

7-1948

Bulletin of the State Teachers College, Catalogue 1948-1949, Vol. XXXIV, No. 3, July 1948

Longwood University

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

Recommended Citation

Longwood University, "Bulletin of the State Teachers College, Catalogue 1948-1949, Vol. XXXIV, No. 3, July 1948" (1948).
Catalogues. 36.
<http://digitalcommons.longwood.edu/catalogs/36>

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 Catalogues by an authorized administrator of Digital Commons @ Longwood University. For more information, please contact hinestm@longwood.edu.

BULLETIN
OF THE
State Teachers College
Farmville, Virginia

CATALOGUE

1948 - 1949

PUBLISHED QUARTERLY

Vol. XXXIV

Number 3

July, 1948

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

MAIN ENTRANCE

BULLETIN
OF
State Teachers College
Farmville, Virginia

VOL. XXXIV, No. 3

Published Quarterly

JULY 1948

CATALOGUE

Register for 1947-1948

Announcements for 1948-1949

SIXTY-FIFTH YEAR BEGINS

SEPTEMBER 20, 1948

Index

	Page
Academic and Professional Life.....	48
Accreditation	23
Administration Offices	26
Admission Requirements	29
Application for Admission	123
Arts Building	25
Association of Alumnae.....	37
Athletic Association	92
Auditoriums	26
Campus	24
Certificates	37
Changes in Requirements.....	33
College Calendar	7
College Year	28
Course Changes	31
Credits and Courses.....	30
Curricula and Majors.....	51
Curricula Provided	49
Deferred Examinations	32
Degrees and Certificates.....	28
Departments of Instruction.....	60
Art	60
Biology	61
Chemistry and Physics.....	63
General Science	64
Business Education	64
Education, Psychology and Philosophy.....	68
English	70
Foreign Languages	73
History and the Social Sciences.....	76
Home Economics	79
Library Science	82

	Page
Mathematics	83
Music	84
Physical and Health Education.....	87
Dining Hall	25
Dormitories	24
Enrollment for the Year.....	122
Expenses	38
Extra-Curricular provided	50
Faculty	11
Faculty Committees	18
Financial Assistance	40
Grades	31
Graduation Requirements	32
Guests	40
Health Regulations	36
History of the College.....	22
Honor Code	91
Honor Societies	93
Honors and Privileges.....	32
House Council	92
Laboratory Schools	26
Laundry	26
Lecture Rooms	25
Library	26
Location	24
Loans	41
Major Phases of Student Life.....	46
Method of Payments.....	39
Moral and Religious Life.....	46
Officers of Administration.....	9
Officers of Student Organizations.....	20
Part-Time Employment	40
Physical Life	46
Placement Service	37
Professional Organizations	97

	Page
Program of Studies and Activities.....	49
Purposes	23
Quality Credits	31
Recreation Centers	27
Refunds	39
Register of Students.....	99
Service to Students and Alumnae.....	33
Scholarships	40
Science Laboratories	25
Social and Recreational Life.....	47
Sororities	95
State Board of Education.....	8
Student Activities	91
Student Activity Centers.....	27
Student Assistants	19
Student Body	23
Student Clubs	95
Student Government Association.....	91
Student Health Service.....	35
Student Load	30
Student Personnel Program.....	33
Student Publications	92
Student Records	37
Training Schools	15
Young Women's Christian Association.....	92

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

Calendar

1948

First Semester

Sept. 20—Monday.....	}	Dormitories and dining room open for new students
Sept. 21—Tuesday.....		Orientation
Sept. 22—Wednesday.....	}	Registration of freshmen Upper classmen return to College
Sept. 23—Thursday.....		Registration of upper classmen
Sept. 24—Friday.....		Classes begin
Nov. 24—Wednesday, 11 a.m.....		Thanksgiving holiday begins
Nov. 29—Monday, 8:05 a.m.....		Classes are resumed
Dec. 18—Saturday.....		Christmas holiday begins

1949

Jan. 3—Monday, 8:05 a.m.....	Classes begin
Jan. 25—Tuesday.....	Examinations begin
Jan. 29—Saturday.....	Examinations end

Second Semester

Jan. 29—Saturday.....	Registration of new students	
Jan. 31—Monday.....	}	Registration of students enrolled in first semester
Feb. 1—Tuesday, 8:05 a.m.....		Classes begin
Mar. 12—Saturday.....	Founders Day	
Apr. 14—Thursday, 11:00 a.m....	Easter holidays begin	
Apr. 19—Tuesday, 8:05 a.m.....	Classes are resumed	
May 30—Monday.....	Examinations begin	
June 3—Friday.....	Examinations end	
June 4—Saturday.....	Class Day exercises	
June 5—Sunday.....	Baccalaureate sermon	
June 6—Monday.....	Graduation exercises	
	Semester ends	

SUMMER 1949

June 20—Monday.....	}	Dormitories and dining room open Registration of students
June 21—Tuesday.....		Classes begin
Aug. 13—Saturday.....		Summer Session ends

STATE BOARD OF EDUCATION

BLAKE T. NEWTON, *President*
HAGUE

MRS. ROSE MACDONALD SKOGGS
BERRYVILLE

LEONARD G. MUSE
ROANOKE

MRS. GLADYS V. MORTON
CHARLOTTE COURT HOUSE

EDGAR G. GAMMON
HAMPDEN-SYDNEY

ROBERT Y. BUTTON
CULPEPER

DR. HUSTON ST. CLAIR
TAZEWELL

G. TYLER MILLER
*State Superintendent of Public Instruction
and Secretary of the Board*

RICHMOND

OFFICERS OF ADMINISTRATION

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

ASSISTANTS TO THE ADMINISTRATION

BLANCHE T. BEAZLEY.....	<i>Assistant to Dietitian</i>
CELESTE R. BLANTON.....	<i>Clerk, Library</i>
MOLLY M. BONDURANT.....	<i>Assistant in Registrar's Office</i>
ELEANOR L. BOOTHE.....	<i>Assistant Nurse</i>
MARGARET G. COX.....	<i>Postmistress and Manager of Bookroom</i>
RUTH H. COYNER.....	<i>Alumnae Secretary</i>
LOUISE Y. DUGGER.....	<i>Assistant to Manager of the Tea Room</i>
CAROLINE EASTHAM.....	<i>College Hostess</i>
ROSEMARY ELAM.....	<i>Assistant to the Dean of Women</i>
CARRIE FITZPATRICK.....	<i>College Hostess</i>
HATTIE C. GRAHAM.....	<i>College Hostess</i>
EVELYN R. HAMNER.....	<i>College Hostess</i>
ATHENA B. HANBURY.....	<i>Clerk, Library</i>

*Died, November 15, 1947.

MAXINE KEELING, R.N.....	<i>Resident Nurse</i>
HALLIE M. LAING.....	<i>College Hostess</i>
VIRGINIA LINDSEY.....	<i>Supervisor of Laundry</i>
MABEL JONES MCCOY.....	<i>College Hostess</i>
MARTHA E. MILLER.....	<i>Assistant in the Business Office</i>
MARGARET B. NETHERLAND.....	<i>Secretary to the Dean</i>
MARY MORGAN PROVINCE.....	<i>Supervisor of Pantry</i>
FLORENCE R. RICHARDSON.....	<i>Assistant in the Business Office</i>
LILLIAN SEABERG.....	<i>Assistant Librarian</i>
KATHERINE W. TABB.....	<i>Manager of the Tea Room</i>
MARION C. TERRY.....	<i>Assistant Librarian</i>
VIRGINIA WALL.....	<i>Assistant Registrar</i>
EVA HETERICK WARREN.....	<i>College Hostess</i>
JEAN W. WINFIELD.....	<i>Secretary to the President</i>

THE FACULTY

- DABNEY S. LANCASTER, B.A., M.S., LL.D., *President*
B.A., University of Virginia; M.S., Virginia Polytechnic Institute; LL.D.,
University of Richmond.
- *J. L. JARMAN, LL.D., *President Emeritus*
University of Virginia; LL.D., Hampden-Sydney College.
- LUCY GORDON ADAMS, B.S., M.A., *Supervisor in the Farmville Elementary
School*
B.S., State Teachers College, Farmville; M.A., Teachers College, Columbia
University.
- ROBERT H. BALLAGH, B.A., M.Ed., *Principal of Farmville High School*
B.A., Lynchburg College; M.Ed., Duke University.
- EMILY BARKSDALE, B.A., M.A., *Associate Professor of Modern Languages*
B.A., Randolph-Macon Woman's College; M.A., Universidad Nacional de
Mexico.
- MARY B. BARLOW, B.S., M.A., *Professor of Physical and Health Education*
B.S., M.A., Teachers College, Columbia University.
- VIRGINIA BEDFORD, B.S., M.A., *Associate Professor of Art*
B.S. in Education, University of Missouri; M.A., Teachers College, Columbia
University.
- LUCY BRALLEY, B.S., *Instructor, Bureau of Teaching Materials*
B.S., State Teachers College, Farmville.
- ROBERT T. BRUMFIELD, B.S., M.A., Ph.D., *Associate Professor of Biology*
B.S., Hampden-Sydney College; M.A., University of Virginia; Ph.D., Yale
University.
- ELIZABETH BURGER, B.S., M.A., *Assistant Professor in Science*
B.S., M.A., College of William and Mary.
- PAULINE CAMPER, B.S., M.A., *Associate Professor of Education*
B.S., M.A., Columbia University.
- ALICE E. CARTER, B.S., M.A., *Associate Professor of Education*
B.S., M.A., Columbia University
- EMILY CLARK, B.S., *Assistant Professor of Music*
B.S., Johns Hopkins University and Peabody Conservatory.
- M. BOYD COYNER, B.A., M.A., *Professor of Education*
B.A., Concordia College; M.A., University of Virginia.
- OTTIE CRADDOCK, B.A., M.A., *Assistant Professor of Business Education*
B.A., Roanoke College; M.A., Columbia University.

*Died, November 15, 1947.

- T. EDWARD CRAWLEY, *Instructor in Music*
B.A., Hampden-Sydney College.
- MARY B. DABNEY, B.S., M.A., *Assistant Professor of Physical Education*
B.S., College of William and Mary; M.A., Columbia University.
- MILDRED D. DAVIS, B.S., M.S., *Assistant Professor of English*
B.S., State Teachers College, Farmville; M.S., University of Virginia.
- HELEN DRAPER, B.S., M.A., *Professor of Modern Languages*
B.S., State Teachers College, Farmville; M.A., Middlebury College.
- CAROLINE R. EASON, B.S., *Supervising Teacher in the Kindergarten and Librarian*
B.S., State Teachers College, Farmville.
- NANCY FOSTER, B.A., M.A., *Assistant Professor of English*
B.A., Mississippi State College for Women; M.A., University of Virginia.
- RAYMOND HOLLIDAY FRENCH, B.S., M.S., *Assistant Professor of Chemistry and Physics*
B.S., M.S., Virginia Polytechnic Institute.
- RUTH GLEAVES, B.S., M.A., *Associate Professor of Home Economics*
B.S., State Teachers College, Farmville; M.A., Columbia University.
- JAMES M. GRAINGER, B.A., M.A., *Professor of English*
B.A., University of Cincinnati; M.A., University of North Carolina.
- MARGARET SPRUNT HALL, B.S., M.A., *Instructor in Home Economics*
B.S., State Teachers College, Farmville; M.A., Woman's College, University of North Carolina.
- A. CURTIS HIGGINBOTHAM, B.S., Ph.D., *Associate Professor of Biology*
B.S., Ph.D., Northwestern University.
- OLIVE T. ILER, B.S., M.A., *Associate Professor of Physical Education*
Graduate, Sargent School of Physical Education; B.S., State Teachers College, Farmville; M.A., Columbia University.
- GEORGE W. JEFFERS, B.S., M.A., Ph.D., *Professor of Biology*
B.S., M.A., Boston University; Ph.D., University of Toronto.
- E. LUCILE JENNINGS, B.S., M.S., *Associate Professor of English*
B.S., M.S., University of Virginia.
- BESSIE H. JETER, B.S., M.A., *Associate Professor of Home Economics*
B.S., M.A., Teachers College, Columbia University.
- EDGAR M. JOHNSON, B.A., B.D., M.A., D.Ed., *Associate Professor of Education and Director of the Bureau of Teaching Materials*
B.A., University of Richmond; B.D., Yale University; M.A., D.Ed., Columbia University.
- EMILY M. KAUZLARICH, B.S., M.A., *Assistant Professor of Physical Education*
B.S., University of Illinois; M.A., Teachers College, Columbia University.
- MERLE L. LANDRUM, B.S., M.A., *Professor of Business Education*
B.S., Office Training School, Columbus, Ohio; M.A., New York University.

- JANICE SPEER LEMEN, B.S., M.A., *Assistant Professor of Art*
B.S., Southeast Missouri State Teachers College; M.A., George Peabody College for Teachers.
- THOMAS A. McCORKLE, B.A., M.S., *Professor of Chemistry and Physics*
B.A., Washington and Lee University; M.S., University of Chicago.
- RAY A. MOORE, B.A., M.D., *College Physician*
B.A., Hampden-Sydney College; M.D., Medical College of Virginia.
- GRACE B. MORAN, B.S., M.A., *Associate Professor of Geography*
B.S., State Teachers College, Farmville; M.A., George Peabody College.
- C. G. GORDON MOSS, B.A., M.A., Ph.D., *Associate Professor of History*
B.A., Washington and Lee University; M.A., Ph.D., Yale University.
- NORMAN O. MYERS, B.S., Ed.M., *Assistant Professor of Business Education*
B.S., Grove City College; Ed.M., University of Pittsburgh.
- MARY NICHOLS, B.S., M.S., *Associate Professor of English*
B.S., State Teachers College, Farmville; M.S., University of Virginia.
- JESSIE ANDERS PATTERSON, B.S., M.A., *Associate Professor of Music*
B.S., M.A., New York University.
- MARY E. PECK, B.S., M.S., *Associate Professor of History and Social Science*
B.S., State Teachers College, Farmville; M.S., University of Virginia.
- M. BEVERLEY RUFFIN, B.A., B.S., M.S., Ph.D., *Librarian and Associate Professor of Library Science*
B.A., College of William and Mary; B.S., M.S., Columbia University; Ph.D., University of Chicago.
- WILLIAM W. SAVAGE, B.A., M.A., *Dean of the College and Professor of Education*
B.A., College of William and Mary; M.A., University of Chicago.
- LILLIAN SEABERG, B.A., B.S. in Library Science, *Assistant Librarian and Instructor in Library Science*
B.A., Winthrop College; B.S. in Library Science, University of N. Carolina.
- FRANCIS BUTLER SIMKINS, B.A., M.A., Ph.D., *Associate Professor of History and Social Sciences*
B.A., University of South Carolina; M.A., Ph.D., Columbia University.
- MARTHA SMITH SMITH, B.A., M.A., Ph.D., *Dean of Women*
B.A., Butler University; M.A., Birmingham Southern; Ph.D., University of Nebraska.
- CHRISTY SNEAD, B.A., M.A., *Assistant Professor of Business Education*
B.A., Bowling Green Business University; M.A., University of Kentucky.
- ANNIE LAURIE STONE, B.S., M.A., *Supervisor in the Farmville Elementary School*
B.S., State Teachers College, Farmville; M.A., Teachers College, Columbia University.

FLORENCE HAMER STUBBS, B.S., M.A., *Associate Professor of History and Social Sciences*

B.S., M.A., George Peabody College for Teachers.

ETHEL SUTHERLIN, B.S., M.A., Ph.D., *Associate Professor of Mathematics*

B.S., M.A., Ph.D., Teachers College, Columbia University.

CARRIE SUTHERLIN, B.S., M.A., *Assistant Professor of English*

B.S., George Peabody College; M.A., Columbia University.

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

B.S., M.S., Ph.D., University of Virginia.

CARRIE B. TALIAFERRO, B.S., M.A., *Professor of Mathematics*

B.S., M.A., Teachers College, Columbia University.

MARION C. TERRY, B.A., M.S., *Assistant Librarian and Assistant Professor of Library Science*

B.A., Oberlin College; M.S., School of Library Science, Columbia University.

GRAVES H. THOMPSON, B.A., M.A., Ph.D., *Professor of Latin*

B.A., Hampden-Sydney College; M.A., Ph.D., Harvard University.

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

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

KATHERINE TUPPER, B.S., M.A., *Professor of Home Economics*

Diploma, Ontario College; B.S., M.A., Teachers College, Columbia University.

SIBYL HENRY VINCENT, B.A., M.A., Ph.D., *Professor of Education and Principal of Farmville Elementary School*

B.A., University of North Carolina; M.A., Duke University; Ph.D., University of North Carolina.

RALPH WAKEFIELD, B.S., M.A., *Instructor in Music*

B.S., State Teachers College, Potsdam, New York; M.A., Teachers College, Columbia University.

JAMES ELLIOTT WALMSLEY, M.A., Ph.D., *Professor of History and Social Sciences*

M.A., Randolph-Macon College; Ph.D., Illinois Wesleyan University.

FRANCES WATERS, B.S., M.A., *Assistant Professor of Geography*

B.S., M.A., George Peabody College for Teachers.

LEOLA WHEELER, B.A., M.A., *Professor of Speech*

B.A., Smith College; M.A., Teachers College, Columbia University.

ALICE CURRY WYNNE, B.A., B.S. Sci., M.A., *Associate Professor of Business Education*

B.A., Mississippi State College for Women; B.S., Sci., Bowling Green Business University; M.A., George Washington University.

JOHN P. WYNNE, B.A., M.A., Ph.D., *Professor of Education and Philosophy and Director of Teacher Education*

B.A., M.A., Duke University; Ph.D., Columbia University.

THE TRAINING SCHOOLS

JOHN P. WYNNE, B.A., M.A., Ph.D., *Director of Teacher Education*
B.A., M.A., Duke University; Ph.D., Columbia University.

THOMAS J. McILWAINE, B.A., *Superintendent of Prince Edward and
Cumberland County Schools*
B.A., Hampden-Sydney College.

PAULINE CAMPER, B.S., M.A., *General Supervisor of Student Teaching*
B.S., M.A., Teachers College, Columbia University.

ALICE E. CARTER, B.S., M.A., *General Supervisor of Student Teaching*
B.S., M.A., Columbia University.

EDGAR M. JOHNSON, B.A., B.D., M.A., D.Ed., *General Supervisor of
Student Teaching*
B.A., University of Richmond; B.D., Yale University; M.A., D.Ed., Columbia
University.

ROBERT H. BALLAGH, B.A., M.Ed., *Principal of Farmville High School*
B.A., Lynchburg College; M.Ed., Duke University.

SIBYL HENRY VINCENT, B.A., M.A., Ph.D., *Principal of Farmville
Elementary School*
B.A., University of North Carolina; M.A., Duke University; Ph.D., Univer-
sity of North Carolina.

RUTH GLEAVES, B.S., M.A., *Special Supervisor of Home Economics*
B.S., State Teachers College, Farmville; M.A., Columbia University.

JANICE SPEER LEMEN, B.S., M.A., *Special Supervisor of Art in the
Farmville Elementary School*
B.S., Southeast Missouri State Teachers College; M.A., George Peabody
College for Teachers.

JESSIE ANDERS PATTERSON, B.S., M.A., *Special Supervisor of Music in
the Farmville Schools*
B.S., M.A., New York University.

KATHERINE WATKINS, B.S., *Visiting Teacher, Prince Edward County
Schools*
B.S., State Teachers College, Farmville.

LUCY GORDON ADAMS, B.S., M.A., *Supervisor in the Farmville Elementary
School*
B.S., State Teachers College, Farmville; M.A., Teachers College, Columbia
University.

RUTH OVERTON BROOKS, *Supervising Teacher in the Farmville
Elementary School*
Diploma, State Teachers College, Farmville.

- OLIVE BRADSHAW, B.S., *Supervising Teacher of Science in the Farmville High School*
B.S., State Teachers College, Farmville.
- NELL MORRISON BUCK, B.S., *Supervising Teacher in the Farmville Elementary School*
B.S., State Teachers College, Farmville.
- CAROLINE RENNIE EASON, B.S., *Supervising Teacher in the Kindergarten and Librarian*
B.S., State Teachers College, Farmville.
- MARGARET COON, B.A., M.A., *Supervising Teacher of Foreign Languages in the Farmville High School*
B.A., Randolph-Macon Woman's College; M.A., University of Virginia.
- LUCILLE GEDDY CRUTCHER, *Demonstration Teacher in the Farmville Elementary School*
Diploma, State Teachers College, Farmville.
- ALVIN A. FAHRNER, B.A., *Supervising Teacher of History and Government in the Farmville High School*
B.A., Hampden-Sydney College.
- MARGARET GOODE FINCH, B.S., *Supervising Teacher in the Farmville Elementary School*
B.S., State Teachers College, Farmville.
- KATHLEEN EDWARD GARNETT, Normal Certificate, *Demonstration Teacher in the Farmville Elementary School*
Normal Certificate, New River State College.
- ROBERT C. GILMER, B.A., *Supervising Teacher of Health and Physical Education for Boys in the Farmville High School*
B.A., Emory and Henry College.
- ELMER H. GISH, B.M.E., *Director of the Farmville High School Band*
B.M.E., Oklahoma University.
- JESSIE GRIGG, B.A., M.A., *Supervisor of Home Economics in the Farmville High School*
B.A., M.A., University of West Virginia.
- ELEANOR HALL, B.S., *Supervising Teacher of English in the Farmville High School*
B.S., Huntingdon College.
- LILLIAN T. HALL, B.S., *Supervising Teacher in the Farmville Elementary School*
B.S., State Teachers College, Farmville.
- LEONARD G. HOADLEY, B.E., *Supervising Teacher of Industrial Arts in the Farmville High School*
B.E., Plattsville State Teachers College.
- LUCILE S. HODNETT, B.A., M.A., *Supervising Teacher of English in the Farmville High School*
B.A., Lynchburg College; M.A., University of Virginia.

MARY MAXWELL HUTCHESON, B.A., *Supervising Teacher of English in the Farmville High School*

B.A., Agnes Scott College.

LILLIAN G. INMAN, B.S., *Supervising Teacher in the Farmville Elementary School*

B.S., State Teachers College, Farmville.

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

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

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

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

THELMA G. MOTTLEY, B.S., *Supervising Teacher in the Farmville Elementary School*

B.S., State Teachers College, Farmville.

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

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

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

B.S., State Teachers College, Farmville.

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

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

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

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

ANNIE ARTHUR STRICKLER, B.S., *Supervising Teacher in the Farmville Elementary School*

B.S., University of Virginia.

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

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

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

B.S., State Teachers College, Farmville.

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

B.S., State Teachers College, Farmville.

COMMITTEES OF THE FACULTY

COLLEGE COURSES OF STUDY:

Mr. Lancaster, Miss Barlow, Miss Bedford, Miss Draper, Mr. Grainger, Mr. Jeffers, Mr. Landrum, Mr. McCorkle, Miss Moran, Miss Patterson, Miss Ruffin, Mr. Savage, Miss Taliaferro, Mr. Thompson, Miss Tupper, Mr. Walmsley, Miss Wheeler, Mr. Wynne.

SUMMER SCHOOL:

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

ADMISSIONS:

Mr. Savage, Miss Bugg, Mr. Higginbotham, Mr. Swertfeger, Miss Taliaferro, Mrs. Watkins.

CATALOGUE:

Mr. Wynne, Miss Bugg, Miss Foster, Mr. McCorkle, Dean Smith, Mr. Swertfeger.

SCHEDULES:

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

LIBRARY:

Miss Ruffin, Miss Bedford, Miss Camper, Mr. Grainger, Mr. Walmsley.

THE VIRGINIAN:

Mr. McCorkle, Miss Bedford, Miss Foster.

THE COLONNADE:

Mr. Grainger, Mr. Coyner, Miss Jennings, Mr. Simkins.

ROBERT FRASER MEMORIAL LOAN FUND:

Miss Craddock, Miss Foster, Miss Peck.

CHAPEL PROGRAMS:

Mr. Jeffers, Miss Clark, Mr. Coyner, Mr. McCorkle, Mr. Moss, Dean Smith.

RADIO:

Miss Wheeler, Mr. Moss, Mr. Savage, Mr. Wakefield, Mrs. Watkins, Miss Yonce.

STUDENT ASSISTANTS

Administration

JUNE CLARK
ANN NORMAN

GERTRUDE R. STABLES
MILDRED PAIGE McWILLIAMS

Biology

ANN LANGBEIN
ELIZABETH SCOTT

ANN VERSER
VIRGINIA YONCE

Business Education

VIRGINIA ADELINE DODD

Chemistry

ELIZABETH TOLLEY

MARGARET ESTELLE WILSON

General Science

CAROLYN JUNE POOLE

MARGARET ANN WEST

Modern Languages

DALILA AGOSTINI

HELENE CAPP

Visual Education

ANN MERCER EAST

ELIZABETH V. SPINDLER

Pianists

MARY MAX ACREE

BETTY PELL JORDAN

VIRGINIA SPENCER

Library

EULA AYRES
GEORGIA LOUISE BAILEY
MARJORIE BEANE
JACQUELINE BURKHOLDER
J. CRAIG CUMBEY
NELL A. FOSTER

BARBARA GRIZZARD
NADINE LEWERS
PAULINE NASSER
RUTH RADOGNA
MARIA LOUISE REDD
VIRGINIA GERTRUDE WALKER

OFFICERS OF STUDENT ORGANIZATIONS

Student Government Association

TUCKER WINN.....	<i>President</i>
JEANE BENTLEY.....	<i>Vice-President</i>
JANE FOX.....	<i>Secretary</i>
JACQUELINE BOBBITT.....	<i>Treasurer</i>

House Council

ELEANOR OVERBEY.....	<i>President</i>
BETTY MINTON.....	<i>Vice-President</i>

Athletic Association

JANE BURCHETT.....	<i>President</i>
--------------------	------------------

Kappa Delta Pi

CHARLOTTE GRIZZARD.....	<i>President</i>
-------------------------	------------------

Alpha Kappa Gamma

JEANE BENTLEY.....	<i>President</i>
--------------------	------------------

Alpha Phi Sigma

ELEANOR BASS.....	<i>President</i>
-------------------	------------------

Pi Gamma Mu

HILDA ABERNATHY.....	<i>President</i>
----------------------	------------------

Young Women's Christian Association

VIRGINIA TINDALL.....	<i>President</i>
CHARLOTTE GRIZZARD.....	<i>Vice-President</i>
LAURA JEAN COMERFORD.....	<i>Secretary</i>
JANE TAYLOR.....	<i>Treasurer</i>
VIOLET RITCHIE.....	<i>Freshman Counselor</i>

Choir of the College

VIRGINIA TINDALL.....	<i>President</i>
-----------------------	------------------

Orchesis

CORINNE BAKER.....	<i>President</i>
--------------------	------------------

Commercial Club

WILDA HUNT.....	<i>President</i>
-----------------	------------------

Gamma Psi

SUE DAVIS*President*

Beorc Eh Thorn

MILDRED DAVIS*President*

Le Cercle Francais

JACQUELINE EAGLE*President*

El Club Espanol

MARTHA ANDERSON*President*

Farmville Chapter, Association for Childhood Education

GERTRUDE DRIVER*President*

J. L. Jarman Chapter, Future Teachers of America

NANCY HUGHES*President*

Dramatic Club

JEAN CAKE*President*

The Rotunda

MARY HELMER*Editor-in-Chief*

BETTY SPINDLER*Managing Editor*

FRANCES TREAKLE*Business Manager*

The Virginian

NANCY CHAMBERS*Editor*

HILDA ABERNATHY*Business Manager*

The Colonnade

ANN MOTLEY*Editor-in-Chief*

KATIE LAWRENCE*Business Manager*

Class Organizations

LOUISE BROOKS*President of Senior Class*

VIOLET RITCHIE*President of Junior Class*

ANNETTE JONES*President of Sophomore Class*

JEAN JONES*President of Freshman Class*

GENERAL INFORMATION

HISTORY OF THE COLLEGE

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

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

Since that time there have been three important landmarks in the history of the institution. In 1914 the Legislature changed the name to State Normal School for Women at Farmville and in January, 1924, to the State Teachers College at Farmville. In 1916 the College was authorized by the Virginia Normal School Board to offer a four-year curriculum leading to the B.S. Degree in Education. In 1935 it was authorized by the Virginia State Board of Education to offer courses leading to the standard A.B. degree, and in 1938 to offer courses leading to the standard B.S. degree. In January, 1938, the Board authorized it to offer curricula in business education.

PURPOSES

State Teachers College has three purposes:

1. To prepare students as teachers in various types of service in high schools and elementary schools. This is its primary purpose.
2. To provide a sound education for students who desire liberal arts degrees.
3. To provide training for students who expect to enter such fields as business, religious education, social work, nursing, medical technology and other medical services, and library work. In some instances, different curricula are provided in such fields. However, whether an outline of work is provided for a given occupational group or not, every student can, with the help of the faculty and college authorities, usually obtain whatever combination of courses he or she needs in preparing for further study or employment in practically any profession.

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

STUDENT BODY

While the College is primarily for women, since the inauguration of the Veterans Training Program, men are admitted as day students. No dormitory facilities are available for men but they may obtain rooms in private homes in the community.

ACCREDITATION

State Teachers College is fully accredited as a professional school for the training of teachers and as a liberal arts college. It is accredited by the American Association of Colleges of Teacher Education, the Southern Association of Colleges and Secondary Schools, the National Association of Business Teachers Training Institutions, and the Virginia State Board of Education. It is a member of the Association of Virginia Colleges. Its curricula in nursing and medical technology prepare students for admission to accredited schools in these fields.

LOCATION

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

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

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

THE CAMPUS

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

The Dormitories

The dormitories consist of the second and third floors of the main group of buildings, including the five wings, and Cunningham Hall, which is a three-story brick structure, southwest of the main building. Every building is supplied with steam heat, electric lights, and hot and cold water with ample bathrooms on each floor. Every room is supplied with single beds and other necessary furniture. The rooms in Cunningham Hall are grouped in suites of two with connecting baths. Each building is supervised by a trained hostess who makes it homelike and comfortable.

The Dining Hall

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

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

Lecture Rooms

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

Science Laboratories

The departments of science are provided with well-lighted laboratories and classrooms, and are equipped with modern apparatus to meet the needs of students. They are also provided with departmental libraries, and all of the supplies necessary to make the students' work efficient, inexpensive, and pleasant. The Department of Biology is located on the ground floor of the postoffice wing of the main building while the Department of Chemistry and Physics is located in the Science Hall which is situated south of the main building.

The Arts Building

The departments of art, business education, and home economics are housed in the west wing of the main building. All laboratories are fully supplied with modern equipment. The large, well-lighted, and compact arrangement of classrooms for each type of work make for comfort and efficiency in these technical fields.

The Library

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

The Laundry

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

The Administration Offices

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

Auditoriums

In the Student Building, which constitutes the east wing of the main building considered as a unit, is an auditorium seating approximately 200 persons which is used by the Young Women's Christian Association and for public lectures. In the building west of the Student Building and parallel with it is the general assembly hall or auditorium which seats over 700 persons.

Laboratory Schools

The laboratory schools in which students teach are operated jointly by the College and the local public-school authorities. The Elementary School is located on the campus, and the High School is located only

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

Student Activity Centers

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

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

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

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

Recreation Centers

The Recreation Hall just beneath the dining room and back of the Rotunda is a beautiful hall in which hundreds of students assemble after dinner and on special occasions. Here they dance and sing, give their class stunts, and have good times in many ways.

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

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

THE COLLEGE YEAR

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

DEGREES AND CERTIFICATES

The College offers professional training in the field of education that prepares students as fully certified teachers in elementary or high schools. Bachelor of Science degrees are offered in elementary, secondary, home economics, and business education. Bachelor of Arts degrees in secondary education are likewise offered.

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

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

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

ADMISSION REQUIREMENTS

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

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

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

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

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

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

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

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

3. If she has had less than one year of college study, take a scholastic aptitude test which is administered either by a school official in her community or by an official of the College.

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

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

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

CREDITS AND COURSES

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

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

Student Load

The normal schedule of the student during any semester ranges from twelve to eighteen credits, the number of class hours varying with the number of laboratory periods. The average number of credits is sixteen.

Students who wish to enroll in courses giving a total of less than twelve or more than eighteen credits must obtain permission from the Dean of the College. The health, previous academic record, and needs of the student will be considered in all requests for such permission.

Course Changes

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

Grades

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

A: Excellent

E: Conditioned

B: Good

F: Failure

C: Average

I: Incomplete

D: Passing

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

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

Quality Credits

The quality of work completed by a student is recognized by the assignment of points or weights to various grades. She receives three quality points for each semester hour of credit with a grade of A, two points for each hour of B, and one point for each hour of C. No points are given for

grades below C. Thus, a student who receives a grade of A in a course carrying three credits receives nine quality points. A grade of B would enable her to receive six points and a grade of C, three points.

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

Honors and Privileges

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

Two honor lists will be announced at the annual commencement exercises. Those students who average nearer A than B on four years' work will be graduated "With High Honor". Those who average B or better but nearer B than A on four years' work will be graduated "With Honor".

DEFERRED EXAMINATIONS

Deferred examinations from the first semester must be taken within 30 days after the beginning of the second semester. Deferred examinations from the second semester or summer session must be removed in September, during the two days preceding the date set for the return of upperclassmen to the College.

GRADUATION REQUIREMENTS

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

1. Completion of all study required in one of the seven curricula offered by the College.
2. Completion of a course of study giving a minimum of 126 semester hours of credit with a minimum general average of C (or 1.00 quality points) in all work taken and a minimum general average of C in courses taken in the major subject or field.

3. Attendance as a student for at least one session consisting of two semesters, including the last term immediately preceding graduation.

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

CHANGES IN REQUIREMENTS

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

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

SERVICE TO STUDENTS AND ALUMNAE

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

Student Personnel Program

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

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

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

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

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

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

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

Student Health Service

The Student Health Service of the College upholds the highest standards of physical and mental health and emphasizes the prevention of illness. An excellent health record has been maintained here because of the close cooperation between the College Physician and other departments that are in a position to assist in the promotion of student health. The Department of Physical Education works in close cooperation with the Service with a view of promoting physical fitness and correcting defects as well as the development of health consciousness.

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

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

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

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

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

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

The infirmary gives a twenty-four hour service with a nurse available at all times. The College Physician is available on call at any hour. The College does not assume responsibility for any medical attention except that given by the College Physician and by the nurses. Consultants, specialists, dental work, operations, hospitalization, private nurses, special

prescriptions, x-rays, other laboratory work, etc., are at the expense of the student. The College Physician communicates with the parents immediately in case of serious illness.

The Southside Community Hospital is located only a few blocks from the College in Farmville. It is well equipped and in charge of a capable staff of physicians and surgeons. The College Physician is a member of the staff.

Health Regulations

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

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

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

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

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

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

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

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

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

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

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

Student Records

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

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

Certificates

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

Placement Service

The College maintains a placement service, headed by the Executive Secretary, for the benefit of its students and alumnae. Notices of vacancies are secured from superintendents, principals, supervisors, and alumnae. The character of a position and the qualifications of available graduates are given careful study, and the best person in the estimation of the authorities is recommended.

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

Association of Alumnae

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

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

EXPENSES

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

Boarding Students

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

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

*Board, room, and laundry, \$159.75 per semester	\$319.50
College fees (except laboratory fees), \$63.00	
per semester	126.00
Total for the session.....	\$445.50

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

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

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

Day Students

Some students live in the community rather than on the campus. These include all male students and some women students. They are offered the same educational opportunities as are the boarding students but, of course, they are charged only the college fees of \$63.00 per semester and the laboratory fees.

Out-of-State Students

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

Method of Payments

All fees for the semester are paid before entering classes. Board is payable by the semester in advance. For those who find it more convenient, board and college fees may be paid in four installments of \$111.38 each, payable in advance. Students are not allowed to register for any semester at the College until all previously incurred college expenses have been paid or adequately secured. The student is expected to pay her own bills. Consequently, *parents should make checks for all fees and board payable not to the treasurer of the College but to the student.* No credit for college work may be given to any student for a diploma, a teacher's certificate, or for transfer purposes until all financial obligations to the College, other than student loans, have been paid.

Refunds

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

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

Guests

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

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

FINANCIAL ASSISTANCE

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

Part-Time Employment

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

Scholarships

The General Assembly of Virginia has provided a number of scholarships valued at \$300.00 each to be granted to junior and senior students in Virginia colleges who are residents of Virginia and who are enrolled in approved courses for preparing teachers for the elementary schools.

Students who are granted these scholarships at \$300.00 for the junior year and \$300.00 for the senior year, may cancel the entire \$600.00 indebtedness plus interest by teaching four years in a state public elementary school. In case a student decides not to teach she must pay off the notes when due.

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

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

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

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

Mary White Cox Memorial Scholarship

The Prince Edward County Chapter of Alumnae will award to an outstanding girl graduating from the Worsham High School or the Farmville High School in June, 1948, the sum of \$50.00 to be applied on her expenses at the College for the session of 1948-49.

Loan Funds

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

Alpha Kappa Gamma Scholarship

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

Alpha Phi Sigma Loan Fund

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

Alpha Sigma Alpha Loan Fund

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

Alpha Sigma Tau Loan Fund

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

Carrie Fowles Memorial Loan Fund

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

Cunningham Memorial Loan Fund

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

Daughters of the American Revolution Loan Fund

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

Dramatic Club Loan Fund

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

Gamma Theta Alumnae Loan Fund

This fund was established by the Gamma Theta Sorority Alumnae Chapter on March 21, 1936, at the Silver Anniversary of the sorority. This fund is dedicated to Dr. Jarman, late President of the College, and Alma Mater as a testimony of loyalty and appreciation.

Gamma Theta Loan Fund

This fund was established by Gamma Theta Sorority, in March, 1934, at the Golden Anniversary of the College. Its purpose is to assist worthy students who need help in their college expenses.

Jennie Masters Tabb Memorial Fund

The alumnae and friends of Jennie Masters Tabb, Registrar of the College and secretary to the President from 1904-1934, established in 1935 a loan fund in her memory. This fund is to be used to aid worthy students.

J. L. Jarman Loan Fund

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

Junior Woman's Club Loan Fund

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

Knights Templar Educational Foundation

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

Mary White Cox Memorial Loan Fund

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

Mu Omega Loan Fund

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

Pi Kappa Sigma Loan Fund

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

Prince Edward Chapter Alumnae Loan Fund

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

Robert Fraser Memorial (The Virginia Normal League) Loan Fund

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

State Student Loan Fund

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

Tri-Sigma Loan Fund

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

United Daughters of the Confederacy Loan Fund

The Virginia Division of the United Daughters of the Confederacy has established the Kate Noland Garnett Loan Fund. This loan amounts to \$150 and is granted to a sophomore, junior, or senior who is a lineal

descendant of a Confederate soldier. Other scholarships or loans may be available. Applications should be made to Mrs. W. C. N. Merchant, Chairman, Committee on Education, Virginia Division, United Daughters of the Confederacy, Chatham, Virginia.

Zeta Tau Alpha Loan Fund

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

MAJOR PHASES OF STUDENT LIFE

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

Physical Life

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

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

Moral and Religious Life

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

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

The Young Woman's Christian Association, of which all students are members, is a strong religious force in the community. It provides training and experience for the officers and others interested in religious work. The brief devotional exercises conducted by the ministers of the town, the President of the College, and members of the faculty at a weekly Chapel program give students a rest from class work and time to reflect on spiritual matters. The Y.W.C.A. conducts daily evening prayer services, holds special weekly Morning Watch services, urges attendance at church school and church, and fosters a spirit of religious life and service. Under its auspices the World Week of Prayer is observed, mission study classes are conducted by the faculty and others, a series of addresses by some Christian leader is given each year on the fundamental principles of the Christian religion, and noted speakers representing the international point of view address the students on important current movements.

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

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

Social and Recreational Life

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

In the recreational halls students gather for dances. In the parlors they entertain their friends. They have several dances a year to which young men and women are invited from outside the institution. The Y.W.C.A. reception for freshmen during the opening week of the College where the new students meet the upper classmen and the faculty is a delightful occasion for all. The Founders Day celebration in March, in which the students, the alumnae, and the friends of the College all participate, is one of the great events of the year. The Mardi Gras Ball is a time of fun-making and jollity. The College Circus given every year by the

student body is a notable event in the whole community. The May Day Festival, an annual celebration held in the Amphitheatre at Longwood, features the crowning of the May Queen, and involves pantomime and dancing by students. The Athletic Association offers an opportunity for all students to participate in the numerous sports through class tournaments and varsity competition.

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

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

Academic and Professional Life

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

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

PROGRAM OF STUDIES AND ACTIVITIES

The college educational program includes both the studies and the extra curricula activities. The curricula are described in terms of courses and the extra curricula are described in terms of student organizations. The courses in the various curricula are listed in tabular form, pp. 52 to 59 and the student organizations to which the extra curricula are related are listed on p. 50. The various courses are described in detail in the Departments of Instruction on p. 60 and the extra curricula are described in detail under the head of Student Activities on p. 91.

Information in regard to required courses, majors, and electives may be found in the descriptions and tabulations of courses. Information in regard to student organizations is supplied in the descriptions of student activities on pp. 91-97.

Outlined on the following pages are the requirements for graduation and the program of study in each of the curricula offered by the College. As these indicate, all freshmen are enrolled in a program of study which is essentially the same regardless of the curricula in which they plan to specialize or major. During the first year, a student studies English, history or geography, a science, physical education, and two courses which she elects on the basis of her tentative plans for the future. In the outline of each curriculum, suggestions are made regarding the fields in which it is usually advisable to enroll for these electives.

CURRICULA PROVIDED

- Curriculum I. Leading to the B.S. Degree in Education and to teaching in the elementary schools.
- Curriculum II. Leading to
- A. B.S. Degree in Education and teaching in the secondary schools.
 - B. B.S. Degree in Education and teaching in the primary grades as well as in the secondary schools for students who elect 10 credits in approved courses in Curriculum I.
 - C. B.S. Degree in Education and teaching in the secondary schools and preliminary preparation for social welfare work for students who receive 30 credits in sociology and social psychology, 9 credits in economics, and 12 credits in biology.

- Curriculum III. Leading to the A.B. Degree in Education and to teaching in the secondary schools.
- Curriculum IV. Leading to the B.S. Degree in Home Economics and the teaching of home economics in secondary schools or other positions in the general field of home economics.
- Curriculum V. Leading to
- A. B.S. Degree in Business Education and teaching business subjects in the secondary schools or positions in the field of business.
 - B. Two-year certificates in business education and clerical positions in the field of business on completion of the first two years.
- Curriculum VI. Leading to the A. B. Degree, to a general education, and to specialization in such fields as English, foreign languages, history, and philosophy and psychology.
- Curriculum VII. Leading to
- A. B.S. Degree, to a general education, and to specialization in mathematics and the natural sciences.
 - B. Preparation for schools of nursing and dentistry, or medical technology on completion of the first two years. (Modifications are made to meet individual needs.)

EXTRA CURRICULA PROVIDED

- I. Student Government Association
- II. Young Women's Christian Association
- III. Athletic Association
- IV. Student publications
- V. Honor societies
- VI. Student clubs
- VII. Sororities

CURRICULA AND MAJORS

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

Students who select Curriculum I, Curriculum IV, and Curriculum V are not expected to take a major in any one subject matter field, but those enrolled in other curricula tentatively select a major at the beginning of the freshman year. If a student decides to change to another curriculum, she may do so at the beginning of the second semester of the freshman year, or at the beginning of the first semester of the sophomore year.

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

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

Majors for students in Curricula II, III, VI, and VII are offered in the following fields:

Art	Library science
Biology	Mathematics
Chemistry	Music
English	Philosophy and psychology
French	Physical and health education
Geography	Social science
History	Spanish
Latin	

CURRICULUM I

Bachelor of Science in Elementary Education

Of the total minimum number of hours required for graduation, the State Board of Education requires the following semester hours of credit for this degree: art, 6; elementary education, 6; English, 18; history and social science, 18; home economics, 6; mathematics, 4; music, 6; physical and health education, 8; psychology, 6; science, 12; history and philosophy of education, 6; and directed teaching, 6. The College requires, in some instances, more credit in certain fields than the number listed above. This is indicated in the program of study listed below.

First Year

	First Semester	Second Semester
English and Guidance X111, X112.....	3	3
History X111, X112 or Geography X141, X142.....	3	3
Biology X131, X132; Chemistry X121, X122; Physics X131, X132; or General Science X141, X142.....	4	4
Physical Education X111, X112.....	1	1
Exploratory electives*	5 or 6	5 or 6
Total hours of credit.....	16 or 17	16 or 17

Second Year

	First Semester	Second Semester
Art X211	3	0
English X215, X216.....	3	3
Psychology X221.....	3	0
Education X321	0	3
Music X121	0	2
History X221, X222.....	3	3
Sociology X221	3	0
Electives	0	3
Business Education X152.....	0	1
Physical education electives.....	1	1
Total hours of credit.....	16	16

Third Year

	First Semester	Second Semester
Education X322	3	0
English X325, X326.....	3	3
Geography X211, X212.....	3	3
Education X331, X332.....	3	3
General Science X342.....	0	4
Mathematics X323	0	3
Music X122	2	0
Physical Education X351, X352.....	2	1
Total hours of credit.....	16	17

*Students planning to continue in this curriculum are advised to take Art X111, X112 and Mathematics X121, X123.

Fourth Year

	First Semester	Second Semester
Home Economics X421.....	3	0
Music X231	0	2
Philosophy X451, X452, or X461, X462.....	3	3
Health Education X341.....	0	2
Education X300 or electives.....	10 or 9	10 or 9
	16 or 15	17 or 16
Total hours of credit.....	16 or 15	17 or 16

CURRICULUM II

Bachelor of Science in Secondary Education

Of the total minimum number of hours required for graduation, the State Board of Education requires the following semester hours of credit for this degree: English, 12; psychology, 6; fine arts (music or art), 6; physical and health education, 6; history and social science, 18; science, 12; secondary education, 6; directed teaching, 6; and history and philosophy of education, 6. The College requires, in some instances, more credit in certain fields than the number listed above. This is indicated in the program of study outlined below. Likewise, it should be noted that at least six of the required credits in social science must be in history.

First Year

	First Semester	Second Semester
English and Guidance X111, X112.....	3	3
History X111, X112, or Geography X141, X142.....	3	3
Biology X131, X132; Chemistry X121, X122; Physics X131, X132; or General Science X141, X142.....	4	4
Physical Education X111, X112.....	1	1
Exploratory electives*	5 or 6	5 or 6
	16 or 17	16 or 17
Total hours of credit.....	16 or 17	16 or 17

Second Year

	First Semester	Second Semester
English	3	3
Psychology X221, X222.....	3	3
Major subject	3	3
Physical Education X233, X234.....	1	1
Art or music.....	3	3
Social science (economics, geography, government, history or sociology).....	3	3
	16	16
Total hours of credit.....	16	16

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

Third Year

	First Semester	Second Semester
Education X341, X342.....	3	3
Science	4	4
Major subject	3	3
Health Education X341.....	2	0
Social science (economics, geography, government, history or sociology).....	3	3
Electives	0	3
	15	16
Total hours of credit.....		

Fourth Year

	First Semester	Second Semester
Philosophy X451, X452, or X461, X462.....	3	3
Education X400 or electives.....	10	10
Major subject or electives.....	2	2
	15	15
Total hours of credit.....		

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

Of the total minimum number of hours required for graduation, the State Board of Education requires the following semester hours of credit for this degree: English, 12; foreign language, 12; mathematics, or additional hours in foreign language, 6; psychology, 6; fine arts (music or art), 6; physical and health education, 6; history and social science, 18; science, 6; secondary education, 6; directed teaching, 6; history and philosophy of education, 6. The College requires, in some instances, more credit in certain fields than the number listed above. This is indicated in the program of study outlined below. Likewise, it should be noted that at least six of the required credits in social science must be in history.

First Year

	First Semester	Second Semester
English and Guidance X111, X112.....	3	3
History X111, X112, or Geography X141, X142.....	3	3
Biology X131, X132; Chemistry X121, X122; Physics X131, X132; or General Science X141, X142.....	4	4
Physical Education X111, X112.....	1	1
Exploratory electives*	5 or 6	5 or 6
	16 or 17	16 or 17
Total hours of credit.....		

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

Second Year

	First Semester	Second Semester
English	3	3
Psychology X221, X222.....	3	3
Major subject	3	3
Foreign language	3	3
History or social science.....	3	3
Physical Education X233, X234.....	1	1
	<hr/>	<hr/>
Total hours of credit.....	16	16

Third Year

	First Semester	Second Semester
Education X341, X342.....	3	3
Mathematics X141, X151, or foreign language	3	3
Art or music.....	3	3
History or social science.....	3	3
Health Education X341.....	2	0
Major subject	3	3
	<hr/>	<hr/>
Total hours of credit.....	17	15

Fourth Year

	First Semester	Second Semester
Philosophy X451, X452, or X461, X462.....	3	3
Major subject	3	3
Education X400 or electives.....	10	10
	<hr/>	<hr/>
Total hours of credit.....	16	16

CURRICULUM IV**Bachelor of Science in Home Economics**

Of the total minimum number of hours required for graduation, the State Board of Education requires the following semester hours of credit for this degree: English, 12; psychology, 6; art, 6; physical and health education, 6; social science, 12; directed teaching, 6; chemistry, 12; biology, 6; home economics, 32; general education, 6; and home economics education, 6. The College requires, in some instances, more credit in certain fields than the number listed above. This is indicated in the program of study outlined below.

First Year

	First Semester	Second Semester
English and Guidance X111, X112.....	3	3
History X111, X112.....	3	3
Biology X131, X132; Chemistry X121, X122; Physics X131, X132; or General Science X141, X142*.....	4	4
Physical Education X111, X112.....	1	1
Exploratory electives*	5 or 6	5 or 6
	<hr/>	<hr/>
Total hours of credit.....	16 or 17	16 or 17

*Students who have decided definitely on this curriculum are advised to take Chemistry X121, X122, Home Economics X121, X122, and Art X121, X122.

Second Year

	First Semester	Second Semester
Home Economics X221, X222.....	2	2
Biology X131, X132.....	4	4
Chemistry X221, X224.....	4	4
English.....	3	0
Psychology X221, X222.....	3	3
Home Economics X232.....	0	3
Physical education elective.....	1	1
	<hr/>	<hr/>
Total hours of credit.....	17	17

Third Year

	First Semester	Second Semester
Education X341, X342.....	3	3
Home Economics X347, X348.....	2	2
Home Economics X342.....	3	0
Home Economics X345, X346.....	2	2
Home Economics X332.....	0	2
Home Economics X321, X322.....	3	3
Home Economics X334.....	0	3
Home Economics X336.....	0	3
Sociology X221.....	3	0
	<hr/>	<hr/>
Total hours of credit.....	16	18

Fourth Year

	First Semester	Second Semester
Philosophy X451, X452.....	3	3
Home Economics X441.....	3	0
Home Economics X341.....	0	2
Home Economics X431.....	2	0
Geography X422.....	0	3
Education X400.....	6	0
Health Education X341.....	0	2
English (elective).....	0	3
	<hr/>	<hr/>
Total hours of credit.....	14	13

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

Of the total minimum number of hours required for graduation, the State Board of Education requires the following semester hours of credit for this degree: English, 12; psychology, 6; history and social science, 18; science, 6; physical and health education, 6; secondary education, 6; philosophy, 6; directed teaching, 6; advanced typewriting and transcription, 4; advanced shorthand, 6; accounting, 12; office practice, 2; social business subjects, 6; and business mathematics, 2. The College requires, in some instances, more credit in certain fields than the number listed above. This is indicated in the program of study listed below. Likewise, it should be noted that at least six of the required credits in social science must be in history.

First Year

	First Semester	Second Semester
English and Guidance X111, X112.....	3	3
History X111, X112, or Geography X141, X142.....	3	3
Biology X131, X132; Chemistry X121, X122; Physics X131, X132; or General Science X141, X142.....	4	4
Physical Education X111, X112.....	1	1
Exploratory electives*	5 or 6	5 or 6
Total hours of credit.....	16 or 17	16 or 17

Second Year

	First Semester	Second Semester
Business Education X221, X222, or General electives	2	2
Business Education X231, X232, or Business electives	3	3
Business Education X241, X242.....	3	3
Business Education X251, X252.....	3	3
Psychology X221, X222, or X231, X232.....	3	3
English X220	0	3
Mathematics X221	3	0
Physical education elective.....	1	1
Total hours of credit.....	18	18

Third Year

	First Semester	Second Semester
Business Education X341, X342.....	3	3
Business Education X351, X352.....	3	3
Business Education X353, X354.....	3	3
English X320	3	0
Education X341, X342.....	3	3
Philosophy X451	0	3
Physical education	1	1
Total hours of credit.....	16	16

Fourth Year

	First Semester	Second Semester
Business Education X454.....	0	3
Business Education X451, X452.....	3	3
Philosophy X452	3	0
Health Education X341.....	2	0
Education X400	6	0
Electives in the social studies.....	0	6
Electives	0	2
Total hours of credit.....	14	14

The completion of the first two years of this curriculum leads to a certificate and qualifies the student for stenographic and clerical positions in various fields.

*Students who are reasonably certain that they wish to study in this curriculum are advised to enroll in Business Education X121, X122, or Business Education X221, X222, and Business Education X131, X132, or Business Education X231, X232.

CURRICULUM VI**Bachelor of Arts**

Of the total minimum number of hours required for graduation, the College requires the following semester hours of credit for this degree: English, 12; foreign language, 18; psychology or philosophy, 6; mathematics, 6; music or art, 6; history and social science, 18 (six must be in history); physical and health education, 6; and science (biology, chemistry, or physics), 15 or 16. Three of the required 16 credits in science may be in psychology. These requirements include all of those of the State Board of Education.

First Year

	First Semester	Second Semester
English and Guidance X111, X112.....	3	3
History X111, X112, or Geography X141, X142.....	3	3
Biology X131, X132; Chemistry X121, X122; or Physics X131, X132.....	4	4
Physical Education X111, X112.....	1	1
Exploratory electives*	5 or 6	5 or 6
Total hours of credit.....	16 or 17	16 or 17

Second Year

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

Third Year

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

Fourth Year

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

*Students are advised to take courses in foreign language, Mathematics X141, X151, or the subjects which they have selected tentatively as their majors.

CURRICULUM VII

Bachelor of Science

Of the total minimum number of hours required for graduation, the College requires the following semester hours of credit for this degree: English, 12; social science, 18 (six must be in history); science (biology, chemistry or physics), 24; foreign language, 12; mathematics, 6; art or music, 6; psychology, 6; and physical and health education, 6. These requirements include all of those of the State Board of Education.

First Year

	First Semester	Second Semester
English and Guidance X111, X112.....	3	3
History X111, X112, or Geography X141, X142.....	3	3
Biology X131, X132; Chemistry X121, X122; or Physics X131, X132.....	4	4
Physical Education X111, X112.....	1	1
Exploratory electives*	5 or 6	5 or 6
Total hours of credit.....	16 or 17	16 or 17

Second Year

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

Third Year

	First Semester	Second Semester
Major	3	3
Foreign language	3	3
Social science (economics, geography, government, history, or sociology).....	3	3
Mathematics X141, X151 or electives.....	3	3
Electives or science.....	3	3
Physical education	1	1
Total hours of credit.....	16	16

Fourth Year

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

*Students are advised to take a foreign language or Mathematics X141, X151 and music or art.

DEPARTMENTS OF INSTRUCTION

ART

MISS BEDFORD, MRS. LEMEN

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

Freshmen may choose electives from the following: Art X121, X122, X201, X202, X221, X222 or Practical Arts X111, X112 for those interested in elementary education.

A major in Curriculum II requires: Art X121, X122, X221, X222, X312, X321, X322, X422.

A major in Curriculum VI and VII requires: Art X121, X122, X221, X222, X321, X322, one semester of Art Appreciation and one elective in the Department of Art.

Art X111, X112. Practical Arts.

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

MISS BEDFORD, MISS CAMPER, MISS HALL

(For description see Department of Education, Psychology and Philosophy, Education X111, X112.)

Art X121, X122. General Art Structure.

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

MISS BEDFORD, MRS. LEMEN

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

Art X121. Color, composition, textile design and painting.

Art X122. Architecture, sculpture and minor arts.

Art X201. Crafts.

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

MISS BEDFORD

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

Art X202. Advanced Crafts.

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

MISS BEDFORD

Special problems in advanced crafts to include textile design, metal work and jewelry. Prerequisite Art X122 or X201.

Art X211. Elementary Art Education.

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

MRS. LEMEN

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

Art X221. Drawing and Composition.

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

MRS. LEMEN

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

Art X222. Ceramics and Sculpture.

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

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

Art X223. Drawing and Composition.

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

Continuation of Art X221. Emphasis on skill in mural composition. Oil painting.

Art X312. Art Education.

Second semester; 3 periods a week; 3 credits. MRS. LEMEN

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

Art X321. Color, Design and Lettering.

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

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

Art X322. Figure drawing.

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

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

Art X331. Mechanical Drawing.

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

(Students will furnish work manual and text.)

Art X421, X422. Art Appreciation.

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

MISS BEDFORD

A survey of architecture, sculpture, painting and related minor arts of different countries from ancient times to the present.

Art X421. Architecture and Sculpture.

Art X422. Paintings.

Art X431. Painting: Oil.

Either semester; 6 periods a week; 3 credits. Student will furnish all equipment and materials. MISS BEDFORD, MRS. LEMEN

Art X441. Painting: Water Color.

Either semester; 6 periods a week; 3 credits. Student will furnish all materials. MISS BEDFORD, MRS. LEMEN

BIOLOGY

MR. JEFFERS, MR. BRUMFIELD, MR. HIGGINBOTHAM, AND ASSISTANTS

Biology X131 and X132 (General Biology) is prerequisite to all other courses offered in the Department. After the satisfactory completion of the first year, a student may elect any of the more advanced courses.

Students desiring to major in biology may take any combination of courses beyond the first year in order to obtain the required number of credits as set forth elsewhere in this catalogue.

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

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

Biology X131, X132. General Biology.

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

MR. JEFFERS, MR. BRUMFIELD, MR. HIGGINBOTHAM AND ASSISTANTS

Biology X231, X232. Botany.

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

MR. BRUMFIELD

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

Biology X331. Invertebrate Zoology.

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

MR. JEFFERS

Biology X332. Comparative Anatomy.

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

MR. JEFFERS

Biology X341. Embryology.

Second semester; 2 single and 2 double periods a week; 4 credits. Fee: \$5.00. Alternates with Biology X342; not offered in 1948-49.

MR. HIGGINBOTHAM

Biology X342. Field Biology and Ecology.

Second semester; 3 double periods a week; 3 credits. Fee: \$1.00. Alternates with Biology X341; offered 1948-49. Students electing this course should arrange to have a few Saturday mornings free for field work.

MR. HIGGINBOTHAM

Biology X343. Parasitology.

First semester; 2 single and 1 double periods a week; 3 credits. Fee: \$5.00. Alternates with Biology X334; not offered 1948-49.

MR. HIGGINBOTHAM

Biology X334. Entomology.

First semester; 2 single and 1 double periods a week; 3 credits. Fee: \$1.00. Alternates with Biology X343; offered 1948-49. Students electing this course should arrange to have a few Saturday mornings free for field work.

MR. HIGGINBOTHAM

Biology X351. Physiology.

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

MR. JEFFERS, MR. HIGGINBOTHAM

Biology X352. Genetics.*Second semester; 3 periods a week; 3 credits.*

MR. BRUMFIELD

Biology X361. Bacteriology.*First semester; 1 single and 3 double periods a week; 4 credits. Fee: \$5.00.*

MR. BRUMFIELD

Biology X362. Mammalian Anatomy.*Second semester; 1 single and 3 double periods a week; 4 credits. Fee: \$5.00.*

MR. JEFFERS

May be taken only with the consent of the instructor.

Biology X353. Laboratory Aids and Techniques.*Second semester; 2 double periods a week; 2 credits. Fee: \$5.00.*

MR. BRUMFIELD AND STAFF

Biology X430. Biological Seminar.*Offered both semesters, and may be repeated for credit by a student. In that event the number will be X431, X432, etc. One period a week; 1 credit.*

MR. JEFFERS AND STAFF

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

CHEMISTRY AND PHYSICS

MR. McCORKLE, MISS BURGER, MR. FRENCH

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

A major in chemistry requires 24 semester hours of chemistry or 20 semester hours of chemistry and physics X331 and X332. Since physics is essential to a thorough knowledge of chemistry, the major consisting of chemistry and physics is recommended if the student's work can be arranged to permit it.

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

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

Chemistry**Chemistry X121, X122. General Chemistry.***First and second semesters; 2 single and 2 double periods a week; 4 credits each semester. Laboratory fee: \$5.00 each semester.*

MR. FRENCH

Chemistry X221, X222. Organic Chemistry.

First and second semesters; 2 single and 2 double periods a week; 4 credits each semester. Prerequisite: Chemistry X122. Laboratory fee: \$6.00 each semester.

MR. MCCORKLE

Chemistry X224. Introduction to Physiological Chemistry.

Second semester; 2 single and 2 double periods a week; 4 credits. Prerequisite: Chemistry X221. Laboratory fee: \$6.00.

MR. MCCORKLE

Chemistry X321. Quantitative Analysis (Volumetric)

First semester; 4 double periods each week; 4 credits. Laboratory fee: \$6.00. Prerequisite: Chemistry X122.

MR. MCCORKLE

Chemistry X322. Quantitative Analysis (Gravimetric)

Second semester; 4 double periods a week; 4 credits. Prerequisite: Chemistry X321. Laboratory fee: \$6.00.

MR. MCCORKLE

Chemistry X323. Qualitative Analysis.

Second semester; 4 double periods a week; 4 credits. Prerequisite: Chemistry X321. Laboratory fee: \$6.00.

MR. MCCORKLE, MR. FRENCH

Chemistry X341, X342. General Chemistry.

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

MR. FRENCH

Similar to Chemistry X121, X122, but designed as a beginning course for juniors and seniors.

Physics

Physics X131, X132. General Physics.

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

MR. MCCORKLE

Physics X331, X332. Selected Topics in General Physics.

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

MR. MCCORKLE

General Science

Science X141, X142. Physical and Biological Science.

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

MISS BURGER

Science X342. Science for Elementary Teachers—Required in Curriculum I.

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

MISS BURGER

BUSINESS EDUCATION

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

The Department of Business Education meets the needs of students preparing to teach business subjects and students preparing for positions in the field of business. The courses offered in Curriculum V are cultural as well as vocational. This curriculum, which is tabulated on pages 56-57, leads to:

1. The B.S. Degree and to teaching business subjects in the high school.
2. The B.S. Degree and to positions in the field of business.
3. The B.S. Degree and to positions as medical and technical secretaries.
4. A two-year certificate and to clerical positions for students who complete the first two years.

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

Those who desire to qualify for positions in teaching business subjects and for positions in business should follow the tabulation of Curriculum V, pages 56, 57. By so doing, students will not only receive the Bachelor of Science Degree in Business Education, but will also receive from the Virginia State Board of Education a Collegiate Professional Certificate which entitles them to teach bookkeeping, typewriting, shorthand, office and secretarial practice, and social business subjects in the high schools of the State. Students who complete the requirements both for a degree and for a teacher's certificate have a decided advantage over students who do not.

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

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

Secretarial Studies

Business Education X121, X122. Typewriting. (For those who have had no typewriting.)

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

MISS CRADDOCK

Business Education X131, X132. Shorthand.

(For those who have had no shorthand.)

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

MR. MYERS, MR. SNEAD

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

Business Education X133, X134. Shorthand. (For those who have had the equivalent of one year of shorthand.)

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

MRS. WYNNE

Business Education X221, X222. Advanced Typewriting and Transcription.

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

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

MR. SNEAD, MRS. WYNNE

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

Business Education X231, X232. Advanced Shorthand.

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

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

MR. SNEAD, MRS. WYNNE

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

Accounting

Business Education X241, X242. Accounting. (Elementary Accounting.)

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

MR. MYERS

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

Business Education X341. Accounting. (Advanced Accounting.)

First semester; 3 periods a week; 3 credits.

MR. LANDRUM

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

Business Education X342. Accounting.

(Social Security and Payroll Accounting.)

Second semester; 3 periods a week; 3 credits.

MR. LANDRUM

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

General and Social Business Subjects

Business Education X151. Handwriting. (For Business Education students.)

Second semester; 2 periods a week; no credit.

MISS CRADDOCK

Business Education X152. Handwriting. (For Elementary Education students.)

First semester; 3 periods a week; 2 credits.

MISS CRADDOCK

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

Business Education X251. Merchandising.

First semester; 3 periods a week; 3 credits.

MR. MYERS

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

Business Education X252. Office Machines and Filing.

Offered both semesters; 5 periods a week; 3 credits.

MR. MYERS

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

Business Education X350. Office Experience or Selling Experience.

Offered both semesters, or during the summer; 3 credits.

MR. LANDRUM

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

Business Education X351. Insurance.

First semester; 3 periods a week; 3 credits.

MRS. WYNNE

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

Business Education X352. Business Law.

Second semester; 3 periods a week; 3 credits.

MR. SNEAD

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

Business Education X353, X354. Economics of Business.

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

MR. SNEAD

Business Education X450. Clinical Practice.

(Required of those preparing to become medical secretaries.)

Offered both semesters; 6 credits.

MR. LANDRUM

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

Business Education X451. The Teaching of Business Subjects.

Offered both semesters; 3 periods a week; 3 credits.

MR. LANDRUM

Business Education X452. Advanced Office Practice and Advanced Transcription.

Offered both semesters; 5 periods a week; 3 credits.

MR. LANDRUM

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

Business Education X454. Advertising.

Second semester; 3 periods a week; 3 credits.

MRS. WYNNE

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

EDUCATION, PSYCHOLOGY, AND PHILOSOPHY

MR. WYNNE, MISS BRALLEY, MISS CAMPER, MISS CARTER, MR. COYNER,
MR. JOHNSON, MR. SAVAGE, MR. SWERTFEGER, PRINCIPALS,
SUPERVISORS, SUPERVISING TEACHERS.

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

For a major in psychology and philosophy 24 semester hours are required, including the required courses in these subjects.

Education X111, X112. Practical Arts.

First and second semesters; 4 periods a week; 3 credits each semester; required in Curriculum I.

MISS HALL, MISS BEDFORD, MISS CAMPER

The productive and artistic aspects of food, clothing, and shelter. Fee for materials \$1.00 each semester. (Same as Art X111, X112 and Home Economics X111, X112.)

Education X300. Teaching in the Elementary School.

Offered both semesters; 15 or more periods a week, varying with conditions. 9 to 10 credits. Required in Curriculum I.

MR. WYNNE, SUPERVISORS

Directed teaching in the elementary school.

Education X321, X322. Developmental Problems of Childhood.

Second and first semesters; 4 periods a week; 3 credits each semester. Required in Curriculum I.

MR. SWERTFEGER WITH
INSTRUCTORS IN BIOLOGY AND SOCIOLOGY AS CONSULTANTS

The biological, psychological, and sociological aspects of problems related to the growth and development of children.

Education X325, X326. Language Arts in the Elementary School.

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

MISS CARTER, MISS CAMPER, MISS SUTHERLAND

(Same as English X325, X326. See Department of English.)

Education X331, X332. Elementary Education.

First and second semesters; 4 periods a week; 3 credits each semester. Required in Curriculum I. Fee of \$1.00 for Education X332.

MR. WYNNE, MISS CAMPER, MISS CARTER

Principles of elementary education.

Education X341, X342. Secondary Education.

First and second semesters; 4 periods a week; 3 credits each semester. Required in Curricula II and III.

MR. JOHNSON, MISS CAMPER, MR. WYNNE

Principles of education and secondary school practice.

Education X345. Introduction to Guidance and Counseling.

Second semester; 3 periods a week; 3 credits. Elective for juniors and seniors.
MR. SAVAGE

Education X347. Audio-Visual Education.

First semester; 3 periods a week; 3 credits. Elective for juniors and seniors.
MR. JOHNSON, MISS BRALLEY

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

Education X400. Teaching in the High School.

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

Directed teaching in the high school.

Philosophy X451, X452. Philosophies of Education.

First and second semesters; 3 periods a week; 3 credits each semester. Required in Curricula I, II, III, IV, V. Fee of \$1.00 for Philosophy X452.

MR. WYNNE, MR. SWERTFEGER, MISS CAMPER

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

Philosophy X461, X462. Philosophy of Education.

First and second semesters; 3 periods a week; 3 credits each semester. May be substituted for Philosophy X451, X452. Fee of \$1.00 for Philosophy X462.

MR. WYNNE, MR. SWERTFEGER

Foundations of widely recognized educational principles and practices in theories of mind, knowledge, value, and reality.

Philosophy X467, X468. History of Philosophy.

First and second semesters; 3 periods a week; 3 credits each semester. Elective for juniors and seniors.

MR. WYNNE, MR. SWERTFEGER

Historical development of philosophical thought.

Philosophy X471. Logic.

First semester; 3 periods a week; 3 credits. Elective for juniors and seniors.
MR. WYNNE, MR. SWERTFEGER

Formal logic and reflective thinking.

Philosophy X473. Ethics.

Second semester; 3 periods a week; 3 credits. Elective for juniors and seniors.
MR. SWERTFEGER, MR. WYNNE, MISS CAMPER

Theories of human conduct.

Philosophy X475. Aesthetics.

Second semester; 3 periods a week; 3 credits. Elective for juniors and seniors.
MR. SWERTFEGER, MISS CAMPER

Theories of aesthetic experience.

Psychology X221, X222. Educational Psychology.

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

MR. COYNER, MISS CARTER, MR. SWERTFEGER

Subject matter, methods, and applications of educational psychology.

Psychology X231, X232. General Psychology.

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

MR. COYNER, MR. SWERTFEGER

Subject matter, method, and application of general psychology.

Psychology X351. Applied Psychology.

First semester; 3 periods a week; 3 credits. Elective for juniors and seniors.
MR. COYNER, MR. SWERTFEGER

Application of the findings of modern experimental psychology.

Psychology X353. Mental Hygiene.

Second semester; 3 periods a week; 3 credits. Elective for juniors and seniors.
Principles, methods, and practices of mental hygiene. MR. COYNER

Psychology X355. Individual Differences.

First semester; 3 periods a week; 3 credits. Elective for juniors and seniors.
MR. COYNER

Nature and significance of individual differences.

Psychology X357. Modern Psychological Theories.

Second semester; 3 periods a week; 3 credits. Elective for juniors and seniors.
MR. COYNER, MR. SWERTFEGER

Different explanations of recognized psychological phenomena.

ENGLISH

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

The Department of English offers courses in composition, literature, speech and in the teaching and the history of English. The Department seeks to co-ordinate its work with the counseling program of the College and with the work of the other departments. It seeks the cooperation of all instructors in maintaining good use of English in all classes. The study of English is motivated also by many of the extra-curricular activities of the College.

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

To become eligible to take a major in English the student must make a grade of C or above on English X111 and English X112 or its equivalent. In addition, the major in English requires the following: two semester courses chosen from those with numbers in the two- and three-hundreds, English X311 and X312, English X405, and English X411 or X412.

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

I. Composition

English X111, X112. Freshman English.

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

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

Study and practice of composition, grammar, and rhetoric, paralleled by exploratory and recreational reading in general literature. Related in part to the college counseling program. Freshmen who prove notably proficient in the fundamentals of English may substitute an elective in English for English X112.

English X220. Business English.

First or second semester; 3 periods a week; 3 credits. Required in Curriculum V. Prerequisite: English X111, X112 or equivalent.

MISS NICHOLS

English X250. Creative Writing.

First or second semester; 3 periods a week; 3 credits. Prerequisite: Grade of B on English X111.

MR. GRAINGER

English X320. Introduction to Journalism.

First semester; 3 periods a week; 3 credits. Required in Curriculum V. Prerequisite: English X111, and English X112 or equivalent.

MR. GRAINGER

English X405. Senior Composition and Grammar.

First or second semester; 3 periods a week; 3 credits. Required in English major. Prerequisite: English X111, X112 and one additional year of English.

MISS FOSTER

II. Literature

English X215, X216. Sophomore English for Curriculum I.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: English X111, X112. Required in Curriculum I.

MISS SUTHERLIN

Study of classic background books for children's literature. Oral and written composition and reading.

English X224, X225. American Writers.

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

MRS. DAVIS, MISSES JENNINGS AND NICHOLS

The East and North: English X224; The South and West: English X225.

English X247, X248. Bible Literature.

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

MR. GRAINGER

Old Testament: English X247; New Testament: English X248.

English X311, X312. English and American Literature Survey.

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

MR. GRAINGER, MISS JENNINGS, MISS NICHOLS

English X331, X332. The Novel.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: English X111, X112.

MISS FOSTER

Earlier novels: English X331; later novels: English X332.

English X361, X362. Shakespeare.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: English X111, X112. Recommended in English major.

MR. GRAINGER

Comedies: English X361; tragedies: English X362.

English X365. Tennyson and Browning.

First semester; 3 periods a week; 3 credits. Prerequisite: English X111, X112.
MISS JENNINGS

English X366. The Short Story.

Second semester; 3 periods a week; 3 credits. Prerequisite: English X111, X112.
MISS JENNINGS

English X367. Modern Poetry.

First semester; 3 periods a week; 3 credits. Prerequisite: English X111, X112.
MISS JENNINGS

English X421, X422. World Classics in Translation.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: two years of English.
MRS. DAVIS
Ancient and medieval classics: English X421; Modern classics: English X422.

III. History and Teaching of English

English X325, X326. Language Arts in Elementary School.

First and second semesters; 3 periods a week; 3 credits each semester. Required in Curriculum I. (Same as Education X325, X326.) Prerequisite: English X111, X112, X215, X216.

MISS CARTER, MISS CAMPER, MISS SUTHERLIN

Language and reading: English X325; Children's literature: English X326.

English X411, X412. History of English Language.

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

MR. GRAINGER

Old and Middle English: English X411; Modern English: English X412.

IV. Honors Courses in English

English X460. Honors Course in English.

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

MR. GRAINGER, CHAIRMAN OF COMMITTEE

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

V. Speech

Speech X101. Basic Principles of Speech.

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

MISS WHEELER

Development and use of the speaking voice; correction of defects in speech; phonetics; reading short selections of poetry and prose; brief talks and reports.

Speech X102. Oral Interpretation.

Second semester; 3 periods a week; 3 credits.

MISS WHEELER

Application of the skills and techniques acquired in Speech X101, in reading, in extemporaneous talks, in brief reports, and in choral speaking and dramatics.

Speech X201. Radio Broadcasting.*Offered each semester; 3 periods a week; 3 credits.*

MISS WHEELER

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

Speech X321. Public Speaking.*First semester; 3 periods a week; 3 credits.*

MISS WHEELER

Practice in various types of public speaking, extemporaneous and prepared.

Speech X331. Plays and Festivals.

Second semester; 3 periods a week; 3 credits. Recommended for major in music or physical education.

MISS WHEELER

Various types of dramatic entertainment suitable for presentation in public schools—plays, festivals, and pageants. Opportunity for study and application of the principles of play production.

Speech X431, X432. Play Production.*First and second semesters; 3 periods a week; 3 credits each semester.*

MISS WHEELER

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

Speech X441, X442. History and Development of Drama.*First and second semesters; 3 periods a week; 3 credits each semester.*

MISS WHEELER

A study and survey of the development of the drama, particularly in England and America. First semester. Brief study of primitive and folk drama; Greek and Roman drama; beginnings of drama in England; Elizabethan drama. Second semester. Modern English and American drama. Modern trend of drama as to subject and technique contrasted with earlier forms. Study of significant modern dramatists and of contemporary dramatic criticism.

Speech Clinic.*Offered each semester. No credit.*

MISS WHEELER

Professors will send to this course all students with speech defects, foreign accents and slovenly oral usage.

FOREIGN LANGUAGES

MISS DRAPER, MISS BARKSDALE, MR. THOMPSON

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

A major in foreign languages requires 24 semester hours in French, 24 semester hours in Spanish, or 24 semester hours in Latin, exclusive of French, Spanish, and Latin X111, X112. A student must elect 18 semester hours in one language, or 12 semester hours in one and 6 semester hours in another, to fulfill the foreign language requirements of the different curricula.

A course in methods of teaching foreign languages, taught by a member of the Department of Foreign Language, is given with Education X400. It is a course primarily for majors in foreign languages, is conducted entirely in English, and gives no credit toward the major in French, in Spanish, or in Latin.

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

French

French X111, X112. Beginners' French

First and second semesters; 5 periods a week; 3 credits each semester. A continuous course giving no credit unless completed in full. MISS DRAPER

Topics and readings about France.

French X121, X122. Intermediate French

First and second semesters; 3 periods a week; 3 credits each semester. A continuous course, giving no credit unless completed in full. Prerequisite: a minimum of two years of high school or one year of college French. MISS DRAPER

Topics and readings about French life and culture.

French X221, X222. Advanced French

First and second semesters; 3 periods a week; 3 credits each semester. A continuous course, giving no credit unless completed in full. Prerequisite: Intermediate French. MISS DRAPER

Language, phonetics, and reading of modern French writers.

French X321, X322. A Survey of French Literature.

First and second semesters; 3 periods a week; 3 credits each semester. A continuous course, giving no credit unless completed in full. Prerequisite: Intermediate French. MISS DRAPER

(Offered alternate years.)

French X421, X422. Contemporary French Literature.

First and second semesters; 3 periods a week; 3 credits each semester. Prerequisite: French X221, X222 or French X321, X322. MISS DRAPER

Spanish

Spanish X111, X112. Beginners' Spanish.

First and second semesters; 5 periods a week; 3 credits each semester. A continuous course giving no credit unless completed in full. MISS DRAPER

Topics and readings about Puerto Rico and Mexico.

Spanish X121, X122. Intermediate Spanish

First and second semesters; 3 periods a week; 3 credits each semester. A continuous course, giving no credit unless completed in full. Prerequisite: a minimum of two years of high school or one year of college Spanish. MISS BARKSDALE

Topics and readings about Latin-American life and culture.

Spanish X221, X222. Advanced Spanish

First and second semesters; 3 periods a week; 3 credits each semester. A continuous course, giving no credit unless completed in full. Prerequisite: Intermediate Spanish. MISS BARKSDALE

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

Spanish X321, X322. Survey of Spanish Literature

First and second semesters; 3 periods a week; 3 credits each semester. A continuous course giving no credit unless completed in full. Prerequisite: Advanced Spanish. MISS BARKSDALE

Spanish X421, X422. Spanish-American Literature

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

Spanish X441, X442. Modern Spanish Literature for Spanish-speaking Students

First and second semesters; 3 periods a week; 3 credits each semester. (Offered alternate years.) MISS BARKSDALE

Spanish X443, X444. Spanish-American Literature for Spanish-speaking Students

First and second semesters; 3 periods a week; 3 credits each semester. (Offered alternate years.) MISS BARKSDALE

Spanish X445, X446. Spanish Classics for Spanish-speaking Students

First and second semesters; 3 periods a week; 3 credits each semester. (Offered alternate years.) MISS BARKSDALE

Latin**Latin X111, X112. Beginners' Latin.**

First and second semesters; 5 periods a week; 3 credits each semester. A continuous course giving no credit unless completed in full. MR. THOMPSON

Latin X113, X114. Intermediate Latin.

First and second semesters; 3 periods a week; 3 credits each semester. A continuous course giving no credit unless completed in full. Prerequisite: a minimum of two years of high school or one year of college Latin. MR. THOMPSON

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

Latin X221, X222. Advanced Latin.

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

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

Latin X241, X242. A Survey of the Earlier Periods of Latin Literature.

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

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

Latin X341, X342. A Survey of the Later Periods of Latin Literature.

First and second semesters; 3 periods a week; 3 credits each semester. Pre-requisite: Advanced Latin. MR. THOMPSON

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

Latin X451, X452. Ovid's Metamorphoses.

First and second semesters; 3 periods a week; 3 credits each semester. Pre-requisite: Advanced Latin. MR. THOMPSON

Latin X461, X462. General Elective.

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

MR. THOMPSON

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

HISTORY AND THE SOCIAL SCIENCES

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

The Department of History and the Social Sciences offers courses in history, economics, geography, government, and sociology.

In history a major requires History X111, X112, X221, X222, X331, X332, X441, and either X443, or X444. In the social sciences a major requires Sociology X221, X222, Government X331, X332, Economics X441, X442.

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

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

A. HISTORY

History X111, X112. History of Civilization.

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

MR. WALMSLEY, MISS PECK, MR. SIMKINS, MR. MOSS

History X221, X222. Survey Course in American History.

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

MR. SIMKINS, MR. MOSS

- History X331. American Civil War and Reconstruction.**
First semester; 3 periods a week; 3 credits. MR. WALMSLEY
- History X332. Europe Since Waterloo.**
Second semester; 3 periods a week; 3 credits. MR. WALMSLEY
- History X441. Virginia History.**
First semester; 3 periods a week; 3 credits. MR. WALMSLEY
- History X442. Southern History.**
Second semester; 3 periods a week; 3 credits. MR. SIMKINS
- History X443, X444. British History.**
First and second semesters; 3 periods a week; 3 credits each semester.
 MR. WALMSLEY, MR. MOSS
- History X445. Latin American History.**
First semester; 3 periods a week; 3 credits. MR. SIMKINS
- History X446. Far Eastern History.**
Second semester; 3 periods a week; 3 credits. MR. WALMSLEY
- History X449. History Seminar.**
Second semester; 3 periods a week; 3 credits. MR. WALMSLEY

B. THE SOCIAL SCIENCES

Economics

- Economics X441, X442. Economic History.**
First and second semesters; 3 periods a week; 3 credits each semester.
 MR. MOSS
- Economics X443, X444. Economic Theory and Practice.**
First and second semesters; 3 periods a week; 3 credits each semester.
 MR. MOSS

Geography

- Geography X141, X142. Survey of World Geography.**
First and second semesters; 3 periods a week; 3 credits each semester.
 MISS MORAN, MISS WATERS
- Climates of the world; comparative studies of the continents, with emphasis upon selected countries and colonial areas.
- Geography X151. Climates of the World.**
First semester; 3 periods a week; 3 credits. MISS WATERS
- Geography X152. Geography of the Lands.**
Second semester; 3 periods a week; 3 credits. MISS WATERS
- The earth's surface features; relationships between cultural and natural landscapes. Rocks and other features of the present which reveal interesting geologic changes of the past. Illustrative studies of physiographic regions of U. S. A. and of Europe.

Geography X211, X212. Geography for Teachers in Elementary Schools.*First and second semesters; 3 periods a week; 3 credits each semester.*

MISS MORAN

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

Geography X241, X242. Geography of the Continents.*First and second semesters; 3 periods a week; 3 credits each semester.*

MISS MORAN

Geography X241, The New World; Geography X242, The Old World. Interpretation of economic and social conditions in various countries, with emphasis upon natural factors aiding or hindering development.

Geography X261, X262. Commercial Geography.*First and second semesters; 3 periods a week; 3 credits each semester.*

MISS WATERS

Industry and commerce interpreted through studies of man's use of diverse climates, landscapes, and natural resources.

Geography X352. Conservation of Natural Resources.*Second semester; 3 periods a week; 3 credits.*

MISS WATERS

Geography X353. Geography of Virginia.*First semester; 3 periods a week; 3 credits.*

MISS WATERS

Geography X362. Geography of Bible Lands.*Second semester; 3 periods a week; 3 credits.*

MISS WATERS

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

Geography X422. Economic Geography.*Second semester; 3 periods a week; 3 credits.*

MISS MORAN

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

Geography X451, X452. Geography of Current Problems.*First and second semesters; 3 periods a week; 3 credits each semester.*

MISS MORAN

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

Geography X461. A Social Studies Work Shop.*First semester; 3 periods a week; 3 credits.*

MISS MORAN

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

Geography X462. Geography of the Soviet Union and of China.*Second semester; 3 periods a week; 3 credits.*

MISS MORAN

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

Government

Government X331. Government in America. <i>First semester; 3 periods a week; 3 credits.</i>	MR. WALMSLEY
Government X332. Comparative Government. <i>Second semester; 3 periods a week; 3 credits.</i>	MR. WALMSLEY
Government X441. International Relations. <i>First semester; 3 periods a week; 3 credits.</i>	MR. WALMSLEY
Government X442. Governmental Problems. <i>Second semester; 3 periods a week; 3 credits.</i>	MR. WALMSLEY
Government X443. Practical Politics. <i>First semester; 3 periods a week; 3 credits.</i>	MR. WALMSLEY

Sociology

Sociology X221, X222. Introductory Sociology. <i>First and second semesters; 3 periods a week; 3 credits each semester.</i>	MISS STUBBS
Sociology X331. Social Psychology. <i>First semester; alternate years; 3 periods a week; 3 credits.</i>	MISS STUBBS
Sociology X332. Race and Cultural Minorities. <i>Second semester; 3 periods a week; 3 credits.</i>	MISS STUBBS
Sociology X334. Family Relations and Child Development. <i>Second semester; 3 periods a week; 3 credits. (Same as Home Economics X334.)</i>	MISS STUBBS
Sociology X441. Marriage and the Family. <i>Each semester; 3 periods a week; 3 credits.</i>	MISS STUBBS
Sociology X442. Introduction to Social Service. <i>Second semester; 3 periods a week; 3 credits.</i>	MISS STUBBS
Sociology X443. The Community. <i>First semester; 3 periods a week; 3 credits.</i>	MISS STUBBS
Sociology X444. Contemporary Social Problems. <i>Second semester; alternate years; 3 periods a week; 3 credits.</i>	MISS STUBBS
Sociology X445. Social Pathology. <i>First semester; alternate years; 3 periods a week; 3 credits.</i>	MISS STUBBS

HOME ECONOMICS

MISS TUPPER, MISS GLEAVES, MISS HALL, MISS JETER

The general aims of this department are to prepare students to teach home economics in the public schools, to give training and experience in the scientific administration of the home. These aims arise from

the fact that the college has been selected by the State Board of Education as one of the institutions for the education of home economics teachers for the junior and senior high schools of the State. The courses outlined in Curriculum IV (see page 55) meet the standards set by the State Board of Education and the federal authorities. (The students enrolled in this curriculum are under the general guidance of this department.)

The courses in Curriculum IV and the practical work are so arranged that students may qualify for teaching chemistry.

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

A major in home economics requires the following courses: Home Economics X121, X122, X221, X222, X232, X321, X322, X332, X334, X336, X341, X342, X345, X346, X347, X348, X431, X441.

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

Home Economics X121, X122. Introduction to Home Economics.

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

MISS TUPPER AND MISS JETER

Problems of adjustment to college life are considered.

Home Economics X123, X124. Etiquette.

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

DEAN SMITH

Home Economics X111, X112. Practical Arts Education.

MISS CAMPER, MISS BEDFORD, MISS HALL

(See Department of Education, Psychology and Philosophy on pages 68-70.)

Home Economics X221, X222. Food for the Family.

First and second semesters; 1 double and 1 single periods a week; 2 credits each semester; elective for second year students. Laboratory fee: \$4.50 each semester.

MISS JETER

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

Home Economics X321, X232. Clothing for the Family.

Home Economics X321 offered first semester and Home Economics X232 the second semester; 2 double and 1 single periods a week; 3 credits each semester. Laboratory fee: 25 cents each semester.

MISS TUPPER

Consumer aspects of family clothing problems. Related study of textiles and costume design. (Home Economics X232 before Home Economics X321.)

Home Economics X322. Advanced Clothing.

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

MISS TUPPER

Clothing problems based on student needs.

Home Economics X332. Advanced Foods.

Second semester; 1 double and 1 single periods a week; 2 credits. Prerequisites: Home Economics X221 and X222. Laboratory fee: \$4.50. MISS JETER
Advanced study of foods based on student problems.

Home Economics X334. Family Relations and Child Development.

Second semester; 3 periods a week; 3 credits. (Same as Sociology X334.)

Home Economics X336. Home Economics Education and Directed Observation of Children.

Second semester; 3 periods a week; 3 credits. MISS GLEAVES

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

Home Economics X341. Home Care of the Sick.

Second semester; 1 single and 1 double periods a week; 2 credits. Fee: 50 cents. MISS HALL

Responsibility of the home maker for conserving the health of the family.

Home Economics X342. Managing the Home.

First semester; 1 double and 2 single periods a week; 3 credits. Fee: 50 cents. MISS HALL

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

Home Economics X343. School Lunch.

First semester; 2 single and 1 double periods a week for 9 weeks; 2 credits. Fee: \$1.00. MISS JETER

Practical problems in organizing and administering school lunches.

Home Economics X345, X346. Principles of Nutrition.

First and second semesters; 1 double and 1 single periods a week; 2 credits each semester. Prerequisites: Home Economics X221 and X222. Laboratory fee: \$1.50 each semester. MISS JETER

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

Home Economics X347, X348. House Planning, Decoration and Equipment.

First and second semesters; 1 double and 1 single periods a week; 2 credits each semester. Fee: 50 cents each semester. MISS TUPPER

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

Home Economics X352. Household Mechanics.

Second semester; 1 single and 1 double periods a week for 9 weeks; 2 credits. Fee: 50 cents. MISS HALL

The selection, operation, care and maintenance of household equipment.

Home Economics X362. Food Production.

Second semester; 1 single and 1 double periods a week for 9 weeks; 2 credits. MISS GLEAVES

Practical problems of food production. Participation in producing foods used by the average family.

Home Economics X372. Home Crafts.

Second semester; 1 single and 1 double periods a week for 9 weeks; 2 credits. MISS TUPPER

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

Home Economics X382. Art in the Home.

Second semester; 1 single and 1 double periods a week for 9 weeks; 2 credits.
MISS TUPPER

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

Home Economics X421. Home Economics for Elementary Teachers.

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

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

Home Economics X431. Teaching Methods in Home Economics.

Offered each semester; 2 single periods a week; 2 credits. MISS GLEAVES
Principles of education applied to the field of home economics teaching.

Home Economics X441. Home Management House Residence.

9 weeks, either semester; 3 credits. Laboratory fee: \$3.00. MISS HALL

LIBRARY SCIENCE

MISS RUFFIN, MISS SEABERG, MISS TERRY

The courses in library science are planned to meet the needs of students who wish to become teacher-librarians, i.e. teachers in high schools or in elementary schools who are also part-time librarians. Twelve semester hours in library science are required to meet the minimum standards set by the Virginia State Board of Education for a position as teacher-librarian.

Students registered in Curriculum II or III may obtain a major in library science, consisting of a minimum of eighteen credits in library science courses and other courses as approved by the head of the Department of Library Science.

Library Science X321. Book Selection for High School Libraries.

First semester; 3 periods a week; 3 credits. MISS RUFFIN

Library Science X326. Children's Literature.

Second semester; 3 periods a week; 3 credits. MISS SUTHERLIN
(Same as Education X326 and English X326.)

Library Science X341. Reference Work.

Second semester; 3 periods a week; 3 credits. MISS RUFFIN, MISS SEABERG

Library Science X345. Classification and Cataloging.

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

Library Science X347. Audio-Visual Education.

First semester; 3 periods a week; 3 credits. MR. JOHNSON
(Same as Education X347.)

Library Science X348. School Library Administration.

First semester; 3 periods a week; 3 credits.

MISS RUFFIN

Library Science X400. Practice Work in Libraries.

Offered both semesters; 6 periods a week; 3 credits.

MISS RUFFIN, MISS O'BRIEN

This course may be substituted for one-half of the required teaching in Education X400. Directed library practice in school libraries.

MATHEMATICS

MISS TALIAFERRO, MISS SUTHERLAND

The preparation of teachers of mathematics for the elementary and secondary schools of the State is the principal aim of this department. The effort is made everywhere to link up the work with the demands of real life.

A major in mathematics in Curricula II, III, VI and VII consists of Mathematics X141, X151, X231, X233 or X335, X345, X346, X451 and three or four credits in electives approved by the head of the department.

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

All students are advised to elect Mathematics X121 and X122.

Mathematics X121, X122. General Mathematics.

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

MISS SUTHERLAND

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

Mathematics X123. Mathematics for Teachers in the Elementary School.

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

MISS SUTHERLAND

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

Mathematics X221. Commercial Arithmetic.

First semester; 3 periods a week; 3 credits. Required in Curriculum V.

MISS SUTHERLAND

Mathematics X323. Mathematics for Teachers in the Elementary School.

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

MISS SUTHERLAND

A continuation of Mathematics X123.

Mathematics X141. College Algebra.

First semester; 3 periods a week; 3 credits. Required in Curriculum VI.

MISS TALIAFERRO

Mathematics X142. College Algebra.

Second semester; 3 periods a week; 3 credits. Prerequisite: Mathematics X141.
MISS TALIAFERRO

Mathematics X151. Plane Trigonometry.

Second semester; 3 periods a week; 3 credits. Required in Curriculum VI.
MISS TALIAFERRO

(Students who did not have plane geometry in high school must take Mathematics X121 and X122 instead of X151.)

Mathematics X231. Analytic Geometry.

First semester; 3 periods a week; 3 credits. MISS TALIAFERRO

Mathematics X233. Solid Geometry.

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

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

Mathematics X243. The Slide Rule.

First semester; 1 period a week; 1 credit. MISS TALIAFERRO

Mathematics X335. Advanced Plane Geometry.

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

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

Mathematics X345, X346. The Differential and Integral Calculus.

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

Mathematics X451. The Teaching of High School Mathematics.

First semester; 3 periods a week; 3 credits. MISS TALIAFERRO

Mathematics X453. History of Mathematics.

Second semester; 3 periods a week; 3 credits. MISS TALIAFERRO

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

MUSIC

MISS PATTERSON, MISS CLARK, MR. CRAWLEY, MR. WAKEFIELD

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

The required courses in Curriculum I are Music X121, X122, X231. A major in music requires the following courses: Music X121, X122, X231, X232, X333, X361, X362, X365, X421, X461, Piano X191, X192, Voice X181, X182.

Music X121, X122. Elements of Music.

First and second semesters; 3 periods a week; 2 credits each semester.

MISS PATTERSON

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

Music X231. School Music Materials and Problems in the Elementary Grades.

First semester; 3 periods a week; 2 credits. Prerequisites: Music X121, X122.

MISS PATTERSON

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

Music X232. School Music Materials and Problems in the Junior High and Senior High Schools.

Second semester; 3 periods a week; 2 credits. Prerequisites: Music X121, X122.

MISS PATTERSON

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

Music X333. Harmony I.

First semester; 3 periods a week; 3 credits. Prerequisites: Music X121, X122.

MISS CLARK

A study is made of the principal and subordinate chords through hearing, performing, and writing given and original melodies and basses.

Music X334. Harmony II.

Second semester; 3 periods a week; 3 credits. Prerequisite: Music X333.

MISS CLARK

A continuation of Harmony I with further study of non-chord tones, related modulations and altered chords.

Music X361. Music Appreciation.

First semester; 3 periods a week; 3 credits.

MISS PATTERSON

A survey of early vocal and instrumental music. Study of instruments. Early folk and art songs. National tendencies.

Music X362. Music Appreciation.

Second semester; 3 periods a week; 3 credits. Prerequisite: Music X361.

MISS PATTERSON

Further development of musical periods beginning with early church music. Study of smaller forms of music. Beginnings of opera, oratorio, and symphonic music.

Music X365. History of Music.

First semester; 3 periods a week; 3 credits.

MR. WAKEFIELD

Music X421. Conducting Choirs, Orchestras, Bands.*Second semester; 3 periods a week; 3 credits.*

MR. WAKEFIELD

Music X445. General Music Appreciation.*First semester; 3 periods a week; 3 credits.*

MR. WAKEFIELD

A beginner's course in the appreciation of music for students who have not had previous work in other college music courses. A study is made of orchestral instruments and their functions, folk and art songs, and instrumental forms.

Music X446. General Music Appreciation.*Second semester; 3 periods a week; 3 credits.*

MR. WAKEFIELD

A continuation of Music X445. A survey is made of symphonic literature, oratorio and opera.

Music X461. General Problems in Public School Music.*Second semester; 3 periods a week; 3 credits. Prerequisite: Music X231.*

MISS PATTERSON

An evaluation of the purposes and standards of school music and their relation to the whole educational program is attempted. Reports on assigned topics are required.

Extra-curricular Musical Activities**Choral Singing.***First and second semesters; 2 periods a week; no credit.*

MR. CRAWLEY

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

Advanced Choral Singing (College Choir).*First and second semesters; 2 periods a week; no credit.*

MR. CRAWLEY

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

Band and Orchestra.

MR. WAKEFIELD

The band and the orchestra acquaint students with instrumental literature, experience in rehearsal procedure, and standards of attainment in the field of instrumental music. Fee: \$2.00 each semester.

Applied Music

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

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

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

Piano X191, X192. Elementary.

MISS CLARK

Piano X291, X292. Intermediate I.

MISS CLARK

Piano X391, X392. Intermediate II.

MISS CLARK

Piano X491, X492. Advanced.

MISS CLARK

Voice X181, X182. Elementary.	MR. WAKEFIELD
Voice X281, X282. Intermediate I.	MR. WAKEFIELD
Voice X381, X382. Intermediate II.	MR. WAKEFIELD
Voice X481, X482. Advanced.	MR. WAKEFIELD

PHYSICAL AND HEALTH EDUCATION

MISS BARLOW, MISS DABNEY, MISS ILER, MISS KAUZLARICH

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

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

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

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

A bachelor of science degree with a major in physical education requires the following courses: Activity courses include Physical Education X111, X112, X212, X231, or X232; and X322, X323, X324, X329, X353, X354; theory courses include Physical Education X336, X337, X339, X340, X401. Physical Education X321, X330 and X402, and Health Education X239 are also recommended as electives.

Students with a major in physical education who have not had a college course in human physiology are required to take Biology X351 as a prerequisite to Physical Education X336 and X339.

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

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

Physical Education

Physical Education X111, X112. Freshman Physical Education.

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

MISS ILER, MISS KAUZLARICH, MISS DABNEY

Participation in games, athletics, gymnastics and dance.

Physical Education X111R, X112R. Freshman Restricted Physical Education.*First and second semesters; 3 periods a week; 1 credit each semester.*

MISS BARLOW

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

Physical Education X210. Swimming (Beginners).*Offered each semester; 3 periods a week; 1 credit.*

MISS DABNEY

Instruction in techniques of strokes and diving.

Physical Education X211. Swimming (Intermediate).*Offered each semester; 3 periods a week; 1 credit.*

MISS DABNEY

Continuation of Physical Education X210.

Physical Education X212. Swimming (Advanced).*Offered each semester; 3 periods a week; 1 credit.*

MISS DABNEY

Continuation of Physical Education X211 including the American Red Cross Senior Life Saving Course.

Physical Education X231. Fundamentals of the Dance.*First semester; 3 periods a week; 1 credit.*

MISS KAUZLARICH

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

Physical Education X232. Modern Dance.

Second semester; 3 periods a week; 1 credit. Prerequisite: Physical Education X231 or upon recommendation of instructor.

MISS KAUZLARICH

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

Physical Education X233. Seasonal sports (Beginners).*First semester; 3 periods a week; 1 credit.*

MISS ILER

Practice and study of techniques in sports for beginners.

Unit 1—hockey or tennis or golf or archery.

Unit 2—basketball or volleyball.

Physical Education X234. Seasonal sports (Beginners).*Second semester; 3 periods a week; 1 credit.*

MISS ILER

Practice and study of techniques in sports for beginners.

Unit 1—basketball or volleyball.

Unit 2—tennis or archery or golf.

Physical Education X321. Dance Appreciation.*First semester; 2 periods a week; 2 credits.*

MISS KAUZLARICH

An elective survey course based on significant periods in dance history; comparative analysis of dance types and forms; relation of music and art to dance; study of outstanding works of the artists of ballet and modern dance.

Physical Education X322. Dance Composition.

Second semester; 3 periods a week; 1 credit. Prerequisite: Physical Education X231 or X232.

MISS KAUZLARICH

A study of pre-classic and modern forms of dance; study of art and music for the teacher of dance, the director of pageants and festivals, and the advanced student of dance.

Physical Education X323. Seasonal Sports (Advanced).*First semester; 3 periods a week; 1 credit.*

MISS ILER

Advanced practice and study of techniques in sports.

Unit 1—hockey or tennis or golf or archery.

Unit 2—basketball or volleyball.

Physical Education X324. Seasonal Sports (Advanced).*Second semester; 3 periods a week; 1 credit.*

MISS ILER

Advanced practice and study of techniques in sports.

Unit 1—basketball or volleyball.

Unit 2—tennis or golf or archery.

Physical Education X329. Tap and Social Dance.*First semester; 3 periods a week; 1 credit.*

MISS KAUZLARICH

Unit I—Tap Dance.

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

Unit II—Social Dance.

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

Physical Education X330. American Square Dance.*Second semester; 3 periods a week; 1 credit.*

MISS KAUZLARICH

Practice in regional forms of American dance.

Physical Education X351, X352. Methods and Materials of Teaching Physical Education in Elementary Schools.*First and second semesters; 3 periods a week; 2 credits first semester; 1 credit second semester. Required in Curriculum I. Prerequisite: Physical Education X111, X112.*

MISS BARLOW

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

Physical Education X353, X354. Methods and Materials of Teaching Physical Education in Junior and Senior High Schools.*First and second semesters; 3 periods a week; 2 credits each semester. Prerequisite: Physical Education X111, X112.*

MISS ILER, MISS BARLOW

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

Physical Education X336. Physiology of Exercise.*Second semester; 2 periods a week; 2 credits. Prerequisite: Biology X351.*

MISS BARLOW

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

Physical Education X337. Recreational Leadership.*First semester; 3 periods a week; 2 credits.*

MISS ILER

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

Physical Education X339. Anatomy and Kinesiology.*First semester; 4 periods a week; 3 credits. Prerequisite: Biology X351.*

MISS KAUZLARICH

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

Physical Education X340. Corrective Physical Education.

Second semester; 3 periods a week; 2 credits. Prerequisite: Physical Education X339. MISS KAUZLARICH

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

Physical Education X401. History and Principles of Physical Education.

First semester; 2 periods a week; 2 credits. MISS BARLOW

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

Physical Education X402. Organization and Administration of Physical Education.

Second semester; 3 periods a week; 3 credits. MISS ILER

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

Health Education**Health Education X239. First Aid and Accident Prevention.**

First semester; 3 periods a week; 2 credits. MISS BARLOW

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

Health Education X341. Personal, School and Community Health.

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

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

STUDENT ACTIVITIES

The extra-curricular, as well as the curricular, activities are included in the program of studies and activities. They are related to the various student organizations in the same way that the classroom and study activities are related to the various subjects. The description of the student activities below corresponds to the description of courses in the departments of instruction.

STUDENT GOVERNMENT ASSOCIATION

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

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

The Honor Code

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

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

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

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

House Council

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

YOUNG WOMEN'S CHRISTIAN ASSOCIATION

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

ATHLETIC ASSOCIATION

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

STUDENT PUBLICATIONS

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

Rotunda

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

Colonnade

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

Virginian

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

Student Handbook

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

HONOR SOCIETIES

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

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

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

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

Alpha Phi Sigma is an honorary society confined to leading teachers colleges. Its membership is composed of students of high scholastic rating. Valedictorians and salutatorians of high schools are automatically eligible to membership. Other students in any class of the college are eligible when their scholarship becomes satisfactory. The Delta Chapter, the local chapter of this society, was established in 1930 with seventy-five members. The activities of this organization are designed not only to benefit its membership but also to further interest in scholarship in the whole institution.

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

Sigma Pi Rho (first organized at Farmville in 1930), became a national organization in 1932. The purpose of *Sigma Pi Rho*, the local organization of which is the Virginia Alpha Chapter, is to give recognition to

those who have shown a deep interest in the field of Latin and have attained a certain scholastic standing, to afford its members further opportunities in the work, and to create in others an interest in Latin.

Gamma Psi is a local honor society in fine arts. It was established in 1932 to give recognition to those students of the college who show an interest in the field of art and attain a certain scholastic standard; to create and foster these interests in new students; and to render art service to the College.

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

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

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

SORORITIES

The sororities found in the College are professional in character. They assume professional obligations and seek in various ways to render an educational service. They establish student loan funds, support libraries, and engage in other educational undertakings. Of the eight sororities in this institution Sigma Sigma Sigma, Alpha Sigma Alpha, Pi Kappa Sigma, Alpha Sigma Tau, and Theta Sigma Upsilon are national; Gamma Theta, Mu Omega, and Phi Zeta Sigma are local.

STUDENT CLUBS

In addition to the various honor societies there are a number of clubs that appeal to the interests of different groups. Among the more active of these organizations are the Debate Club, the Cotillion Club, the

Dramatic Club, and the music organizations including the Choral Club, and the College Choir.

The Debate Club is a student organization in which opportunity is given to experiment with and participate in the various forensic activities. This club undertakes to train students for intercollegiate debates and public speaking contests. The record in debate and oratory has been outstanding for a number of years. Teams of the club lead forums on current questions in civic and social clubs throughout the state.

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

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

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

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

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

The Music Organizations of the College are the College Choir, and the Choral Club. These are important factors in the life of the College. They select their members through try-outs at the beginning of the session and give several concerts each year.

The International Relations Club consists of a group of students who are interested in present world conditions. The organization meets weekly for discussions of world problems. A feature of this club is its participation in state and regional conferences on world relations held under the auspices of the Carnegie Foundation.

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

PROFESSIONAL ORGANIZATIONS

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

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

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

Register of Students, 1947-1948

Winter Session

A

NAME AND YEAR	CITY OR COUNTY
Abernathy, Alice Ann, 4.....	Stony Creek
Abernathy, Hilda Mac, 4.....	Cochran
Acree, Mary Maxwell, 1.....	Farnham
Adams, Andrea Joan, 1.....	5 Park Place, Charlottesville
Adams, Joyce Broaddus, 1.....	1520 Greycourt Avenue, Richmond
Addleman, Lucie Meade, 4.....	Cumberland
Agnew, Helen MacLean, 1.....	Burkeville
Agostini, Dalila, 2.....	5½ Coronel Carr St., Mayaguez, P. R.
Akers, Carolyn Parker, 1.....	201 Oakwood Avenue, Hopewell
Allen, Ann Elizabeth, 2.....	Enonville
Allen, Charlyne Lee, 1.....	24 Apollo Street, Petersburg
Allen, Frances Lucille, 2.....	115 N. 26th Street, Richmond
Allen, Mary Stoner, 1.....	Enonville
Allen, Wilma DeLois, 3.....	Prospect
Allison, Irma Lee, 1.....	Haynesville
Alphin, Mary Louise, 2.....	Route 2, Waynesboro
Altizer, Allie Grey, 1.....	Cedar Bluff
Anderson, Claudia Page, 1.....	Andersonville
Anderson, Essie Juanita, 1.....	Crewe
Anderson, Estaline Hope, 4.....	Andersonville
Anderson, Jean Dubberly, 2.....	61 Greene Boulevard, Portsmouth
Anderson, Martha Ella, 4.....	Andersonville
Anderson, Rebecca Lois, 4.....	Route 4, Chatham
Andrews, Barbara Lee, 2.....	330 53rd Street, Newport News
Arlington, Helen, 2.....	314 Cabell Street, Lynchburg
Asher, Mary Puckett, 2.....	137 Chesapeake Ave., Newport News
Asher, Phyllis Lee, 2.....	Brookneal
Atkinson, Betty Feild, 3.....	McKenney
Atkinson, Shirley Lee, 1.....	Cumberland
Atkinson, Stuart Emory, 2.....	410 Carter St., Crewe
Austin, Phyllis Hope, 3.....	Fincastle
Avedikian, Marian, 2.....	644 W. 35th Street, Norfolk
Avellanet, Felicidad, 4.....	Box 822, Mayaguez, Puerto Rico
Ayres, Eula Katherine, 3.....	Route 1, Farmville

B

Babb, Jean Stuart, 4.....	Ivor
Bagley, Mary Louise, 4.....	35th Street, Virginia Beach
Bagley, Phyllis, 3.....	2280 Bellfield Ave., Cleveland Heights
Bailey, Georgia Louise, 1.....	Route 2, Brookneal
Bailey, Virginia Norfleet, 4.....	Lawrenceville
Baker, Betty Lois, 1.....	38 Bolling Road, Portsmouth
Baker, Corinne Hines, 4.....	1810 Maple Shade Lane, Richmond
Ballance, Dorris Jones, 4.....	134 West Ocean Avenue, Norfolk
Banks, June Helen, 2.....	1 N. Confederate Avenue, Sandston
Barker, Betty Anne, 2.....	Courtland
Barksdale, Anne Womack, 2.....	1213 Holly Street, South Norfolk
Barksdale, Mary Jean, 1.....	Java
Barnes, Elizabeth Ann, 1.....	Stony Creek
Bass, Eleanor Elizabeth, 2.....	114 S. Royal Avenue, Front Royal
Bass, Ruby Mae, 1.....	2310 Halifax Avenue, Richmond
Bauserman, Hilda Marie, 1.....	Luray

NAME AND YEAR	CITY OR COUNTY
Beale, Kathryn Douglas, 1.....	2320 Grove Avenue, Richmond
Beamon, Catherine Juanita, 2.....	533 W. 27th Street, Norfolk
Beane, Marjorie Lou, 2.....	114 Prescott Avenue, Manassas
Beard, Julia Winifred, 2.....	Raphine
Beasley, Margaret Ellen, 2.....	Big Stone Gap
Bedinger, Alma Porterfield, 1.....	Worsham
Bentley, Elsie Love, 3.....	801 Park Place, Hampton
Bentley, Jeane Louise, 4.....	2801 Crystal Spring Avenue, Roanoke
Bergman, Virginia Louise, 2.....	Gladstone
Berry, Martha Jane, 1.....	124 Maury Avenue, Charlottesville
Bevard, Dorothy Lillian, 4.....	Waverly
Bickle, Catherine Fishburne, 4.....	18 W. Frederick Street, Staunton
Biscoe, Nancy Sidney, 1.....	Granite Springs
Black, Emma Josephine, 2.....	Sea View
Black, Lynda Carolyn, 2.....	Westover
Blair, Anna Ruth, 4.....	829 Romany Road, Charlotte, N. C.
Blair, Patsy Ruth, 4.....	Route 3, Chatham
Blanton, Frances Cauthorn, 4.....	Ballsville
Bloxton, Shirley Virginia, 1.....	3620 Llewellyn Ave., Norfolk
Bobbitt, Jacqueline Embra, 3.....	South Hill
Bondurant, Betty Clark, 4.....	504 First Avenue, Farmville
Bondurant, Catherine Taylor, 2.....	504 First Avenue, Farmville
Booher, Julia Trigg, 4.....	Box 127, Abingdon
Booker, Katherine Anne, 1.....	Pamplin
Booth, Melbale Harvey, 3.....	138 Montague Street, Danville
Boswick, Marjorie May, 2.....	854-A 35th Street, Newport News
Bouldin, Lela Evelyn, 4.....	Remo
Bowie, Virginia Cary, 2.....	600 Lewis Street, Fredericksburg
Bowling, Harriet Frances, 2.....	Andersonville
Boxley, A. Griswold, 2.....	Louisa
Boyd, Mary Anne, 1.....	Clarksville
Bradley, Dorothy Irene, 4.....	Vernon Hill
Bragg, Elizabeth Anne, 2.....	1027 Graydon Avenue, Norfolk
Brankley, Neva Mae, 4.....	Route 1, Skipwith
Braswell, Dorothy Orene, 3.....	Route 3, Danville
Breeden, Marian Roselle, 2.....	2715 Woodrow Avenue, Richmond
Brewbaker, Margaret Sue, 1.....	510 King George Ave., S. W. Roanoke
Briggs, Margaret Vernon, 1.....	Denbigh
Brimmer, Jane Elizabeth, 2.....	25 Elm Avenue, Hilton Village
Brisentine, Dorothy Mae, 1.....	Prospect
Brockway, Betty Jane, 3.....	1029 Sherwood Avenue, Roanoke
Brockwell, Marjorie Lee, 1.....	224 Chappell Street, Petersburg
Brooks, Edith Davis, 2.....	203 St. George Street, Farmville
Brooks, Louise Overton, 4.....	203 St. George Street, Farmville
Bruce, Nancy Dean, 1.....	5223 Devonshire Road, Richmond
Bryant, Peggy Lee, 1.....	3810 Kecoughtan Road, Hampton
Buck, Elizabeth Morrison, 2.....	407-A Beech Street, Farmville
Buck, Katherine Jane, 2.....	Ordinary
Buck, Margaret Ann, 4.....	407-A Beech Street, Farmville
Bunch, Gladys Christine, 4.....	2412 Poplar Street, Lynchburg
Burch, Yvonne Llewlllyn, 1.....	37 Lamington Road, Hampton
Burchett, Betty, 4.....	115 Brewer Avenue, Suffolk
Burchett, Jane, 4.....	115 Brewer Avenue, Suffolk
Burgess, Alice Adele, 1.....	Village
Burkholder, Jacqueline Katherine, 3.....	Thaxton
Burnette, Ann McGuire, 1.....	Route 1, Farmville
Burnette, Virginia Page, 2.....	Route 1, Farmville
Burns, Marjorie Ann, 4.....	15 Howeland Circle, Danville
Butterworth, Harriet Bolling, 1.....	4106 Kensington Avenue, Richmond
Byrd, Harold Price, 1.....	2501 Avenal Avenue, Roanoke

C

NAME AND YEAR	CITY OR COUNTY
Cananiss, Margaret Lee, 4.....	405 Fourth Avenue, Farmville
Cake, Jean Frances, 3.....	37 Elm Avenue, Hilton Village
Caldwell, Dorothy Anne, 2.....	600 S. High Street, Franklin
Caldwell, Rosemary, 3.....	105 S. Lexington St., Covington
Calhoun, Carolyn Beattie, 1.....	Marion
Callahan, Lois Katherine, 3.....	Route 3, Danville
Calvo, Dennise, 1.....	Anzuategui #2, Mayaguez, Puerto Rico
Camper, Nancy Ernestine, 1.....	Orange
Capps, Gladys Mae, 1.....	London Bridge
Capp, Helene Jeanne, Sp.....	Benodet, France
Cardoza, Jean Elizabeth, 1.....	1115 Warwick Road, Hilton Village
Carmicheal, Catherine Chaney, 2.....	1013 Little High Street, Charlottesville
Carper, Betsy Ann, 1.....	2607 Shady Lane Avenue, Roanoke
Carter, Amelia Jett, 1.....	235 Broad Street, Martinsville
Carter, Nancy Elizabeth, 1.....	Tazewell
Carter, Doris Marye, 2.....	Cumberland
Carter, Esther Louise, 1.....	Box 16, Lackey
Carter, Jean Carolyn, 1.....	606 W. Carolina Avenue, Crewe
Carter, Jo Jacquelyn, 1.....	Cumberland
Carter, Mildred Catherine, 1.....	Route 2, Sutherlin
Carver, Mary Ruth, 2.....	Keysville
Casey, Helen Marie, 1.....	617 Park Lane, Charlottesville
Caskie, Margie Minor, 2.....	111 Washington Street, Charlottesville
Chambers, Dorothy Leigh, 4.....	Red House
Chambers, Elizabeth Ganell, 2.....	Red House
Chambers, Nancy Holroyd, 4.....	Tillman, South Carolina
Chapman, Peggy Ann, 2.....	11 E. James Street, Winchester
Chappell, Mary Alena, 2.....	409 Forset Street, Martinsville
Chick, Katherine Glenn, 1.....	Prospect
Chick, Mary Nellwyn, 1.....	Prospect
Clark, Charlotte Ann, 1.....	Woolwine
Clark, June, 4.....	Pamplin
Clarke, Ann Shirley, 1.....	McKenney
Clay, Katherine Virginia, 2.....	Sutherland
Cobb, Catherine Isabel, 1.....	18 Richmond Avenue, Schoolfield
Cobb, Eva Chappell, 3.....	3317 Second Avenue, Richmond
Coble, Adelaide Marable, 3.....	7 N. Washington Street, Winchester
Coleman, Mrs. Helen Warriner, 4.....	Jetersville
Coleman, Iris Walker, 3.....	Prospect
Coleman, Nell Rose, 1.....	Boydton
Collier, Mrs. Elizabeth Lloyd, 4.....	2610 The Plaza, Richmond
Comerford, Laura Jean, 3.....	Meadowview
Connelly, Helen Louise, 1.....	Box 328, Blacksburg
Connelly, Laura Margarete, 1.....	210 Prince George Ave., Hopewell
Conner, Doris Mescal, 2.....	Gloucester Point
Cooke, Nancy Claire, 1.....	809 Fontaine Street, Franklin
Cooper, Ethel Gray, 1.....	Baskerville
Cordero, Nelly, 2.....	36 Lucas Amedeo Street, Ponce, Puerto Rico
Craig, Jean Louise, 3.....	328 Fairfax Avenue, Norfolk
Cregar, June Maria, 4.....	Tazewell
Creger, Mary Frances, 1.....	2518 Auburn Avenue, Roanoke
Cress, Gwendolyn Lucille, 3.....	4239 White Street, Lynchburg
Crews, Karla, 1.....	Madison Heights
Critzler, Minta Hopkins, 1.....	102 12th Street, Pulaski
Cromar, Murray Robb, 1.....	3156-A Floyd Avenue, Richmond
Crosby, Carol Eley, 3.....	Box 1504, Jackson, Mississippi
Crowder, Mary Minta, 1.....	620 S. Main Street, Blackstone
Crowder, Peggy Love, 2.....	Clarksville

NAME AND YEAR	CITY OR COUNTY
Crowgey, Mary, 2.....	1817 Roundhill Avenue, Roanoke
Crute, Emma Cornelia, 2.....	Charlotte Court House
Crute, Wyatt, Special.....	Route 1, Farmville
Crymes, Dorothy Ann, 2.....	Keyville
Cumbey, James Craig, 2.....	Farmville
Cunningham, Jean Alice, 1.....	3018 Porter Street, N.W., Washington, D. C.
Cunningham, Joan Audrey, 1.....	217 Cherry Avenue, Hampton

D

Damsky, Sylvia, 1.....	145 Armstrong Drive, Hampton
Daniel, Annie Elizabeth, 1.....	424 7th Street, N. E., Charlottesville
Daniel, Blanche Christine, 1.....	McKenney
Daniel, Dorothy Hazel, 3.....	Route 3, Danville
Dansberger, Frieda Arlene, 3.....	Columbia
Davey, Naomi, 3.....	906 Green Street, Danville
Davis, Alice Patricia, 2.....	2118 48th St., Newport News
Davis, Corinne Barbara, 2.....	Box 437, Chatham
Davis, Elizabeth Christine, 1.....	4207 Newport Avenue, Norfolk
Davis, Evelyn Mae, 2.....	711 Virginia Street, Ashland
Davis, Juanita Winston, 4.....	Buckingham
Davis, Mary Catherine, 3.....	Mobjack
Davis, Mildred Courtland, 4.....	Paces
Davis, Sue Duval, 4.....	1707 Richmond Avenue, Lynchburg
Davis, Thelma Viola, 4.....	Branchville
Dawson, Margaret Wene, 2.....	Callao
DeBerry, Frances Harrison, 3.....	313 Fourth Street, Blackstone
Derby, Lottie Mae, 3.....	36 Bainbridge Avenue, Portsmouth
Dickerson, Sarah Neff, 1.....	Pamplin
Dickinson, Nancy Dunton, 3.....	Cape Charles
Diggs, Virginia Curtis, 2.....	264 Lucille Avenue, Norfolk
Dillon, Margaret Ann, 3.....	814 Lee Street, Danville
Dingledine, Agnes Elizabeth, 1.....	356 S. Main Street, Harrisonburg
Divers, June Marie, 1.....	217 W. Berkley Avenue, Norfolk
Dodd, Dorothy Ann, 2.....	Dry Fork
Dodd, Virginia Adeline, 4.....	Dry Fork
Dodson, Frances Evelyn, 2.....	517 Maryland Avenue, Norfolk
Dortch, Helen Lee, 3.....	Jeffress
Doss, Phyllis Anne, 1.....	Fincastle
Doub, Emilee May, 1.....	Onancock
Doutt, Dorothy, 1.....	111 S. Fourth Street, Hopewell
Drewer, Elizabeth Seward, 3.....	Saxis
Driver, Gertrude Elizabeth, 4.....	Skippers
Driver, Joan Elizabeth, 3.....	2223 Park Ave., Lynchburg
Dudley, Mabel Perkins, 4.....	109 Grove Street, Farmville
Duffy, Edith Lee, 4.....	9550 Granby Street, Norfolk
Duke, Hope Lord, 2.....	227 Shenandoah Street, Portsmouth
Duma, Edith Frances, 1.....	4700 Bart Street, Portsmouth
Duncan, Dolores Wooding, 2.....	2934 Simpson Street, Norfolk
Dunvant, Katie Evelyn, 2.....	Enonville
Dunford, Dorothy Anne, 1.....	Route 10, Box 27, Richmond
Dunn, Jeane, 1.....	Gloucester
Dunnavant, Minnie Bedinger, 2.....	Charlotte Court House
Duval, Edith Virginia, 1.....	Hoadly

E

Eagle, Jacqueline Elaine, 2.....	Box 677, Winchester
Earle, Patricia Ann, 1.....	604 River Road, Hilton Village
Earman, Elizabeth Wissler, 2.....	Port Republic
Easley, Eliza Waller, 2.....	600 Starling Avenue, Martinsville
East, Anne Mercer, 3.....	912 Randolph Street, South Boston

NAME AND YEAR	CITY OR COUNTY
Edgerton, Jean Dawson, 4.....	810 E. Walnut Street, Goldsboro, N. C.
Edwards, Hilda Marie, 2.....	400 Seminole Road, Hampton
Edwards, Rives Fuller, 3.....	897 Pine Street, Danville
Egerton, Helen Williamson, 1.....	Spotsylvania Star Rt., Fredericksburg
Eggleston, Ruth Monroe, 2.....	Charlotte Court House
Elder, E. May, 2.....	Charlotte Court House
Ellis, Katy Steed, 3.....	Box 104, Gasburg
Epps, Frances Christine, 1.....	Alberta
Estes, Helen Elizabeth, 1.....	Chase City
Etheridge, Betty Norman, 1.....	505 23rd Street, Virginia Beach
Evans, Mildred Livingston, 1.....	Halifax
Everett, Barbara Tourjee, 1.....	225 Ethel Avenue, Norfolk
Everett, Frances, 1.....	Bon Air

F

Famulatte, Anna Antoinette, 1.....	Bayville Rd., Locust Valley, New York
Farley, Frances Celestine, 3.....	Route 2, Lynchburg
Farmer, Jeanne Livingston, 1.....	730-A 35th Street, Newport News
Farmer, Margaret Wyles, 2.....	Farmville
Farrier, Lena Evelyn, 1.....	New Castle
Faulconer, Lillian Waugh, 1.....	Unionville
Fears, Frances Jewell, 4.....	3310 Second Avenue, Richmond
Featherstun, Marjorie Eanes, 1.....	454½ W. Washington Street, Suffolk
Felton, Allie Jane, 2.....	Whaleyville
Ferguson, Elizabeth Haskins, 2.....	Prospect
Ferratt, Lelia Mae, 2.....	3502 Somme Avenue, Norfolk
Fine, Thelma Faye, 1.....	203 Franklin Avenue, Norfolk
Fitzgerald, Thomas Eldridge, Special.....	Pamplin
Flaugher, Charlotte Pellitier, 2.....	1359 Bolling Avenue, Norfolk
Flint, Nancy Charlotte, 1.....	Burkeville
Ford, Ann Howard, 3.....	2717 Rivermont Avenue, Lynchburg
Ford, Mary Ann, 2.....	Route 1, Virgilina
Foreman, Anne, 2.....	Saint Brides
Forrester, Margaret Downing, 1.....	Lively
Fortune, Betty Jane, 1.....	353 Prospect Street, Covington
Foscue, Nancy Carlisle, 4.....	Lawrenceville
Foster, Cordelia Elizabeth, 1.....	Warsaw
Foster, Nell Angelia, 3.....	Route 1, Farmville
Fox, Jane Ellen, 3.....	1 W. Maple St., Apt. 301, Alexandria
Frank, Evelyn Hope, 4.....	Route 3, Box 76, Roanoke
Frazier, Joyce Elaine, 2.....	Box 66, Salem
Freeman, Dorothy Anne, 3.....	Lawrenceville
Fulcher, Ella Frances, 1.....	Sandidges
Fulgham, Dorothy Ann, 4.....	Carrollton
Furman, Velma Joyce, 1.....	505 Old Suffolk Boulevard, Portsmouth

G

Gallion, Janice Lee, 1.....	Trevilians
Galloway, Barbara Anne, 3.....	735 E. 52nd Street, Savannah, Georgia
Gardner, Mary Lee, 1.....	Onley
Gardner, Virginia Dare, 1.....	Shirley
Garnett, Frances Ellen, 2.....	Curdsville
Garnett, Mildred Elizabeth, 2.....	Chase City
Garrett, Mary Neale, 3.....	King William Court House
German, Peggy Jean, 1.....	624 Ridge Street, Charlottesville
Geyer, Beatrice Joyce, 3.....	Box 244, Chatham
Ghiselin, Jane Hunt, 2.....	317 65th Street, Newport News
Gillette, Mary Frances, 2.....	Courtland
Gilliam, Florene Turner, 1.....	Route 3, Farmville
Gillie, Nancy Louise, 1.....	351 Virginia Avenue, Danville

NAME AND YEAR	CITY OR COUNTY
Gills, Ruth, 1.....	Ballsville
Gillum, Martha Elizabeth, 3.....	111 Altamont Circle, Charlottesville
Gilman, Jean Marie, 1.....	"White Haven", Dumfries
Glenn, John Porter, 1.....	Prospect
Godsey, Doris Laura, 3.....	Baptist Orphanage, Salem
Goff, Mary Virginia, 4.....	Kenbridge
Goffigan, Esther Wilkins, 3.....	R. F. D., Cape Charles
Goodman, Charles Byerley, 1.....	Sunny Side
Goodman, Coleman Guthrie, 1.....	Sunny Side
Gravelly, Elizabeth Starling, 1.....	201 Starling Street, Martinsville
Gravelly, Patsye Williams, 1.....	Ringgold
Gray, Jane Estep, 2.....	Signpine
Greene, Sarah Dorsey, 3.....	3009 Patterson Avenue, Richmond
Griffin, Harold Thomas, 1.....	504-A Buffalo St., Farmville
Griffith, Ruby Ann, 4.....	Route 6, Danville
Grizzard, Barbara Jane, 2.....	Drewryville
Grizzard, Charlotte Thomas, 4.....	Drewryville
Gunn, Dorothy Mac, 2.....	Route 1, Blackstone

H

Hahn, Marian Virginia, 4.....	9300 Patterson Avenue, Richmond
Hahn, Mary Joan, 3.....	9300 Patterson Avenue, Richmond
Hall, Anna Elizabeth, 1.....	5 S. Magruder Road, Warwick Village, Newport News
Hall, Martha Mosely, 2.....	565 Pine Avenue, Waynesboro
Hall, Patricia Wacille, 2.....	1822 Avon Road, Roanoke
Hamilton, Corinne Gay, 1.....	Madisonville
Hamilton, Cornelia Page, 3.....	West Point
Hamlet, Hazel Joyce, 1.....	Phenix
Hamlet, Rosemary, 1.....	144 Stribling Avenue, Charlottesville
Hamm, Frieda Jewel, 1.....	13 Blue St., New Gasport, Portsmouth
Hancock, Lilla Wimbish, 4.....	1501 Hanover Ave., Richmond
Hancock, Muriel Jacqueline, 4.....	Courtland
Hankins, Catherine Lindsay, 4.....	301 Buffalo Street, Farmville
Hanks, Gladys Virginia, 3.....	3406 W. Franklin Street, Richmond
Hardin, Helen Manning, 2.....	1144 West Avenue, Richmond
Hargan, Augusta Leftwich, 4.....	1017 S. Jefferson Street, Roanoke
Harp, Margaret Eloise, 2.....	1823 Blenheim Road, Roanoke
Harrell, Elizabeth Connally, 4.....	301 Park Avenue, Emporia
Harris, Elizabeth Gertrude, 2.....	Farmville
Harris, Mary Elizabeth, 1.....	Martha Washington Campus, Abingdon
Harris, Mrs. Mildred D., 3.....	501 Beech St., Farmville
Harrison, Ethel Squire, 4.....	403 Southampton Street, Emporia
Hart, Elizabeth Carleton, 1.....	Christiansburg
Hart, Nellie Estelle, 1.....	Box 372, Emporia
Hastings, Emily Edwards, 1.....	4006 Chevy Chase Street, Richmond
Hatch, Mrs. Mary E. H., 4.....	920 Madison St., Wilmington, Del.
Hatcher, Calvin Perkins, 2.....	Farmville
Hatcher, Martha Allison, 3.....	Route 8, Box 178, Richmond
Hatchett, Martha Russell, 1.....	Linkhorn Park, Virginia Beach
Hathaway, Ruth Virginia, 2.....	Churchland
Hawkins, Robert Edward, 1.....	Keysville
Hawley, Elsie Alice, 1.....	Thaxton
Hayes, Rena Mae, 1.....	214 Norview Avenue, Norfolk
Haynic, Dorothy Etta, 1.....	Route 2, Suffolk
Heath, Mary Page, 1.....	812 S. Sycamore Street, Petersburg
Heather, Constance Jane, 1.....	1406 N. Glebe Road, Arlington
Helmer, Mary Alcise, 4.....	2510 Orcutt Avenue, Newport News
Henderson, Nancy Jean, 2.....	Clover
Herrlein, Grace Alberta, 1.....	Apt. 32, Carty Ave., Fort Monmouth, N. J.
Higginbotham, Betsey Worth, 3.....	Appomattox

NAME AND YEAR	CITY OR COUNTY
Higginbotham, Mrs. Frances	
Heffrin, 2.....	Route 6, Farmville
Higgs, Marion Virginia, 1.....	Toano
Hill, Joyce Eilene, 4.....	304 Valley Street, Pulaski
Hillstead, Shirley, 2.....	West End Boulevard, Emporia
Hinnant, Elijah Williams, Jr., Sp.....	Crews
Hite, Mary Jane, 2.....	Clarksville
Hobbs, Pauline Jeanette, 2.....	218 W. 27th Street, Norfolk
Hogge, Grace Catherine, 4.....	206-A St. George Street, Farmville
Hogge, Jean Elizabeth, 2.....	Perrin
Holbrook, Helen Miller, 1.....	1693 S. Sycamore Street, Petersburg
Hollingsworth, Sylvia Pierce, 3.....	1031 Brookside Avenue, Norfolk
Holmes, Tharon Virginia, 4.....	3125 Maltby Avenue, Norfolk
Homes, Anne Randolph, 4.....	Boydton
Hoover, Peggy Dec, 1.....	934 Holladay Street, Portsmouth
Horner, Mary Ann, 1.....	Route 11, Richmond
House, Elizabeth Warren, 2.....	130 La Vallete Avenue, Norfolk
Howard, Virginia Lee, 2.....	Machipongo
Huckstep, Geraldine Chalmers, 1.....	Gasburg
Hudson, Molly Anne, 2.....	5 Dumont Apartment, Lynchburg
Hughes, Frances Ann, 2.....	Mullens, West Virginia
Hughes, Julia Belle, 2.....	442 Lexington Avenue, Charlottesville
Hughes, Nancy Willis, 4.....	Mullens, West Virginia
Hughes, Peggy Eleanor, 2.....	Red Ash
Humphrey, Jeanette Marion, Special.....	Pulaski
Humphreys, Faye, 2.....	West Point
Hundley, Mary Frances, 3.....	Bassett
Hunt, Ruth Wilda, 4.....	Nathalie
Hutt, Azele Caruthers, 4.....	Neenah
Hutter, Charlotte Stannard, 4.....	Route 1, Box 21, Lynchburg
Hylton, Martha Blair, 2.....	282 Carolina Avenue, Danville
I	
Irving, Shirley Kent, 3.....	603 Lexington Avenue, Charlottesville
J	
Jackson, Vivian Brown, 2.....	240 Tazewell Street, Wytheville
Jefferson, Elizabeth Wilson, 3.....	160 Gray Street, Danville
Jeffreys, Elizabeth Grey, 4.....	309 N. Virginia St., Goldsboro, N. C.
Jenkins, Carol Belle, 4.....	Burkeville
Jenkins, Frederic White, 1.....	Route 1, Farmville
Jennings, Nancy Alice, 3.....	7201 Bradley Blvd., Bethesda, Md.
Jensen, Nancy Louise, 1.....	103 35th Street, Newport News
Jervis, Margaret Lee, 1.....	Charlotte Court House
Jessee, Nancy Ellen, 3.....	1009 Grand Avenue, Lynchburg
Jessee, Vivian Earle, 1.....	Route 2, Box 197, Madison Heights
Jewell, Ruby Clara, 1.....	Jewell Valley
Johnson, Bertha Gaynelle, 1.....	Route 2, Box 393, Lynchburg
Johnson, Margaret Frances, 1.....	Box 67, Quinton
Johnson, Mary Elizabeth, 1.....	205 E. Carolina Avenue, Crews
Johnson, Frances Catherine, 2.....	Route, 2, Farmville
Jones, Charlotte King, 1.....	306 High Street, Salem
Jones, Iva Mae, 2.....	Mattoax
Jones, Margaret Louise, 4.....	905 F. Street, North Wilkesboro, N. C.
Jones, Mary Annette, 2.....	107 St. James Avenue, Suffolk
Jones, Mildred Frances, 3.....	Route 1, Mt. Airy, N. C.
Jones, Nanna Eugenia, 1.....	Blackstone
Jordan, Alice Quincy, 2.....	Phenix
Jordan, Betty Pell, 3.....	724 Armstrong Street, Portsmouth
Joyner, Anne Darden, 1.....	Route 4, Suffolk
Joyner, Ann Woodward, 3.....	500 W. Washington Street, Suffolk
Justice, Betty Jane, 1.....	Route 2, Box 100, Hopewell

K

NAME AND YEAR	CITY OR COUNTY
Kaknis, Helen, 2.....	440 N. Braddock Street, Winchester
Kappes, Kathryn Grace, 4.....	316 Robertson Avenue, Danville
Kellam, Virginia Potter, 3.....	Belle Haven
Kelley, Mary Jane, 1.....	Hillcrest, Route 2, Covington
Kelly, Ann Dalby, 2.....	Richlands
Kelsey, Rebecca Mildred, 2.....	Farmville
Kemp, Ann Litchford, 1.....	5004 Evelyn Byrd Road, Richmond
Kernodle, Doris Dell, 1.....	Hampden-Sydney
Kibler, Nancy Virginia, 2.....	1106 N. Vermont Street, Arlington
Kimbrough, Patsy Ruth, 2.....	1709 Elmsmere Avenue, Richmond
King, Doris June, 1.....	Fishersville
Kitchen, Martha Dalton, 2.....	222 Cedar Street, Suffolk
Kollmeyer, Helen Jean, 3.....	4005 Fauquier Avenue, Richmond

L

Lahoz, Loida, 2.....	Box 1831, Ponce, Puerto Rico
Lamb, Virginia Irene, 1.....	978 Locust Avenue, Charlottesville
Land, Sarah Ann, 2.....	Route 2, Box 449, Norfolk
Lane, Laura Libby, 2.....	Esmont
Langbien, Anne Colston, 2.....	Berryville
Lanier, Doris Mae, 3.....	Hurt
Lankford, Lillie Virginia, 1.....	Purdy
Lawrence, Katie, 4.....	Windsor
Lawrence, Margaret Winston, 1.....	Maywood Lane, Charlottesville
Laws, Mrs. Elizabeth Diehl, Special.....	200 First Avenue, Farmville
Lawson, Ruth Marie, 1.....	Saxe
Leavitt, Martha Jean, 4.....	501 S. Atlantic Blvd., Fort Lauderdale, Fla.
Leeper, Mrs. Virginia Crumley, 1.....	Box 412, Farmville
Leeper, Willard Glenn, 1.....	Box 412, Farmville
Lester, Dorothy Bruce, 1.....	Cambria
Lett, Margaret Anne, 1.....	Boydton
Lewers, Nadine Laura, 3.....	Assawoman
Lewis, Eleanor Louise, 1.....	Rock Hill Farm, Shelby
Lewis, Alfreda May, 3.....	Cochran
Lewis, George Anne, 4.....	1629 S. Sycamore Street, Petersburg
Lewis, Hazel Lorraine, 3.....	Saxis
Lindsay, Bettie Townes, 1.....	Route 2, Lynchburg
Lindsey, Patsy Claire, 2.....	203 N. Bridge Street, Farmville
Litz, Nancy Jane, 4.....	416 Union St., Bluefield, W. Virginia
Livesay, Frances Eulalie, 4.....	423 Southampton Road, Emporia
Lloyd, Doris Page, 3.....	1602 Sauer Avenue, Richmond
Lloyd, Margaret Lee, 2.....	1602 Sauer Avenue, Richmond
Lomenzo, John Ray, Jr., 1.....	Cape Charles
Londeree, Mary Helen, 3.....	Scottsville
Long, Jane Williams, 2.....	Orange
Love, Denise Madelyn, 2.....	Dundas
Loving, Constance Wray, 3.....	407 Yeardley Avenue, Lynchburg
Loving, Jean Otis, 1.....	Louisa
Lucy, Anne Elizabeth, 2.....	Dolphin
Lynch, Ann Foster, 1.....	Tazewell
Lyon, Jane Hunter, 1.....	605 Park View, Holden, West Virginia

M

McAden, Lillian Eleanor, 2.....	Brodnax
McAden, Nancy Ware, 1.....	Brodnax
McAllister, Elsie Marie, 3.....	Saltville

NAME AND YEAR	CITY OR COUNTY
McBride, Anita Muriel, 3.....	122 Clay Street, Suffolk
McCracken, Nancy Jean, 1.....	377 Maple Street, Waynesboro
McCraw, Richard Miller, 3.....	Irving St., Farmville
McGhee, James Stuart, 2.....	Farmville
McIvor, Phyllis Virginia, 1.....	Madison Heights
McKeever, Muriel Margaret, 2.....	West Point
McMullan, Ellen Russell, 4.....	Rapidan
McMullan, Mary Anne, 1.....	Rapidan
McRee, Elizabeth Irby, 1.....	5610 Grove Avenue, Richmond
McWilliams, Mildred Paige, 4.....	2803 Marlboro Avenue, Norfolk
Maddox, Nancy Lee, 2.....	321 Arlington Street, Lynchburg
Mahood, Romine Camp, 1.....	110 West End Boulevard, Emporia
Mallory, Grace Blackwell, 3.....	Box 3, Lawrenceville
Malone, Marilyn Jean, 1.....	Box 575, Yorktown
Mandel, Marcella Bernice, 2.....	1301 Chesapeake Bay Avenue, Norfolk
Mantiplly, Jane Palmer, 4.....	Fishersville
Marsh, Esther Rebekah, 3.....	Miskimon
Marshall, Virginia Laura, 4.....	1504 Confederate Avenue, Richmond
Marston, Cornelia Adelaide, 2.....	Schacklefords
Mattox, Jessie Joyce, 1.....	Waverly
Mears, Louanne, 3.....	Modest Town
Mears, Ruthellen, 3.....	Cape Charles
Medley, Barbara Lee, 1.....	517 Ridge Street, Charlottesville
Mecteer, Nancy Huyett, 2.....	303 E. High Street, Charlottesville
Meredith, Mary Leigh, 1.....	501 Virginia Avenue, Front Royal
Miles, Mary Evelyn, 3.....	Saxis
Miller, Marjorie, Lyne, 3.....	Christiansburg
Miller, Mary Regina, 1.....	1016 Mass. Ave., N.E., Washington, D. C.
Minor, Betty Lois, 2.....	Bena
Minton, Betty Jane, 4.....	1339 Crescent St., Villa Heights, Roanoke
Minter, Dona Frances, 1.....	Route 2, Axton
Monk, Gladys Lucille, 2.....	Tazewell
Moody, Jacqueline Ann, 1.....	Toano
Moody, Jean Martha, 1.....	Scottsville
Moore, Evelyn Maude, 4.....	Prospect
Moore, Joan Marie, 1.....	130 34th Street, Newport News
Moore, Mary Ellen, 3.....	Keene
Moore, Nancy Lee, 1.....	130 34th Street, Newport News
Moore, Peggy Anne, 4.....	413 W. 29th Street, Norfolk
Mora, Gladys Carmen, 2.....	Sal Street 22, Mayaguez, Puerto Rico
Morgan, Joseph Richard, 1.....	Burkeville
Morgan, Mary Noble, 1.....	Andersonville
Morris, Mary Ann, 4.....	1205 Confederate Avenue, Richmond
Morrison, Martha Frances, 4.....	Collierstown
Moss, Mary Anne, 2.....	Chase City
Motley, Elizabeth Claiborne, 4.....	426 Victoria Avenue, Lynchburg
Motley, Myra Anne, 4.....	716 Berryman Avenue, Danville
Mountjoy, Edna Jane, 1.....	156 Kearsage Street, Newport News
Mullins, Billie Christine, 3.....	Box 293, Coeburn
Mundy, Anne Marie, 2.....	Monroe
Murfee, Jane Frances, 2.....	2924 Amherst Avenue, Norfolk

N

Nachman, Betty Allene, 2.....	St. Dennis Apt. A-1, Newport News
Nasser, Pauline Anna, 2.....	303 Roseneath Road, Richmond
Newell, Charlotte Elizabeth, 2.....	302 Armistead Avenue, Hampton
Newman, Audrey Maxine, 3.....	Eclipse
Newman, Mary Constance, 4.....	Chuckatuck
Nichols, Ann, 2.....	4013 Gosnold Avenue, Norfolk

NAME AND YEAR	CITY OR COUNTY
Nichols, Elizabeth June, 3.....	Clover
Nock, Ruth Ann, 2.....	Harborton
Noell, Maude Elizabeth, 1.....	Scottsburg
Norfleet, Ann Elizabeth, 1.....	86th Street, Virginia Beach
Norman, Anne Lucille, 1.....	Chatham
Nuttall, Elizabeth Jane, 3.....	2713 Griffin Avenue, Richmond

O

O'Brien, Nelwyn Antholene, 2.....	Appomattox
Ogburn, Elizabeth Sophia, 4.....	McKenney
Old, Doris Elizabeth, 2.....	Route 1, Fentress
Old, Martha Elizabeth, 3.....	Crewe
Oliver, Jean Gretna, 2.....	Wicomico
O'Loughlin, Carrie Ann, 2.....	347 N.E. 21st St., Miami, Fla.
Orange, James Edward, 1.....	Farmville
Orgain, Anne Collier, 3.....	Alberta
Orndorff, Elizabeth L'Engle, 2.....	1418 Main Street, S. W. Roanoke
Overby, Anne Cabell, 1.....	Chatham
Overby, Marjorie Eleanor, 4.....	Chatham
Overby, Jessie Marie, 1.....	Branchville
Owen, Ann Louise, 3.....	Green Bay
Owens, Elaine Robins, 3.....	Tabernacle
Owins, Helen Blanche, 3.....	Route 1, Box 63, Lynnhaven

P

Paddison, Patricia Lynn, 1.....	Box 711, Ashland
Page, Caroline Anderson, 2.....	North Garden
Page, Patti Mae, 2.....	315 Palen Avenue, Hilton Village
Pairat, Beatrice Marie, 3.....	606 First Avenue, Farmville
Palmer, Mary Redman, 1.....	Tidwells
Parham, Mary Elizabeth, 3.....	Wylliesburg
Parham, Panzie Reaves, 1.....	Wylliesburg
Parris, Virginia Estelle, 4.....	516 Kemper Road, Danville
Parry, Edward Alexander, 1.....	Farmville
Patterson, Evelyn Mae, 3.....	Kenbridge
Patteson, Mary Alene, 2.....	Ransons
Paulson, Douglas Lyle, 1.....	R. 2, Box 106, Farmville
Payne, Anne Dudley, 4.....	Columbia
Peake, Marian Catherine, 3.....	Hurt
Peake, Thelma Earline, 1.....	Hurt
Peery, Peggy Aileene, 1.....	Tazewell
Peterson, Ethel Alfreda, 4.....	228 N. Jefferson Street, Staunton
Petts, Helen Virginia, 1.....	Pounding Mill
Phillips, Evelyn Ray, 2.....	Cheatham Annex, Williamsburg
Pickett, Jesse Lee, 3.....	Round Hill
Pifer, Ida Paulett, 3.....	314 W. Leicester Street, Winchester
Pifer, Virgilia Irving, 1.....	314 W. Leicester Street, Winchester
Pittard, Emma Mae, 1.....	Buffalo Junction
Pollard, Lucile Robinson, 1.....	3116 W. Grace Street, Richmond
Pomeroy, Helen Katherine, 1.....	Quinton
Poole, Carolyn June, 4.....	Route 1, Virgilina
Poteat, Mrs. Helen Hinton, 4.....	900 Dearing Street, Lynchburg
Poteat, Ouida Erlene, 1.....	900 Dearing Street, Lynchburg
Powell, Lois Jeanine, 1.....	903 Court Street, Lynchburg
Price, Mrs. Lily Rice, 4.....	3004 Patterson Avenue, Richmond
Price, Vera Naomi, 1.....	Route 1, Sunny Side
Purcell, Harriet Marshall, 4.....	Drakes Branch
Putney, Mary Eleanor, 4.....	Farmville

R

NAME AND YEAR	CITY OR COUNTY
Radogna, Ruth Juanita, 3.....	Purdy
Rainey, Katherine Tredway, 4.....	Andersonville
Ramirez, Iraida, 4.....	Box 12, Mayaguez, Puerto Rico
Ratchford, Harriet Frances, 2.....	431 Kenneth Square, Baltimore 12, Md.
Rattray, Mary Hunting, 2.....	East Hampton, Long Island, N. Y.
Rawles, Sara Lee, 3.....	Holland
Redd, Marie Louise, 2.....	Chatham
Reid, Betty Lee, 2.....	101 Trenary Street, Staunton
Reid, Virginia Louise, 2.....	607 Peachtree Street, Emporia
Renn, Betty Lee, 4.....	227 Chapel Street, Hampton
Richardson, Pauline Harris, 2.....	Dinwiddie
Rieck, Carolyn, 2.....	West Point
Rippon, Evelyn Louise, 2.....	Route 1 Cape Charles
Rippon, Sarah Colanthia, 2.....	Route 1 Cape Charles
Ritchie, June Elizabeth, 1.....	Alberta
Ritchie, Violet Patricia, 3.....	Alberta
Ritter, Patsy Ann, 2.....	617 S. Braddock Street, Winchester
Roady, Norma Lou, 1.....	1214 23rd Street, Newport News
Roberson, Nancy Victoria, 3.....	2430 Avenham Avenue, Roanoke
Robertson, Ann Elizabeth, 3.....	Route 2, Box 200, Danville
Robertson, George Willard, 1.....	Crewe
Robertson, June Dolores, 1.....	32 Desoris Way, Glen Cove, New York
Robertson, Margaret Wenona, 1.....	Route 1, Blackstone
Robertson, Oriana Dale, 1.....	1211 Wilmington Avenue, Richmond
Robertson, Roberta Jean, 2.....	Church Road
Robertson, Sarah Lee, 3.....	126 W. Main Street, Danville
Robins, Jacqueline Yeatman, 1.....	Schley
Robinson, Anne Catherine, 3.....	1676 Monticello Avenue, Petersburg
Robinson, Ernestine, 1.....	903 McKinley Avenue, Norfolk
Rodgers, Charles Glenn, Sp.....	110 E. Penn. Ave., Crewe
Rodriguez, Edna Brumilda, 1.....	19 Mayor Street, Ponce, Puerto Rico
Romeo, Elizabeth, 3.....	Box 206, Ardsley, New York
Rowe, Elizabeth, 1.....	Heathsville
Rucker, Julia Frances, 3.....	536 Fifth Street, Bristol, Tennessee
Ruff, Edward Finley, 3.....	Bedford
Rush, Geraldine Dunn, 1.....	Wylliesburg
Rushing, Nancy Lee, 3.....	Onley
Russell, Mrs. Betty Bray, 1.....	962 Todds Lane, Hampton

S

Samford, Jean Anne, 1.....	Alberta
Saunders, Barbara Ercell, 3.....	Crewe
Saunders, Charline Martin, 1.....	1623 Claremont Avenue, Richmond
Savage, Mrs. Iris Davis, 4.....	Dillwyn
Savage, Maude Hortense, 3.....	Onley
Scherberger, Phyllis Virginia, 4.....	1026 Spottswood Avenue, Norfolk
Scott, Elizabeth Howison, 4.....	Route 5, Bedford
Scott, Elizabeth James, 4.....	Onancock
Scroggins, Betty Bernice, 4.....	Forest Ave., University Heights, Richmond
Scruggs, Ann Walker, 2.....	721 Second Street, Farmville
Sekeres, Elizabeth, 2.....	Route 3, Box 12-R, Portsmouth
Seward, Myrtle Jeanette, 1.....	Elberon
Seward, Rebecca Anne, 1.....	Elberon
Seymour, Edith Jacqueline, 4.....	Brodnax
Schackelford, Nancy Lee, 1.....	803 Henri Road, Richmond
Sheffield, Katherine Lee, 2.....	311 W. Carolina Avenue, Crewe
Shelor, Lou Alyce, 2.....	Floyd
Shelton, Margaret Ann, 1.....	125 Linden Avenue, Lynchburg

NAME AND YEAR	CITY OR COUNTY
Shockley, Ethel Elizabeth, 3.....	2329 Orange Ave., Roanoke
Shomo, Joann, 1.....	Route 3, Harrisonburg
Short, Nancy Catherine, 2.....	Route 2, Midlothian
Simons, Leanora Walker, 3.....	Box 109, Sanford, North Carolina
Simpson, Anne Elizabeth, 2.....	Ansted, West Virginia
Simpson, Jane Hudson, 3.....	309 Maple Avenue, Rocky Mount
Slagle, Esther Marie, 2.....	Virgilina
Slavin, Janice Aleen, 2.....	130 Hill Street, Suffolk
Sledd, Virginia Newton, 3.....	1814 Hanover Avenue, Richmond
Smith, Barbara Kane, 2.....	Cheriton
Smith, Ella Stone, 4.....	Route 1, Gretna
Smith, Gwendolyn Rose, 3.....	Fairlawn, Covington
Smith, Helen Cartmell, 1.....	Amherst
Smith, Martha Oden, 1.....	Box 28, State Teachers College, Farmville
Smith, Mary Brownley, 1.....	210 South Street, Franklin
Smith, Mary Rose, 2.....	Boykins
Smith, Peggy Ann, 3.....	Gloucester
Smith, Regina Mary, 1.....	Pearisburg
Smith, Ruby Jane, 1.....	Route 2, Hampton
Smith, Thelma Anne, 2.....	601 First Avenue, Farmville
Snapp, Betty Jean, 4.....	Opequon
Snead, Jane Anne, 3.....	Columbia
Snead, Jean Louise, 3.....	Farmville
Snead, Violet Arnette, 1.....	Kenbridge
Snell, Catherine Elliott, 2.....	Phenix
Snyder, Nelson Taylor, 1.....	3 Hunting Cove Place, Belle Haven, Alexandria
Sommardahl, Mary Lorraine, 2.....	1460 Lafayette Blvd., Villa Heights, Roanoke
Sours, Barbara Anne, 2.....	Chatham
Southall, Alger Rixey, 2.....	Pamplin
Southall, Thelma Cooke, 4.....	Farmville
Soyars, Norma Louise, 4.....	Rice
Spain, Loula Rosalie, 3.....	Church Road
Spain, Mildred Ann, 3.....	1431 Ferndale Avenue, Petersburg
Spain, Mildred Orine, 2.....	1401 Lynhaven Avenue, Richmond
Spencer, Betty Jane, 1.....	4050 Fort Avenue, Lynchburg
Spencer, Virginia Mildred, 1.....	Scottsville
Spindler, Elizabeth Venable, 3.....	Blackstone
Squire, Mary Francis, 3.....	Emporia
Squire, Nancy Walton, 4.....	Emporia
Squires, Sarah Elizabeth, 4.....	164 Swanson Road, Norfolk
Stables, Gertrude Ruth, 3.....	Wilson
Stansbury, Mary Jane, 1.....	208 N. Vine Street, Richmond
Steel, Harriet Hasker, 3.....	3100 Old Suffolk Blvd., Portsmouth
Stembridge, Ollie Jean, 1.....	Alberta
Steppe, Lois Elizabeth, 2.....	293 Dupont Boulevard, Waynesboro
Sterling, Mary Joanne, 3.....	Melfa
Stevens, Lois Marion, 2.....	Route 2, Salem
Stevens, Mary Ann, 1.....	1009 Western Bridge Blvd., Portsmouth
Stickley, Laura Lee, 2.....	110 Linden Avenue, Lynchburg
Stone, James Elbert, Jr., 1.....	Jetersville
Stoops, Carol Elizabeth, 2.....	103 South Rd., Lindamere, Wilmington, Del.
Stratton, Jean Clare, 2.....	Concord Depot
Stringfield, Martha Warren, 4.....	Elberon
Sutherland, Harriette Elizabeth, 4.....	Sutherland
Sutphin, Iris Dawn, 1.....	420 Maple Avenue, Pulaski
Swann, Annie Mary, 2.....	2708 Florida Avenue, Roanoke
Swhart, Hattie Jane, 1.....	20 W. Washington St., Lexington

T

NAME AND YEAR	CITY OR COUNTY
Tarry, James Royster, Special.....	Brookneal
Taylor, Doris Ann, 1.....	Dundas
Taylor, Edna Agnes, 4.....	Route 1, Gretna
Taylor, Jane Bridgforth, 3.....	Pungoteague
Taylor, Louise Lawler, 1.....	Hague
Taylor, Nancy Graham, 4.....	Pungoteague
Taylor, Nancy Mina, 4.....	Keysville
Temple, Mary Ellen, 3.....	Dinwiddie
Temple, Mary Louise, 1.....	716 Kirkham Street, Petersburg
Tennis, Nancy Mac, 1.....	307 N. Mallory Street, Phoebus
Terry, Ann Bolling, 1.....	Pamplin
Terry, Hattie Kathryn, 1.....	Paces
Thomasson, Jean, 3.....	South Hill
Thompson, Grace Adair, 1.....	Kenbridge
Thompson, James Beverley, 1.....	Crewe
Thompson, Mary Louise, 4.....	Roseann
Thrift, Lucy Tyler, 1.....	Locust Hill
Tillett, Ruth Ann, 3.....	Hamilton
Tilson, Elizabeth Ernestine, 3.....	709 E. Main Street, Marion
Tindall, Virginia Lewis, 4.....	Hatton
Tipton, Betty Hodges, 3.....	Keysville
Tolley, Elizabeth Eugenia, 4.....	Natural Bridge
Trainer, Peter Edward, 1.....	Route 3, Farmville
Travis, Mrs. Virginia Cox, 4.....	302 Boston Ave., Lynchburg
Traynham, Helen Owen, 2.....	Cluster Springs
Treacle, Frances Currell, 4.....	Farmville
Trout, Shirley Mae, 2.....	1035 Ferdinand Avenue, Roanoke
Troxler, Arolein Emiree, 2.....	Fork Union
Tuck, Dorothy Rhodes, 4.....	Stuart
Tuck, Hattie LaVergne, 4.....	Stuart
Tuck, Julia Elise, 2.....	Route 1, Nathalie
Tucker, Anne Estelle, 2.....	Brookneal
Turner, Jean Meredith, 1.....	Box 363, Ashland
Turner, Minnie Elizabeth, 1.....	Lawrenceville
Turner, Viola Bendy Harrison, 4.....	Floyd

V

Vaughan, Jane Lee, 1.....	Ford
Vaughan, Lucy Holmes, 2.....	Crewe
Velazquez, Isaac, 1.....	Box 968, Ponce, Puerto Rico
Verser, Annie Floyd, 3.....	23 Sinclair Rd., Hampton
Veza, Laurette, Special	21 Coues Lafayette, Lyon, France

W

Wade, Harriette Virginia, 2.....	1424 Peach Avenue, South Boston
Wagstaff, Belle, 3.....	Roxboro, North Carolina
Waldrop, Mary Towles, 2.....	1311 Irish Street, South Boston
Walker, Patricia Lee, 1.....	Pearisburg
Walker, Ruth Vernon, 2.....	Route 1, Farmville
Walker, Sue Watkins, 2.....	Pearisburg
Walker, Virginia Gertrude, 3.....	Pen Hook
Walker, William Carlton, 1.....	247 E. Carolina Avenue, Crewe
Wall, Bobbie Virginia, 1.....	106 W. Ladies Mile Road, Richmond
Wall, Margaret Clay, 3.....	441 Connecticut Avenue, Norfolk
Walsh, June LaVerne, 2.....	Route 8, Box 307, Richmond
Walsh, Mary Virginia, 3.....	1012 South Blvd., Walnut Hill, Petersburg

NAME AND YEAR	CITY OR COUNTY
Waterfield, Dolores Anne, 1.....	1746 Gowrie Avenue, Norfolk
Waters, Edna Earle, 3.....	625 N. 7th Avenue, Portsmouth
Watson, Jacquelynn Penny, 3.....	137 Hampton Roads Ave., Hampton
Watson, Virginia Lee, 3.....	Farmville
Watts, Jean Graham, 3.....	3707 Nicholas Street, Lynchburg
Watts, Nancy Lee, 1.....	Onancock
Weatherford, Ellen Theresa, 1.....	915 Sommes Avenue, Richmond
Webb, Jean Ballah, 1.....	Saltville
Webb, Jennie Sue, 3.....	Kenbridge
Webb, Joyce, 2.....	515 New Jersey Avenue, Norfolk
Weeks, Juanita Winfield, 2.....	Victoria
Welsh, Elizabeth Trundle, 1.....	Purcellville
West, Margaret Ann, 2.....	Quinton
Westbrook, Virginia Carter, 1.....	4412 Forest Hill Avenue, Richmond
White, Anne Gertrude, 1.....	53rd Street, Virginia Beach
White, Beverly Louise, 1.....	Tazewell
White, Faye Wrenn, 1.....	Box 614, Bassett
White, Jeanne Marie, 1.....	460 Pine Street, Waynesboro
White, Margaret Jane, 2.....	1230 West Ocean View Ave., Norfolk
White, Nancy Katherine, 2.....	Tazewell
Whiteside, Mary Cooper, 2.....	208 Hawthorne Drive, Danville
Whitmore, Katherine Hunter, 4.....	McKenney
Wiley, Barbara Jean, 4.....	Lawrenceville
Wilkinson, Fleda Haskins, 1.....	Kenbridge
Wilkinson, Joseph Harry, 1.....	Crewe
Wilkinson, Sara Lee, 1.....	Nelson
Williams, Charlotte Louise, 1.....	5308 Dorchester Road, Richmond
Williams, Helen Reeves, 4.....	Amelia
Williams, Jane Elizabeth, 2.....	210 E. Ocean Avenue, Norfolk
Williams, Marjorie Hughes, 2.....	709 First View Street, Norfolk
Williams, Mildred Anne, 3.....	R. 10, Box 405, Richmond
Willis, Charlotte Grant, 1.....	4118 Crestwood Road, Richmond
Wilson, Elizabeth Warner, 1.....	600 Prince Henry Avenue, Hopewell
Wilson, Margaret Estelle, 3.....	Keysville
Wilson, Mary Lou, 2.....	Warsaw
Winfree, Elizabeth Dowd, 1.....	Route 11, Richmond
Winfree, Margaret Dowd, 1.....	Route 11, Richmond
Winn, Rebecca Tucker, 4.....	Wilson
Winton, Dorothy Eillen, 3.....	Route 5, Bedford
Withrow, Joyce Eleanor, 2.....	Parklin Heights, Covington
Wood, Dorothy Thrasher, 1.....	Route 1, Box 132, Roanoke
Wood, Thomas Lester, Special.....	Pamplin
Woodburn, Robert James, 1.....	Farmville
Woods, Mrs. Dorothy, 3.....	2803 Marlboro Ave., Norfolk
Woodward, Mary Louise, 2.....	437 E. Beverly Street, Staunton
Wright, Jacquelyn Fay, 2.....	Morrison

Y

Yates, Jacquelin Holmes, 1.....	Chuckatuck
Yonan, Rebecca Virginia, 1.....	4104 Stuart Avenue, Richmond
Yonce, Virginia Guy, 4.....	Arrington
Young, Mary Elizabeth, 3.....	Rice
Young, Shirley, Marion, 2.....	105 Severn Road, Norfolk
Younger, Ann Watts, 2.....	Madison Heights

Summer Session, 1947

A

NAME AND YEAR	CITY OR COUNTY
Ackerman, Mary, 2.....	2601 W. Grace Street, Richmond
Adams, Ruby Edith, Special.....	Phenix
Agostini, Dalilia, 2.....	5½ Coronel Carr St., Mayaguez, Puerto Rico
Allen, Ann Elizabeth, 2.....	Enonville
Allen, Mrs. Frances W., 4.....	Nathalie
Allen, Mrs. Ida Trolan, Special.....	200 E. Tennessee Avenue, Crewe
Allen, India Irene, 4.....	St. James Terrace, Newport News
Allen, Lucy Daniel, 4.....	1107 Jackson Street, Lynchburg
Andrews, Mrs. Carolyn Rice, 3.....	Phenix
Atkinson, Bessie D., 4.....	403 Dinwiddie Avenue, Blackstone
Atkinson, Betty Feild, 3.....	McKenney
Avellanet, Felicidad, 4.....	Box 822, Mayaguez, Puerto Rico
Avent, Marian Carson, 4.....	Route 2, Chester

B

Babcock, June Starke, Special.....	Appomattox
Baber, Lily Sweetfield, Special.....	Scottsville
Bagby, Mrs. Louise Harry, 4.....	Route 3, Farmville
Bagley, Mary Louise, 3.....	35th Street, Virginia Beach
Bailey, Lovelyn James, 3.....	838 Green Street, Danville
Bailey, Mrs. Lucy Howell, 3.....	Sedley
Bailey, Mrs. Martha Anderson, 3.....	24 Westside Court, Lexington
Bain, Helen Gertrude, 3.....	712 Webster Avenue, Portsmouth
Baker, Harriet M., Special.....	Baylor Apt., #3B, 1019 Ann Street, Portsmouth
Ball, Genevieve, Sp.....	1730 E. Ocean View Avenue, Norfolk
Ballance, Mrs. Emma Jean C., 2.....	Route 4, Box 519, Norfolk
Barker, William Alvis, 3.....	Route 2, Ringgold
Barlow, Mrs. Lucy Reynolds, 2.....	Brookneal
Barnes, Jennie M., 3.....	Kenbridge
Barrett, Juliette Frances, 3.....	Newsoms
Barrett, Mrs. Susia Matilda, 2.....	Route 4, Box 229-A, Norfolk
Batte, Mrs. Julia Coleman, Special.....	57 Woodfin Road, Newport News
Beale, Allie Bryant, 3.....	Branchville
Beasley, Mrs. Kathrina Trower, 3.....	Route 4, Box 234, Norfolk
Beckham, Mrs. Elizabeth Levick, Sp.....	109 N. Second Avenue, Hopewell
Bedinger, Neale Anderson, Jr., Special.....	Worsham
Bedinger, Sarah Everett, Special.....	Max Meadows
Bell, Louise M., 3.....	Route 2, Box 301, Norfolk
Benedict, Vernon Henry, Special.....	Route 6, Farmville
Bening, Hilda Annetta, 3.....	Route 3, Box 69-B, Roanoke
Bergman, Virginia Louise, 2.....	Gladstone
Berry, Mrs. Lois Tharrington, 3.....	Route 1, Drakes Branch
Bevard, Dorothy Lillian, 3.....	Waverly
Bibb, Betty Maurice, Special.....	Timberlake Road, Lynchburg
Bingham, Freda Phelps, 3.....	1810 Bourbon Avenue, Norfolk
Blair, Anna Ruth, 3.....	829 Romany Road, Charlotte, N. C.
Blanton, Ann Carol, Special.....	Bridge Street, Farmville
Blanton, Frances Cauthorn, 4.....	Ballsville
Bondurant, Betty Clark, 4.....	504 First Avenue, Farmville
Bondurant, William Thomas, Special.....	102 W. Elsmere, San Antonio, Texas
Bowen, Robert Richardson, Special.....	505 Elmwood Avenue, Lynchburg
Bowles, Mrs. Nellie Anderson, 3.....	State Farm, Virginia
Boxley, Anna Griswold, 2.....	Louisa
Bragg, Barbara Inez, 2.....	Boyce
Brooks, Mrs. Edith Hailey, 3.....	Gladys

NAME AND YEAR	CITY OR COUNTY
Brown, Mrs. Ruth Stephenson, 4.....	544 High Street, Petersburg
Burch, Mrs. Marguerite Bunch, 3.....	Edenton, N. C.
Burger, James Spencer, Special.....	Box 367, Farmville
Burley, Mrs. Thelma Ruth, 3.....	Route 3, Box 155-A, Lynchburg
Buzzy, Mrs. Mary Jones, 3.....	Route 2, Box 302, Norfolk
Byrd, Harold Price, Special.....	1515 Hampton Ave., Ghent, Roanoke
Byrd, Mrs. Phyllis Fulcher, 2.....	961 Avenel Avenue, Roanoke

C

Calbreath, Mrs. Mazie Hines, 3.....	Amelia
Caldwell, Mrs. Bettie Powell, 1.....	Sweet Briar College, Sweet Briar
Campbell, Glenn Ruckman, Special.....	Staunton
Capel, Lucy Taylor, 2.....	Route 11, Richmond
Carper, Emily Claiborne, Special.....	Rocky Mount
Carter, James Reginald, Special.....	Farmville
Chalkley, Mrs. Agnes Wells, 3.....	West Point
Chapman, Peggy Ann, 1.....	11 E. James Street, Winchester
Chappell, Mrs. Graham Trent, 2.....	Andersonville
Chick, Katherine Glenn, 1.....	Prospect
Chick, Mary Nellwyn, 1.....	Prospect
Christian, Constance Bower, 4.....	111 S. Willard Avenue, Phoebus
Clarke, Mrs. Mabel Garland, 3.....	Regent
Cleaton, Inez, 2.....	South Hill
Clement, Betty Sue, 2.....	Ararat
Cobb, Mrs. Annie C., Special.....	Crewe
Cobb, Eva Chappell, 2.....	3317 Second Avenue, Richmond
Coleman, Mrs. Helen W., 3.....	Jetersville
Coleman, Margaret Katherine, Sp.....	North Garden
Colgate, Mrs. Pauline R., Special.....	Saxe
Colgin, Edith Geraldine, 4.....	331 Royal Oak Avenue, Petersburg
Collier, Mrs. Elizabeth Lloyd, 4.....	2610 The Plaza, Richmond
Colonna, Lelia Randolph, 4.....	21 Bayley Street, Hampton
Cook, Alice Lillian, 3.....	109 Tennessee Avenue, Crewe
Cooper, Mrs. Dorothy T., 2.....	554 Freedom Avenue, Portsmouth
Cooper, Ethel Grey, 1.....	Baskerville
Copeland, Douglas Robert, Sp.....	2950 Rivermont Avenue, Lynchburg
Copley, Mrs. Nora Mae Holmes, 3.....	South Hill
Cordero, Nelly, 2.....	36 Lucas Amadeo St., Ponce, Puerto Rico
Cox, Hethie Taliaferro, 4.....	Route 1, Lynchburg
Craddock, Claiborne Watkins, Sp.....	300 Norfolk Avenue, Lynchburg
Crenshaw, Claire Hart, 3.....	Chase City
Cross, Jennie Lee, 3.....	303 Main Street, Suffolk
Cumbey, James Craig, 2.....	305 S. Virginia Street, Farmville

D

Dameron, Mrs. Ruth Walker, Sp.....	Alberta
Davey, Betty Margaret, Sp.....	906 Green Street, Danville
Davidson, Mrs. Elizabeth Eubank, 3.....	Monroe
Davis, Elizabeth Christine, 1.....	4207 Newport Avenue, Norfolk
Davis, Juanita Winston, 3.....	Buckingham
DeHart, Peggy Lou, 1.....	Route 1, Box 396, Salem
De Shazo, Mrs. Grace S., 4.....	313 Brown Street, Martinsville
Didlake, Shirley Mae, 4.....	20 Kemper Street, Sandston
Dixon, Samuel Edward, Sp.....	1200 Virginia Avenue, Norton
Dortch, Helen Lee, 2.....	Jeffress
Driskill, Janie Beatrice, 3.....	Drakes Branch
Dudley, Mabel Perkins, 3.....	107 Grove Street, Farmville
Dunevant, Katie Evelyn, 2.....	Enonville
Dye, Mrs. Dorothy Owens, Sp.....	732 Powell Avenue, Big Stone Gap

E

NAME AND YEAR	CITY OR COUNTY
Earle, Rebecca Gardner, 3.....	Milldale
Edmonds, Julia Etta, 4.....	Kenbridge
Edwards, Abbye Mae, 3.....	200 W. 31st Street, Norfolk
Eggleston, Ruth Monroe, 2.....	Charlotte Court House
Elder, Mildred Louise, 3.....	Charlotte Court House
Ellett, Margaret Binford, Sp.....	Jennings Ordinary
Embrey, Mrs. Sadie Olena, 4.....	Warrenton

F

Falconer, Mrs. Elizabeth Sawyer, Sp.....	317 16th Street, Virginia Beach
Farrier, Virginia Craig, 4.....	New Castle
Fenimore, Ethel Irene, 3.....	Sedley
Ferguson, Mrs. Mary Haskins, 3.....	Prospect
Ferrell, Mrs. Margaret Truitt, 3.....	Mayack, N. C.
Fischer, Mrs. Margaret Munden, 2.....	104 Franklin Street, Norfolk
Fitch, Mrs. Betty Owen, 3.....	Box 246, Buchanan
Fitzgerald, Carrie Bristow, 3.....	503 High Street, Farmville
Fleck, Wilma Kane, Sp.....	8128 York Road, Elkins Park, Penna.
Flynn, Mrs. Mary Judith, 1.....	Appomattox
Fontaine, Mary Morton, 4.....	10 Cleveland Avenue, Martinsville
Ford, Virginia Oliver, 4.....	Cedar Lane, Hopewell
Foscue, Nancy Carlisle, 4.....	Lawrenceville
Foster, Dorothy Coe, 2.....	1016 McCormick Street, Clifton Forge
Foster, Mrs. Pearl H., 3.....	Holland
Fouke, Mrs. Imogene Humphreys, 3.....	503 W. Olney Road, Norfolk
Foulkes, Ethel Pauline, 2.....	Arvonia
Fowler, Jessie O'Neil, 4.....	Carrsville
Fox, Raymond Joseph, Sp.....	909 Ferdinand Avenue, Roanoke
Frazier, Joyce Elaine, 1.....	Box 66, Salem
Freed, Mrs. Ann Derr, 4.....	Apt., 5, 421 Westover, Norfolk
Freeman, Elsie, 4.....	1620 Grace Street, Lynchburg
Frye, Mrs. Ruth Kyle, 3.....	Independence

G

Galloway, Barbara Anne, 3.....	735 E. 52nd Street, Savannah, Georgia
Gamble, Gloria, Sp.....	116 East 53rd Street, New York City
Garber, Mary Elizabeth, Sp.....	Keysville
Garber, Mrs. Mary Ellen Johnson, 4.....	5102 Northampton Street, Richmond
Garnett, Mrs. Kathleen Marie, 2.....	310 N. Bridge Street, Farmville
Garvin, Andrew Warren, Sp.....	Hampden-Sydney
Giers, Mrs. Delphine Marie, Sp.....	Eutaw, Alabama
Gills, Ruth Elizabeth, 1.....	Ballsville
Gilmer, Betty Winston, Sp.....	Hampden-Sydney
Glascock, Jack Alvin, Sp.....	Marshall
Glenn, Barbara Cunningham, 1.....	617-A Oak Street, Farmville
Goff, Mary Virginia, 3.....	Kenbridge
Goffigan, Esther Wilkins, 3.....	Cape Charles
Goodman, Charles Byerly, Sp.....	Sunny Side
Greear, Mary Elizabeth, 4.....	St. Paul
Gregory, Hilda Ann, 2.....	Davis Wharf
Griffin, Frances Louise, 4.....	Whaleyville
Gunter, Nancy T., 3.....	Evington
Guthrie, Mrs. Elizabeth H., 3.....	Sunny Side

H

NAME AND YEAR	CITY OR COUNTY
Hall, Mrs. Elizabeth Trent, Sp.....	Buchanan
Hall, Marjorie Earle, 3.....	Lawrenceville
Hamilton, Catherine, 3.....	Pamplin
Hamlet, Mrs. Buelah Orndorff, 3.....	Phenix
Hamner, Mrs. Louise Johnson, 2.....	Cox Road, Route 4, Petersburg
Hamner, Mrs. Nancy Carolyne, 3.....	Schuyler
Hanes, James Garland, Sp.....	121 E. Third Street, Farmville
Hankins, Catherine Lindsay, 4.....	301 Buffalo Street, Farmville
Hansbrough, Marion Wallace, 4.....	3619 Hawthorne Avenue, Richmond
Harrell, Mrs. Dolly Baker, 3.....	Box 178, Landsdale, Norfolk
Harris, Mrs. B. Lillian Dickerson, 3.....	Cullen
Harris, Catherine Calvert, Sp.....	432 Highland Avenue, Roanoke
Harris, Mrs. Dorothy Hughes, 3.....	11 Dumont Apts., Lynchburg
Harshman, Mrs. Myrtle Atkins, 3.....	Victoria
Hart, Charles Willard, Sp.....	1005 High Street, Farmville
Harwood, Mrs. Mary Hunter, Sp.....	Crewe
Hatch, Mrs. Mary Early H., 4.....	420 W. 21st St., Wilmington, Del.
Hatcher, Calvin Perkins, Sp.....	Farmville
Headlee, Mrs. Kathleen Crute, 3.....	3030 Nottoway Street, Norfolk
Hicks, Martha Lucille, 2.....	Monroe
Hillman, Mrs. Minnie F., 1.....	1206 Chesapeake Ave., South Norfolk
Hillsman, Mrs. Frances Jenkins, 3.....	Burkeville
Hixson, Mrs. Ellie Morris, 3.....	Lorton
Hobbs, Mrs. Mary Clayton, 3.....	1211 Jackson Street, South Norfolk
Hoffman, Henry William, 3.....	1419 Virginia St., Charleston, W. Va.
Hogge, Grace Catherine, 3.....	206-A St. George Street, Farmville
Holland, Hazel Vaughan, 4.....	Windsor
Holland, Mary Louise, Sp.....	R. F. D. 1, Holland
Hollingsworth, Sylvia Pierce, 2.....	1031 Brookside Avenue, Norfolk
Holmes, Tharon Virginia, 4.....	3125 Maltby Avenue, Norfolk
Holt, Mrs. Jane Carter, Sp.....	Charlotte Court House
Hord, Annie Bland, 4.....	1708 Hanover Avenue, Richmond
Humphreys, Faye, 2.....	Box 290, E Street, West Point
Hutter, Charlotte Stannard, 3.....	Route 1, Box 21, Lynchburg
Hyatt, Jane, Sp.....	Emporia

I

Inge, Mrs. Anne Fitzgerald, 3.....	Crewe
Ingram, Mrs. Dorothy Shirley, Sp.....	Lynchaven
Irving, Shirley Kent, 3.....	603 Lexington Avenue, Charlottesville

J

Jacobs, Mrs. Eloise Whitehurst, Sp.....	5104 Sewells Point Road, Norfolk
Jarratt, Mrs. Elizabeth Feild, 3.....	Stony Creek
Jefferson, Mrs. Mary Baskerville, Sp.....	Victoria
Jeffrey, Nell Christian, 3.....	Arvonnia
Jeffreys, Elizabeth Gray, 4.....	309 N. Virginia St., Goldsboro, N. C.
Jenkins, Carol Belle, 4.....	Burkeville
Jenkins, Frederick White, Sp.....	309 Pine Street, Farmville
Jenkins, Mrs. Louise Pond, 3.....	Crewe
Jenkins, Mrs. Willie Griffin, 3.....	Jarratt
Jessee, Mary Elizabeth, 3.....	Cleveland
Jewell, Ruby Clara, 1.....	Jewell Valley
Jones, Gladys Virginia, 4.....	Concord Depot
Jones, Nanna Eugenia, 1.....	Route 5, Blackstone
Jones, Mary Hannah, 4.....	Sheppards
Jones, Robert Claggett, Sp.....	309 Arlington Street, Lynchburg

K

NAME AND YEAR	CITY OR COUNTY
Kayton, Harry Cook, Jr., 2.....	806 High Street, Farmville
Keene, Lorraine, 1.....	Whitewood
Keesee, Mrs. Alice Doss, Sp.....	Gretna
Keightley, Ralph Davis, Jr., 4.....	1525 Lewis St., Charleston, W. Va.
Key, Mrs. Veta Martin, 3.....	506 Rose Street, Clifton Forge
King, Eura Virginia, 4.....	235 Vernon Street, Lynchburg
King, Lucia, 3.....	101 Euclid Avenue, Lynchburg
Kitchen, Mrs. Dorothy Batten, 4.....	112 Oakdale Terrace, Suffolk
Kitchen, Martha Dalton, 1.....	222 Cedar Street, Suffolk
Koch, Graham Robinson Ellsworth, Sp.....	506 Buffalo Street, Farmville
Koch, Mrs. Julia Robinson, 1.....	506 Buffalo Street, Farmville

L

Lackey, Gladys Starke, 3.....	Covesville
Lackey, Willie Drucilla, 3.....	Covesville
Lacy, Helen K., 3.....	Scottsburg
Lambert, Daisy Virginia, 4.....	Blackstone
Lanier, Doris Mae, 3.....	Hurt
Laws, Mrs. Elizabeth Diehl, Sp.....	200 First Avenue, Farmville
Leavitt, Martha Jean, 3.....	Fort Lauderdale, Florida
Lee, Marjorie Hudson, 3.....	Virgilina
Leeper, Mrs. Virginia Crumley, 1.....	Box 412, Farmville
Leeper, Willard Glenn, 1.....	Box 412, Farmville
Lewis, Blanche Temple, Sp.....	Aylett
Lewis, Ellen Boisseau, 3.....	DeWitt
Livesay, Frances Eulalie, 4.....	423 Southampton, Road, Emporia
Long, Mrs. Esther Irby, Sp.....	323 Montlieu Ave., High Point, N. C.
Lovell, Mrs. Ernestine Mae, 3.....	Penhook
Loving, Jean Otis, 1.....	Louisa
Lucas, Mrs. Woodward Parker, Sp.....	206 Hicksford Avenue, Emporia

M

McBride, Anita Muriel, 3.....	122 Clay Street, Suffolk
McBride, Helen Antionette, 2.....	16 Merrimac Road, Portsmouth
McCaleb, Martha Lee, 3.....	112 Shore Street, Petersburg
McClenny, Mary Aileen, Sp.....	Pamplin
McCorkle, Susan Mildred, 4.....	"Westwood", Lexington
McCoy, Virginia, 3.....	432 W. 35th Street, Norfolk
McCutcheon, Grace Imogene, 3.....	Blackstone
McCutcheon, Russie Lucille, 3.....	Box 13, Blackstone
McGhee, James Stuart, 1.....	415 Pine Street, Farmville
McIlwaine, William Meade, Sp.....	303 Second Avenue, Farmville
McKay, Mrs. Nelle Stafford, Sp.....	2603 Eighth Street, S, Arlington
McNair, Mrs. Irene Chandler, Sp.....	Box 228, Charlotte Court House
Makely, Elsie Adams, 3.....	2704 Northumberland Ave., Richmond
Mapp, Mrs. Virgilia Turner, Sp.....	Exmore
Marrin, Ann Meriwether, 2.....	4202 W. Franklin Street, Richmond
Marshall, Virginia Laura, 3.....	1504 Confederate Avenue, Richmond
Mason, Harriet Barksdale, Sp.....	310 Warwick Lane, Lynchburg
Mason, Mary Meade, 4.....	310 Warwick Lane, Lynchburg
Matthews, Margaret Dawn, 1.....	Red Oak
Maxwell, Mrs. Elizabeth Lewis, 3.....	De Witt
Millar, Eugene Decker, Sp.....	214 E. Third Street, Farmville
Miller, Mrs. Ringgold Prout, 3.....	610 New Jersey Avenue, Norfolk
Miller, Mrs. Selma Batten, 3.....	1242 Ferguson Avenue, Newport News
Miller, Wentz Joseph, Sp.....	5 Park Extension, Danville
Minton, Betty Jane, 3.....	1339 Crescent St., Villa Heights, Roanoke

NAME AND YEAR	CITY OR COUNTY
Mitchell, Ruth Carolyn, 3.....	Box 11, Dillwyn
Moomaw, Benjamin Cline, III, Sp.....	202 Garden Street, Farmville
Moore, Evelyn Maude, 4.....	Prospect
Moore, Mrs. Louise Mapp, 3.....	Box 174, Exmore
Mora, Gladys, Carmen, 2.....	Sol Street, #22, Mayaguez, Puerto Rico
Morgan, Joseph Richard, 1.....	Burkeville
Morris, Mrs. Nancy Jones, 3.....	724 Mulberry Road, Martinsville
Morton, Elizabeth Page, 1.....	600 W. 31st Street, Richmond
Morton, Elvira D., 3.....	Phenix
Moseley, S. Elizabeth, 4.....	Rustburg
Moss, Emma Millan, 4.....	Ford
Moss, Lochie Rankin, 4.....	Ford
Moss, Mary Anne, 2.....	Chase City
Motley, Mrs. Mildred Cralle, Sp.....	209 Watson Street, Danville
Mundy, Mrs. Belle Hall, Sp.....	Gladstone
Murdock, Catherine Jane, Sp.....	Blackstone
Murray, Betty Joe, 2.....	Fairlawn, Covington
Myrick, Lucile Frances, 3.....	Newsoms

N

Newman, Audrey Maxine, 3.....	Eclipse
Newman, Margaret Ann, Sp.....	600 High Street, Farmville
Newman, Mary Constance, 3.....	Chuckatuck
Nichols, Marjorie Gaye, 3.....	1403 E. Warwick Rd., Hilton Village

O

O'Berry, Ruby Anne, 1.....	Box 111, Suffolk
Ogburn, Elizabeth Sophia, 4.....	McKenney
Oglesby, Mrs. Dorothy Schaefer, 4.....	1105 Jackson Street, Lynchburg
Oglesby, Mary Anna, 1.....	Route 4, Lynchburg
Old, Mary Virginia, 3.....	632 W. 37th Street, Norfolk
Olgers, Grace Alma, Sp.....	Rice
Osborne, Ella Una, 3.....	Nicklesville
Overcash, Dorothy Margaret, Sp.....	Hampden-Sydney
Overton, Mary Louise, 3.....	Burkeville

P

Palmer, Julia Sanders, 1.....	Box 33, Chester
Parks, Ella Hester, 4.....	Tangier
Parks, Emily Cobb, 4.....	1035 Ingleside Road, Norfolk
Parrish, Augusta Anne, 4.....	Box 5, Chatham
Parry, Edward Alexander, 1.....	105 High Street, Farmville
Pascoe, Susan, 2.....	Blacksburg
Pattie, Edna Sydnor, 4.....	311 Geary St., Cumberland, Penna.
Paulette, Doris Caldwell, Sp.....	Drakes Branch
Paulson, Douglas Lyle, Sp.....	Route 2, Box 106, Farmville
Paulson, Mrs. Rachel Abernathy, Sp.....	300 S. Main Street, Farmville
Payne, Ann Dudley, 3.....	Columbia
Payne, Mrs. Frances Williams, 3.....	Route 2, Danville
Peake, Marian Catherine, 3.....	Hurt
Peake, Thelma Earline, 1.....	Hurt
Pendelton, Byrd Page, 4.....	375 N. 24th Street, Wytheville
Pennewell, Mrs. Velma W., 3.....	27 King Street, Onancock
Perez, Julia, 4.....	6 Coronel Carr St., Mayaguez, Puerto Rico
Perkins, Julia Gretna, 3.....	Perkinsville
Perrow, Mrs. Cynthia Mays, 3.....	Route 3, Lynchburg
Petty, Thelma Kate, 2.....	Union Level

NAME AND YEAR	CITY OR COUNTY
Phillips, William Causey, Jr., Sp.....	2001 Link Road, Lynchburg
Pickral, Virginia Thomas, 2.....	Gretna
Pifer, Virgilia Irving, 1.....	314 W. Leicester Street, Winchester
Pond, John Daniel, Sp.....	Box 452, Crewe
Ponton, Hattie LeGrande, 3.....	517 Craford Place, Portsmouth
Pope, Mrs. Ruby Carter, 1.....	Rawlings
Poteat, Mrs. Helen Hinton, 3.....	900 Dearing Street, Lynchburg
Potee, Helen Marguerite, 4.....	505 S. Davis Ave., Apt. 13, Richmond
Powell, Edgar, Sp.....	Darlington Heights
Presley, Arstelle, 3.....	Council
Price, Douglas Scott, 3.....	723 Redgate Avenue, Norfolk
Price, Mrs. Lily Rice, 3.....	3004 Patterson Avenue, Richmond
Pritchett, Jean, 4.....	1725 Fairfax Ave., Walnut Hill, Petersburg
Probasco, Nancy A., Sp.....	311 St. Mary St., Burlington, N. J.
Puckette, Nannie Elizabeth, 3.....	Gladys
Pugh, Ruby Mae, 4.....	Charlotte Court House

R

Ramirez, Iraida, 4.....	Box 12, Mayaguez, Puerto Rico
Rapier, Don Robert, Sp.....	Route 1, Van Buren, Arkansas
Randall, Mrs. Mary Lipscomb, 3.....	Route 1, Box 321, Portsmouth
Redd, Margaret Claire, 3.....	Meherrin
Renn, Betty Lee, 4.....	Bassett
Reynolds, Mrs. Gertrude Gilliam, 4.....	22 S. Boulevard, Apt. 8, Richmond
Rives, Sally Royston, 4.....	McKenney
Roberson, Nancy Victoria, 3.....	336 Avenham Avenue, Roanoke
Robertson, Mrs. Essie Eubank, Sp.....	418 E. Carolina Avenue, Crewe
Robertson, Mrs. Rosa Jones, Sp.....	Crewe
Robertson, Virginia Neville, Sp.....	411 College Avenue, Blackstone
Robinson, Mrs. Barbara W., Sp.....	779 Parker Street, R. F. D. #1, Springfield, Mass.
Rodgers, Gladys Otelia, 2.....	R. F. D. 2, Petersburg
Rogers, Mrs. Lou Covington, 3.....	Appomattox
Rorer, Bessie Estelle, 3.....	Route 3, Chatham
Rorer, Mary Ethel, Sp.....	Route 3, Chatham
Rowbotham, Sarah Kirk, Sp.....	237 9th St., West Palm Beach, Florida
Rowe, Wallace Clayton, Sp.....	Achilles
Rush, Mrs. Mary Alston, 3.....	202 Cedar Street, Suffolk

S

Sampson, Nina Ellen, 3.....	Cleveland
Sanderford, Mrs. Ridley Walker, 3.....	105 Linden Avenue, Hampton
Sanderlin, Mrs. Marian Randolph, 2.....	Saint Brides
Scaggs, Janie Elizabeth, 4.....	14 Grace St., Williamson Rd., Roanoke
Schaefer, Mrs. Antoinette Davis, 3.....	1014 Wise Street, Lynchburg
Schools, Mrs. Lila Robertson, 3.....	216 N. Elm Avenue, Portsmouth
Schultz, Marie Augusta, Sp.....	Green Bay
Scott, Elizabeth James, 4.....	Onancock
Scott, Mrs. Lorna Smith, 4.....	Dillwyn
Scruggs, Mrs. Virginia B., Sp.....	615 Oak Street, Farmville
Seawell, Jennie Louise, 1.....	Ordinary
Shackleford, Alice Virginia, Sp.....	Gloucester Point
Sharp, Hessie Agnes, 4.....	Amelia
Sharp, Thomas Leroy, Sp.....	3314 Barton Avenue, Richmond
Shelton, Mrs. Eva Hamilton, Sp.....	Keysville
Shelton, Mrs. Gazelle Clark, 2.....	Lively
Shelton, Mrs. Maude Collins, 2.....	Rehoboth
Shenk, Mrs. Frances Broyles, 3.....	Mattoax

NAME AND YEAR	CITY OR COUNTY
Shockley, Ethel Elizabeth, 2.....	Route 4, Box 229-A, Norfolk
Short, Shelton Hardaway, III, Sp.....	Chase City
Simmons, Lucy W., 3.....	South Hill
Simmons, Mary Smith, 3.....	Disputanta
Sims, Ethel Georgie, 3.....	Rice
Sims, Mrs. Rose Amelia Mosby, 2.....	Rice
Sinclair, Georgiana Wray, 4.....	Route 2, Hampton
Skinner, Elsie, 3.....	Kenbridge
Smith, Ann Elizabeth, Sp.....	600 Maple Street, Ashland
Smith, Mrs. Ruth Anderson, 4.....	24 Westside Court, Lexington
Smith, Mrs. Agnes Russell, Sp.....	Drakes Branch
Smith, Mrs. Frances Goodwin, 4.....	Louisa
Smith, Mrs. Gertrude Bruce, 3.....	R. F. D. 12, Box 53, Richmond
Smith, Gwendolyn Rose, 3.....	Fairlawn, Covington
Smith, Hester Jane, Sp.....	711 First Avenue, Farmville
Smith, Martha Oden, 1.....	State Teachers College, Farmville
Smith, Rosa Lee, 2.....	South Boston
Smith, Sally Ann, 1.....	Saxe
Smithson, Sara Hailey, 3.....	Saxe
Snapp, Betty Jean, 3.....	Opequon
Sommers, Mrs. Janey Bell, 3.....	2509 Hanover Avenue, Richmond
Sosa, Carmen Livia, 1.....	Cabo Rajo, Puerto Rico
Southall, Thelma Cooke, 3.....	Farmville
Southall, Walter Delbert, Sp.....	Farmville
Spivey, Mrs. Agnes Broadwater, 3.....	Whaleyville
Sprinkle, Annie Lee, Sp.....	Charlotte Court House
Squire, Mary Francis, 3.....	The Meadows, Emporia
Stancell, Eloise Vincent, Sp.....	516 Ingleside Avenue, Emporia
Stargell, Mrs. Goldie Boggs, Sp.....	Schuyler
Steele, Eva Kahle, Sp.....	111 Oakwood Place, Lynchburg
Steele, Mary Elizabeth, Sp.....	187 Lenox Road, Jenkintown, Penna.
Striplin, Erastus Fain, Sp.....	802 First Avenue, Farmville
Stuart, John Henry, Sp.....	Box 266, Farmville
Swertfefer, Mrs. Elizabeth Bell, Sp.....	221 S. Main Street, Farmville

T

Tarpley, Josephine, 2.....	Dry Fork
Taylor, Ann Forbes, 4.....	Hague
Taylor, Hubert Shanks, Jr., Sp.....	1511 Somerset Drive, Lynchburg
Taylor, Mary Elizabeth, 4.....	Star Route, Emporia
Temple, Mary Ellen, 3.....	Dinwiddie
Terry, Ann Bolling, 1.....	Pamplin
Thomas, Betty Jean, 1.....	4408 Hilltop Drive, Lynchburg
Thomas, Mary Lee, 3.....	Farnham
Thomas, RubINETTE, 3.....	Farnham
Thompson, John HerveY, Sp.....	Louisville, Mississippi
Thompson, Mary Louise, 4.....	Roseann
Thrift, Lucy Tyler, 1.....	Locust Hill
Trainer, Peter E., 1.....	Route 3, Farmville
Treacle, Frances Currell, 4.....	305 Randolph Street, Farmville
Trout, Shirley M., 1.....	1035 Ferdinand Avenue, Roanoke
Troxler, Arolien, 2.....	Fork Union
Tucker, Ann Estelle, 2.....	Brookneal
Tucker, Mrs. Edith S., 3.....	529 Sixth Street, Portsmouth
Turner, Gladys Olga, 2.....	Hendersonville, North Carolina
Turnes, Gladys Moore, Sp.....	Concord Depot
Twyne, Mrs. Pearl Bass, 3.....	Holland

V

NAME AND YEAR	CITY OR COUNTY
Van Ness, Arthur Gordon, Jr., 2.....	Tudor Arms Apts., Baltimore, Md.
Vann, Mrs. Martha Payne, 3.....	Eagle Rock
Vulgan, Ambrose Raymond, Sp.....	Box 285, Hampden-Sydney

W

Walker, Jeanne Ernestine, Sp.....	Route 8, Roanoke
Walker, Milton Chrystie, 2.....	1600 Monument Avenue, Richmond
Wall, Margaret Clay, 3.....	441 Connecticut Avenue, Norfolk
Wallace, Mrs. Oneita Purvine, 2.....	151 Portview Avenue, Norfolk
Waller, Arabelle, 3.....	1600 Moore Avenue, South Boston
Walsh, Mary Virginia, 3.....	1012 South Boulevard, Petersburg
Walton, Mrs. Ruby Davis, 2.....	Dillwyn
Ware, Margaret Frances, 3.....	Amherst
Watkins, Agnes Venable, Sp.....	711 High Street, Farmville
Watkins, William Forbes, Jr., Sp.....	312 First Avenue, Farmville
Watts, Eila Ayerst, Sp.....	719 McCormick Street, Clifton Forge
Weakley, Doris Faye, 1.....	Concord Depot
Wealch, Mrs. Georgia W., 3.....	Route 1, Farmville
Webb, Berta, 1.....	Concord Depot
Webb, Jennie Sue, 3.....	Kenbridge
Webster, Margaret Blanche, 4.....	Callaway
Wellons, Mrs. Stella Holland, 3.....	Sedley
Wells, John Wesley, Sp.....	2313 Rivermont Avenue, Lynchburg
Wells, Mary Louise, 3.....	Rawlings
Werder, Roscoe Edward, 4.....	137 Sixth St., Ridgefield Park, N. J.
West, Dandridge Payne, Jr., Sp.....	1400 Mallory Court, Norfolk
West, Elizabeth Reed, Sp.....	Crewe
West, Margaret Horton, 3.....	Route 1, Box 99, Hickory
White, Charlotte Virginia, 3.....	Callao
Whitmore, Katherine Hunter, 4.....	McKenney
Wiley, Mrs. Cora Hillsman, 3.....	5024 Caledonia Road, Richmond
Wiley, Theda Geralene, 1.....	89 32nd Street, Newport News
Wilkinson, Mrs. Ruby Blanton, Sp.....	Cumberland
Williams, Helen Reeves, 3.....	Woodland Farm, Amelia
Williams, Marjorie Hughes, 2.....	709 First View Avenue, Norfolk
Willis, Anne Gordon, Sp.....	Culpeper
Wilson, Mrs. Alma Forbes, 3.....	1133 Chesapeake Ave., South Norfolk
Wilson, Violetta Sprigg, 4.....	1808 Wickham Avenue, Newport News
Wilson, William Lockett, 2.....	Rice
Winborne, Flossie W., Sp.....	Holland
Winstead, Charlotte Mac, 4.....	Callao
Wiseman, Plumer, Whitelaw, Sp.....	842 Main Street, Danville
Womack, Mrs. Jane Walker, 3.....	Route 1, Farmville
Wood, John Earl, Sp.....	Pamplin
Wood, Mrs. Martha Bidgood, 3.....	623 Riverview Avenue, Portsmouth
Wood, Thomas Lester, Sp.....	Pamplin
Woodward, Katherine Burchell, Sp.....	Hotel Monroe, Portsmouth
Woody, Donaldson Grier, Sp.....	3600 Moss Side Avenue, Richmond
Wool, Mrs. Katharine Edwards, 3.....	1905 Claremont Avenue, Norfolk
Woolridge, Coralie McElroy, 4.....	709 W. 37th Street, Norfolk
Worrell, Helen Rose, 4.....	Courtland
Worsham, Isla T., 4.....	Gretna
Wright, Mrs. Helen Cody, 3.....	Amelia
Wright, Margaret Elizabeth, 4.....	2517 Harrell Avenue, Norfolk

Y

Young, Shirley Marion, 1.....	105 Severn Road, Norfolk
Yow, Grace Carolyn, 2.....	Box 324, South Hill

ENROLLMENT FOR THE YEAR 1947-1948

COLLEGE DEPARTMENT

Summer Session 1947

Students living in Virginia.....	450
Students living outside Virginia.....	26
	476
Freshmen	48
Sophomores	52
Juniors	166
Seniors	82
Specials	128
	476
Total in summer session.....	476

Winter Session 1947-1948

Students living in Virginia.....	733
Students living outside Virginia.....	43
	776
Freshmen	279
Sophomores	210
Juniors	143
Seniors	133
Specials	11
	776
Total in winter session.....	776
Total college students.....	1252

TRAINING SCHOOLS

Elementary School pupils.....	360
High School pupils.....	318
	678
Total training school pupils.....	678
Total in all departments.....	1930

Church affiliation or preference _____

Name of room-mate preferred _____

Remarks _____

Your signature _____

CALENDAR

1947

JANUARY							MAY							SEPTEMBER						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
..	1	2	3	4	1	2	3	..	1	2	3	4	5	6	
5	6	7	8	9	10	11	4	5	6	7	8	9	10	7	8	9	10	11	12	13
12	13	14	15	16	17	18	11	12	13	14	15	16	17	14	15	16	17	18	19	20
19	20	21	22	23	24	25	18	19	20	21	22	23	24	21	22	23	24	25	26	27
26	27	28	29	30	31	..	25	26	27	28	29	30	31	28	29	30

FEBRUARY							JUNE							OCTOBER							
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	
..	1	..	1	2	3	4	5	6	7	..	1	2	3	4	5	6
2	3	4	5	6	7	8	8	9	10	11	12	13	14	5	6	7	8	9	10	11	
9	10	11	12	13	14	15	15	16	17	18	19	20	21	12	13	14	15	16	17	18	
16	17	18	19	20	21	22	22	23	24	25	26	27	28	19	20	21	22	23	24	25	
23	24	25	26	27	28	29	29	30	26	27	28	29	30	31	..	

MARCH							JULY							NOVEMBER						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
..	1	..	1	2	3	4	5	1	
2	3	4	5	6	7	8	6	7	8	9	10	11	12	2	3	4	5	6	7	8
9	10	11	12	13	14	15	13	14	15	16	17	18	19	9	10	11	12	13	14	15
16	17	18	19	20	21	22	20	21	22	23	24	25	26	16	17	18	19	20	21	22
23	24	25	26	27	28	29	27	28	29	30	31	23	24	25	26	27	28	29
30	31	31	30

APRIL							AUGUST							DECEMBER											
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S					
..	1	2	3	4	5	1	2	3	4	5	6	1	2	3	4	5	6
6	7	8	9	10	11	12	3	4	5	6	7	8	9	7	8	9	10	11	12	13					
13	14	15	16	17	18	19	10	11	12	13	14	15	16	14	15	16	17	18	19	20					
20	21	22	23	24	25	26	17	18	19	20	21	22	23	21	22	23	24	25	26	27					
27	28	29	30	24	25	26	27	28	29	30	28	29	30	31					

1949

JANUARY							MAY							SEPTEMBER									
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S			
..	1	..	1	2	3	4	5	6	7	1	2	3
2	3	4	5	6	7	8	8	9	10	11	12	13	14	4	5	6	7	8	9	10			
9	10	11	12	13	14	15	15	16	17	18	19	20	21	11	12	13	14	15	16	17			
16	17	18	19	20	21	22	22	23	24	25	26	27	28	18	19	20	21	22	23	24			
23	24	25	26	27	28	29	29	30	31	25	26	27	28	29	30	..			
30	31	

FEBRUARY							JUNE							OCTOBER									
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S			
..	1	2	3	4	5	1	2	3	4	5	6	1
6	7	8	9	10	11	12	5	6	7	8	9	10	11	2	3	4	5	6	7	8			
13	14	15	16	17	18	19	12	13	14	15	16	17	18	9	10	11	12	13	14	15			
20	21	22	23	24	25	26	19	20	21	22	23	24	25	16	17	18	19	20	21	22			
27	28	26	27	28	29	30	23	24	25	26	27	28	29			
..	30	31	

MARCH							JULY							NOVEMBER										
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S				
..	1	2	3	4	5	1	2	3	4	5	1	2	3
6	7	8	9	10	11	12	6	7	8	9	10	11	12	2	3	4	5	6	7	8	9	10	11	12
13	14	15	16	17	18	19	13	14	15	16	17	18	19	9	10	11	12	13	14	15	16	17	18	19
20	21	22	23	24	25	26	20	21	22	23	24	25	26	16	17	18	19	20	21	22	23	24	25	26
27	28	29	30	31	27	28	29	30	23	24	25	26	27	28	29	30

APRIL							AUGUST							DECEMBER											
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S					
..	1	2	1	2	3	4	5	6	1	2	3
3	4	5	6	7	8	9	7	8	9	10	11	12	13	4	5	6	7	8	9	10					
10	11	12	13	14	15	16	14	15	16	17	18	19	20	11	12	13	14	15	16	17					
17	18	19	20	21	22	23	21	22	23	24	25	26	27	18	19	20	21	22	23	24					
24	25	26	27	28	29	30	28	29	30	31	25	26	27	28	29	30	31					

1948

JANUARY							MAY							SEPTEMBER									
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S			
..	1	2	3	4	1	1	2	3	4
4	5	6	7	8	9	10	2	3	4	5	6	7	8	5	6	7	8	9	10	11			
11	12	13	14	15	16	17	9	10	11	12	13	14	15	12	13	14	15	16	17	18			
18	19	20	21	22	23	24	16	17	18	19	20	21	22	19	20	21	22	23	24	25			
25	26	27	28	29	30	31	23	24	25	26	27	28	29	26	27	28	29	30			
..	30	31

FEBRUARY							JUNE							OCTOBER						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
1	2	3	4	5	6	7	1	2	3	4	5	6	7	1	2	3	4	5	6	7
8	9	10	11	12	13	14	6	7	8	9	10	11	12	3	4	5	6	7	8	9
15	16	17	18	19	20	21	13	14	15	16	17	18	19	10	11	12	13	14	15	16
22	23	24	25	26	27	28	20	21	22	23	24	25	26	17	18	19	20	21	22	23
29	27	28	29	30	24	25	26	27	28	29	30

MARCH							JULY							NOVEMBER						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
1	2	3	4	5	6	7	1	2	3	4	5	6	7	1	2	3	4	5	6	7
8	9	10	11	12	13	14	7	8	9	10	11	12	13	4	5	6	7	8	9	10
15	16	17	18	19	20	21	14	15	16	17	18	19	20	11	12	13	14	15	16	17
21	22	23	24	25	26	27	18	19	20	21	22	23	24	21	22	23	24	25	26	27
28	29	30	31	25	26	27	28	29	30	31	28	29	30

APRIL							AUGUST							DECEMBER												
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S						
..	1	2	3	4	1	2	3	4	5	6	7	1	2	3	4
4	5	6	7	8	9	10	8	9	10	11	12	13	14	5	6	7	8	9	10	11						
11	12	13	14	15	16	17	15																			

