

FALL 1966

ALUMNI
BULLETIN

UNIVERSITY OF RICHMOND

TALKING IT OVER
MAN TO MAN

For New Freshman Counseling System
(See Page 5)

The Alumni Bulletin

IN THIS ISSUE

The Cover. Dr. James A. Sartain, associate professor of sociology, chats with Freshman Ronnie Shook, a graduate of Hermitage High School in Henrico County. Dr. Sartain is one of ten professors in the new freshman counseling program.

The New Session	3
So They Say	4
R.C.'s New Counseling Program	5
Not Tourists But Students	6
Homecoming 1966	8
Hargis Safeguards \$20 Million Industry	9
ROTC Prepares Men For Leadership In War and Peace	10
Gridmen Winless After Five	11
James Thomas, Jr., He Made His Mark	12
Taylor Sanford: 1907-1966	13
Alumni In The News	15
Westhampton News	26

The Individual Is All-Important

An editorial in the Summer issue of the *Alumni Bulletin*, commenting on the philosophy of two distinguished and beloved faculty members who were retiring after long years of devoted service, was headed: "The Individual Is All-Important."

Further reassurance that this is the fundamental belief of the University—that the student is the sole reason for operating an educational institution—is found in the new freshman counseling program that has been launched this year.

Many are concerned that the individual student will get lost during these days of rapid expansion of higher education in America. On every hand there is the pressure to expand, to move toward bigness, to develop programs of mass education. It will be gratifying to members of the University of Richmond faculty to learn that the importance of the individual remains the capstone of the administrative and educational philosophy of Alma Mater. It is significant that during this day of preoccupation with large growth that the administration of the University of Richmond has planned deliberately and self consciously for the enrichment of its program of close personal relationship between faculty and students.

It probably comes as no surprise to many Spider alumni-alumnae to learn that a professor spent over three hours assisting a freshman who had become confused about his class scheduling, or to read that a science professor took the time to help a freshman obtain a new lock for his room door. But it is gratifying to read in the description of the newly initiated Freshman Counselor Program, as told by Professor Austin Grigg on page 5, that the administration has forcefully announced that Alma Mater does not intend to lose the traditional student-faculty closeness that has characterized the school during former days when it was easier for professors to know every student by first name.

True to a tradition that has long distinguished this school from many others, the administration by this policy demonstrates that it intends to be as attentive to those it teaches as to what it teaches. Such a goal has a constructive impact on faculty as well as on the students who come under their influence.

THE ALUMNI BULLETIN

Published quarterly at the University of Richmond by the General Society of Alumni. Entered as second-class matter at University of Richmond, Virginia 23173. Subscription price: \$1.00 per year.

VOL. XXX FALL, 1966 No. 1

JOSEPH E. NETTLES, '30 *Editor*
 RANDOLPH H. WALKER, '60 *Assistant Editor*
 LESLIE S. BOOKER, '22 *Westhampton Editor*
 JOHN W. EDMONDS, III, '56 *Law School Editor*
 THOMAS S. BERRY, *Business School Editor*
 CECIL F. JONES, '43 *Business Manager*

THE GENERAL SOCIETY OF ALUMNI

SOLOM B. COUSINS, JR., '47 *President*
 GEORGE W. SADLER, '43 *Vice President*
 EDWIN B. BOOKER, JR., '43 *Vice President*
 GEORGE F. ABBITT, JR., '31 *Vice President*
 ENDERS DICKINSON, III, '40 *Secretary*
 C. PORTER VAUGHAN, JR., '40 *Athletic Council*

EXECUTIVE COMMITTEE

THEODORE F. ADAMS, JR., '52
 H. STUART MASSIE, JR., '49

THE ALUMNI COUNCIL

CARLE E. DAVIS, '54 *President*
 JAMES E. FRYE, JR., '53 *Vice President*
 HOWARD P. FALLS, '33 *Vice President*
 JOSEPH E. NETTLES, '30 *Secretary*
 CECIL F. JONES, '43 *Treasurer*

EXECUTIVE COMMITTEE

G. FRED COOK, '25
 RAWLEY F. DANIEL, '40
 JOHN W. EDMONDS, III, '53
 EDMUND G. HARRISON, '56
 A. E. DICK HOWARD, '54

WESTHAMPTON COLLEGE ALUMNAE ASSOCIATION

BETTY ANN ALLEN DOUB, '49 *President*
 BETSY CAMP SMITH, '18 *Vice President*
 FRANCES A. STALLARD, '28
 MARY MILLS FREEMAN, '35 } *Board of Trustees*
 ELIZABETH TOMPKINS, '19 }

LAW SCHOOL ASSOCIATION

FRANK W. SMITH, SR., '22 *President*
 RUSSELL E. BOOKER, '29 *Vice President*
 VIRGINIA IVEY KLINGEL, '48 *Exec. Secretary*
 CARLE E. DAVIS, '56 *Treasurer*

DIRECTORS

FELIX E. EDMONDS, '24
 BOYCE C. WORNOM, '54
 MELVIN R. MANNING, '64
 B. GARY BLAKE, '27
 JAMES A. HARPER, '57
 HOWARD P. ANDERSON, '48
 JOSE M. CABANILLAS, '59
 AUSTIN E. OWEN, '50
 RICHARD C. RAKES, '51

SCHOOL OF BUSINESS ADMINISTRATION ALUMNI ASSOCIATION

CARL W. JOHNSON, '60 *President*
 GRAHAM K. RAGLAND, '63 *Vice President*
 JAMES T. RICE, '58 *Vice President*
 RANDOLPH W. CROMWELL, JR., '59 *Secretary*
 CLYDE H. BELLAMY, JR., '56 *Treasurer*

Automation Hits Student Shop

The New Session

By WELFORD D. TAYLOR, '59

To paraphrase T. S. Eliot, the English poet, the University's 1966-67 session opened not with a whimper but a bang, the bang being the dynamite blasting out a basement area for the Fine Arts Building.

Fathers and brothers of the 166 Westhampton College freshmen carried trunks and all the other assorted equipment a freshman needs past bulldozers and cranes and mounds of reddish earth to reach the dormitories on September 11.

On the other side of the lake, Richmond College freshmen—350 strong—moved into their dormitories and soon donned their traditional red and blue beanies. A day later, 250 freshmen enrolled at the Junior College.

They are different from previous classes; they are the most select class ever to enter the University, reflecting the careful screening by the admissions committees.

Among the changes on the Richmond College campus was the appointment of 10 freshman counselors, who will guide the class through its first two years. But on this first afternoon much of the advice concerned directions to dormitories and reassuring words to parents. Throughout orientation week the counselors worked closely with their charges, especially in planning schedules, and all found the new program successful in aiding the new students.

Other changes concerned the physical appearance of the campus, the most notable being the Fine Arts building blossoming on the Westhampton campus. The building, financed by the 1965 Progress Fund Drive led by President Modlin, is expected to be ready by September, 1967.

Across the lake, old and new student customers of the College Shop were met with an unexpected change. The former soda fountain had been replaced with gleaming new vending machines, dispensing soft drinks and candy, and even hamburgers and

Where the Fine Arts Building Will Stand

barbecues. Around the room there were change-making machines, not only for quarters, but for dollar bills, too.

Though far less personal than the soda fountain help, the new machines furnished their customers with instant service, thus solving in part the problem of congestion in the area.

Many features of the first week remained unchanged, however, especially the meetings. The new students learned much of the history of the University and how it presently operates. President Modlin gave a history of the University, Colonel Cox of the department of Military Science explained the R.O.T.C. program, and Dean Robert F. Smart discussed registration. They also were introduced to upperclassmen who explained various extracurricular activities.

In the midst of this lively activity there

was a note of sadness. Thomas Taliaferro, a senior in the School of Business Administration, was killed in an automobile accident while returning to the University from his home in Tappahannock. His death was both a shock and an irreparable loss to his fellow students.

When the students attended their first classes on Friday, September 23, they found 44 new faculty members waiting for them. This number is significant, for it brings the total faculty of the University to nearly 300, the largest in the history of the University. More significant for the faculty, however, are recent changes in teaching load. With few exceptions, professors who formerly taught 15 hours which required three preparations have had their load reduced to 12 hours. This represents a major step for the University in the progressive march which American education has been making in the past decade.

The opening convocation was especially impressive, with the seniors joining the academic procession into Cannon Memorial Chapel, where Dr. John Newton Thomas, a professor of Union Theological Seminary in Richmond, was the speaker.

To a large portion of the largest student body in the University's history—6,179—he brought a message both profound in its perception and challenging in its applications. Speaking on "The Liberal Education," he urged the students to pursue education for its own sake. He defined education as "the quest and enjoyment of truth and beauty."

Dr. Thomas traced the foundations of his concept to the Renaissance in Europe, a time when every man could exercise the privilege of obtaining as much education as he wished. Thus was instituted the concept of liberal education.

He closed by saying that modern Baptist institutions like the University of Richmond protect the classical concept of liberalism.

So They Say

Edited by DR. JAMES A. SARTAIN

A Syllabus For High School English Teachers?

"Who's Afraid of the Virginia Association of Teachers of English?" With this intriguing question Dr. William B. Guthrie, Chairman of the English Department of Richmond College, began his talk to the English Institute at William and Mary this past summer. Dr. Guthrie had been asked to discuss "the principal deficiencies in composition of freshmen" entering his school. He quickly pointed out that his remarks were not to be any consensus of his highly individualistic colleagues, but would be his own views based upon thirteen years of teaching experience.

In a rare combination of humor and scholarship, Dr. Guthrie pointed out that college professors are often quite ignorant of what high school English teachers accomplish in the last four years of secondary education. This ignorance is based "on indifference that is all too widespread, on the one hand, and on an egoism complex (the poorer the job done by high school teachers the more the college prof can preen his own feathers and claim a share of genius), on the other hand." Part of the source of this confusion about what is taught in high school arises from the fact that college professors get their information (and misinformation) about high school English courses and English teachers from the freshmen.

As a starting point toward clarification of

the situation, Dr. Guthrie suggested that the Virginia Association of Teachers of English adopt a four-year syllabus, spelling out the objectives of these four years of English study on the high school level. Only then will it be possible to evaluate both the students and their English teachers. He further suggested that high school English teachers use as their guide a recent publication of the College Entrance Examination Board entitled "The Measurement of Writing Ability."

Both the graders for CEEB and the English faculty of Richmond College look

Dr. W. B. Guthrie

Dr. P. S. Kemp

for and expect quality in three areas—content, organization, and mechanics. Dr. Guthrie pointed out that under "content" professors expect something in the matter of substance that is not "straight from the male species of the bovine quadruped." He stressed the importance of reading and more reading in the development of ideas and suggested that the practice of many high schools of having the student study grammar one semester and literature another semester is absurd.

Entering students should have some concept of a well-constructed piece of writing, having a beginning, a middle, and an end. Further, he stressed that the student should know what the terms *balance*, *coherence*, *paragraphing*, and *unity* mean—not nebulously, but concretely.

Under "mechanics" Dr. Guthrie expects accuracy in spelling, punctuation, vocabulary, and grammar from the freshmen. He expressed the view that he was getting tired of students "studding" any subject in college and of having the local press of any community being cited as "the final authority" on punctuation. Dr. Guthrie concluded by stating that he was nauseated by students from the regions having access to the Blue Ridge Parkway writing, "Strolling to the edge of the overlook, the valley of Virginia lay spread out before me."

Should CPA's Bid Competitively?

Dr. Patrick S. Kemp, Chairman of the Department of Accounting, School of Business Administration, recently published an article, "Competitive Bidding by CPAs," in the September issue of *The Virginia Accountant*. This article is the result of a survey conducted by Dr. Kemp on the attitudes held by Virginia Certified Public Accountant firms towards competitive bidding. This survey was undertaken by Dr. Kemp at this time because of a suggestion that a portion of the Rules of Professional Conduct of the Virginia Society of Certified Public Accountants be repealed. The section under question states:

A member shall not make a competitive bid for a professional engagement. Competitive bidding for professional accounting services is not in the public interest, is a form of solicitation, and is unprofessional.

Although 70% of the firms responding to the questionnaire replied that they believed that a prospective client is entitled to an estimate of a CPA's fee prior to engaging his services, only 16% said that they regularly provide such estimates. Dr. Kemp concludes that this difference is probably due to the fact that many firms believe that professional ethics prohibits the giving of such estimates. In response to another question, however, 66% replied that they would give a price estimate to a prospective client who is not the client of another CPA and who does not intend to ask other CPA's for such an estimate.

Although there is no formal competitive bidding among CPA's, 41% reported that they had been asked for a price quotation by a prospective client whom they believed to be asking other CPA's for price quotations. Dr. Kemp states that this is an indication that a climate does exist in which competitive

bids are requested. Most CPA's, however, feel that it is "not in the public interest" for CPAs to bid competitively. The most common reason given is "It would result in cutthroat pricing which in turn would tend to result in corner cutting of the necessary scope of the work." Others feel that "Engagements awarded on the basis of the lowest price will tend to be of the lowest quality. Clients have no way of determining the quality of auditing services."

Perhaps the most significant question on the survey related to whether or not the firms would change their policy if the competitive bidding rules of the Virginia Society were repealed. Only 24% of the firms reported that they would make any change in policy and most of these would do so reluctantly, only if forced to do so by competitors. The rest of the firms indicated that they would not change their policy even

(Continued on page 47)

R.C.'s NEW COUNSELING PROGRAM

Shared Experience . . . Continuing Orientation

by DR. AUSTIN E. GRIGG '40

Over the years, the University of Richmond has changed from a small circle of scholars with handfuls of students to a rather large conglomeration of faculty and a student body so large that even the most astute professor's memory system is taxed to catalogue and classify the barest details about his students. With growth has come the risk of losing much of the intimacy enjoyed by so many readers of this *Alumni Bulletin* when they studied under Dr. Mitchell, or Dr. Ryland, or Dr. R. E. Gaines and the other dedicated and great teachers of this university. To offset the impersonalization that too often is a consequent of bigness, Richmond College initiated an enrichment of its faculty advising program when school opened this fall. Ten faculty members were selected to serve as special Freshman Counselors. Their task is straightforward: to get to know their assigned freshmen, to invite them into their homes, and to become a friend and adviser with frequent and close contact with these young students. Each Freshman Counselor has been assigned 35 freshmen.

When school first opened in September, each Freshman Counselor was present to meet his advisees and their families. From the beginning, each new student found a faculty member who became involved with him in his adjustment to college. The faculty counselor assisted the student and his family, and later advised the student about courses of study and all the other details associated with matriculation week. The counselor had been prepared for this during the summer when he was supplied with information on the student's background, interests and goals.

Throughout the school year, the Freshman Counselors plan to meet with their students under a variety of circumstances: in faculty homes, in the dining hall, in the office, on picnics, and in other campus settings. The counselors will eat with their advisees from time to time, will hold informal discussions about study habits, how to prepare for tests, how to explore opportunities for greater personal development while in college. Certainly one of the major benefits of the new program is the participation by the young student in an intimate relationship with another responsible member of the college community.

The Freshman Counselors will have meetings from time to time with the Dean and the Dean of Students so that there will be a sharing of experiences with their advisees

and a continuing orientation for the counselors. The coordination of this new program is the responsibility of Dr. Clarence J. Gray, Dean of Students. To give Dean Gray more time for this program by relieving him of some of his other responsibilities, an Assistant Dean of Students, William E. Baker, '60, joined the staff on October 1, 1966.

Those who are now serving as Freshman Counselors are John Boggs, Jr., Irby Brown, '54, Dr. Philip Hart, '45, Dr. Francis Leftwich, '56, Dr. Nolan Rice, Dr. James Sartain, N. Wilford Skinner, Dr. Welford Taylor, '59, Haley Thomas and Dr. R. Barry Westin. A small salary adjustment has been provided for the Freshman Counselors and the University has established a modest expense fund to assist with such items as food and cokes.

Each counselor is enthusiastic about the program. Dr. Westin, for example, reported, "The parents were as appreciative of our interest as the freshmen. You could feel the relationship develop as that first Sunday moved past the mid-day. I am enthusiastic about the program, and my

wife and I plan to have my group over for hot dogs and cokes so we can all get to know one another better."

Each faculty counselor shares Dr. Westin's enthusiasm. Dr. Leftwich recalled, "The first few days, we all put in long hours, but it was rewarding to realize how useful this proved to be. One of my freshmen, for example, came to me upset because the lock on his dormitory door didn't work. He didn't know where to turn or what to do. I made a telephone call and that door was fixed before the boy got back to the dorm. He was impressed, and so was I!"

Concern for the student is not a new concept on this campus. This is a reflection of a philosophy of education that can be traced back to the earliest days of Alma Mater. This is a concept that was familiar to Dr. Boatwright and Dr. Pinchbeck and to all who came under their influence. But in their days the university was smaller and it was not necessary for a college administrator to devise methods to insure close student-faculty relationships. Of course, it

(Continued on page 14)

FRESHMEN ARE INVITED TO "DROP IN." Counselor John C. Boggs and Mrs. Boggs entertain informally, with an assist from daughter Linda, age 3.

Not Tourists But Students

UR Group Studies in Europe

By KEN GASSMAN, '67

I was standing on a street corner in Paris, unsure of how to get back to the hotel, when a woman approached me and said in broken English, "You are a student?" My affirmative reply brought a warm smile to her face, and she soon had me back on the correct route.

Student . . . the magic word that brought friendship all over Europe for 32 University of Richmond students enrolled in the University's Summer School Abroad program. Whether it was France, Greece, or any of the countries we visited, we were greeted warmly when identified as "students."

Leading the group across Europe for five weeks, from June 13 to July 18, through five countries, including Greece, Italy, Germany, England and France was Dr. James A. Moncure, associate dean of liberal arts and professor of history at University College. Dr. Moncure was well qualified as tour conductor, for besides having lived in Europe, this was his fourth summer with the study abroad program.

The course was designed to focus on medieval history primarily, but we also went to learn about the people and mingle with them, from shaking lots of hands briefly to chatting for hours.

In Athens, Greece, our first stop, we had no problems finding our way around the city on foot, but when we tried to board a bus for the first time, we were greeted with a deluge of Greek which sounded as though we had created an international incident. Quickly several helpful bystanders pointed to the back door of the bus, and peace was restored amid smiles as we learned that in Greece you board the bus at the back door, not the front as is customary in the States.

Sailing on the Mediterranean Sea for Crete gave us a chance to be with Greeks whose primary concern was not with pleasing the tourist and selling him souvenirs, as the ship carried about 700 workers, men and women, from the Greek mainland home to Crete each weekend and brought them back to Athens Monday morning. Though the 12-hour voyage was made at night, the Greeks stayed up the entire time singing and dancing on the decks.

While on the ship we met three Dutch

The Leaning tower of Pisa in the background.

medical students. Since they spoke four languages, including English, fluently, communication was no problem for them. We talked about their country's customs, particularly the dating customs. They explained that in Holland a boy would not marry until he had a solid means of support, and this usually meant waiting until he was in his mid-twenties.

Some of the girls talked at length with a woman professor from a university in Italy. She spoke in French, which some of the group understood, but for those of us who knew no French, her 10-year-old son, who was fluent in Italian, French, and English, interpreted.

One evening on the Spanish Steps in Rome, we met some Italian students who were attending summer school at a nearby university. We explained to them about our

study abroad program, but our chat was all too brief, for they had to be in their dorms by 10:30 each night.

In Rome, we found the hotel bellboys to be especially friendly. They asked us about life in the States, for one of them hopes to tour here this fall, and in turn we found out about the way the Italians lived. The last night of our stay there, they took us to eat at a "Roman Feast." In Rome it is the custom to eat after sundown, and this night it was 10 p.m. before we ate. The meal was served outside in a wide cobblestone alley, with much music and more food than any of us could eat. Fried chicken, green beans, macaroni, sweet custard and fruit.

We were able to get close to the average person in Florence when we rode the electric train to Pisa. Amid the protests of the hotel concierge who contended that tourists never rode this train, we bought second class tickets and sat with the Italians in the crowded coaches. We rode through agricultural sections of the country as well as the industrial outskirts of the city, which the tourist rarely sees.

Nice, France, provided us with a convenient base for exploring the medieval villages along the Mediterranean Coast, but the prices, especially of food, drove us to look about and see how the ordinary Frenchman survives. We soon found that by buying our food at the local grocer, we saved considerably. For lunch we ate like the French—a hunk of cheese and part of a loaf of French bread (which we bought early in the morning while it was still warm from the oven). Buying in bulk one day, we fed the entire group for about \$4.00.

During our trip to Berlin, we noted the remarkable contrast between the West German and East German border guards. The East Germans took our passports from us and detained us for two hours at one of the checkpoints. As we waited, they patrolled back and forth in front of the bus with guns strapped on their backs, giving us cold, sober looks, while others watched us from observation towers.

On our return, the West German guards motioned for the bus to pull over. The

Professors James A. Moncure (left) and Spencer D. Albright (he went along for the ride) ham it up in the coliseum in Rome.

guard got on the bus and asked to see our passports. He looked at the first one, then asked, "All Americans?" Dr. Moncure replied "Yes," and the guard, with a smile, got off the bus and waved us on through the border.

Goslar, Germany, in the Harz Mountains, greeted us as someplace out of the ordinary; it is not a tourist town. We were the only native English-speaking people in town. We were given especially good treatment by the hotel personnel who had us eat down in their old stone cellar (normally used for parties). When serving the food, they were a bit reluctant to bring drinking water. The waiter explained, "Good to wash in, but no good to drink."

In England we had been anticipating the British humor, and our guide did not let us down, for he chatted on with native humor at its best. Again, in London, the hotel bellboys were extremely helpful. They spent most of their time directing us to the correct "underground," the London subway. They also passed us tidbits of information which proved very reliable. One suggested that if we were a certain place at a certain time, we might see Queen Elizabeth and Prince Philip. We were not disappointed, for we were able to see them from about 10 feet away.

From the bellboys we also heard about Covent Garden, the wholesale produce market in London, where hundreds of farmers bring their produce about 5:30 a.m., each day of the week to sell to local merchants. By 7:30, two hours later, the transactions have been completed, and there is little sign

of what has taken place there earlier. Here we felt we got a real taste of of the English people.

After playing the role of "foreigners" for five weeks, we were glad to get back on American soil, and be with friends from back home. But we shall never forget, either, all our friends overseas, and maybe one day we will have the opportunity to share our country with them as they shared theirs with us.

Greek Tragedy in the amphitheater at Delphi.

Brandenburg Gate, East Berlin

Corinth. The Apostle Paul walked here when Corinth was a thriving seaport.

HOMECOMING 1966

Activities Planned For Alma Mater's Sons, Daughters

The University's daughters and the University's sons will have separate programs on the morning of Homecoming, November 5, but from the noon luncheon in Millhiser Gymnasium until the last note of the Homecoming Dance that night the sons and daughters will celebrate together.

The joint reunion will include the annual Homecoming lunch at which men and women will be guests of Alma Mater, the Richmond-Furman football game in City Stadium, and then the Alumni Reception at the Arena, the Captains Club dinner, and the Alumni Dance at the John Marshall Hotel. Homecoming Chairmen Emily Damerel King, '58, and Robert E. Bateman, '54, have emphasized that "this is a University homecoming, let's celebrate together."

Prior to the reunion at luncheon, the separate programs will be:

UR Men

While the University of Richmond's early birds, the alumni of the School of Business Administration, are launching Homecoming with their annual fall breakfast, weary students will be putting the finishing touches on their entries in the Homecoming parade.

One of the early birds, Carl W. Johnson, '60, president of the Business School Alumni Association, will have a particularly busy day, presiding over the breakfast and then hurrying to the campus to aid Parade Marshal R. Barry Westin in putting the Homecoming Parade on the road.

As Parade Chairman, Johnson has the job of assembling what promises to be the most spectacular Homecoming Parade in University of Richmond history. The fraternities are vying with more than accustomed zeal, spurred on by a number of trophies offered for excellence in various categories.

The returning alumni will register under the trees near Millhiser Gymnasium where Registration Chairman James M. Frye will be assisted by Richmond College, Law School and Business School committees headed by R. C. Robins, '28, A. Conrad Bareford, '56, and T. K. Durham, '56, respectively.

As they chat around the registration table and drink coffee under the trees, the alumni will talk about U. of R. fortunes on the gridiron, which have been at a low ebb, and the hope that next year will bring happier autumn days for Spider football enthusiasts. Alumni will be given a preview of some of next year's varsity talent when they witness the 9:30 o'clock encounter between U of R freshmen and the freshmen of East Carolina College on Millhiser Field. The freshman team, although not deep in talent, has a number of outstanding players in the backfield and line.

With the old grads as they register and at the freshman game will be five Westhampton lovelies, the Homecoming Queen and members of her court. Before the close of the game, they will take their place at the head of the parade that will move down Grove Avenue to the Boulevard and on to City Stadium.

The Ladies

A "fantastick" weekend awaits Westhampton alumnae when they return to the campus November 4-5 for the University's annual Homecoming festivities.

The University Players will present highlights on Friday evening from their fall production, "The Fantasticks," that "magickal musical" that won critical acclaim in a long off-Broadway run.

Westhampton's Homecoming will get under way on Friday with

Emily King

Robert Bateman

registration at 7 p.m. in the Blue Room, North Court, and dinner in the Westhampton Dining Room. Welcoming guests will be University President George M. Modlin, Dean Mary Louise Gehring, and Betty Ann Allen Doub, '49, national president of the Westhampton College Alumnae Association.

"The Fantasticks" will follow at 8:30 p.m. in Keller Hall. The musical tells the story of a young man and the girl next door who overcome seemingly hostile parents to fall in love. The lovers then determine to see life "as it really is." Critics called the play "a sophisticated story about innocence."

John D. Welsh, instructor in speech and drama at the University, will direct the Players. The music includes lovely ballads and some delightful songs on parental wisdom.

Alumnae will be able to renew friendships with their favorite professors and meet new members of the faculty at an evening coffee following the performance.

Dean Gehring will welcome alumnae, their husbands, and children to the newly remodeled Deanery at 10 a.m. on Saturday. Members of Mortar Board will preside at a coffee during the visit.

Hargis Safeguards \$20 Million Industry

by RANDOLPH H. WALKER, '60

The oyster, the succulent, salty creature that graces the tables of the nation's seafood lovers and pads the purses of Virginia watermen, is in trouble.

And Dr. William J. Hargis, Jr., '50, is at the top of those who are trying to restore the bivalve to its accustomed health and vigor.

While the dwindling production of oysters is only one of Dr. Hargis' problems as director of the Virginia Institute of Marine Science, it is an important one, affecting the livelihood of thousands of workers in oyster packing houses spotted in the coves and inlets along the Atlantic seaboard, including the Chesapeake Bay.

MSX is a deadly (to oysters) virus. It began creeping down from Delaware Bay in the late fifties, invading Virginia oyster beds, dropping the state's oyster production from more than \$14 million in 1958 to \$8 million in 1963.

There are some bright spots in the picture. Dr. Hargis reports that there is some indication this fall of resistance developing in the experimental oysters both in the laboratories and in the creeks and rivers of Virginia. "This evidence is inconclusive, though," he added.

The oyster is still No. 1 in Virginia's \$20 million seafood production, followed closely by the blue crab and the menhaden fishing industries, and research is underway in Dr. Hargis' well-equipped laboratories at Gloucester Point, Va., to help keep it there. At Dr. Hargis' right hand in the battle is another University of Richmond alumnus, Roy J. Washer, '42, who is second in command at the Institute.

But the Institute's plant at Gloucester Point is only the jumping-off place for Dr. Hargis and his staff of scientists, who roam their vast outdoor domain in search of the answers for the needs of industry, marine business and recreational interests, and the government.

They might board their 27-foot inboard launch for a trip up any one of Virginia's rivers, or check their findings aboard their RV Langley, a converted passenger ferry now used as a shallow water floating laboratory. The Pathfinder, a 55-foot vessel designed and built especially for marine research, takes them on Bay trips and into the ocean, where they can be found as far as 100 miles off the Virginia coast observing the progress of fishing boats.

The Institute's scientists often turn up in the nooks and crannies of the hundreds of miles of Chesapeake Bay shoreline, where from October to March rubber-aproned

Dr. Hargis at Work in the Institute Laboratory.

workers wield wooden-handled oyster knives to pry the oyster from its shell.

They stop and talk with the oyster tonger,

who, bundled against the winter's biting cold and wind, pulls clusters of oysters from icy beds in creeks and inlets along the shore.

They pull alongside the oyster dredger in the deep waters of the Bay, ask how the catch is.

They visit Wachapreague, on the ocean side of Virginia's Eastern Shore, where at a permanent research station scientists gather information on the salt marshes, lagoons, and barrier beaches of the Atlantic coast.

In the ocean as well as the Bay there are fleets of fishing boats, hauling in tons of menhaden, a small fish which is ground up into a food for the vast chicken industry in Delaware and Maryland. They compare findings with the pilots of the light airplanes, who circle the skies above the blue Chesapeake and along the coast spotting the menhaden schools, radioing their locations to the fleets.

They are interested in the sport fisherman, whose rods and reels mean more than \$30 million in income to Virginia. Bluefish, trout, flounder, and other tasty fishes abound in Virginia waters.

The sports fisherman, on his way out to deeper water, weaves his way between the bobbing markers of the crab pots, wire boxes on the creek bottoms baited to attract

(Continued on page 47)

Oyster Tongers at Work on the Potomac

ROTC Prepares Men For Leadership In War and Peace

On any Thursday afternoon from September to May, Millhiser Field echoes with the thudding of marching feet and the shouting of crisp, precise orders.

It is the sound of young men earning the shiny gold bars of the second lieutenant in the U. S. Army, but more than that, it is the sound of young men gaining a measure of leadership they will use in the army or out.

More than 550 men strong, the Reserve Officers Training Corps at the University of Richmond, has gained status in the eyes of the students, and not only because of Viet Nam. Earning a commission indicates to a prospective employer that a man has that quality of leadership necessary to be a leader in almost any field. And though flag-waving is seemingly out of vogue, some are there for patriotic purposes.

Usually on the edge of the drill field is Colonel William H. Cox, professor of military science and a battlefield veteran of 25 years service in the army.

The stocky, ramrod-straight officer is commander of the ROTC unit at the University, with five officers and five enlisted men in the cadre. It is the cadre who keep a sharp watch over the cadet officers and non-coms each Thursday, as the men come running out of Millhiser Gymnasium with M-1 rifles to line up in their units. When they are called to attention, the cadets are

HE'S A FULL COLONEL NOW. Brigadier General Frederick O. Hartel flew down from Fort Meade to pin the colonel's eagles on William H. Cox, professor of military science at the University of Richmond while Mrs. Cox watches. (The general was flown in on a helicopter piloted by Clarence H. (Red) Keville Jr., '56, of football fame, who landed the craft on Millhiser Field.)

no longer carefree college students, but soldiers whose mission is to learn military science.

It is serious business to Col. Cox, who knows some of these students may serve soon in Viet Nam. Whether in the classroom, where the cadets study three hours a week, or on the drill field, he is ready with a quick pat on the shoulder in praise, and equally quick to brace an erring cadet with an acid comment.

"Some of these men will be responsible for the lives of those in their commands,"

he explained. "We want to do our best to prepare them for that responsibility."

He is dedicated to the purpose of ROTC. "The Army wants to use the college man's education, not have it wasted as a private," he said. "Earning a commission benefits not only the individual, but the army, too."

More students are enrolled in the ROTC program this year than at any time since the program was established on the University of Richmond campus in 1951. Originally a Transportation Corps branch, it was changed in 1954 to a General Military Science course of instruction.

The ROTC utilizes two buildings, one housing the headquarters unit; the other military apparel. Millhiser Gymnasium basement houses a rifle range and a weapons training area.

The training ROTC cadets get is reflected in the record of the ROTC band. It won first-place honors for four consecutive years at the Winchester Apple Blossom Festival, an honor never duplicated by any other organization.

The University's drill team participates at athletic and drill meets at many other colleges and universities, often winning recognition for its proficiency.

This past semester, a unit of the Pershing Rifles, a drill organization named in honor of the World War I hero, was established on the campus. Once a week the Pershing Rifle cadets practice drill—at 6:30 a.m.

The junior students, and some seniors take summer training at Indiantown Gap Military Reservation, a six-week course designed to give the students field training and proficiency in tactics.

In the past nine years, 405 cadets have been graduated and received commissions. Twenty-three have won Regular Army commissions.

Dean Smart has added his blessings to the ROTC. He includes a hearty recommendation.

(Continued on page 25)

Jenkins Honored By U of R ROTC

U. S. Army Captain Richard J. Jenkins, '58, who completed three years of duty on the ROTC faculty at the University in June, is stationed with the Headquarters Company, First Cavalry in Viet Nam. He is engaged in the Army's pacification program there, working with the civilians to improve U. S.—Vietnamese relations.

Before leaving for Viet Nam Captain Jenkins stood under fluttering flags before a line of University ROTC cadets and accepted a silver bowl in recognition of his three years' work with the cadets.

But it was a veteran master sergeant, as he watched the smartly-dressed officer take the bowl, who paid the young captain the ultimate compliment a soldier can earn: "I'd follow him to hell."

It is a feeling shared by the cadets Captain Jenkins had badgered, praised and shaped into prospective young officers in his three years as assistant professor of military science and tactics at the University.

PREPARING TO FIRE. It's an 81 MM Mortar used at the 1965 ROTC Summer Camp at Annville, Pa. The cadets are Robert L. Heath and Reginald Jones.

Gridmen Winless After Five

Although Coach Frank Jones' first University of Richmond football team was 0-5 after losing its home opener to VMI, 34-20, the depth-shy Spiders have improved from week to week and are playing exciting, crowd pleasing ball. The outlook for the future is brighter, too. The Spider freshmen won their first two games, beating Chowan Junior College, 12-7, and the VMI Rats, 16-6.

The week prior to the VMI battle before 11,000 at Richmond City Stadium the Spiders had outthit rugged Mississippi State and bowed, 20-0, to the Southeastern Conference eleven in a game that might well have been decided by a single touchdown. Offensively, the Spiders were at their best against the Keydets but a fourth quarter defensive lapse killed their chances of winning the Southern Conference and State Big Five battle.

Lack of experience and depth clearly showed in the first two games.

The University of Dayton, which opened practice on August 23, showed more polish than the Spiders, who didn't begin drills until September 1, and turned back the Richmond eleven, 23-0. Three times the Spiders threw up a rugged goal line defense but the Flyers' Bob Thomas kicked field goals on each occasion to account for nine Dayton points. Two defensive mistakes by inexperienced Spider players enabled the Ohio eleven to tally two touchdowns on long plays, one on a 72-yard pass play late in the second quarter which gave Dayton a 10-0 lead at intermission. The other came on a 53-yard run by Dayton Halfback Bill Mayo with only 34 seconds left in the contest.

The Spiders' offense netted only 79 yards against the Big Flyers. Outstanding for Richmond was Mike Bragg, junior punter from Falls Church who averaged 46 yards on eight kicks.

In their second game Richmond outthit The Citadel but was hampered by penalties and fumbles at crucial moments. The Bulldogs triumphed, 24-6. Richmond advanced to The Citadel's seven-yard line early in the game only to have its drive halted by a clipping penalty. A fumbled punt return set up the Bulldogs' first touchdown. Richmond advanced as far as the one only to have the clock run out at intermission. The Bulldogs scored again and added a field goal before Richmond got on the scoreboard with a 63-yard pass play from Quarterback Buster O'Brien to Sophomore Halfback Rich DeVito. The Citadel added another when an onside kick failed.

Jones was extremely proud of the Spiders' effort against Mississippi State, where he served as chief assistant for the past four years. Richmond, a 31-point underdog, couldn't stop a 65-yard drive by State and

fell behind, 7-0. The second MSU touchdown was strictly a gift, State scoring after the Spider safetyman fumbled a fair catch on his own eight. Even then the Spiders had an opportunity to cut the lead to one TD, driving as far as the four after recovering a fumble only to be halted. Only 1:07 remained in the game when MSU tallied its final TD.

Middle Guard Dave Delgado, who made 12 tackles and five assists, was a defensive standout for Richmond. Bill Hayo, playing his first game at defensive end since a Summer knee operation, also did a fine job.

The VMI-Richmond game was an offensive show. The Keydets drove 89 yards in the first quarter but Richmond came back

(Continued on page 46)

Malcolm U. Pitt

Harold Ronick

Dr. J. Langdon Moss

Captains Club Honors Three

Malcolm U. Pitt, the University of Richmond's beloved athletic director for the past 25 years, will receive the Red and Blue Captains' Club distinguished service award when the club holds its seventh annual awards banquet at the John Marshall Hotel on Saturday night, November 5.

The announcement was made by Fred Vaughan, president of the club which now includes past captains from all sports at the University.

Vaughan also announced that posthumous awards would be presented to Dr. J. Langdon Moss, the University physician for eight years, and Harold Ronick, avid supporter of the school's athletic program.

Dan Friedman, a past distinguished service award recipient, will be the toastmaster. The award to Pitt will be presented by Dr. Ralph C. McDanel, faculty chairman of athletics. Laurence Leonard, sports editor of the Richmond *News Leader*, will present the award to Mrs. Ronick and the award to Mrs. Moss will be presented by Dr. John Pastore.

Mac Pitt came to the University in 1916 and starred at quarterback on the football team, played third base on the baseball team and was a consistent scorer in track. Although he never played college basketball, he became an outstanding cage coach for the Spiders. He directed Spider basketball

teams for 19 years from 1933-52 and guided his 1934-35 club to a perfect 20-0 season. His basketball coaching record is 197 victories and 168 defeats. He was elected to the Helms Foundation Basketball Hall of Fame in 1963.

This Spring Mac will coach his thirty-third Spider baseball team. Regarded as one of the finest diamond mentors in collegiate circles, Pitt's record of 376 victories against 198 losses is one of the best in the nation. His teams have captured 16 state championships, two Southern Conference crowns and twice his clubs have shared in the SC crown. He's developed a number of professional stars. Bobby Stewart, his center fielder in 1963, was named to the All-America team.

The awards banquet is being held in conjunction with the Red and Blue Homecoming dance which will follow the banquet. Tickets for the awards banquet and dance are priced at \$10 each. Mail check made out to Red and Blue Captains' Club to Box 100, University of Richmond, Va. to receive tickets. The banquet is set for 7:15 o'clock following a social hour at 6:15. The Spider football team meets Furman University at Richmond City Stadium at 2 o'clock that afternoon.

JAMES THOMAS JR. (inset) above Thomas Hall which perpetuates his name.

X: James Thomas, Jr. He Made His Mark

When John J. Wicker Jr., '13, gathered material for an address on Jefferson Davis he was proud to learn that James Thomas Jr., a member of the board of trustees of Richmond College and one of its most generous supporters, was among the signers of the \$100,000 bail bond that released Davis from custody.

But he was aghast to find that Thomas had signed with an "X," an indication that the wealthy tobacconist, churchman and friend of education was illiterate!

He made no mention of the "X" in his masterful address to the Daughters of the Confederacy in which he proclaimed the first and only president of the Confederacy "one of the greatest men our country has ever produced" and also one of "the most misunderstood . . . most maligned, and least appreciated."

But the "X" worried him.

Mr. Wicker wasn't the first to wonder about that "X." In 1867 when the bail bond was executed, many persons were amazed at the apparent evidence that one of Richmond's leading citizens couldn't even write his name.

The truth is that Thomas not only could write but could write well. The further truth is that he was subject to frequent bouts of ill health which made it impossible to exert himself physically, even to the extent of signing his name.

The authority for this is the late Dr. John A. Broadus, famed Baptist divine who delivered the address in 1887 at the dedication of James Thomas Hall on the old campus.

Said Broadus: "Being extremely nervous at the time, perhaps suffering a temporary writer's cramp, he (Thomas) told another person to write his name, and simply made his mark. Another aged gentleman, who was nearly blind, did likewise."

That the wounds of the Civil War were still festering and sore is revealed by Broadus' next utterance: "A good many of our Northern fellow-citizens have been slow to abandon the persuasion that in consequence of slavery and the lack of public schools the Southerners were a barbarous people; and this, notwithstanding the often mentioned fact that there have always been more college graduates among Southern congressmen than Northern."

Many of the hundreds of alumni who spent their college years in Thomas Hall might be interested in a thumbnail sketch of James Thomas Jr. For this we are indebted to Dr. Woodford B. Hackley, esteemed professor emeritus of Latin at the University and secretary of the Virginia Baptist Historical Society.

Thomas, who was probably Richmond's first millionaire, was the first to recognize the commercial possibilities of bright leaf tobacco. He had only \$600 when he embarked in business in 1830 but he had millions during the height of his career. Not only was he the leading tobacconist in Richmond, but he also had factories in Danville and Lynchburg and a warehouse in Asheville, N. C. His brands of tobacco were known on every continent. Like all businessmen in the South he lost heavily in the

Civil War, probably as much as a million dollars.

Dr. Hackley has termed Thomas the most eminent Baptist layman of his time in the South, a generous benefactor of individuals and institutions. He gave liberally to the Southern Baptist Theological Seminary. It is doubtful if Richmond College could have reopened after the War but for his timely and generous gifts. He was a charter trustee of Richmond College, at one time president of the board, and served on the board until his death in 1882 at the age of 76. His home at that time was at the northeast corner of Second and Grace Streets.

After the funeral service at First Baptist Church, the entire student body of Richmond College marched behind the hearse to the graveside in Hollywood cemetery. It was a testimonial of affection and appreciation of a man of whom it was said that "next to his family and his friends he loved Richmond College best."

Not only Thomas Hall, but the Thomas Lecture Foundation which has been bringing speakers to the campus since 1888, and the Thomas Professorship of Philosophy are memorials to this great and good man.

U of R GROUP SPENDS FOUR WEEKS IN ROME

A group of Richmond College students spent four weeks this summer in Rome as part of an exchange program co-sponsored by Fordham University and the University of the Sacred Heart, Milan, Italy.

They were part of 150 other Americans and 300 other students from around the world, including several Communist nations. They lived in a dormitory on the campus, attending classes beginning at nine o'clock and ending at one o'clock Monday through Friday except for Tuesday when they attended class six hours.

There was time to tour Rome, shop or do what they pleased, but the gate to the dormitory was locked at midnight. Few had difficulty adjusting to the Italian mode of living. The food was good and abundant. Lunch consisted of four courses, supper three. Breakfast was supplied for Americans; foreigners do not eat breakfast.

The students had an audience with Pope Paul VI at his summer residence outside Rome, and were introduced to the Pope.

At the conclusion of the program, some students came directly home, while many spent the remainder of the summer touring Europe.

Taylor Sanford: 1907-1966

Those of us who fumed and fretted and magnified the petty annoyances of a busy day looked at Taylor Sanford and were ashamed. Just as he had taught thousands of young men how to live, he taught all of us who were privileged to be in his large circle of friends how to meet the Dark Angel, smiling and unafraid.

Months before the end of his days on this earth, he knew that those days were limited. And since they were limited they were even more precious and were to be savored and enjoyed. Instead of limiting his activities, he extended them. He attended every University of Richmond football game at home, every home basketball game. He attended the meetings of the Athletic Council and attended faithfully to his duties as a member of the Council. And when death came on August 8 there was no unfinished business, no untidy aspects of a life that had been lived courageously and well.

Taylor Sanford was a member of perhaps the best known and most distinguished family in University of Richmond history, both in scholarship and athletics. Three generations of this remarkable family have left their imprint on Richmond. The grandfather, Rev. M. F. Sanford entered Richmond College in 1873. His son, Rev. T. Ryland Sanford, graduated from the college in 1903. He was followed by five sons who graduated during the period 1927-1939. The father and the five sons were all distinguished athletes; all were *good* students, two of them Phi Beta Kappas. The father and all five sons were members of Omicron Delta Kappa. With such a plethora of fame it is perhaps natural that some arguments develop among alumni over the question of who was the greatest. Athletically the consensus would be Taylor. He was the first athlete in the history of the University to win letters in four sports. Some years ago he was selected as one of the two tackles on the All-Time University of Richmond Football Team. Not only did he excel as a participant but he excelled as a coach. For thirteen years he was athletic director and coach at Hargrave Military Academy, a school founded by his father and from which all the father's sons graduated. From 1942 to 1949 Taylor was athletic director and coach at Randolph-Macon College. In 1949 he went to Wake Forest College as baseball and assistant football coach. It was here that he acquired national fame. In 1955 his team won the National Collegiate Athletic Association championship. The Baseball Coaches Association chose him as "coach of the year." For a number of years he was player and manager in the Bi-state and Piedmont Baseball leagues and served several summers as a scout for the New York Yankees. He resigned at Wake Forest in

TAYLOR SANFORD'S LAST U. OF R. HOMECOMING. Beside him are his devoted wife, Natalie, '29, and his friend of many years, Judge Benjamin L. Campbell, '36, of Petersburg. On Mrs. Sanford's right is William F. (Scrap) Creath, '29. Taylor, Ben and Scrap were teammates on the Spider baseball team.

THE SANFORD CLAN. Seated in front of his five sons is the Patriarch of THE SANFORDS, the late Dr. T. Ryland Sanford, distinguished Baptist minister and founder of Hargrave Military Academy. The sons, left to right, are Dr. Fillmore H. Sanford, '35, professor of psychology at the University of Texas and former national secretary; Taylor Sanford, '29, until his death in August coach and athletic director at Fort Lee after previous service as coach at Randolph-Macon and Wake Forest; the late T. Ryland Sanford Jr., '27, former Superintendent of Schools in Warwick County; Dr. R. Nevitt Sanford, '29, professor of psychology at Stanford University, a distinguished writer, and John D. (Jack) Sanford, '39, Athletic Director at Elon College.

1956 and went into business for several years. Since 1959 he had been athletic director and baseball and basketball coach at Fort Lee.

In all of his service he had been truly distinguished. He had *served*. This was confirmed by the presentation in May 1964 of the Hargrave Military Academy Outstanding

Alumnus Award.

A void was left when his Maker called him home but it will be filled, partially at least, by the memories of his great service, his courage, his devotion to duty, his modesty and all those traits which unite to proclaim to all the world, this was a man!

—R. C. MCDANEL, '16

Counseling Program

(Continued from page 5)

is possible to have a university that is dedicated exclusively to research and teaching and so involved in the pursuit of knowledge that it cares little for the kinds of people whom it teaches. But the kind of university that the University of Richmond strives to be is an institution of higher learning that is actively involved in contributing to the character of its students. This is an aim that seeks to nurture in young people the desire to extend themselves and to grow beyond scholarly competence into full humanity.

President George M. Modlin stated this clearly in late 1964 for the *Religious Herald*: "Christian education is committed to the value and dignity of the individual, the sacredness of human personality, and the inherent worth of the individual as an immortal soul."

An endorsement of this philosophy was made by Dean Robert F. Smart in a report to Dr. Modlin in the spring of this year: "The philosophy of the University of Richmond is the inestimable value of a close relationship between the student and the faculty. In this philosophy lies the strength of Richmond College. With a larger student body with its resulting increased competition and frustration, it is essential that the relationship between students and faculty be strengthened."

In his message to this year's freshmen, Dean of Students Gray described the philosophy of the college thus: "A primary objective of our educational program here at the University of Richmond is the growth of character in our students through their full development in heart and spirit as well as in mind and body. . . . Emphasis is placed on the individual student and on the close relationship between student and teacher, resulting in more personal stimulation and encouragement."

The new Freshman Counselor program is an enrichment of the Faculty Adviser system that has been a feature of the campus for many years now. Also, the new program does not replace the usual Freshman Orientation Program, but is a supplement to this program.

In the other two undergraduate divisions of the university that accept freshmen—Westhampton College and University College—there are Freshman Orientation programs and also faculty advisers. Westhampton College selects Orientation Counselors from upperclass students in March and has training sessions for these counselors in March, April and May. During the summer, the Orientation Counselors write to the entering freshmen. The counselors meet the new students when they first report to the campus. Each Orientation Counselor assists six to eight freshmen. Also, each freshman is assigned to a Junior who serves as her Big Sister and assists the freshman

WINCHESTER CONGREGATION HONORS DR. CLARK ON HIS FORTIETH ANNIVERSARY AS PASTOR

The congregation of the First Baptist Church of Winchester, Va., paid tribute on the weekend of May 7-8 to Dr. E. T. Clark, '23, upon his 40th anniversary as pastor.

On May 9, 1926, Edward T. Clark came directly from the Southern Baptist Seminary to be pastor of the small congregation which met for worship on Cork Street. The congregation, now some 900 in number, still has the same pastor but worships in a large building with modern facilities, at Picadilly and Washington streets.

The church's anniversary committee collected testimonial letters from some 100 friends of Dr. Clark. These were bound and presented to him. An anniversary banquet was given in his honor at the Holiday Inn on Saturday evening, May 7. Dr. Clark's two sons, Edward Jr., '49, and Jim, '54 and daughter Kitty (Mrs. Wilbur Kersey, '57) were present.

Rev. N. B. Habel, '41, a former associate pastor and friend, gave the banquet speech. Dr. Allen T. Hawthorne, who has been chairman of the executive board of the church during the entire time of Dr. Clark's ministry, was the toastmaster. He presented Winchester's mayor, William S. Battaile, who expressed appreciation for Dr. Clark's outstanding service to the city. Greetings were read from the local Synagogue, the First Baptist Church of Front Royal and from Senator Harry F. Byrd Jr.

The toastmaster then called upon Dr. Clark who pointed to new goals and objectives toward which the church should move. The Rev. Wilbur Kersey, '56, pastor of the Court Street Baptist Church, Portsmouth, and Dr. Clark's son-in-law, gave the benediction.

During the Anniversary services the next day Dr. Clark sat with his wife (Nee, Mary Kathryn Manual, a Westhampton graduate) in the pew while Captain Morris Cather, of Hargrave Military Academy conducted the service. He spoke briefly in appreciation of Dr. Clark and introduced Dr. Solon B. Cousins who preached the anniversary sermon. Dr. Cousins paid tribute to the church and to Dr. Clark for his unusual and outstanding

pastorate. The esteemed former Professor of Bible at the University of Richmond said in his introductory remarks, "To be the Pastor of a church for 40 years is an achievement. To be Pastor of a Baptist Church that long is a supernatural achievement." He added that to every relationship Dr. Clark's "transparent honesty, sincerity, his dedication to Christ and His Church have been manifested."

At the banquet the night before Mr. Habel spoke of Dr. Clark's natural leadership with youth and his lasting contribution made to them and the Kingdom in helping them to find God's will for their lives in the choice of their careers." He pointed out that during the 40 years of Dr. Clark's ministry he had encouraged hundreds of young persons to attend the University of Richmond, and other colleges. Mr. Habel characterized Dr. Clark's ministry as expressing the two emphases of the Cross: "Comforting the troubled and troubling the comfortable." He said to Dr. Clark: "You have expressed confidence in God, Compassion and Challenge to man . . . You have shown us how to love God by your devotion. You have shown us how to love man by your compassion. You have shown us what the real mission of the church is as you have sought to bring man and God together in meaningful encounter."

At the close of the worship period Dr. Hawthorne presented Dr. and Mrs. Clark with what he described as "a tangible token of the church's appreciation"—a check for \$3,430.00.

throughout the year. This year, each freshman dormitory student has also been paired with a sophomore town student to invite to her room as her campus haven. There is also a program that provides an Alumnae Friend in the Richmond area. The newest division of the University of Richmond, University College, has a freshman orientation program and faculty adviser system. Also, at the junior college, non-credit courses in mathematics and English are provided for students who require additional strengthening. Students in the Law School, Graduate School and the School of Business Administration work in close contact with

faculty and have faculty advisers. These divisions of the university, of course, do not accept first year college students.

Throughout his college career, each student of the University of Richmond has a faculty adviser. In addition, students in any division of the university may avail themselves of the professional assistance of the staff of the Center for Psychological Services, without cost, for educational-vocational planning or for counseling about personal problems.

This university's historical concern for the total welfare of each student will not

(Continued on page 25)

Alumni In The News:

1899—

Rev. Samuel L. Morgan, 95 years old and still going strong, visited his boyhood church, Gourdvine Baptist Church in Culpeper, Va. in August. He gave reminiscences of the community as he remembered it as a boy. He was accompanied by his son, Samuel, Jr., who gave the sermon for the church's 175th anniversary. Rev. Morgan now lives at the Baptist Home in Hamilton, N. C.

1903—

Rev. James C. Quarles, emiritus missionary to Argentina and Uruguay, was one of 15 emeritus missionaries in the Richmond area who were honored by the Baptist Foreign Mission Board in May in recognition of Senior Citizens Month.

1906—

Jesse F. Wood, who retired in 1951 after 29 years with State-Planters Bank and Trust Company, was honored in June by his Sunday School class of 1938 at Grove Avenue Baptist Church. More than 100 of his former students gathered to celebrate Jesse Wood Day, honoring him on his 80th birthday. He taught the class at the church from 1938 to 1964 when bad health forced his retirement.

1907—

U. S. Senator A. Willis Robertson has been awarded a golden horseshoe emblematic of life membership in the recently organized American Society of the Golden Horseshoe. The purpose of the organization is to promote patriotism.

1910—

Dr. George W. Sadler of Richmond will soon retire from part-time service at Grace Street Baptist Church after having served there more than a year. He retired in 1957 after serving 25 years as the Southern Baptist Foreign Mission Board's secretary for Africa, Europe and the Near East.

1912—

Irvine A. Williams is now retired in Portland, Maine.

DUNAWAY BOOK MEMORIAL

The Clarence H. Dunaway ('02) Book Memorial has been established at the University of Richmond in recognition of the career of a distinguished educator who served for many years as principal of John B. Cary Elementary School in Richmond.

After 36 years at the Cary School he retired in 1949 and moved to Lancaster County where he died last August at the age of 84.

The memorial book fund was established by a member of his family.

DR. OSCAR HITE APPOINTED AS UNIVERSITY PHYSICIAN

Dr. Oscar L. Hite, '22, a Richmond physician for 34 years, has been appointed physician for the University of Richmond.

He succeeds the late J. Langdon Moss, who had been University physician since 1958 until his death in June of this year.

Dr. Hite will serve all resident students of the University, and will have direction of the two infirmaries, one for men and one for women. His duties will be in addition to his private practice and he will continue to maintain his office in Richmond, where he has been established since 1932.

President George M. Modlin said Dr. Hite is "eminently qualified to serve as University physician, both from the standpoint of medical competence and devotion to the University."

Dr. Hite was a star performer on the track team and president of both the Philogogian Literary Society and the YMCA. He is a member of Omicron Delta Kappa leadership fraternity and Pi Kappa Alpha social fraternity.

His undergraduate career was interrupted by service in World War I. He was wounded during the Meuse-Argonne offensive. He returned to complete his education in Richmond College and later enrolled in the Medical College of Virginia from which

he received his M.D. in 1929. He interned at Tucker Hospital in Richmond and at Lenox Hill Hospital in New York City before entering private practice of medicine in Richmond.

Dr. Hite served as chairman of the staff of Johnston-Willis Hospital for 15 years and is physician for the Richmond Home for Boys. He formerly was physician for the Baptist Home for Aged Ladies. He is a member of the board and a trustee of River Road Baptist Church.

He is married to the former Inez De-Jarnette, a graduate of Westhampton College.

The first Thanksgiving in America will be re-enacted on November 20 at Berkeley Plantation, on the James River, between Williamsburg and Richmond. The Virginia Department of Education has produced a 16 mm. 12 and a half minute sound and color film re-creating the story. It is available on a free loan basis from the Virginia Department of Conservation and Economic Development, State Office Building, Richmond.

The re-enactment is part of Richmond's Thanksgiving Festival, as is the University of Richmond-William and Mary football game. The game will be played this year in Richmond City Stadium.

DR. LONG HAS DISTINGUISHED CAREER AS SURGEON IN SALT LAKE CITY

Dr. Edwin V. Long, '15, is serving as surgeon for Western Pacific Railroad, Denver

and Rio Grande Railroad, Continental Bus Company, and Rio Grande Motor Ways in Salt Lake City, Utah.

Dr. Long also serves as surgeon for Wycoff and Company and Hotel Newhouse in Salt Lake. He began his medical career after graduating from the Medical College of Virginia in 1917. He interned and served his residency in California hospitals, then began service as surgeon for the Utah Fuel Company and Utah Railway Company; terminating his association with them in 1950.

He is on the staff of St. Marks Hospital and Holy Cross Hospital in Salt Lake, and is in active general practice in internal medicine.

Dr. Long is past president of Carbon County Medical Society, and the Carbon Country Club, and past secretary and treasurer of the medical society.

He is a member of the Elks, the Shriners, and enjoys golf and bowling.

EMROCH MEMBER OF BAR PANEL

Emmanuel Emroch, '28, appeared on a panel of experts at the American Bar Association meeting in Montreal in August where he discussed "Testimony and Proof in a Product Liability Case."

The panel discussion was a part of the featured program of the Insurance, Negligence and Compensation Law section of the Bar Association meeting.

Emroch, who wrote "Should Virginia Adopt the Federal Rules of Discovery" in the spring issue of the University's *Law Notes*, is the co-author, along with the Hon. M. Ray Doubles, '26, and Robert R. Merhige Jr., '42, of *Virginia Jury Instructions*.

1917—

J. H. Poteet has retired from the faculty of Western Kentucky University after 35 years of service.

1919—

Robert T. Ryland writes from his retirement home in Tappahannock, Va., that Ruritan Club work, church work, civic drives, coaching mathematics, working in his yard and garden, and visiting with children, grandchildren and friends are keeping him busy and happy.

1920—

William M. Pettus of San Gabriel, California, is anticipating an early retirement from the Federal Housing Administration in Los Angeles, where he has been employed for 24 years, most recently as a senior credit examiner.

1924—

Waddy D. Street of Arlington, Va., is registrar and job placement officer of Columbia Technical Institute. He retired from the Bureau of Weapons of the Naval Department in 1964.

Davis T. Ratcliffe of Foxwells in Lancaster County, Va., is visiting professor of insurance at the college of business administration of the University of Rhode Island. He has taught insurance in colleges in New York for the past 10 years.

1930—

Rev. and Mrs. Williard R. Pierce were presented gifts including a silver tea set as a reception in their honor given by members and friends of their church on June 11. Rev. Pierce is pastor of Mt. Vernon Baptist Church in Arlington, Va. The occasion was in recognition of his 30 years of service there.

Robert M. Stone and Mrs. Stone went on a European tour of nine weeks this summer. Stone is retired and living in Richmond.

1931—

U. S. Representative Watkins M. Abbitt of Appomattox has won renomination for a 10th term in Congress from his Fourth District. He faces opposition in the general election from Edward Silverman of Kenbridge, the Virginia Conservative party candidate.

E. Claiborne Robins, president of A. H. Robins Company, Inc., in Richmond, has been named co-chairman of the business and industry committee for the Jewish Community Center's fund drive in Richmond.

1933—

Vivian Hart Tillinghast has moved back to Richmond and is living at 3112 Bute Lane.

1934—

Rev. Paul W. Nye is now pastor of First Baptist Church at New Matamoras, Ohio.

Professor William W. Seward was singled out for an honor at Old Dominion College in Norfolk. The students dedicated the 1966 yearbook to him. He is a professor of English at Old Dominion.

1935—

C. Glynwood Gibbs has been appointed principal of the J. B. Watkins Elementary School in Chesterfield County. Mrs. Gibbs is principal of Crestwood Elementary School.

DENOON VICE PRESIDENT OF ROHM AND HASS CO.

Dr. Clarence E. Denoon, Jr., '34, has been elected vice president of Rohm and

Hass Company, a Philadelphia chemical company.

Mr. Denoon, a member of the firm for 21 years, has been marketing manager of the company's chemical division since July of 1965.

He also has served in the firm as manager of industrial chemicals sales, assistant manager of the chemicals and plastics sales and head of the special products sales department.

As an undergraduate at the University of Richmond, Dr. Denoon was president of the Chemistry Club, a dean's list student and a member of the Harlequin Club. He earned the University's Intermediate Honors.

SHEPPARD RETIRES AFTER 37 YEARS IN MINISTRY

Rev. Lee C. Sheppard, '29, retired on June 30 after 37 years in the ministry.

His most recent pastorate was First Baptist Church in Columbia, Mo., which he served for 18 years.

After receiving his B.A. degree at the University, he went to Yale Divinity School, from which he received a Bachelor of Divinity degree in 1930. He continued his study at Yale until 1933, when he became pastor of Blacksburg Baptist Church. In 1938 he moved to Pullen Memorial Baptist Church in Raleigh, N. C. where he remained until 1947, when he was called to the Missouri church.

After his retirement, the Sheppards spent a week in Flagstaff, Arizona, then visited New York City and New London, N. H. They leave in December for Mexico, where they will remain until March of 1967. They will return to Columbia, then begin preparation for a trip abroad.

1936—

William H. King of Richmond has been elected chairman of the National Conference of Bar Examiners at its annual meeting in Montreal, Canada. King is a former president of the Virginia State Bar and the Richmond Bar Association.

1937—

Dr. E. S. Luttrell has been named the division chairman and head of the department of plant pathology and plant genetics at the University of Georgia College of Agriculture in Athens, Ga.

A. Louis Tobias is operating his own firm, a tax service for small businesses, in Los Angeles, California.

1938—

Dr. C. Ralph Arthur, president of Ferrum Junior College, has been elected chairman of the Foundation for Independent Junior Colleges of Virginia.

1940—

Dr. John E. Jordan, professor of English at the University of California at Berkeley, was stricken with polyneuritis on a trip to the Near East, and is making a good recovery. He has now returned to his teaching duties.

S. Grant Morton of Richmond is the author of "Happiness: Delinquency Vaccine," an article which appeared in the July issue of the *Mental Hygiene*. He is supervisor of the Intake Division of the Richmond Juvenile and Domestic Relations Court.

Commander T. H. Bruno of the U. S. Navy has moved to the Naval Supply Center at Norfolk, Va., where he is director of the facilities and equipment department.

Robert F. Ripley, owner of M. Lee Hudgins and Associates in Norfolk, Va., has been named Virginia Small Businessman of 1966. His firm operates a fleet of tugs and barges to transport petroleum through the Chesapeake Bay. He also has a real estate company and is active in Tidewater civic affairs.

HE CAN'T READ MUSIC BUT HE CAN PLAY IT

Charlie Wakefield, '32, doesn't read music; he cannot see the notes. Still Charlie is probably the most popular dance band pianist on the Richmond and Virginia scene. He has been blind since childhood, but this has presented no major problem for Charlie to overcome.

He learns new songs by listening to them on the radio and record player. He also writes many of the arrangements for the Babe Barnes Band.

Besides the piano, which was Charlie's first love, he also plays the accordion and sax. His first professional job was in Richmond in the late 30's, when he played saxophone with the Lawrence brothers.

The same nimble fingers that work magic with music at the keyboard also guide over the Braille impressions that help to keep Charlie Wakefield a well-informed man.

FALLS GIVES DYNAMIC LEADERSHIP AS COMMONWEALTH ASSOCIATES PRESIDENT

As president of Commonwealth Associates Inc., an international engineering, architectural and consulting firm, O. B. Falls Jr., '34, is showing the same dynamic leadership that characterized his brilliant career of 26 years with General Electric.

At GE he worked with all technical and economic aspects of utility and industrial electric power distribution, transmission and generation, including nuclear power projects. He was a member of the team that established GE's commercial atomic business, and in 1955 he attended the First International Conference on Peaceful Uses of Atomic Energy in Geneva, Switzerland. In 1957 he spent six weeks in the Far East promoting the sale of commercial atomic energy plants.

Three years ago he accepted an invitation to head up Commonwealth Associates Inc. Commonwealth Associates and Company. His associates say that "OBie" is constantly on the run, going from country to country

and logging thousands of miles a year. He has visited most of the world's major countries, as well as many of the small and comparatively remote areas.

He credits the University of Richmond with providing the base for his brilliant career as an engineer and executive. As an undergraduate he was a member of ODK, and served as the first president of the University's Sigma Pi Sigma, physics honor society.

Commonwealth Associates originally served only electric utilities, but since 1949 has diversified its services to include natural gas utilities, industrial, commercial, institutional and governmental clients on an international basis. The firm's projects are country-wide and world-wide, including Turkey, east and west Pakistan, Thailand, Korea, Saudi Arabia, Viet Nam, the Philippines, Brazil and Ecuador.

1941—

L. Starke Jones has joined the staff of Virginia Baptist Home at Culpeper, Va.

Richard C. Cash of Dearborn, Michigan, represented the University of Richmond at the inauguration of the president of the University of Detroit in October. Cash is an executive of Calumet and Hecia, Inc. of Allen Park, Michigan.

1942—

Charles W. Krause is principal of Charles City High School in Charles City, Va. Previously, he was director of guidance at Manchester High School in Richmond.

Dr. Robert S. Murphey has been promoted to director of scientific development at A. H. Robins Company, Inc., in Richmond. Since September 1960 he has been serving as director of international research. He is a member of the Virginia Academy of Science and the American Chemical Society.

Aylett W. Goode, Jr., has been named general manager of Bagley's Stationary Company in Hampton. He is former president of the Alumni Society.

Jerry Miller has been elected to the Fredericksburg, Va., City Council. He is a partner in two ladies apparel stores in Fredericksburg, and was elected "Retailer of the Year" in 1966.

TURKINGTON APPOINTED PRESIDENT OF ESSO STANDARD OF PUERTO RICO

Carl L. Turkington, '37, was named President and General Manager of the Puerto Rican branch of Esso Standard Oil Company (with offices in San Juan) in April, 1966.

During his 30 years with Esso, Turkington has been stationed in New Jersey; Bogotá, Colombia; Coral Gables, Florida; the Eastern Caribbean and British Guiana, Surinam; French Guiana; and Port of Spain, Trinidad.

In 1962 he went on special assignment

with Esso to East Africa in Nairobi, Kenya as marketing advisor for their interests in Kenya, Tanganyika, Uganda and Madagascar.

Carl and Margaret Turkington now live in the historic section of Old San Juan with their two daughters, Stephanie and Carol. Carol attends Rosemary Hall School in Greenwich, Conn., while Stephanie is a junior at Bennet College.

Major Jim Brier, '54, presents Major John Phillips, '60, with a Red and Blue Club membership card at Fon Son Nuht Air Base in Saigon. In the background is Jim's "Spider Special" helicopter. Brier was a member of the football team at the University in 1953.

1943—

Dr. Elmer S. West, Jr., has accepted the pastorate of Mars Hill Baptist Church in Mars Hill, N. C. He was pastor of Ravensworth Baptist Church in Annandale, Va.

Rev. O. Edwyn Luttrell, former pastor of Larchmont Baptist Church at Norfolk, Va., has accepted a call as pastor of the First Baptist Church at Columbia, Mo.

1944—

Dr. Joseph A. Solomon of Mackinac Island, Mich., a physician in that city, represented the University of Richmond at the inauguration of the new president of Mackinac College on October 1.

1946—

Dr. Thomas J. Walsh, Jr., has been promoted to associate professor of clinical medicine at Washington University School of Medicine, St. Louis, Mo. He recently was made a fellow of the American College of Physicians.

Rev. Ellis E. O'Neal, Jr., of Newton Centre, Mass., represented the University of Richmond at the inaugural convocation of Andover Newton Theological School in September.

Dr. Louis D. Rubin, Jr., chairman of the Hollins College department of English, is the

author of three articles in the current issues of literary journals. They are "The Curious Death of the Novel" in the June issue of "Kenyon Review," "Southerners and Jews" in the summer issue of "The Southern Review," and "H. L. Mencken and the National Letters," in the summer issue of "The Sewanee Review."

1947—

E. Ballard Baker, judge of the Henrico County Court for three years, has been sworn in as associate judge of the Richmond-Henrico judicial circuit.

1948—

Joseph H. Holleman, Jr., of Richmond, has been appointed field consultant of the Virginia Municipal League.

F. Carlyle Tiller has been selected executive vice president of Wheat and Company, Inc., a Richmond investment banking firm. He has been with the company for 16 years. His new duties will include the firm's research activities.

Irvin Dawson, language missions director for Arizona Baptists, has been named assistant secretary in the Home Mission Board's language missions department.

1949—

H. Ratcliffe Turner has been elevated from the post of commonwealth's attorney for Henrico, to Henrico County judge.

Mercer W. Kay of Hampton, Va., has been appointed director of instruction for Buckingham County (Va.) schools. He was a school principal in Hampton.

Dr. Lewis M. Omer, III, has been promoted to the rank of Major in the U. S. Army Medical Corps. Major Omer is serving a residency in obstetrics and gynecology at Walter Reed General Hospital in Washington, D. C.

Rev. William T. Smith, Jr., pastor of Southampton Baptist Church in Chesterfield County for nine years, has become superintendent of missions of the Potomac Baptist Association in Northern Virginia.

Dr. Tom Edmonds is serving as president of Northampton-Accomac Memorial Hospital staff. The hospital is located at Nassawadox, on Virginia's Eastern Shore.

Andy Oberg has been named manager of Dale Carnegie in Richmond. He has been forming and instructing Dale Carnegie classes in effective speaking and human relations in Southside Virginia for the past five years.

1950—

Milford A. Weaver is serving his third term on the board of directors of Martinsville (Va.)-Henry County Chamber of Commerce.

William B. Astrop has been named a vice president of Stone and Webster Securities

Corporation. He is a former assistant to the president of Brenco, Inc., in Petersburg.

William C. Farmer, a Richmond insurance salesman, has been elected to Cross Keys, organization of night school students. He and Mrs. Farmer have announced the birth of a son, Thomas Hilton, on Sept. 6.

Chase Spilman Decker, who has been studying art in Rome, Italy, for the past two years, held a one-man show of his works in Fredericksburg in July. He has been appointed professor of art history at the University of Hawaii.

George A. Davis of Alexandria, Va., has completed 15 years of service with the State Farm Mutual Automobile Insurance Company. He is senior claim specialist in the State Farm office at Fairfax, Va.

Stewart W. Landrum, superintendent of Spotswood (N. J.) Public Schools, has been elected to Phi Delta Kappa education fraternity.

1951—

Mr. and Mrs. Hal J. Bonney, Jr., of Norfolk, have announced the birth of a son, David James, on August 6.

Rev. and Mrs. Paul R. Garber of Ridgeway, Va., have announced the birth of a daughter, Amy Elizabeth, on July 25. Garber is pastor of the First Baptist Church at Ridgeway.

TRAGLE WINS DEGREE, PHI BETA KAPPA KEY

Army Lt. Col. Henry I. Tragle, '36, has won another medal, this time the kind scholars dangle from their watch chains.

Tragle, 51, is just as proud of the Phi Beta Kappa key the University of Massachusetts awarded him in June as he is of the Bronze Star he earned as a tank commander in World War II.

A native of Richmond, he was captain of armor and served in the Battle of the Bulge.

After his retirement, Tragle launched a new campaign—for the college degree he started working on during the 1930s but could not complete because of the depression.

Tragle compiled a high "B" average for the two years he studied at Massachusetts together with the two he completed at the University of Richmond. He plans to continue for a master's in history and eventually teach.

NUNNALLY TO HEAD HOME BENEFICIAL

Moses D. Nunnally Jr., '36, has been elected president of Home Beneficial Life Insurance Company in Richmond.

Formerly serving as vice-president of the company, Nunnally replaced W. E. Wiltshire who was elected chairman of the board of the Richmond-based company.

Nunnally, a native of Richmond, joined the firm in 1933. Prior to his election, he served on the board of directors for more than 25 years.

KIDD NAMED SENIOR VP OF TWO CORPORATIONS

Aubrey V. Kidd, '30, has been promoted to senior vice president of The Bank of

Virginia and senior vice president of Virginia Commonwealth Corporation.

Long active in banking, Kidd formerly served as vice president and corporate secretary of the two corporations.

A native of Richmond, he joined the bank in 1927 and has held assignments in a number of departments including those as comptroller, cashier, officer in charge of correspondent bank services, business development branch buildings and services.

He was elected assistant vice president in 1945 and vice president in 1952.

Kidd is a faculty member and thesis adviser at the School of Consumer Banking of the Consumer Bankers Association held annually at the University of Virginia. He also has been a lecturer at the University of Richmond Evening School of Business Administration and for the American Institute of Banking.

Thomas V. Webb, president of Webb and Company, Inc., a Richmond advertising and public relations agency, has moved to new quarters in Richmond. The firm, located at 801 E. Main St., services clients in Virginia and North Carolina.

Bruce L. Randolph has joined the Richmond real estate firm of Elam and Funsten.

Albert Rinaldi of New Brunswick (N. J.) Senior High School represented the University of Richmond at the Bicentennial Convocation of Rutgers University in September.

Robert A. Whitt, Jr., has accepted the position of associate secretary of the Richmond Baptist Association. He was minister of education for Northminster Baptist Church in Richmond.

1952—

Elmo L. Stephenson is now in general practice of law in the firm of Morrison and Stephenson at Newport News, Va.

Rev. Charles W. Gibson is the new pastor of Bethlehem Baptist Chapel, a church organized less than a year ago in Richmond. Rev. Gibson was formerly pastor of Emanuel Baptist Church in Manassas.

Edward H. Clarkson has been appointed assistant administrator of Southern Baptist Hospital in New Orleans, La. He had served

previously as administrator of Alachua General Hospital in Gainesville, Fla.

B. Franklin Skinner has been named general commercial manager for Chesapeake and Potomac Telephone Company of Virginia. He will be responsible for the statewide operations of the firm's commercial department.

W. Randolph Young received the degree of LL.B. from George Washington University in September 1966.

Rev. Carroll B. Welch of Vinton, Va., has accepted the pastorate of Beaverdam Baptist Church in that city.

1953—

Dr. Gerald Ezekiel, Jr. is in surgery residency at Mercy Hospital in San Diego, Calif.

Michael A. Korb, Jr., is the city attorney in Portsmouth, Va.

Rev. Jesse H. Parker of Gibsonville, N. C., has been called to Calvary Hill Baptist Church in Fairfax.

Charles H. Winberg has been named assistant commonwealth's attorney for Henrico County. He joined the commonwealth's attorney's office in January after having practiced law in the Richmond area for five years.

Rev. E. Hugh Ragland has moved to the Third Christian Church in Richmond. During the past two years he has been a clinical instructor at the Presbyterian School of Christian Education in Richmond.

1954—

Dr. Garlie Albert Forehand has been appointed professor of psychology at Carnegie Institute of Technology. He joined the Tech faculty in 1962, serving as associate professor of psychology and later as acting head of the department of psychology.

Rev. Lawrence E. Matthews has accepted

YUDKIN WRITES OF B-29 CRASH

Harold B. Yudkin, '37, is the author of "Yom Kippur Deep in Texas," a story of a B-29 crash in Texas in 1944, published in the September issue of *The Jewish Digest*. He has practiced law in Derby, Conn., since 1938.

His son, Franklin, is enrolled at the T. C. Williams School of Law.

Yudkin wrote of a tragic airplane crash which took the life of a Jewish officer during Yom Kipper, 1944, when Yudkin was in service in Pyote, Texas. The Jewish officer was a very promising young man, and lost his life shortly after taking part in Yom Kipper services at the Army base. Yudkin was the senior Jewish officer there.

a call to Vienna (Va.) Baptist Church. He had been pastor of the First Baptist Church at Front Royal, Va.

Mr. and Mrs. Ronald G. Mann of Richmond have announced the birth of a son, their third, Richard. Mann is a sales representative for Turner Advertising in Richmond.

1955—

J. Wiley Bragg is assistant district manager in Baltimore, Md., for the Humble Oil Company.

Rev. William O. Dillard, Jr. has accepted

VERNON RICHARDSON ELECTED TO U OF R BOARD OF TRUSTEES

Newest among the distinguished alumni members of the University of Richmond Board of Trustees is Dr. Vernon B. Richardson, '35.

One of the best known Baptist ministers in the United States, he has been pastor of River Road Baptist Church since 1964, after a long career as pastor at University Baptist Church in Baltimore.

Upon graduation from University of Richmond, Dr. Richardson continued his education at Crozer Theological Seminary, the University of Pennsylvania, and Cambridge University in England.

Before entering the Navy in 1943, Dr. Richardson was the pastor of Westhampton Baptist Church. His chaplain duties completed, he began his 18-year pastorate in Baltimore, during which his congregation doubled. The University of Richmond conferred on Dr. Richardson the honorary degree of Doctor of Divinity in 1949.

Dr. Richardson has been a member of the Y.M.C.A. board in Richmond and Baltimore, served two years as president of the State Mission Board of the Southern Baptist Convention, was on the executive committee of the Baptist World Alliance, and served seven years as a member of the Radio and

Television Commission of the Southern Baptist Convention, of which he was a chairman for two years.

He is a member of the board of founders of the University of Shanghai and the board of trustees of the Midwestern and Crozer Theological seminaries. Dr. Richardson has written for religious periodicals, traveled abroad on denominational and preaching missions in the Middle East, the Orient, and Latin America. In 1964 he followed meetings of the European Baptist Federation and the executive committee of the Baptist World Alliance to preach in several nations of the USSR.

PHILIP MORRIS NAMES SCHAAF RICHMOND FACTORY MANAGER

Edward M. Schaaf, '37, of Louisville has

been appointed Richmond factories manager for Philip Morris, Inc.

A Richmond native, Schaaf joined Philip Morris in 1937 and held positions as night superintendent of the 20th Street plant, superintendent of the Stockton Street plant and manager of the Stockton Street plant.

He was transferred in 1962 to the company's Louisville plant where he served as factory manager.

He is a member of the board of directors of the Richmond Cold Storage Co.

a call to Parham Road Baptist Church in Richmond. He had been pastor of Irvington (Va.) Baptist Church since 1962.

John R. Pattillo has been promoted to chief of the environmental health bureau in the Richmond Health Department. He joined the department in 1952, serving in the city's health education and foods programs, and later as environmental health supervisor.

Dr. and Mrs. C. Leon Jennings, Jr., have announced the birth of a fourth son, Thomas Cox, on June 2, Dr. Jennings is practicing medicine in Roanoke, Va.

1956—

Rev. Warren L. Rollins has accepted a call to Lee Hall Baptist Church in Newport News, Va. He was pastor of Warwick Baptist Church in Hobbsville, N. C.

Mr. and Mrs. Claude W. Anderson of Andersonville, Va., have announced the birth of their fourth son, Peyton Carter, on July 8. Anderson is practicing law in Buckingham County.

Rev. Albie W. Frazier, Jr., is now rector of Emanuel Episcopal Church in Staunton, Va., and serving as chaplain to Episcopal students at Mary Baldwin College.

Jon H. Grant has been named agency manager for life, accident and health lines at The Travelers Insurance Companies' new agency office in Jenkintown, Pa. He joined the company in 1959.

Captain Richard Harper of the U. S. Marine Corps is now serving in Viet Nam.

Mr. and Mrs. H. F. Minor of Richmond have announced the birth of a son, John Daniel, on July 26. Minor is a Richmond attorney.

Leon C. Tucker of Milledgeville, Ga., has returned from a business trip to Europe. He

is manager of a division of the Madison Throwing Company.

1957—

Dr. John J. Kriz of Hartford, Connecticut, is engaged to Miss Nancy Pogue Nye of Chicago.

The Jay Kaplan advertising agency of Englewood, N. J. has devised a program designed to accelerate sales of Chevrolet station wagons for 660 dealers in the Northeast area.

Nicholas Pazinko, Jr. of Garfield, N. J., has received his Master of Education degree from Rutgers University.

Richard L. Shumate has been promoted to Richmond area sales manager for the G. E. Credit Corporation. He was sales promotion manager in Baltimore before receiving the promotion.

1958—

Cline R. Price has been elected a second vice president of Pilot Life Insurance Company at Greensboro, N. C. He will head the firm's tax and financial reporting department.

James F. Davenport is now serving as minister of music at Tabernacle Baptist Church in Richmond. He served previously at West Hampton Baptist Church at Hampton, Va.

John S. Markham is administrative resident at the Richmond Eye Hospital. He is enrolled at the Medical College of Virginia in hospital administration.

Mr. and Mrs. Melvin Terry Ragsdale of Roanoke, have announced the birth of a son, Sidney Clay, on May 16.

Mrs. and Mrs. J. Ashton Kesler of Richmond have announced the birth of a daughter, Kirsten Ann, on June 26.

Dr. Richard C. Brown has received a Master of Public Health degree from Harvard University. He studied tropical medicine and nutrition. He took his residency in internal

EASLEY TO HEAD GRADUATE SCHOOL

Dr. William K. Easley, '47, has been named to the newly created position of dean of the Graduate School at Northeast Louisiana State College.

He has been head of the college's Department of Chemistry since 1959.

Dr. Easley began his career as an educator at the University of Arkansas where he was an instructor in chemistry in 1947-48. In 1948-49 he was assistant professor of organic chemistry at Carson-Newman College and assistant instructor at Georgetown University from 1949-51 while working toward his doctoral degree.

After four year as a researcher for Chemstrand, he returned to teaching as professor of chemistry and head of the Physical Science Department at Arkansas State Teachers College in 1955. He joined the East Tennessee State College faculty in 1957 as associate professor. During the summer of 1958 he was acting research director for the Cancer Chemotherapy Research Program at Carson-Newman.

SAVED—FROM WHAT? ASHBY JOHNSON ASKS

Dr. E. Ashby Johnson, '41, is the author of a book dealing with contemporary applications of biblical concepts. In his book, *Saved—From What?*, Dr. Johnson finds that while the church exists to save people there is a serious lack of awareness of what salvation is.

Dr. Johnson is professor of philosophy and religion at Florida Presbyterian College and director of its core program. He has taught at Austin and King Colleges.

He received the B.D., Th.M., and Th.D. degrees from Union Theological Seminary.

He is the author of two other books, *The Crucial Task of Theology and Communion with Young Saints*.

medicine at Norfolk General Hospital.

Edward L. Felton, Jr. has received the degree of Master of Business Administration from Harvard University.

Mr. and Mrs. Robert J. Jackson of Pittsburgh, Pa., have announced the birth of a daughter, Jill Ann, on June 24. Jackson is a representative of Baxter Laboratories, a pharmaceutical firm.

Donald R. Howren has been named commonwealth's attorney for Henrico County. Howren was assistant commonwealth's attorney for eight years.

1959—

Mr. and Mrs. Russell E. Booker, Jr., have announced the birth of a son, Russell, III, on June 20.

Dr. and Mrs. Julian C. Metts, Jr., have announced the birth of a daughter, Sue Anna Cabell on July 10. Dr. Metts is a Richmond dentist.

Mr. and Mrs. Richard E. Ford of Danville, Va. have announced the birth of a son, Richard E., Jr., on July 3.

William P. Slaughter of Richmond was married on August 27 to the former Miss Evalane Roberta Green of Newport News.

Rev. Calvin Bloxom has resigned as pastor of Greenpond Baptist Church in Pittsylvania County due to illness. He has moved to Accomac County, Va.

Robert C. Lackey of Charlotte, N. C., is territory manager for the Autolite division of Ford Motor Company.

Charles W. Walker has joined West Virginia Pulp and Paper Company as college recruitment coordinator in the industrial relations department. He has served as personnel officer for the U. S. Public Health Service in Washington, D. C. for the past three years.

John G. Eley is an adjuster with American Mutual Insurance Company in Richmond.

U. S. Army Captain Michael C. Magee is now stationed in Tokyo.

Karl J. Herrenkohl is area coordinator for the Community Action Organization of Buffalo (N. Y.) and Erie County. Also, he has been appointed chairman of a new police-community relations board for the city of Buffalo.

1960—

Phillips B. Walker, Jr., has been ordained to the ministry at Bethlehem Baptist Church

in Richmond. He has been serving as associate pastor of the church.

Rev. J. Daniel Stevens has accepted a call to Enon Baptist Church at Hollins, Va. He had served three years as assistant pastor at Villa Heights Baptist Church in Roanoke.

Thomas A. Tillman has been promoted to manager with Arthur Andersen and Company of Charlotte, N. C., an accounting firm.

Mr. and Mrs. Charles O. Boyles of Richmond have announced the birth of a daughter, Charlotte Lefebvre, on August 2.

John B. Polhill of Richmond is one of 12 outstanding doctoral students named to graduate fellowships at Southern Baptist Seminary for this year. He will also be an instructor in New Testament studies.

Frank Vecchio is now assistant personnel manager of the Bradford, Pa., plant of the Corning Glass Works.

Charles S. (Chuck) Boone has been named an industrial sales representative for Epes-Fitzgerald Paper Company in Richmond. He is former manager of the Sarasota Yankees, a New York Yankee farm team.

1960—

G. Warthen Downs, a Richmond attorney, has been appointed an assistant commonwealth's attorney for Henrico County. He will take his new post on a part-time basis, retaining his private practice in his law partnership of Bareford and Downs.

Robert H. Wainwright of Smithfield, Va. has accepted a position as minister of education at the First Baptist Church in North Wilkesboro, N. C. He served in the same capacity at Smithfield Baptist Church for three years.

Joseph J. Klich has completed five years of service with State Farm Mutual Automobile Insurance Company.

U. S. Army Captain James F. Thacker is the commanding officer of a Special Forces camp in Viet Nam.

William L. Painter, Jr. was ordained in June into the Presbyterian ministry. He is enrolled at Union Theological Seminary where he is working toward a Master of Theology degree.

Chris Sizemore is the librarian at South Georgia College, in Douglas, Ga.

SHOTZBERGER HEADS STUDY COMMISSION

Dr. Martin L. Shotzberger, '48, dean of University College, has been appointed chairman of a Richmond council to study community needs, both city and rural.

The council consists of representatives of seven educational institutions in the Richmond area and Richmond City Council and the Richmond Community Action Program, Inc.

The council will study highway safety education, production by colleges of educational television programs for adult viewing, training for nurses now in the profession to help fill Medicare needs and seminars on the community planning and human relations.

Regional councils have been established throughout the state. The purpose of the councils is to weld the colleges and universities of Virginia into a force to help solve problems of rural, suburban and urban communities.

ALUMNI IN ACTION

Joseph Purcell, '50, who has been with NASA since its inception in 1959, has been elevated to one of the most responsible jobs in this organization pioneering in space exploration. Now as project manager for the orbiting astronomical observatories he directs the activities of 500 men.

Leading to this new position was his successful work as an electronic scientist heading a branch at the NASA-Goddard Space Flight Center for designing and developing communications and data handling equipment for satellites. He was responsible for integrating, testing and launching the Orbiting Geophysical Observatory III.

On June of this year the satellite was launched at Cape Kennedy. Joe was there to see his work of more than two years brought to a successful completion.

Purcell, born November 6, 1928 in Richmond, came to the U. of R. from John Marshall High School, where he was Captain of A Company in the cadet corps. At the University of Richmond he was a member of Sigma Pi Sigma, honorary physics society, and was a member of Phi Delta Theta social fraternity. Professor Taylor of the physics department was his favorite teacher.

On November 22, 1952 Joe married Bettie Dorsey, Thomas Jefferson High School; they have two children: Craig Nunnally, 11 and Benjamin Dorsey, two.

Their attractive home, which Joe designed, is located on a bluff overlooking the Chesapeake Bay with the city on the left, the Bay Bridge ahead in the distance and the open bay to the right.

To do his job Purcell has been traveling to Florida, Los Angeles, Houston, Wallops Island, Virginia, Dallas, Minneapolis, Chicago, Boston, Philadelphia and New York.

Before he joined NASA in 1959, Joe had traveled throughout the Atlantic on submarines for the Naval Research Laboratory in its anti-submarine warfare experiments. From there he went to Project Vanguard requiring a move to, as it was then known, Cape Canaveral, Florida. There from 1956 to '59 he helped in the United States' first attempts at launching satellites and participated in the International Geophysical Year program.

Purcell believes space exploration will enable scientists to glean information that ultimately will be helpful in weather forecasting, radio communication, and in many other areas.

—James B. Robinson, '49

Dr. Linwood W. Custalow will be listed in the 1966 edition of "Outstanding Young Men of America." He is a second-year resident at MCV.

Oliver D. Rudy of Richmond has been appointed commonwealth's attorney for Chesterfield County. He has been assistant commonwealth's attorney for three years.

1961—

Charles R. Revere of Hartfield, Va., is in business with his father. Their firm is the Middlesex Bottled Gas Company.

Preston W. Phillips of Richmond was married in August to the former Miss Mildred Frances Walker of Sandston.

Harvey T. Harris, Jr. is an assistant instructor in social science at Michigan State University. He is continuing work on a doctorate.

David T. DeJan has received both a Master of Arts degree and Bachelor of Divinity degree. He is with the Virginia Treatment Center for Emotionally Disturbed Children, where he is a child technician.

John F. Daffron, Jr., is in general practice of law in the firm of Rudy and Daffron, in Chester, Va.

Francis C. Garrett has joined A. H. Robins

Company as a medical service representative. He has been assigned to the firm's Virginia division and will be working in the Durham, N. C. area.

Henry W. Copley is now branch manager of the Chester branch of Pioneer Federal Savings and Loan Association of Hopewell, Va.

Rev. Kenneth W. Smith of Brodnax, Va. has graduated from Baptist Theological Seminary.

Rev. Walter C. Whitt is now pastor of Langston Memorial Baptist Church in Conway, S. C.

Charles Leppert, Jr. of Johnstown, Pa., was married in August to the former Miss Karen Ann Rowe of Richmond.

Ebb H. Williams, III, is now a partner in the Martinsville, Va. law firm of Broadus, Epperly and Broadus.

William L. Hawkins is executive director of the Lebanon City (Pa.) and County Housing and Redevelopment Authority there.

Rev. Donald W. Laine has graduated from Southeastern Baptist Theological Seminary.

1962—

B. Shelton Rice, Jr. has been promoted by The Travelers Insurance Company from an

KRITZER APPOINTED SENIOR ANALYST

William C. Kritzer, '50, has been promoted to Senior Analyst in Systems and

Procedures for Motors Insurance Corporation, and has been transferred to the firm's head office in New York City.

Kritzer is traveling the east coast installing a new system in the firm's branches. He is married and has a son and a daughter. He joined Motors Insurance Corporation in 1951.

adjuster in Norfolk, Va. to line adjuster in Birmingham, Ala.

First Lieutenant Blanton S. Barnett, III, of the U. S. Marine Corps is stationed in Da Nang, Viet Nam, where he is flying rescue missions as a helicopter pilot.

Paul Brickner has received the Juris Doctor degree from Western Reserve University and is serving now with the chief counsel's office of the National Aeronautics and Space Administration at Lewis Research Center in Cleveland. He will leave on November 18 for the U. S. Army, as a First Lieutenant in the Adjutant General's Corps. He will be stationed at Ft. Harrison, Ind.

Mr. and A. Grey Staples, Jr. of Richmond have announced the birth of a daughter, Katherine Grey, on November 9, 1965.

Dr. Robert F. Jochen is practicing veterinary medicine in East Stroudsburg, Pa.

The engagement of Wayne L. Young to Miss July Clark of Colonial Heights has been announced. An October wedding is planned.

Mr. and Mrs. Carl E. Woodard of Portsmouth have announced the birth of a son, Robert Edgar, on March 10. Woodard is a sales representative for Hunt-Wesson Foods.

Rev. Robert McKinley is pastor of Surry Baptist Church. The McKinleys have announced the birth of a son, Timothy Winn, on April 20.

Charles M. Wyatt, III, is a sales trainee with the R. J. Reynolds Company in Richmond.

Rev. W. Robert Dawson has graduated from Southern Baptist Seminary.

L. Wallace Sink is practicing law with the Newport News firm of Jones, Blechman, Woltz and Kelly.

1963—

Russell L. Rabb, Jr., is a division manager with Sears, Roebuck and Company.

Walter J. Schwartz is enrolled at Pennsylvania College of Optometry.

Louis H. Zincone, Jr., has been appointed

associate professor of economics at East Carolina College.

Rev. Harvey W. Skinner has graduated from Southern Baptist Seminary and is now pastor of Franklin Street Baptist Church in Lynchburg, Va.

David M. Reid has joined the Francis I. duPont Company as an account executive trainee.

Rev. Ernest J. Boyd has graduated from Southern Baptist Theological Seminary and is pastor of First Baptist Church at St. Paul, Va.

Frederick A. Gaskins of Kilmarnock has purchased the *Southside Sentinel*, a weekly newspaper published in Urbanna, Va. Mrs. Gaskins, the former Bettie Lee Currell, will assist him in publishing the newspaper.

Wilbur E. Rose has completed military service with the U. S. Air Force, and has accepted a position as assistant to the director of State Education Assistance Authority.

Lt. (j.g.) Milton C. Richards, Jr. of the U. S. Coast Guard is engaged to Miss Sandra Jane Kolebas of Richmond.

Rev. William D. Knight has accepted a call to Richland Springs Baptist Church in Saluda, S. C. He was graduated from Southeastern Baptist Theological Seminary in June.

Mr. and Mrs. Walter D. Griffith of Richmond have announced the birth of a daughter, Laurie, in April. Griffith is with Peat, Marwick, Mitchell and Company, an accounting firm in Richmond. He recently passed the Virginia C. P. A. examination.

Coolidge Porterfield, Jr. has become associate pastor of Yates Baptist Church in Durham, N. C. He was ordained at the First Baptist Church in Richmond in May.

Joseph Reynolds of Newport News, Va. is now working towards a Master of Science degree in personnel Administration at George Washington University.

S. Strother Smith, III, of Richmond was married on July 9 to the former Miss Barbara Anne Beville of Toano, Va.

Arthur B. Kennedy of Bluefield, Va., was married in August to the former Nancy Eugenia Watson of Atlanta, Ga.

SEELEY: A TEACHER AT WORK IN JAPAN

Rev. Donald H. Seely, '61, a Methodist missionary-teacher in Japan, will return to the U. S. next summer. He has been in Japan three years, teaching in a school in Hiroasaki.

He went with the To-O-Gijuku Christian Association to Lake Towada near Hiroasaki for a four-day camp in July. They spent the time singing and learning hymns and camp songs in Japanese and English.

Stephen B. Miller has joined the Washington, D. C. office of Arthur Andersen and Company, public accountants.

Elwood M. Obrig of Coral Gables, Fla. has received the degree of Juris Doctor from the University of Miami.

Charles C. Leber of Falls Church, Va. is now a financial analyst with the Securities and Exchange Commission. He received the Master of Business Administration degree in June from American University.

Rev. William D. Knight of Wake Forest, N. C., was graduated from Southeastern Baptist Theological Seminary in June.

Dale G. Robinson is at Duke University where he is pursuing the degree of Master of Education.

Rucker P. Burnette of Bedford, Va., has been ordained to the ministry. He is pastor of the Dan River Baptist Mission of Danbury, N. C.

Rev. J. Ronald Haynes of Axton, Va., was graduated from Southeastern Baptist Theological Seminary in June.

Barbara June Wilke has been named instructor in physical education at Hollins Col-

OTIS L. BROWN APPOINTED CHIEF OF VIRGINIA WELFARE DEPARTMENT

Otis L. Brown, '56, has been appointed director of Virginia's Department of Welfare and Institutions.

At 32, Brown is the youngest department head in the state and perhaps the nation. He has been county executive of Albemarle County for one and a half years. Prior to that, he was an official of the League of Virginia Counties. He also worked in research for the state of Florida at Tallahassee.

Brown majored in political science at the University and wrote his thesis on Virginia's Compensation Board. As an undergraduate, he was a member of the *Web* business staff, and served as vice president of the International Relations Club and as treasurer of the S. C. Mitchell Literary Society. He is a member of Theta Chi social fraternity.

He holds a master's degree in public education from Florida State University.

Brown grew up on a tobacco farm in Brunswick County near Alberta, Va., and used the profits from his tobacco crop to put himself through college. He married a

Brunswick County girl, the former Miss Frances Young, and they now have a son, Jeffrey Alan, 3. They are charter members of the Aldersgate Methodist Church in Albemarle County, where Brown taught Sunday school and was on the board of stewards.

RICE NAMED COMPTROLLER OF RF&P RAILROAD

James T. Rice, '58, has been appointed

comptroller for the Richmond, Fredericksburg and Potomac Railroad Company.

Rice joined the railroad in 1960 as a special accountant. He became internal auditor in 1961, and was made auditor of expenditures in 1963. Last year he was promoted to manager of data processing and customer service, and in July was elevated to assistant comptroller.

He is vice president of the School of Business Administration Alumni Association. He is a state director of the Richmond Jaycees, vice president of the Richmond Chapter of the Institute of Internal Auditors, and member of the Virginia Society and the American Institute of Certified Public Accountants.

He is married to the former Katherine Davies of Danville, Va., and they have two children.

Air Force. He attended Officer Training School at Lackland AFB, Tex. He has been assigned to Chanute AFB, Ill., for training as an aircraft maintenance officer.

The engagement of William H. Collins, Jr. of Vineland, N. J., to Miss Carol Lynn Bashaw of Richmond, has been announced.

Second Lieutenant Martin W. Souders, II, of Richmond has completed the U. S. Air Force survival and special training course conducted by the Air Training Command at Stead AFB, Nev. He has been assigned to Perrin AFB, Tex., with the Air Defense Command.

Jacob Van Bowen received a Master of Science degree in statistics at V.P.I. in June.

First Lieutenant Leonard W. Sandridge, Jr. of the U. S. Army has received the Army Commendation Medal for meritorious service as chief of the Support Branch, Stock Control Division at the U. S. Army Depot, Okinawa.

Rev. Terrance M. Welborn of Richmond was graduated from Southeastern Baptist Theological Seminary in June.

Major Dallas R. Walker, of the U. S. Marines has been stationed with the Ground Forces in Viet Nam.

Rev. Otis J. Wheelhouse, Jr. of Richmond was graduated from Southeastern Theological Seminary in June.

Ruffin D. Lee is a principal instructor in the communications and electronics department of the Ft. Sill Artillery and Missile School of the U. S. Army.

Lt. Claude R. Hoggard of the U. S. Army was married to the former Miss Phyllis Anne Sanderlin of Chesapeake, Va.

1965—

Donald R. Wendt was married to the former Miss Sallie S. Berkeley in May. They now reside in Richmond.

Melvin R. Fischbach is attending graduate school at the University of Virginia where he is working toward his doctorate in low temperature physics.

James Rierson is minister of music and edu-

"NICKEL'S WORTH OF ICE," NOVEL BY PATTERSON

Samuel Patterson, '50, promotion manager for Agricultural Record, has recently had published his first novel, "A Nickel's Worth of Ice," by Alfred A. Knopf.

Not to be outdone, his wife Mary had her first novel, "The Iron Country," published in February by Houghton Mifflin.

Patterson was born in Danville and was a graduate of Averett College. While studying at the University of Richmond, he took a creative writing course and wrote short stories, one of which appeared in the literary magazine. He was a member of Pi Delta Epsilon, honorary journalistic fraternity.

After graduation, he taught in a country school in Pittsylvania County, Va. in a room heated by a pot-bellied stove. He was a purser on an airline for several years, beginning in 1950. In 1955 he obtained a copywriting job with the ad agency Ketchum, MacLeod & Grove in Washington, D. C. Writing media promotion soon became his specialty.

Eventually he became an account executive, after which he served as sales promotion and research manager for *Progressive Agriculture* magazine. He joined *Architectural Record* early in 1964.

He and his wife and their young son, William, live on the top floor of a five-story apartment house on Waverly Place in Greenwich Village. The couple has rented a "writing pad" on 17th street which they say is very quiet and offers few distractions.

First reviews to Patterson's book have brought good reviews, notably from the *New York Times*.

ADAMS WORLD CHAMPION IN RIFLE COMPETITION

Captain Don Adams, '62, a former member of the University R.O.T.C. rifle team, won the world championship and a gold medal in the World Shooting Championship at Wiesbaden, Germany. This was his first win in international competition, but Captain Adams has previously won several national championships.

In addition to his individual championship, Capt. Adams was a member of several U.S. teams which took team honors in the World Championships.

Captain Adams didn't just pick a rifle and begin shooting. His interest in shooting was aroused at the age of six, and it was then that he started a collection of rifles which included the small-bore rifle like he now fires in international competition.

During his years at U of R he was a member of the ROTC rifle team and was graduated a Second Lt. From Richmond he went to Ft. Benning where he became a member of the U.S. Army Rifle Team.

Captain Adams' next stop will be at the National Matches at Camp Perry, Ohio

where he will be competing for new honors.

Very soon now Captain Adams will be engaged in a special jungle training school which will prepare him for his new assignment in Vietnam in November.

lege. She is currently a candidate for the M.Ed. degree in physical education at the University of North Carolina at Greensboro.

1964—

Eugene L. Crump, Jr. of Richmond was married in September to the former Mary Jane Hoxie of Wayne, Pa.

James W. McClung has accepted a position with the DuPont Company in their nylon production plant in Richmond. He recently completed a tour of duty with the U. S. Seventh Army in Zweibrucken, Germany.

Larry E. Boppe has completed two years with the U. S. Army and has accepted a position with the Shockey Construction Company in Winchester, Va.

David Lee Sandridge was ordained to the ministry at Chamberlayne Heights Baptist Church in August. He has served as associate pastor of the Chamberlayne church for three years. He is attending Southern Baptist Seminary this year.

Rudolph L. Raymaker of Richmond was married June 25 to the former Miss Patricia Lee Weatherington of Richmond.

Rev. John H. Willis, III, was graduated from Southern Baptist Seminary in June.

Joseph M. Desch of Orange, N. J. has been commissioned a second lieutenant in the U. S.

GUILFORD TO HEAD NORTHEASTERN LIFE

Richard H. Guilford, '54, has been elected

president of Northeastern Life Insurance Company of New York.

He is also executive vice president of Fidelity Bankers Life Insurance Company of Richmond, the parent company of Northeastern Life.

Joining Fidelity Bankers in 1956 to implement its entry into the ordinary life insurance field, Guilford was elected agency vice president in 1957. In 1963 he was made senior vice president and subsequently executive vice president.

Guilford, 38, is a native of Norfolk. He is married to the former Beverly Horsely of Richmond, and they have two daughters.

cation at Waverly Place Baptist Church, Roanoke, Va.

Ivan P. T. Alten of Richmond has been commissioned a second lieutenant in the U. S. Air Force. He has been assigned to Chanute AFB, Ill., for training as an aircraft maintenance officer.

Melvin R. Harris of Alexandria was married in September to the former Miss Mary Elizabeth Pherson of Arlington. Harris is employed with Price Waterhouse and Company in Washington, D. C.

Second Lieutenant John A. McCloud of the U. S. Army is on duty in Mannheim, Germany with the U. S. Cavalry.

Raymond D. Cone, Jr. of Glen Allen has been elected treasurer of the Virginia Conference of the Methodist Church. He served previously with the accounting departments of Miller and Rhoads, and Reynolds Metals Company.

Joann Spittler has been appointed director of publications for the Medical College of Virginia. She previously served in the advertising and public relations department of the Life Insurance Company of Virginia.

Cecil Duke Mercer of Richmond was married Sept. 10 to Miss Ann Louise Robertson of Richmond. He is working for the State Rehabilitation Dept.

Ensign Luther K. Barden of the U. S. Navy was married in August to the former Miss Leslie Jean McNeal of Canadagua, N.Y.

Bobby S. Bulls of Sedley, Va., was married on August 27 to the former Miss Madeline Scott Crenshaw. Bulls is in graduate school at the University.

John A. Bennett, Jr. of Centreville, Md., was married to the former Miss Doris Joanne Mosby on August 27.

Joe B. Brown, Jr. is a salesman with the R. J. Reynolds Tobacco Company in Annapolis, Md.

Gerald E. Abbott of Danville, Va., has been commissioned a second lieutenant in the U. S. Air Force. He has been assigned to Mather AFB, Calif., for navigator training.

The engagement of George R. Rapp of Petersburg to Miss Betty Meade Sturt of McKenney, has been announced.

Earl R. Crouch, Jr. has been licensed for the ministry by Beale Memorial Baptist Church at Tappahannock, Va. He is attending Southern Baptist Seminary.

The engagement of Dennis McCune McKee of Richmond to Miss Anne Marie Johnson of Richmond has been announced. A December wedding is planned.

The engagement of Ronald E. Mynes of Richmond to Miss Judith Eleanor Frye has been announced.

The engagement of Richard H. L. Marks of Mechanicsville to Miss Lynne Evelyn Griffith of Annadale has been announced. Marks is attending graduate school at Indiana University.

1966—

The engagement of Ross B. Welsh II of Spring Grove, Pa. to Miss Margaret Caroline Bell of Richmond has been announced.

David M. Reid of Richmond has accepted a position with the DuPont Company as an account executive.

Donald W. Carwile of Norfolk has accepted a sales traineeship with the R. J. Reynolds Tobacco Company in Charlottesville.

Jack E. Trent of Roanoke was ordained to the ministry June 12 at the Riverdale Baptist Church there. He is attending Southeastern Baptist Seminary.

Richard W. Fischer of Livingston, N. J. has joined the manufacturing division of Johnson and Johnson.

Mr. and Mrs. Ralph W. Drayer, Jr., have announced the birth of a daughter, Carolyn.

David D. Ryan of Richmond was married June 25 to the former Miss Susan Ann Grable of Richmond. The couple will live in Richmond.

Robert M. Miskimon, Jr. of Virginia Beach was married September 2 to the former Miss

FLORANCE HEADS RICHMOND FIRST

Walker Florance, '30, a Richmond attorney, has been installed as president of the Richmond-First Club. Other University graduates elected to positions in the organization include Arthur C. Beck Jr., '40, vice president, and Melvin V. Lubman, '48, treasurer.

Christine M. Masden of Port Angeles, Wash. The couple will live in Columbia, Mo.

Mr. and Mrs. William C. Wood of Richmond have announced the birth of a son, William C. Jr., on June 12.

Ronald W. Weeks of Lynchburg was ordained to the ministry July 10. He is attending Southern Baptist Seminary.

Michael W. Kirby, Jr. of Staunton was married in August to the former Miss Carolyn G. Eppe of Morris, Ill.

Ronald J. Gordon has been appointed a field property claim representative in the Bailey's Crossroads (Va.) office of State Farm Mutual Automobile Insurance Co.

STONE AND WEBSTER PROMOTES ASTROP

William B. Astrop, '60, has been elected

a vice president of the Stone and Webster Securities Corporation, a major New York investment banking firm.

He is active in arranging long term leases on commercial properties for large industrial companies. He also is a vice president and director of Stone and Webster's real estate subsidiary, Broadstone Realty Corporation.

Astrop is a graduate of the Harvard Business School and was assistant to the president of Brenco, Inc., as well as a member of the evening school faculty at the University of Richmond.

Robert A. Sils of Quantico has been commissioned a second lieutenant in the U. S. Air Force. He has been assigned to Keesler AFB, Miss. for training as a communications officer.

Homer S. Saunders, Jr., is a sales trainee with the R. J. Reynolds Company in Norfolk.

B. M. Ortwein, II is a sales trainee with the R. J. Reynolds Company in Washington, D.C.

Lt. Mercer G. Darden of the U. S. Army was married to the former Miss Geraldine Blair Cocke of Richmond on August 6. Lt. and Mrs. Darden will live in Germany, where Lt. Darden is stationed.

Ronald W. Weeks of Lynchburg has been ordained to the ministry at Central Baptist Church in Chesterfield County. He is enrolled at Southern Baptist Seminary.

T. W. Johnson, Jr. of Lynchburg has been licensed to preach by West Lynchburg Baptist Church. He is a student at Southern Baptist Seminary.

Edward M. Perkinson, Jr., of Danville, Va., has joined Mobil Oil Company as a marketing representative in the firm's Mid-Atlantic division. He will serve as a marketing consultant to Mobil dealers.

Michael P. Hickey of Richmond was married to the former Miss Mary Josephine Kelly of Richmond. The couple will live in Richmond. Hickey is employed by the Virginia Employment Commission.

David W. Fowler of Charlotte, N. C. was married in September to the former Miss Deanna Marechal of Roanoke.

The engagement of Wilson J. Bailey, Jr. of Alexandria to Miss Virginia Lawrence Blanton of Blackstone, has been announced.

The engagement of M. Milton MacDonald of Marshall, Va., to Miss Elizabeth Virginia Lineweaver of Warrenton, has been announced. MacDonald attends West Virginia University.

COUNSELING PROGRAM

(Continued from page 14)

be diluted because we are no longer a small, intimate group. There is still here a concern for the total college experience and a recognition that growth and development is not an exclusive consequent of classroom experiences. Dedicated faculty interacting with conscientious students under a variety of conditions and circumstances would appear to be the best means for the development of personal growth, ethical maturity and moral responsibility. All who labor here—student and faculty alike—develop an awareness that facts and figures do not represent a complete education, but that the striving should be for enrichment of the self and an enhancement of all those qualities related to the dignity of the man.

Prof. Skinner gave each of his freshman advisees his telephone number to call whenever they felt a need for his assistance. Ryland Saxby, of Richmond, got his schedule of classes gobbled, telephoned Prof. Skinner and reports that "he met me at the matriculation line and spent almost three hours helping me straighten things out. He was a life saver."

Wayne Grant, of Arlington, says he is impressed with the interest his faculty counselor, Prof. Thomas, has shown in him. "I like the idea that someone who really knows the school also has taken the time to get to know me and my interests."

Thomas Allen Young, of Norfolk, has Dr. Westin as his counselor and he spoke of the confidence he has in his schedule because "Dr. Westin explained everything in such detail. We plan to eat together next week and we'll keep in touch with one another so that I will really get to know him and he will understand what's going on with me and my friends."

ROTC

(Continued from page 11)

mentation of the program in his orientation of new students in September. For his interest and assistance in the program, Dean Smart has been awarded a citizen's award from the Second Army.

In addition to the classroom and drill field training, Col. Cox has suggested that seniors take correspondence courses in the military branch to which they have made application. He writes regularly to area high schools offering assistance to those with cadet programs or to any others who desire information.

He agrees with Dean Smart: The association between the U. S. Army and the University of Richmond has been long and rewarding.

Quattlebaum: Going Strong At 91

"I'm 91 years old and I am still pressing on."

That's the word from W. Dan Quattlebaum, '05, who works as "yard man" in the beautiful gardens that surround his home in Pasadena.

After a full career as a Baptist minister on the East Coast, Mr. Quattlebaum moved with Mrs. Quattlebaum to the West Coast in 1929.

Just to read of his daily activities is fatiguing. For instance:

"I do the rough, laborious work in our landscaped yards.

"Every spring I go into a canyon adjacent to the back yard, to get out fire-wood of the many trees there. I cut it into fire-place lengths, and take it to our woodpile. I stack it so it will be dried out and handy, for a cheerful fire . . . during the long winter evenings.

"At almost any time, when the weather is suitable, I go into the canyon, with my arms full of large sacks. I fill them with oak-leaf mold, and take them into the yard. This mold is rich in humus, and is a porous ground-cover. We use it as a mulch around shrubs and flowers.

His favorite avocation, however, is bird watching. An active member of the local Audubon Society, and the author of several

booklets, including "The Song of Birds," he goes on field trips several times a month from September to June. "We start early and go to designated places in the mountains, desert, rolling-hill country and ocean beaches. . . . I hike along with 'em, about as agile and alert as those much younger."

Finally he arrives home. Fatigued? Worn out?

Heavens no! "Just sleepy tired," described by James Whitcomb Riley as "the sweetest tiredness on earth"; so tired, in fact, that "you can't lay flat enough/And sorta' wish you could spread/Out like molasses on the bed/And jest drip off the aidges in dreams."

Chuckie Straley Follows in Father's Footsteps

Harrison (Chuck) Straley IV, '57, who twice brought glory to the University by winning Southern Conference singles and doubles championships, has a nine-year-old son, also named Chuck, who apparently has the same ability on the courts as his father.

Young Chuck competed in June in the Southern Tennis Championships in Atlanta, Ga., matched against Allen Morris of Greensboro, N. C., second-seeded player in the tourney. Although defeated, the youngster got in several well-placed shots and was praised by his opponent for his court presence.

The elder Chuck, who played varsity tennis at UR four years and captained the team for two, is now a pro in Kentucky after teaching mathematics in a Tulsa, Okla., school for several years. He is a former coach of the Westminster (Atlanta, Ga.) tennis team and while living in Princeton, W. Va., he coached West Virginia boys, girls, and junior champions.

Chuck

Chuckie

Westhampton News

1918 Secretary

DEBORAH MCCARTHY
1618 Park Ave.
Richmond, Va. 23220

A note from Dot Gary Markham recently asks why is it '18 has no news in the bulletin recently. The answer to that question is, the secretary doesn't make the news, she only records what you send her. Let's face it, have we reached the age when there is no news? Children and even grandchildren are grown and on their own and nothing to report?

Here in Richmond, there are half a dozen of '18's retired though still active, able to go on our own steam, but hardly newsworthy. Of course, Mary Ruffin outshines us all. She left in June for a trip around the world, to be gone 14 to 18 months.

In the early summer I had lunch with Estelle Kemper Butler and Eleanor McCarthy who was visiting Estelle.

Now that is the crop. You get busy and report some of your activities.

1921 Secretary

MRS. MAY THOMPSON EVANS
(May Alcott Thompson)
4651 Kenmore Drive, N.W.
Washington, D. C. 20007

What could life the spirits, stretch the mind, and cause the soul to soar when the Class

of '21 returned for their 45th reunion? We had it—a mature artist, eminent among the best of today, who shared with us her personal development as a painter. In poetic and exciting narrative and with colored slides that do justice to the original paintings, the artist gave us an enriching, glowing experience. Most of all, she is one of us—Theresa Pollak of the Class of '21.*

We, the fortunate ones who attended reunion, turn to Dr. Maurice Bonds, Head of the Fine Art Department at Richmond Professional Institute and a colleague of Theresa, to say what we also feel about Theresa's art:

THERESA POLLAK'S paintings show a deep respect for the traditional principles of art, yet they are contemporary in every sense and acutely attuned to this age. In her long career as teacher and painter, she has always searched for deeper shades of meaning. These paintings reflect that depth quietly, sensitively, and sometimes with a touch of mysticism.

To those who missed hearing Theresa, we can give the merest appetizer, but with the flavor of her own words:

My early work, in art school and immediately thereafter, was proficient, tight and impersonal. My compulsive need then was to build up for myself a technical soundness in the formal areas of painting. The other

and greater problem, that of finding myself through my work, was to be my later and life-long concern.

Gradually I began to realize that nature was an area in which I could really identify. The mountains of Virginia, with their beauty, color and rhythm, became for me a very personal experience from which evolved exciting fulfillment in a series of paintings rich in mystery and space, around 1960. At about the same time I moved into a studio overlooking vast old trees of almost tropical luxuriance. Again nature took over. These trees completely possessed me. Through countless sketches I spent hours exploring their patterns and movements, their very essence. Eventually there emerged a group of paintings, some figurative, some abstract, but without so highly personal that, paradoxically, they transcended the personal, making a statement that succeeded in moving into the realm of the universal.

A trip to Europe in '62, with emphasis on Paris, injected into my work a subtlety of color and tone that has resulted in sensitive, silvery paintings imbued with the dream-like, other-world quality of people and places in Europe.

Thus many influences and phases have shaped my total expression, but there is and always will be, the problem of living in a contemporary world, subjected to its many and fast-changing trends, and yet striving

University of Richmond, Westhampton College Class of 1921. 45th Reunion on June 3, William Byrd Hotel, Richmond. L to R: Katherine Spicer Edmonds (Mrs. John W.), Accomac, Va.; Leonora Dorsey Kilby (Mrs. Daniel J.), 1222 Blue Ridge Ave., Culpeper, Va.; Miss Pauline Turnbull (guest), 6411½ Three Chopt Road, Richmond; Mary B. Dudley Cappelmann (Mrs. Elmer W.), 2715 N. 18th St., Arlington, Va.; Mary Catherine Little Dupuy (Mrs. E. L., Jr.), 703 Beechnut Lane, Martinsville, Va.; Alice Garnett Thomas ('22 guest—Mrs. Carroll), 1316 - 23rd St., South Arlington, Va.; Theresa Pollak, 1102 W. Grace St., Richmond; May Thompson Evans (Mrs. W. Ney); Alice Lee Williams Whitley (Mrs. C. Fairfield), Round Hill, Va.; Gladys Lumsden McCutcheon (Mrs. Randolph), 4206A Brook Road, Richmond.

continuously to find one's self through these trends—or, in spite of them.

Theresa is currently Professor of Drawing and Painting at the Richmond Professional Institute, where she started the Art School in 1928. She taught the first Art classes to be offered at Westhampton in 1930. Her influence has been widely felt, not only through her own creative work, but through the fact that she has taught many of the outstanding young artists and art teachers in Virginia and throughout the country.

Shifting the spotlight to those who attended reunion:

Gladys Lumsden McCutcheon . . . as arrangements chairman for the reunion has our warm appreciation and our request that when we gather next we hear more about her work in the Disease Control program of the Virginia Health Department.

Catherine Little Dupuy . . . has given up math teaching for guidance, in the Consolidated High School in Henry County, where she has taught for fifteen years—and manages to include such extracurricular responsibilities as registrar for the University of Richmond School of Christian Education (since its inception), President and leader in local groups promoting education, mental health; and, still has grandmother-time for daughter Kitty Little's (W.C. '50) four daughters, and Suzanne's (W.C. '61) son.

Leonora Dorsey Kilby . . . after many years of achievements in the field of education is now striving to be just an ordinary (but busy) citizen of the very fine town of Culpeper—and valuing Westhampton every step of the way.

Alice Williams Whitley . . . has combined math tutoring with her Latin teaching in the Loudoun Valley High School—so we don't wonder that she has given up her extensive farming and the ancestral estate—but she is keeping the old home where she and Fair enjoy gracious living as they watch urban encroachment.

Katharine Spicer Edmonds . . . is still enjoying part-time work at the Eastern Shore Public Library; attending the King and Queen Historical Society meeting at a home visited by John's mother almost a century ago, with the unexpected bonus of seeing a number of Westhampton and Richmond College alumni; and going to New York City to visit her bachelor son, Franklin, and the Metropolitan Museum.

Mary Dudley Cappelmann . . . whose late architect husband, Eimer Cappelmann, has given to the Washington area many of its finest churches and houses, is devoting herself to her eighteen grandchildren and to involvement through her church in the war against poverty.

May Thompson Evans . . . in order to conduct some long-anticipated lecturing and free-lancing, has left the Federal Civil Service, in which she was North Carolina's ranking woman for twenty-three years, and currently is on a six-week trip to the West Coast: Seattle, San Francisco, and Los Angeles.

*Theresa Pollak, B.S., Westhampton Distinguished Alumna Award, and Phi Beta Kappa. Received art education as a child under Nora Houston and Adele Clarke in Richmond, later at Art Students' League in New York, the Fogg Museum School at Harvard, and Hans Hofmann at Provincetown.

Recipient of Tiffany and Carnegie Foundation Fellowships and of First Prizes in Painting at the Studio Association of which she is a member. Award winner Irene Leache Memorial Exhibition at the Norfolk Museum in 1960. Who's Who in American Art, Prominent Women in America and 11 similar publications.

Exhibited in group shows at Corcoran Gallery, Boston Museum of Fine Arts, Whitney Museum of American Art, Oakland Art Gallery, Butler Art Institute, Virginia Museum,

and elsewhere. In the permanent collections of Mary Baldwin College, University of Virginia, Norfolk Museum of Fine Arts, Virginia Museum, Longwood College, Collegiate school in Richmond, Richmond Professional Institute, numerous private collections.

1922 Secretary

MRS. RICHARD P. ADAMS
(Julia Roop)
Box 673, Radford College
Radford, Va.

Vacation is over and I am back at Radford College again. My adored four year old granddaughter, Mary Cloyd Adams, from California, spent part of the summer here at the college with me. The "dates" and the girls enjoyed her almost as much as I. Of course we were at Upper Kentland Farm for days off where we saw and enjoyed young Kent Adams, infant son of my younger son, Tom, and of Sara. Young Kent is one bouncing boy. Such shoulders! There's no doubt but that he'll be playing football for V.P.I. one day although the maternal grandfather, Jim Farley of V.M.I. fame, has already sent a V.M.I. helmet with 1988 upon it!

My sister and her husband from Alton, Ill., spent my vacation with me at my home. We spent a lot of time sitting under the pine tree. We didn't even rock!

Jeannette Henna, who has been teaching math at Thomas Jefferson High School in Richmond, joined the ranks of the retired in June.

Muriel Sanders and her sister spent a few days with Hilda Lawson Jecklin in Arlington recently. Mary Rilee Wright was over for lunch one day, and did they have fun looking over old pictures and trying to identify the folks.

Rebecca Lawson McReynolds, who lives in Maryville, Missouri, spent a week with sister Hilda in April. Rebecca had a trip to Alaska last summer.

Reba Dudley Hash attended the National Retired Teachers Association convention in Minneapolis, Minn. in July. She was a delegate from Va. Muriel is serving as treasurer of the state organization.

Leslie Booker had a good trip to Canada this summer, when the American Bar met with the Canadian Bar. She was in Europe earlier, you know. Poor Dear Bess almost never gets to go anywhere!

Send me news, girls, and send alumnae contributions early. We don't want Sess to worry about '22.

1923 Secretary

MRS. BARTEE E. CORPREW
(Dorothy Sadler)
7100 Horsepen Road
Richmond, Va. 23226

Here's news, girls, so settle back to read! Four of us attended the spring luncheon of the Richmond Club when a program on Vietnam, with slides, was presented. Tuck, Hannah, Ethney and Dorothy were there. The same four, plus Doug, Ruth, Elizabeth Parker and Elizabeth Hill Schenk attended the luncheon at college on Alumnae Day. Sallie Davis came from New York to visit Ethney that weekend, but she did not arrive in time for the luncheon.

Sallie retired May 15, 1966, after being connected with shipping in one way or another since she left college. Her career was varied, interesting, and very successful. She was secretary to various officials of Eastern Steamship Lines, and later in similar work with other privately owned companies. Before going with these companies she taught for two years, and worked in an admiralty law firm in Norfolk.

Once when she was between jobs she took a long bus trip around the United States. She is traveling in Europe now, having gone over via the "France." She will fly back in October. When she decides to settle, it will probably

be somewhere in Virginia.

Sallie visited Kathleen Prentiss Perrin for a few days in Havertown, Pa. this summer.

Olivia Hardy Blackwell retired from teaching June 1, 1966. She had taught in St. Christopher's Lower School for 31 years and prior to her marriage she had been in public schools; including the principalship of Glen Allen High for three years.

She was honored by St. Christopher's in many ways on her retirement, but the most deeply appreciated tribute was a silver bowl, "The Olivia Hardy Blackwell Prize." This is to be awarded each year and engraved with the name of a graduate who is outstanding in qualities that show excellence of character. We know how well Olivia deserves all these honors.

More school news from Lelia Doan, who has been teaching Latin in Petersburg High School for 43 years. What a gal! Some of her pupils made an excellent showing in the state Latin Tournament this spring.

Camilla Wimbish Lacy is proud of her first granddaughter, and no wonder. This baby is the first granddaughter in the Lacy family since 1848. Name—Camilla Blanton Lacy.

Ruth Powell Tyree has a new grandson, whose mother, Virginia Hart Tyree Woodward, won the 1923 baby cup. Remember?

FRAN SCHOOLS CONDUCTS TELEVISION PROGRAM

Mrs. William Mallory Schools (Frances Allen, '51), dance critic and women's page feature writer for the Richmond News

Leader, has acquired a five-minute daily television show on WRVA-TV (channel 12) in Richmond.

Titled appropriately the "Fran Schools Show," it offers five minutes of helpful hints and tips on a variety of subjects such as decorating, fashion, homemaking, current events, travel, and personal problems.

Not only does Mrs. Schools appear on the show, but she writes it herself, answering requests from listeners who seek information. Aside from this job, she does an ABC national radio show, is public relations director for the Virginia Restaurant Association, and has been asked to write an article for a national magazine.

A native of Richmond, she is married (Bill is a member of the class of 1951) and is the mother of one son.

LAURA THORNHILL CITED

Laura Thornhill, '31, has been chosen the outstanding teacher of the year by the Latin Week Committee of Classical Association of the Middle West and South.

She was cited for the "high degree of excellence in her classes . . . highly respected by her fellow workers."

She has also been elected second vice president of Rho Chapter of Delta Kappa Gamma in May, 1966, a sorority of outstanding women in the field of education.

As of Nov. 1 the Tyrees will no longer reside at the Prestwood Apts. They are moving to Naples, Fla., where they have a co-operative apartment. However, they will return frequently to those grandchildren and their cottage at Sandy Point on the Potomac.

Josephine Tucker attended the University of Virginia this summer to study Asian Culture. Besides learning a lot about India, she had some fine visits with Betty Elise Davis Via, now retired from teaching.

Mildred Pulliam Stone and husband, Bob, had their third trip to Europe early this spring. They were there for about two months, and while in London they visited Mildred Campbell Broome. Her son, Dan, a doctor, lives near London too. Both Barabara and Judy, Mildred Broome's daughter, live in this country with their families.

Ethney's daughter, Ann, and her family moved to Richmond while Ann's husband, Capt. Earl A. Patterson, Jr., is on a tour of duty in Vietnam. His field is transportation with the regular army, and he is stationed in Saigon.

Some of us from Richmond enjoyed a "day in the country" at "Granite Hills," Va., Kent Loving's home in Fluvanna. It is a lovely old house, and, incidentally, it is Dr. Loving's birthplace. Virginia and Dorothy Sadler Corprew were hostesses at a luncheon there for some of the class members. It was almost a reunion and they were so happy to receive 10 of the girls. Tuck, Ruth, Ethney, Olivia, Altha Cunningham, Rosa Sanders Thomas, Leita Ellis Briesmaster, Mildred Pulliam Stone, Elmira Ruffin Bowen and Elizabeth Schenk were there, and the walls rang with talk and laughter; but we didn't attempt to sing!

Virginia's daughter-in-law, Harriet, graciously and efficiently helped with serving. Later her husband, Kent Loving, came over to meet his mother's friends. Virginia is teaching at Fairfax Hall again this winter.

We did not see Joel, Virginia's grandson, but we saw his picture, and many pictures of her other son, Edward, and his family, a wife and two little girls. They are the ones who have been in New Guinea for some years doing the study of the native language there.

The class extends deepest sympathy to Dorothy Corprew on the death of her mother in March.

Hannah Coker spent the summer commuting between Myrtle Beach and Hartsville, S. C., and Richmond, with a trip to Canada and New York thrown in for good measure. She and a friend saw Shakespearean plays at Stratford, then took a trip to Ottawa for a few days. After that she joined Miss Martha Stewart and Miss Stewart's sister from Scotland in New York where they shopped and saw a number of plays.

Dora and Dennis Hartz took their first trip to Europe (since Dennis was there in the war) this summer, but already Dora reports

they are ready to go back for another tour. They visited England, France, Italy and other countries and were thrilled with all they saw.

1925 Secretary

MISS GLADYS SANDERS
2237 West Grace St.
Richmond, Va. 23220

My sister and I had a nice visit with Ruth Watkins Cloud one Sunday during the summer when her rose garden was in full bloom. We learned that her daughter, Jean, was completing the requirements for her master's degree in special education at Columbia University and that she will teach in the Sharpe Health School in Washington, D. C., this session. Ruth's son, Milton, who has been a student minister in Harrisburg, Ohio, will enter the Methodist Seminary in Delaware, Ohio, this fall.

Eunice Gill retired in June after teaching French at Thomas Jefferson High School in Richmond for several years. We hope that she will enjoy her retirement.

Our sympathy is extended to Evelyn Davidson Ward in the passing of her mother last May and to Marjorie Rhodes Hall in the loss of her husband, Lucien Talmage Hall, Sr., in July. Mr. Hall was a graduate of the University of Richmond and the College of William and Mary, and was a former superintendent of Isle of Wight County Schools.

Why not send some news to Emeline or me so that we can read about our other classmates? We are anxiously waiting.

1926 Secretary

MRS. CLARK M. BROWN
(Margaret Lazenby)
207 Memorial Avenue
Bluefield, West Virginia 24701

I get glowing reports of the reunion in June. Everybody had a wonderful time. There were 15 there: Gene Edmonson Barney, Mary Virginia Daughtrey, Annie Renee Powell Sage, Margaret Harlan Hilton, Elizabeth Sallee, Dorothy Campbell, Mary Eleanor Darden, Louise Galvin, Eddie Sayars Swanson, Allene Booker Richmond, Mary Woodward Pilcher, Lila Crenshaw, Ione Steussy Wright, Louise Coleman and Margaret Dorsey.

Louise said that they all looked pretty good in spite of 40 years.

At the dinner on Friday at the Rounda Club there was so much talk about children, grandchildren, and interesting work that it is hard to single out any one bit of news. Besides hearing from the ones present, Louise passed around a lot of letters she had received from those who couldn't come. Some weren't able to come because of responsibilities at home and a good many were still in school. Maybe we'll all be retired when the next reunion comes along and then we can all come.

Mary Virginia Daughtrey went to Europe again this summer, this time to the Scandinavian countries, Paris, Vienna, England, and Scotland. I wish we could hear all about her trip.

Marguerite Noffsinger Horn, husband, and mother have moved to Canton, Missouri, where they are both teaching in college there.

Louise Coleman's son from El Paso, his wife, and two children spent over two weeks in Richmond. It was strenuous but lots of fun, Louise says.

Alice Taylor came to Bluefield and spent a week with me in August. The talk really flew—we were interrupting each other constantly trying to tell everything and to ask questions that continued to come to mind. Hope we can do it again soon.

Mary Louise McGlothlin Friebele wrote telling a little something about herself. She has a son who has finished two years at Davidson. Mary Louise has been a busy person writing

stories and books. Though she has written articles for adults, she is best known for her work in the field of juvenile writing. She has also written text books for use in elementary schools in most of the fifty states. Last year she was appointed a section chairman of an organization formed to be of service to all area groups working in the field of health and welfare in Clearwater, Florida.

I wish we could hear from more of you. Maybe you haven't written any books but we would all like to know what you are doing. Send me some Christmas cards early in December—the news has to go out pretty soon after that.

1927 Secretary

MISS EDITH DEWITT
2601 Midway Rd.
Decatur, Georgia

Janet Hall Parsons' son, John, was due to return in June from 13 months in Viet Nam and plans a career in mining engineering. Betsy, her daughter, is married and lives in Chappaqua, N. Y., with her husband and two children.

1929 Secretary

MRS. HAMPTON H. WAYT
(Clare Johnson)
4804 Rodney Road
Richmond, Va.

"Billey" Williams Thomas sent me the write-up of her lovely daughter Ann Lee's wedding to David Wilkins, of Battle Creek, Michigan, on June 25 at Community Church in Durham, N. H. The young couple spent their honeymoon at the Thomas' cottage at Silver Lake, N. H., then went to Ann Arbor for the summer. David is working towards his doctorate at the University of Michigan and has a special fellowship to study in Florence this year. He and Ann Lee leave for Italy in September.

Elizabeth Hale, home on furlough, called me in June when she was in Richmond for her check up. She promised to come to Richmond later and give us of '29 a chance to see her and hear about her "Home for the Aged."

Thelma Pruden Staunton and Kemp bought a lovely air conditioned camper and took off for Mexico to spend most of the summer. They came back brown and healthy and reported a wonderful trip.

The Yeamans are just back from Danville, Pa., after helping Ann Carol and her family get settled in their new home, an old pre-Revolutionary stone house on a big farm near Danville. Ann Carol's husband, Dr. John Malcolm, is an Associate in the Department of Pathology at the Geisinger Medical Center.

Mildred and Ernest Andersen are building a beautiful new home in Roanoke not far from Jane, her husband and their four little boys, the last one born in June.

Our deepest sympathy goes to Natalie Sanfold and her family. Taylor was ill for over a year but was able to work until two months before his death, August 8.

It would be good to get news from those of you in far away places like California, Texas, Ohio, Georgia, etc. Please write me of your family and interests.

1930 Secretary

MRS. JOHN E. MILLEA
(Priscilla Kirkpatrick)
8 Mt. Ida St.
Newton, Mass. 02158

Margaret Oliver Saunders will be writing our alumnae fund letters next year. We appreciate her willingness to assume this responsibility.

A letter during the summer from Anna Tucker McGinnis says, "My daughter, Katherine, who graduated from William and Mary

in 1963, was married this past February 19 to Robert Block of New York, and they are now living in Los Angeles. Before her marriage she was working in New York with the International Executives Service Corps. . . . I'm teaching school (English) at Woodrow Wilson High School here in Portsmouth."

The Milleas have a big mail box. Cards cost only four cents! How about it?

1931 Secretary

MISS MARGARET LEAKE
408 N. Meadow St.
Richmond, Va.

The brief article in the Summer issue of the *Bulletin* was done in a hurry to meet a deadline. Here are some of the details gathered from the 18 who attended and those who sent messages.

Nancye Buxton Cowan wrote that her youngest child will be a sophomore at the University of Wisconsin. Her five grandchildren keep her young. She and her husband traveled to Spain and Portugal this spring. With her husband now partly retired, they spend more time at their island home.

Helen Haverty enjoyed her summer's vacation from her library work. She took a trip west in June and July.

Nina Trevett Smith sent greetings and promises to be present on Sat. but did not arrive. We still remember with pride Nina's Alumnae Day talk several Junes ago.

Catherine Seay Spencer had planned to attend but a bout with hay fever kept her at home. She had busy days ahead with a daughter to be married in June. Her son and daughter-in-law have adopted a little girl.

Mary Faulkoner Jordan was busy with the graduation of a son from Choate. Her daughter's two sons, an active real estate business, and a busy doctor husband keep her on the move. She and Bob had a trip to Italy and Spain last year.

Lauretta Taylor Sullivan went to Virginia Beach from her Fort Lauderdale home. The arrival of a new grandchild and the care of 2-year-old Bryan kept her busy there. She promises to be on hand for our 40th. Our baby cup child now has a daughter of her own, Linda, who is in the 4th grade. Lauretta spends her spare time as a Gray Lady at one of the Fort Lauderdale hospitals in the admitting office. She and Gene run an 8-unit apartment building just off Interstate Waterway.

Leone Cooper was kept in Bristol with a busy schedule in the library but sent greetings to all.

Virginia High Begore wrote a newsy letter. Active in her church, she found time to marry off two of her daughters in one year. And Maude was down for one of the weddings. (Maybe we could arrange a wedding to get Maude to Richmond) Leslie keeps up his end by beating his sons-in-law at golf. With three married daughters and grandchildren, their schedule is a busy one.

The grandest surprise for all of us in Richmond was to have Louise Waller St. George back. Now that she has found the way, we will look for her each year. And she just might persuade Mable Goodman Walin to join the crowd next year.

Elizabeth Gill Minor had just returned from a trip to Spain and, as you may have noticed, there were enough 31ers visiting Spain this past year to have held a reunion there. Elizabeth will be doing some teaching this year in high school.

Louise Sanford and Amelia Ullman are both up and out after operations in June.

Virginia Beck Hargrove entertained a group of us during the reunion with slides from her trips to Europe and Japan. As Helen Haverty says of her, she still has her "go-go and chug-chug."

Johnnie Adams Irby is enjoying her new home in Providence Forge, Va. Her husband, Spike, joined us after Sunday breakfast to take pictures of the group.

It was grand having Mildred Bingham back. Hope she had such a good time that she will persuade Mary to come for the next meeting.

Laura Thornhill came from Culpeper to join the group staying in the dormitory.

Us locals made up the rest of the group—Lucie Francis Samuels, Amelia Ullman, Jo Nunnally, Allene Pace Lecky, Hattie Habel Moschler, Carolina Beattie, Anne Jones Berkholtz and myself. We enjoyed having our new Dean, Miss Gehring, as our guest for the theatre party on Friday evening.

Appreciation from us all goes to Anne who planned such a grand occasion. Can hardly wait for the next reunion when all those we missed this time will join us. In the meantime, I am writing the news so let me hear from you.

1932 Secretary

MRS. GLENN S. HESBY
(Katherine Roberts)
900 W. Franklin St.
Richmond, Va.

Miss Carolyn Gates Turner, daughter of Jessie Miller Jones Turner, was married to William Scott Dewhirst in Washington Baptist Church, Washington, Va., on Aug. 13. Bill is employed in Henrico Co. and Carolyn will continue her teaching in Henrico. The highlight of the event occurred following the ceremony when the bride and groom left by helicopter from the school yard next to her home to make a quick getaway for their honeymoon trip to Canada.

This event afforded quite a reunion for some class members, all of whom were attendants in Jessie Miller's wedding. Those who attended included Carolyn Broaddus, Evelyn Ward, Virginia Pharr and myself.

Emmett and Mary's daughter, Sara, spent the summer working at a camp in Vermont. Mary and Emmett drove up to bring her home and had had a lovely trip back through the mountains of Vermont and New Hampshire. Sara is now attending Radford State Teacher's College for her junior year.

Glenn and I had a delightful trip down the Blue Ridge Parkway to Asheville, N. C. En route home we stopped in Chatham for dinner with Carolyn Broaddus. We are delighted that Charlie and Carolyn will be making their home there now as Charlie has taken a position in Danville. Their daughter, Renee, will be a senior at Chatham Hall this year and Carolyn will be teaching there.

1933 Secretary

MISS GERTRUDE DYSON
1500 Wilmington Ave.
Richmond, Va.

Greetings! Mail is scarce but there is a bit of news.

William E. Welsh was welcomed home from a year of duty in Vietnam in September.

Kay and Ed Hardy enjoyed a vacation at Virginia Beach.

Mollie M. Simpson motored to New England to visit friends and continued her vacation in Quebec.

After an illness last spring Isabel Taliaferro is well again, but she enjoyed a restful vacation at Warm Springs in August.

Our deepest sympathy is extended to Foy and her family in the death of her mother in July.

Masion Wrest attended a Guidance Conference sponsored by the National Association of Independent Schools and the College Entrance Examinations Board at Wellesley, Mass. last June. Staying at the Piccadilly Hotel in

New York on the way home, she was surprised to meet Phoebe D. Thiermann with daughter, Linda, who was enjoying her grand vacation trip. Linda entered Mary Baldwin this fall. She now has two grandchildren—both boys.

Vivian B. Warr was in town in late June.

Marjorie C. O'Riordan visited Richmond this summer also to see her mother, who still makes her home with Randy Canada.

1934 Secretary

MRS. A. TAYLOR SEAY, JR.
(Hazel Hemming)
1410 Palmyra Ave.
Richmond, Va. 23227

Wedding bells rang during the summer for the children of at least three members of the Class of '34.

Edith McRanel's son, John, was married to Miss Kathryn Howard Parish on June 17 in Surham, N. C.

Ellen Ahern Daffron's son, William, was married to Miss Camille Yuhr in Louisville, Ky.

Frances Van Heuveln's daughter, Lou, married Wayne Franklin Wren in the Church of the Good Shepherd, here. They will live in Richmond this year while Wayne is completing his work at the University of Richmond.

Frances talked with Polly Cockran last month. Polly is superintendent of Public Welfare for Botetourt County. Her son is a junior at the University.

Betty Puckett (Virginia's daughter) is working at Lockheed Electronics in Houston, Texas.

Frances and Virginia Watkins Ellenberg attended Alumnae College in June. Ann Wood attended the Alumnae luncheon.

I saw in the paper (front page, no less!) that Frances Gee had been promoted from Assistant Supervisor to Supervisor of Teacher's Certification. Nice going, Frances.

1935 Secretary

MRS. C. M. TATUM
(Gladys T. Smith)
336 Lexington Road
Richmond, Virginia 23226

I received the following news from Betsy

Compliments of

**TAYLOR & PARRISH,
INC.**

General Contractors

Richmond, Virginia

Cannon Kimball: "A sad year for the Kimballs. Our beloved young son, Andrew, after suffering from Hodgkins disease for two years, died on June 17, age 24. He had been a research patient at the National Institutes of Health since August 1964, and I feel as truly gave his life for his fellowman as any soldier in battle. It's a terrible thing to lose a child, especially one so full of promise. It was his dearest wish that he might return to the University of Virginia, complete the work for his degree, and teach and write.

"Our daughter Karen, with her husband and two small children, Andrew Daniel, and Grace Elizabeth, returned to the U. S. from Bangkok this week and because of the airline strike, has been stranded in San Francisco ever since. Karen and Russ, after a 7-week stay in the States, will be off to Singapore for another two years.

"Meanwhile, the Drs. Kimball (Dan and Eve) are captains in the Army Medical Corps, presently taking a 4-week course at the Medical Field Service School, San Antonio, Texas. In September they start their residencies at Madigan Army Hospital, Tacoma, Washington.

"Our far-flung family! Our house is all too empty and quiet."

Frances Rowlett Perkins commuted to Charlottesville to take classes at the University of Virginia during the summer. She is now counseling in New Kent County Schools.

After several more summers of graduate study, Harriet Walton stayed at home this year and enjoyed fixing her house. She reported seeing Miss Jean Wright, tanned and rested after a stay near Ocean City, Md.

Hazel Weaver Fobes and her husband have moved into an apartment in Paris. Hazel has a young granddaughter, Michele. Patti and her husband and young baby live in Lafayette, Indiana. Hazel's son, who is a sophomore at Knox College, spent six weeks during the summer vacation with his parents in France.

Mary Mills Freeman is much in the news because of her position of responsibility as leader of the Women's Council of the Virginia Museum of Fine Arts. Her daughter, Mary Pem, traveled with friends in Europe, and her second son and his family are living in Greece.

Lottie Britt Callis's Steve was recovered sufficiently from his motorcycle injuries to return to school for his senior year in high school. Patty will graduate from Westhampton next June.

Lola Williams Peirce's daughter, Cheryl, graduated from RPI and is now at the University of Texas, working toward a master's in theatrical costuming.

Estelle Veazey Jones' Stella is also in Texas, attending a special school for airline hostesses.

Connie Vaden Moore misses her son, John, who is a first-year student at Georgia Tech.

Randy Adams, the older son of Helen Whitten Adams, is a second-year student in medicine at MCV. He married one of his William and Mary classmates during the summer. Her son, Tucker, is a high school senior.

1936 Secretary

MRS. J. DALTON DUTTON
(Esther Walsh)
3914 West Weyburn Road
Richmond, Virginia 23235

Didn't we have a grand reunion? I had a wonderful time and I am sure all the 18 others did too. For those of you who could not make it, the ones who came were: Dot Harrison Enslow, Lyndele Pitt, Martha Riis Moore, Mary Holt Woolfolk Carlton, Marjorie Pugh Tabb, Florence Marston Harvey, Anna Castelvecchi Del Papa, Lou White Winfree, Helen Denoon Hopson, Margaret Bowers, Louise Callison, Rae Norford Griffith, Lucy Blackwell Alexander, Sue Bonnet Chermiside, Ruth Parker Jones, Kay Connor Davidson, Virginia Ingram Guest, Alice Ryland Giles, and Esther Walsh Dutton. The dinner at Marjorie Tabb's was a lovely affair.

It was a shame that what had been such a pleasant reunion was brought to such a "crashing" conclusion by my fall down the stairs in Keller Hall. My cuts soon healed and my shoulder, I hope, will be back in full working order in another month or two.

Marjorie Pugh Tabb's son, Randolph, won the Cutler Mav Award upon his graduation from Thomas Jefferson High School this June. His sister, Louise, won the same award when she graduated. Louise has spent the summer in Germany as an exchange student from the American Field Service.

Dot Harrison Enslow has a second grandchild, born to her daughter, Chriss. Dot had to rush home from the reunion in order to be on hand for the big event.

This has been a busy summer, wedding-wise, for three of our classmates. Boo Owens Page's daughter, Gale, was married in July; Frances Williams Parkinson's daughter, Ann, was married in August; and Lou White Winfree's son, Rupert, was married in September.

Martha Cosby Rucker reports that her daughter, Martha Anne, became Mrs. Raymond H. Diggle, Jr., last June.

Helen Denoon Hopson's son, Steve, was graduated from the University of Virginia in June. He was a member of the Raven Society. After a six-weeks tour of Europe this summer, Steve is returning this fall to the University to study law.

Our sympathy goes out to Margaret Bowers, who lost her brother, George, this summer.

Marjorie Tabb had a note this past spring from one of our former classmates, Mary Eliza-

beth Puette Francis. Mary Liz lives in Charlotte, N. C., and wrote of a Carribbean cruise she and her husband took last year with Marguerite Abbott McGuire and her husband.

1937 Secretary

MISS POLLYANNA SHEPHERD
1053 Naval Avenue
Portsmouth, Virginia 23704

News this time is rather sketchy since I do not have many details about the little bit of news that I do know.

Margaret Isbell Vaughan attended summer school at U. of R. and then took a trip up through the Niagara Falls area.

I heard via "grapevine" that Elizabeth Angle has been to California since we last heard from her.

Grace Elliott Olsen audited the Indiana History Workshop at Vincennes University in July. Her husband, Humphrey, was busy gathering material for a biography of Alexander Wilson. Alice is starting her senior year in high school.

Nancy Lee Riley McFall wrote that she was enjoying being at home during the summer after a strenuous year of teaching. Charles graduated from RMA in June with all sorts of honors and is now a freshman at Randolph-Macon College.

Margaret Ann Hulvey Wright is now associated with Central Virginia Real Estate, 1932 Arlington Blvd., Charlottesville, Va., as a real estate agent.

Has something special happened in your family? Have you changed jobs? Taken a trip? Had a new grandchild? Please write and tell me about it. We all want to share in your good news.

Don't forget! This is a reunion year for our class. Start planning now to attend. You will hear more about the plans in the near future.

1939 Secretary

MRS. A. L. JACOBS
(Ann Scott Campbell)
203 Santa Clara Drive
Richmond, Va. 23229

I had a delightful letter from Elsie Bradshaw Kintner in Elkhart, Indiana. Her daughter, Sue, will enter Westhampton as a freshman this fall. Sue was voted the most outstanding girl in her senior class at Elkhart. Their older daughter is a junior at Western Reserve in Cleveland and has been touring Europe this summer. When the rest of the tour sailed for home Sue and her cousin stayed for a two week bicycle tour of southern France. Elsie has been elected to the Board of Directors of the Women's Auxiliary to the American Medical Association and she is also president of the local YWCA and the only female officer of the County Advisory Planning Board. Congratulations from all of us!

Dot Shell Wood's son, Dick, a junior at V.M.I., was chosen as Virginia's representative in the International Youth Camp. Forty-three young people, 24 of whom live in 13 foreign countries, stayed together in Montgomery, Alabama for the month of August. He found that foreign students "knew more about the United States than we knew about their countries." He had lunch with Governor Wallace, visited the Alabama legislature, and traveled a lot.

Charlotte Beale wrote me that Jane Langley's father died this summer. So sorry to hear that. Charlotte had a nice trip out to Dearborn, Mich. this summer.

Evelyn and Ken Angus added a daughter-in-law this summer when Kenny married Suzanne Marie Bowles. They will live in Cleveland, Tenn.

Charlotte Saxe Schriberg is teaching in the School of Social Work at R.P.I. and loves it. This is a part of the graduate department and

PHONE EL 5-8693
DAY-NIGHT

Established 1840

Sutherland-BROWN

FUNERAL HOME, INC.

BOULEVARD AND KENSINGTON AVE.
Richmond 20, Virginia

she helps to train social workers both by classroom study and in field work.

Jackie Faulkner Dixon's son, Gordon, is teaching in Gloucester County. John Faulkner Dixon is a student at Frederick College.

Thanks to those of you who sent me some news—you send it and we'll print it.

1940 Secretary

MRS. E. FRANKLIN MALLORY
(Emma Lou Parsons)
6406 Monument Ave.
Richmond, Va. 23226

Thanks to Saddy Sykes Williams, Kitty Lyle, and Connie Attikisson Holloway I have more news than usual. Many (too many) of you still have not returned the postal cards we sent you. Thanks to those who have.

Edna Loving Young reports: "My daughter, Mary Alice, was married to Colin P. Ferguson of Clifton Forge, Va. on August 13, 1966. Son Bob is a sophomore at V.P.I. I teach at the Danville Division of V.P.I. and have received a promotion to assistant professor in biology."

From Hilda Batten Robertson: "This is my fourth year teaching the 4th grade at Smithfield (Va.) High School—my old school! My son, Larry, who is now 20, is a PFC in the army and stationed at Qui Nhan, So. Vietnam. He got married one week before going overseas. Sylvia has three more years in high school. Gene, my husband, is still farming and also driving a school bus."

Margaret Crabtree Sutherland is "still teaching in the local (Wytheville, Va.) high school—Spanish and Latin. My son, Raymond, Jr., graduated last year (1965) from the U. of Va. with a bachelor's degree in chemical engineering. He was elected to the Raven Society, ODK, and a number of other impressive organizations. In June (1967) he will get his master's in business administration, also at the University."

Margaret Brinson Reed wrote: "Jack, the boys, and I (also my mother) made an extended tour of Canada, beginning with five days around Nova Scotia, New Brunswick, Prince Edward Island across the Gaspé Peninsula in Quebec, Quebec City, Montreal, Ottawa, Toronto, and Niagara Falls. We were gone three weeks. Our eldest, Brin, 13, has a band, he plays guitar and sings, has also become quite interested in surfing. Our younger, Mike, 12, plays piano, saxophone, and is currently involved in leathercraft. They both do swimming, Little League, Scouts, etc. I'm enjoying being a member at large on Westhampton Alumnae Board, also still a counselor at Mt. Vernon High School, Alexandria, Virginia."

From Kitty Wicker Long: "Our older son, John Jr., married this summer after graduation from Rice. He has a doctoral scholarship to Carnegie Tech this fall. Our older daughter will be an exchange student in Switzerland this coming year (her junior year) from the University of West Virginia. Mary, our younger daughter, enters Hollins this fall. Our youngest, thank heaven, will be at home in the fifth grade."

Lois Blake McGirt says, "This summer I enjoyed teaching in the Library Science department of Appalachian State Teachers College, Boone, N. C., while "Mac" was working at Seven Devils Recreation Area. After a cool summer in the mountains, I had just one day at home before beginning a new job August 19—Coordinator of Instructional Materials for the Winston-Salem/Forsythe County schools. This is the title we prefer for Supervisor of Library and A-V Personnel. With 70 schools now in our system, the job should be, to say the least, a challenge."

Virginia Bugg Peek reports: "We have four boys, two at the University of Florida, and two in Ocala High School. Three of them play football and one is a swimmer. Guess sports

hold the upper hand in this family."

Lucy Sisson Higgins writes: "This is the beginning of my third year of school since I returned to teaching. I am teaching science and math at Fort Myers Junior High. Our oldest, Merriet, enters the University of Florida at Gainesville this fall. She is interested in nursing and is already making plans for her master's so she can teach some day."

From Betty Willetts Ogg we hear: "I have not taught for the last three years, but my time seems to be all full doing some of those things I have always wanted to do and just didn't have time while teaching. We have no children. Our travels don't take us very far—just to relatives in the state and Cherry Grove Beach, S. C., each summer for a week. My husband retired from DuPont on June 30th, so we hope to do more traveling."

Ethel O'Brien Harrington answered: "Our son John was drafted in April and is at Fort Dix, N. J. And our daughter, Tara, after counseling at summer camp, will be a sophomore at Vassar. John and I are enjoying Spartanburg very much. We live on a small lake and have a flock of 12 adult wild mallards with 12 ducklings. The adults settled in last summer and raised 10 chicks. This year disease wiped out several clutches when they were only a few days old—but we are enjoying the ones that survived. Did you know that ducks purred like kittens?"

Another note from Dorothy Grant Ivey, about whose elder daughter I reported in the last *Bulletin*: "Our other daughter is a live wire in the second grade."

Our sincere sympathy to Betty Carper Grigg whose husband, Dr. William F. Grigg, Jr., died in July.

Keep those cards and letters coming in.

1941 Secretary

MRS. S. GRAY HARDY
("Bitsy" Epes)
110 High Street
Blackstone, Virginia 23824

When 36 of us returned to the campus in June to celebrate our 25th reunion, we had the pleasure of recalling happy memories as well as the joy of seeing familiar faces.

Attending were Mary Owen Bass and Kenneth, Lib Henry Belcher & Ray, Jean Neasmith Dickinson and Enders, Marian Yancey Petroff and Chris, Martha Lillian Beam DeVos and Francis, Virginia Omohundro Purcell and Harold, Louise Morrisey Moyer and Joe, Betsy Woodson Weaver and Albert, Barbara Echols Grizzard and Stuart, Ann Woodward Courtney and Bob, Mary Alice Smith Tillotson and Rex, Antoinette Wirth Whittet and Mac, Sarajane Payne Arkedis and George, Alese Hardaway Prince and Dave, Mayme O'Flaherty Stone and Pat, Elizabeth Holden Slipek & Ed, Henrietta

Sadler Kinman & Guy, Helen Dodd Driscoll, Kathryn Leviston Krug, Margaret Brittingham Curtice, Margaret Forrer Wren, Virginia Garrett Buckler, Anna Marie Rue Stringfellow, Ann Addison Bowling, Charlotte Dudley Patteson, Suzanne Trussell Wright, Ann Phillips Bonifant, Josephine Fennell Pacheco, Margaret Forrer Wren, Evelyn Cosby, Ada Land, Jean Huffman Waite, Phyllis Ann Coghill Brown, Nell O'Neil, and Anne Boehling Bowles.

Our special guests included our class sponsor Miss Marjorie Rivenburg, our Alumnae Secretary Mrs. R. E. Booker, the retiring Miss Wright, Miss Lutz, Miss Turnbull, and Miss Crenshaw.

Special thanks go to the Richmond girls, especially Alese, "Its," Betsy Weaver, Mayme, Toni, Henrietta, Jean, Charlotte, and Phyllis Ann for planning so many ways in which to make our one-fourth of a century celebration complete. We had so much fun . . . just wish all of you could have been back.

On Friday evening the social hour and dinner at the John Marshall Hotel were delightful. The pianist played songs circa 1941, including "Tell Me Why" for us to sing. After the banquet, "Its" Holden Slipek presented her clever skit, "The Saga of Miss Fortie Wunn." Then each girl told news of her family and her life. Each received a silver plate for a favor.

Saturday morning Charlotte Dudley Patterson's home near the campus was the scene of a Coffee, with Phyllis Ann Brown as co-hostess. You all should see the picture taken in color of 34 of us.

After the Alumnae meeting at the college, we won the prize at the Alumnae luncheon for having the largest percentage present—1/3 of our class! We presented an engraved silver plate to the College. Leslie Booker said in writing to thank us, "It will be a wonderful reminder of your class whenever it is used. This was a fine thing for the class to do and one which might well be continued by other classes now that you all have started it."

Toni Whittet has served faithfully as our class president for the past five years. Now we wish her success as president of the Woman's Club of Richmond for this next year. Barbara Echols Grizzard has written so many interesting articles in the *Bulletin*, keeping us well informed, so we thank her for being such a good secretary for those years. Newly elected, "Its" Slipek will serve as your president for the next five years, and I shall serve as your secretary.

It was agreed that our next big reunion would be our 30th, in 1971. We're hoping an even larger percentage can attend then.

I realized how small the world can be when I discovered two other classmates who had not attended the reunion. While vacationing at Virginia Beach, I saw Margaret Purcell Spindler

University of Richmond
School of Law
School of Business
Westhampton College
Class Rings
Fraternity Jewelry

CHARLES G. MOTLEY, '45
L. G. BALFOUR CO.

3110 West Marshall Street
Richmond 30, Virginia
Telephone 358-6612

and Jack who were down from Detroit and staying in the adjoining hotel. "Purcie" will be teaching physical education full time in a suburb of Detroit this year. They have purchased property on an island near Antigua. One of their children attends Michigan State and one the University of Michigan.

We were surprised to find vacationing in the third adjoining hotel Carolyn Gary Hugo from New York with her two children Vickie and Larry, Jr., her mother and father, and her brother J. Vaughan Gary, Jr. Carolyn is Fashion Coordinator for Martin's four stores in New York, with her headquarters in the Long Island store. Larry Hugo is appearing on television each afternoon as Mike Carr, the lawyer who never loses a case, in "Edge of Night" . . . Carolyn had news of Kitty Crawford Lindsay who teaches senior English in the high school the Hugo children attend. The school yearbook this year will be dedicated to Kitty. . . . We had our own small-scale reunion on the beach, and both Carolyn and Purcie were pretty good at deciphering who was who in the class picture.

1943 Secretary

MRS. W. D. MOORE
(Ann Byrd Tucker)
Coats, N. C.

By some mysterious procedure I seem to have become responsible for collecting the class news. Having missed the last two alumnae meetings, I have nothing to talk about except the Moores. I have greatly missed class news for the last two quarters, and expect that you have too. Thus, for the next *Bulletin* issue, I shall provide a brief account of the Moores' present situation so that you will at least have something to read, and hope that many of you will be inspired to follow up with news of yourself. I assure you that all of us are quite interested in keeping up with each of you, so don't let modesty inhibit you. I hope I can get your names and addresses before the next deadline, and perhaps send you a provocative postcard to prompt you. In the meantime I shall welcome any communication from you.

Now for the Moores. Our biggest news of the past year was Bill's marriage to a classmate, Terry Mathiason, of Red Bank, N. J. The wedding was lovely, and the new couple are now busy completing their college work at Campbell. Bill will graduate in June, unless the war in Viet Nam gets hotter. Linda has one more year at St. Catherine's in Richmond and will then return to North Carolina for college. At present she aspires to a be physician like her father.

My most notable experience during the past year was reading a paper for the Southern Historical Association which met in Richmond in November. At present I am working on a book about the European integration move-

ment and serving as president of the AAUP chapter at Campbell College. Donald is busy as usual, but has had a partner for about four years and we now have much more time to call our own.

So much for the Moores. Now let's hear from you.

1944 Secretary

MRS. H. C. DANIEL
(Evermond Hardee)
104 Forest Hills Drive
Monroe, North Carolina

I had glorious plans about sending each of you a questionnaire so I'd have information on file to use in writing these letters. Thank goodness I had two letters Dot forwarded for, as usual, I never got around to it! Now how about some information. And who wants to volunteer to be a group leader and send me regular information? Remember I can't call a neighbor and find out what is going on like you Richmond and Portsmouth girls. So how about it?

Our two letters are from Mary Lee Smith Chapin and Doris Hedgepeth Neal. Mary Lee and Louis live in New York City, but as of this letter Louis was in Germany "attending a film and theatre festival. The German government invited him and some other critics for this. He did some television reviewing of plays this winter and spring." Their daughter Julia has just finished the first grade. Mary Lee has been doing free lance research answering questions sent in to the American Information Service. She uses the 42nd Street public library a great deal, but she said that the day before she wrote that her quest had taken her to the U. N. and to the Japanese Consulate. I had had a note from Mary Lee at Christmas and her life sounds very interesting and exciting as she sometimes attends openings with Louis and has had the pleasure of meeting both Carol Channing and Ginger Rogers. She asks that any of you who come to New York contact her—Mrs. Louis Chapin, 655 East 14th Street.

Doris, like the rest of us, leads "regular, busy, and normal patterned days." Her husband Frank is Senior Vice-President of Planters National Bank in Roanoke Rapids and, besides participating in many civic activities, is a Halifax County Commissioner. Her daughters, Kathy, 17, and Nancy, 13, are following their parents' active civic lives—Kathy in Teen-Dems, their French Honor Society, as editor of the school newspaper, in Scouts, and in her church. She was also chief Marshall—sounds like great Westhampton material. Nancy is a good student, is still interested in piano and music, and is an ardent horse lover. Doris says she, besides being Entertainment Chairman of their County Club last year with Frank, is in the Woman's Club, Garden Club, and is active in her circle.

There's more, but I will save it in case of emergency later!

As Dot said Lindsay is going to Hollins. Her interest in Hollins Abroad led her to this school. We are proud to report that she was Valedictorian of her class and received the coveted National Honor Society Service plaque awarded to the Senior who has given the most valuable service to her school. Penny, age 15, is just home from two weeks at St. Andrews College in Laurinburg, N. C., where she attended Drum Major camp for a week and Majorette camp for a second week. If any of you have children in band, I highly recommend this Tarheel Twirling Camp. The instructors are tops. The director, Bob Ellwanger is a love and what's more they have great fun while learning! We're looking forward to football season so we can see the fruits of her labor.

Gene Shepard Kever sent me her diet and I lost 45 pounds. There's nothing like having Westhampton friends, is there? I feel and look like a new person, thanks to Gene.

I've had two nice visits with Virginia Lee Ball Glover '41 who lives in Charlotte. It's great to finally have someone nearby with whom I can talk Westhampton.

Well—that does it. Dot Ihnken—Lucy—Nita—Louise—Lois—Heppy—Kay—Fran et al—where are you?

1945 Secretary

MRS. SCOTT YANCEY
(Jen Lea Guthrie)
Box 432
Culpeper, Va.

A change of address for your lists is that of Ann Clarke Howe (Mrs. Charles) from Chicago to 2508 Harris Blvd., Austin, Texas. Chuck graduated with distinction from the Theological School in June and has accepted a call to the Unitarian Church in Austin. I know everyone joins me in wishing you the very best.

In spite of the airline strike, Ruth Latimer made it "with difficulty to Calif. in July to attend the annual conference of the American Physical Therapy Association in Los Angeles and to visit her sister in San Francisco. She also enjoyed a five day cruise down the Severn River and Chesapeake Bay to visit in Deltaville and then returned in her own 17-foot outboard motorboat, 'La Mer.'" Ruth reports seeing only Jane Wray Bristow McDorman of our class at Westhampton Alumnae Day in June.

What an astute city council in Newport News to have appointed Mary Campbell Paulson to the school board for a four year term! Young John Paulson at 17 enters Georgia Tech this fall. Lyn, 16, is a high school junior.

Another junior is Betty Lawson Dillard's son "Tuck," a 6'2", 185 lb. varsity football player. Daughter Sally cheerleads. The Dillards vacationed at Myrtle Beach late this summer.

Connie Sutton Richards is now with Elam and Funstan, the oldest real estate firm in Richmond (having consolidated with Sutton and Co.). Part of Connie's vacation was spent at a N. C. beach, and she looks forward to continuing work on silver and copper enameling at night school this fall.

Betty Clement Adair has spent the summer entertaining and chaperoning—and with those three beautiful girls, she and Eddie maintain a gracious atmosphere—and a lively one. Temple, 15, was declared the outstanding girl swimmer at our annual swimming meet.

For you who will read the (Lottie Blanton) "Applewhite Chronicle of 1966," you have a great treat in store. I was fortunate to get a preview of this delightful letter from "Manumit," the dream-come-true estate of Lottie and Warren on a hill in Mill Valley, Calif. "Manumit" has a panoramic view of the Bay Area from Coit Tower in San Francisco to the rims of Suisan Bay. The Applewhite address:

BLACKBURN
MATTRESS AND BOX SPRING CO.

313 W. Main St. • Richmond, Va.
Milton 4-4059

Custom Built Bedding

Mattress Renovating

Custom Carpeting & Rugs

Furniture Upholstering

Manumit on North Vernal #984, Mill Valley, Calif. 94941.

Thank you *all* for your letters. What an enjoyable job this is!

1946 Secretary

MRS. WARREN JAKE WICKER
(Marie Peachee)
1024 Highland Woods
Chapel Hill, N. C.

Our 20th reunion (can it be?) has come and gone, and we missed all of you who could not be there. Elaine Weil Weinberg wrote in her letter to the class, "Now *we're* the well-girdled ladies with the flowered hats and fur scarves we used to poke fun at from our windows in college." Frank Neutze, Betty Edwardson's husband, did however put matters in perspective at our Saturday night reunion supper when he said he thought we were all more attractive than we were 20 years ago. Frank gets my vote for Man of the Year!

At our dinner on Friday of reunion week-end, Frances Anne Beale Goode, our out-going secretary, told us that Temma Tartarsky Bohrer had passed away on Feb. 2 of this year. In memory of her and of Ann Harris Wood, we decided to have shrubs planted in the garden at Westhampton. We have \$15.00 toward this, and if any of you who were not present would like to contribute, please send me your check. You may remember that we had a shrub planted in the garden some time ago in memory of Alice May Prigg.

Many of our class who could not come have asked for all the news of the class of '46, so this and the next letter in the *Bulletin* will contain what was gleaned from those who were present and from the letters of those who couldn't come.

Winifred Hambleton Doboy traveled to the reunion from Atlantic Beach, L.I., N. Y. Her husband, Joseph, is a diagnostic radiologist at Bronx Hospital, and his main interest is in radio isotopes. Winnie has three children, a girl, 15, who is at school in Charlottesville, a girl, 4, and a boy 3. Winnie's hobby is antiques and furniture.

Ellen Hodges Proxmire lives in Washington, D. C., where her husband serves as Democratic Senator from Wisconsin. They have five children: a girl 19, a boy 18, two girls 17, and a boy 4. Ellen has had a book published, spends some time on the lecture platform, plays tennis every day (she took it up again recently), campaigns with her husband Bill, is President of the Democratic Congressional Wives' Forum, and serves on various church and political committees.

Betty Edwardson Neutze teaches nursery school in Cherry Hill, N. J., where she lives. Her husband, Frank, is a lawyer. They have three children, girls 12, 10, and 7. Betty belongs to the League of Women Voters and is currently on the League's local board of Directors. Betty and Frank Gail and Don Abbott drove together to the reunion.

Gail Abbott and her husband, Don, live in Garden City, N. Y., and Don is with A. T. & T. They have 2 boys, 13 and 10, and a 15-year-old girl. Gail is on the PTA board and teaches Sunday School.

On Saturday at the luncheon, we were delighted to have Julia Willis Philip join us. Julia lives in New York City where her husband edits a trade magazine. They have 5 children, boys 15, 12, and 9, and girls 6 and 5. Julia was president of the local school PTA in New York during the height of the problems involved in attempting to achieve racial balance in the schools. This fall Julia plans to take up French again.

Bev Ryland teaches Spanish in Alexandria, Va. She has joined a club which owns an airplane—large-size—which is used by club members for jaunts to exciting places.

Marian Lawton Kinzey shared her home

with us on Saturday evening for a picnic supper in the backyard. The food, prepared by our Richmond classmates, was marvelous—I wish they would cater the alumnae luncheon! Husbands were present, and it was a delightful occasion. Marion and Johnny bought a house on Pope Avenue in Richmond and Johnny is spending what spare time he has from his job as division engineer with Reynolds Metals Co. in redecorating the house. The Kinzeys have two sons, 17 and 14. Marion has a part-time job grading English themes for a junior high school in Richmond.

Nancy Todd Lewis came up from Gatesville, N. C., to join us for the Friday night dinner. The Lewis' 350 acre farm provides plenty of room for their four children, girls 10, 9, and 6, and a boy of 2, horses, and 40 acres of watermelons, which Nancy says they will ship! Remember that next summer, girls. Nancy has worked with GA at church and belongs to the Woman's Club.

Lois Bradley Baker and her husband Arlie came for the reunion from Kensington, Md. Arlie is with the Naval Ordnance Laboratory in Silver Spring, Md. They have a son, 15, and a daughter, 12. Lois teaches a first grade Sunday School class.

Joyce Eubank Todd and her husband, Howe, live in Richmond, where Howe is a city planner. They have a daughter of 10, and Joyce will lead her girl scout troop this year. They also have a boy, 9, and a girl, 7. Joyce will follow my stint as class secretary—we divided the five year term in half.

Jean White Robeson drove in from Blacksburg, Va., where her husband teaches nuclear physics at V.P.I. Her husband's hobby is rebuilding antique automobiles. They have four children, girls, 16 and 14, and boys, 9 and 4. Jean belongs to the Woman's Club and a bridge club and is chairman of a committee for special education for retarded children in the schools.

Incidentally, it was interesting to hear, from the comments Friday night and from the letters of those who wrote, how many of our class are doing worthwhile things for their communities, and of these how many are working to improve opportunities for the retarded. In addition to Jean White Robeson, Jackie Hodges Walker and Shirley Kruger Lerner are giving their time and efforts as volunteers, and Jinx Booth Armstrong works as a special education teacher.

Jackie Hodges Walker has been interested in the problems of mentally retarded children for a number of years. She is now director of a recreation program for retarded children in Alexandria, where she lives, and also teaches in a program for retarded children sponsored by the Fairfax County Health Dept. Her husband is with the Post Office Dept. in Washington. They have four children, a boy of 19 and girls 18, 16, and 14.

Shirley Kruger Lerner could not come up from Newport News, but wrote a nice letter. She is active in the Peninsula Association for Retarded Children, and in the state and nation-

al associations. Her interest in finding help for retarded children and adults has led her to be actively engaged in politics, on behalf of candidates who share her concern. Shirley and her husband, Bob, have 3 children, girls 14 and 10, and a boy of 7.

Jinx Booth Armstrong lives in Richmond and teaches a special education class at Bon Air. Jinx has been going to Richmond Professional Institute to complete her college degree, and teaches math at Collegiate in the summer. She and her husband, a salesman for chemicals, have sons, 17, 15, and 13.

As for the Wickers, Jake and I are finally building a house on the lot we have had for the last 10 years, and the address at the beginning of this is the new one, since hopefully we will be in by the middle of November. Y'all come. Our summer was a busy one—both girls went to Camp Celo, near Burnsville, N. C., for a month, and Jake and I had a second honeymoon, part of it spent camping at Hanging Rock State Park. Jake has completely recovered from his three month bout of heart infection of last year. Beth is in the 5th grade, Jane in the 3rd grade, and I hope your year is as nice as this one has been for us.

Please if you have news, write. Our treasury is down to \$11.75 for postage and paper (contributions accepted), and if I have to write you each for news our money won't last long. Use a post-card and tell me what you did this summer and what you are doing this year.

1947 Secretary

MRS. JOHN C. HORIGAN
(Mildred Daffron Horigan)
4636 Stuart Avenue
Richmond, Virginia 28226

Our congratulations to Marion Collier Miller. She received her master's degree in education at the end of the University of Richmond Summer Session.

Nancy Richardson Elliott is studying guidance counseling at the University of Virginia. She has finished her class work and must now write her thesis. She and her family spent some vacation time in Reedville.

Gin Ellett had a most interesting letter from La Vinia Watson Riley. She has been the chaperon to "Miss Disneyland." She has traveled up the West Coast, through California, Oregon and Washington. They even spent about 17 days in Peru. Sounds very exciting!

Gin visited Frances Coles McClellon in July. They were busy renovating Bill's family home for their own family. Bill will be the head of the science department in a new high school in Schenectady, New York.

Ollie Menefee Stirling is entering her daughter in Westhampton College this fall. She came down in June with Lois Johnson Willis to have lunch with me. Betty Andrews, Izzy Allin, Mary Lou Massie Cumby and Ann Wiley Kelley from Yorktown made up the rest of the party. Westhampton College had a small size reunion.

VIRGINIA
SANITARY
SUPPLY
COMPANY, INC.

4100 Benton Avenue - Richmond 22, Virginia - Area Code 703 - Telephone 649-0775

A Complete Line of
Nationally Accepted
Cleaners, Janitorial
Supplies and Equipment.

We had another when Carolyn Storm Petti visited in August. Sara Frances Young Derieux had a coke party for her. I enjoyed seeing Betty Brown Parsons and Sarah Bishop Wilbourne.

A belated welcome to Mary Virginia Parsons. She is the daughter of Betty and Buddy Parsons—born last December.

We have one new address:

Lois Johnson Willis (Mrs. G. T., Jr.)
4620 Willet Drive
Annandale, Virginia

Betty O'Brien Yeats is living in Mannheim, Germany, where her husband is working for NATO. They enjoyed a recent jaunt to Paris.

Please send a Christmas card to me with any news or just to bring me up to date on your family.

1948 Secretary

Mrs. JOHN W. BISCOE, JR.
(Jean Brumsey)
808 Keats Road
Richmond, Va. 23229

As I write this, the summer is ending. Hope yours has been fun. For Frances Orrell Dunn, it was an educational one at William and Mary where she continued her work toward a Masters. She's been teaching and will return.

Faye Hines Kilpatrick, who has her M.A., has now completed academic requirements for the Certificate of Advanced Graduate Study, which accredits her as a secondary guidance counselor. This summer, Faye and Bob supervised some remodeling of the house; also, the girls and Faye have been actively involved in horse shows, while Bab and Pat spectate.

Another '48 teacher, in elementary education, Ginna Herndon Pugh, wrote of their new house. Please make a change on your list. They have had a busy summer, cut short by Alger's starting football practice. Being a parent can have its terrible moments and Ginna can substantiate this after their little girl "drove" the car into a brick carport. The only serious damage was to the car—and Ginna's nerves, of course.

Lois McClanahan Garrett and Jack went to Nova Scotia, while their offspring were in sum-

mer camp. Also, the family went camping and to the beach.

Our most interesting jaunt this summer was to Charleston, S. C., for a Sons of Confederate Veterans national convention. In addition to cheering for Dixie, we enjoyed the lovely and historical city.

Betty Hickerson Butterworth (who has two broken fingers), Jack and family returned to the beach this summer for a swimming and fishing vacation. Other beachcombers were Arlene Reynolds Schaefer and Monty Elliott Ownby. Monty and Ralph went to Hot Springs, also. Arlene and the five children were at the beach while Joe taught an OCS class. They had a camper and toured some, too. Their oldest is our 17 year old "baby cup baby." She is a senior and cheerleader.

Jo Hoover Pittman says their biggest news is a move to Atlanta, where Bob had been promoted to the regional office. They are building a house which offsets the regret in leaving Mississippi. Jo will not teach this year, which will leave time to become active in the WC AA chapter, (she has already checked out this possibility).

When I talked to Peggy Stone Cunningham, she was helping Jerry at their lake and golf business and was currently washing 8000 golf balls a day. Imagine!

Sara Brenner Rubin's biggest event was her son's Bar Mitzvah. Their trips included Atlantic City and Delaware. . . Lillie Brittle Hepler and family had summer fun at Eagle Eiry Baptist Training Camp. . . Elsie Kelser Robinete was home from New Orleans. She and David went on to New York for a few days.

We were sorry to read of the death of Vivian Borton McKenzie's father. Our deepest sympathy goes to her and the family.

I was practically walking out the door to get this to Mrs. Booker when the mailman delivered a letter from Arline Moore Moore, who arrived in Tokyo in April. Bob had written her about the terrible traffic and she quickly had personal confirmation, when a truck hit their car. Luckily, no serious injuries. Her son had a scalp wound from that and about 2 months later, underwent surgery for a skull fracture, after being hit by a golf ball. Other than going through a typhoon and an earthquake tremor,

nothing much has been happening since her arrival. . . ha! Arline is eager to compare notes with Hannah Barlow Bain and Betty Hengeveld Bradshaw concerning life over there. She is really impressed by the reasonable domestic help, which costs her. . . would you believe \$15. . . for a five day week.

I was delighted to hear from all of you and hope more will get the inspiration. It surely makes my job easier and our letter more interesting. Next deadline is about December 10th, so come thru in time. Don't forget Ye 'ole secretary when you write Christmas cards.

NEW ADDRESSES:

Ginna Herndon Pugh, 151 London Drive, Danville, Virginia 24541; Jo Hoover Pittman, 2918 Whitby Drive, Doraville, Ga. 30040; Arline Moore Moore, c/o Lt. Col. Robert C. Moore Jr. 094493, 249th General Hospital, APO 96267, San Francisco, Calif.

1949 Secretary

Mrs. RICHARD A. ELLIS
(Randy Mann)
109 Clwyd Road
Bala-Cynwyd, Pa. 19004

Changes of address:

Mrs. John Abbitt (Ann Bing)
1021 Oakmont Circle, Lynchburg, Va.

Mrs. Ira Mogul (Diane Brown)
7413 Mountain Ave., Melrose Park
Philadelphia 26, Pa.

Mrs. Earl Green (Kathryn Carter)
2410 Avenue P, Huntsville, Texas

Betty Evans Hopkins and her daughter were in Marion Massie's mother-daughter dance revue this past spring. Bobbie Rhodes Barker's daughter was in the same revue. Brooke Triplett Grove sang with a choral group.

Ann Pulsford Rakes is teaching second grade in Culpeper. Her husband, Roy, is an insurance salesman and he won a trip to the Bahamas, which they took in the spring.

Kitty Carter Green had her second daughter in May. Congratulations! She has a new address listed above.

Diane Brown Mogul and Ira have moved to Philadelphia. They came to play tennis with the Ellises and help launch the court. They have two boys and Ira is in the insurance business. Welcome to the City of Brotherly Love.

Mary Ann Peddicord Williams underwent surgery during the summer and has fully recovered. She is pursuing her many communal activities such as the Children's Theater, and she is President of the Senior Center for Golden Agers. Mary Ann is pleased that her daughter Pam has been elected President of the sophomore class at Collegiate School in Richmond.

Mary Burton Haskell Finlayson is very active at St. Matthews Church and her husband Alec is teaching at the Virginia State Penitentiary.

Beth Wilburn Hooker and Raymond had a busy summer visiting camps. Each of their four children were in a different camp.

Mimi Anderson Gill motored to Maine with her three boys this summer.

Bobby Rodewald Forrest, Dave and the children enjoyed a nice vacation at Sandridge Beach, Va.

Congratulations to Ann Bing Abbitt and John on their new home.

The Ellises had a pleasant summer. It was all over too soon. Marsha and Sue are now in high school, Jane is in jr. high and Eve is in 3rd grade. I must say three teen-age girls are a handful.

Our deepest sympathy to Susan Dickinson Hurt and Wirt who lost their daughter, Laura.

Libby McNeal Claybrook is responsible for most of the news this time. She has been a

W
VIRGINIA
DAIRY
The Home of Better Milk

CONTINUOUSLY SINCE 1920

1810-16 West Main St.,
Richmond, Virginia
355-2838

wonderful source of supply. Libby was busy with the Fund Drive as were Brooke Triplett Grove, Ruby Patterson Weber, Marilyn Alexander Kubu and Mary Burton Haskell Finlayson.

Please Group Leaders—send in news of the 49ers' activities. Thanks also to Mary Ann Williams for her help. The next letter is my last. A new secretary will then take over. The deadline for news is Dec. 10. Please send news to your Group Leader or directly to me. Looking forward to hearing from all of you.

1950 Secretary

MRS. ROY M. MARTIN
(Jean Tinsley)
2408 Crinook Trail
Maitland, Fla. 32751

This time of year finds many of us returning from vacations and getting back into the fall routine of school, car pools and etc.

Maryanne Bugg Lambert and family rented a tent-trailer and took a camping trip to Fla. for two weeks.

Pat and Alex Jordan and family took in the New England States and Canada, going around the Great Lakes to Niagara Falls.

Visiting in the same area were Libby Givens Pierce and Bucky and family. As a companion for their daughter, they took Lyn Balderson, daughter of Barbara White Balderson, with them.

Ludie Hickerson Wiley and Doug combined business and pleasure for a nice trip. Doug was attending the Gordon Research Conference at New Hampton, N. H., and they stopped en route home for a day in New York City.

Alice and Bob Lynch drove to Miami Beach to attend the annual meeting of the American Association of Clinical Chemists. They stayed at the Americana Hotel and had a wonderful time.

Margaret Alexander Anderson and Sat vacationed at Douthat State Park near Clifton Forge, Va., and at their cottage on Gwynn's Island. During the Spring, Margaret worked as a guidance counselor at Binford Junior High School.

Joyce Gustafson Crawford and Doug spent their vacation camping in Maine.

For her two weeks vacation, Jo Martens reports that she took many one day trips in the vicinity of her home in Boonton, N. J., and also spent some time with the blind ladies at her "favorite haunt", the Diamond Spring Lodge in Denville, N. J.

Chesterfield County in the Richmond Area is attracting many girls from our class for teaching positions this year. Maryanne Bugg Lambert is teaching the third grade; Joyce Gustafson Crawford, the fourth grade; and Barbara White Balderson, the fifth grade, at Greene Elementary School.

Kitty Rosenberger Garber and John and their three boys moved to Wycoff, New Jersey. John is field representative with the National Community Chest Fund. Let us have your new address, Kitty!

Barbara Covington O'Flaherty and family moved to 8507 Rivermont Drive in Henrico County this summer. Bea put return postcards in her last letter to the girls in her group and got responses from four out of seven on her list. The rest of us as group leaders better take heed and see if we can't get the same excellent results! Bea heard from Jean Shannon McKenry who lives at 317 Rendle Court, Barclay Farm, Cherry Hill, N. J. She has four children and finds herself busy as a Girl Scout leader and member of A. A. U. W.

Nancy Chapin Phillips writes from Tulsa, Okla., that "between paper routes, piano and Little League Baseball, I seem to meet myself coming and going". Nancy has five children. This past year she taught a slimnastics class

and played a lot of duplicate bridge.

From Tenn., Ann Dorsey James reports that she as well as her daughters, are quite busy in Girl Scouting. Ann has worked for eight years in the Scout Council in Memphis and has been a Trainer of Adults for two years. She is also state first vice-president for The King's Daughters and Sons. Along with the two girls Ann and Joe have an eight-year-old boy.

Bea also heard from Frannie Chandler Long. She was a circle leader at the Episcopal Church last year and a room mother for Allen's third grade class.

Barbara Coleman Augustine and Jim announce the birth of their second child, a daughter, Karen Lee, born on June 28. Barbara says this is her "news for the year."

In Halifax, Va., we find Hilda Moore Hankins teaching high school and her husband, Deck, principal of the Halifax Elementary School. Their children are growing "daily". Laura Lee is in high school, Anne is in the sixth grade and Deckie is in the first. Our sympathy goes to Deck who lost his father last fall.

Marjorie Canada went to London this summer where she attended the World Federation of Occupational Therapists. Since the Congress lasted only a week, she spent three more weeks exploring England.

Virginia Sims, our Fund Raising Chairman, reports that 30 girls from our class gave to the Alumnae Fund this past year. This is a larger number of givers in our class than in previous years so let's do as well this year.

We are sorry to hear that Doris Lee Reeves Childress became ill while on vacation in Va. and was in Medical College Hospital for an operation. After leaving the hospital she stayed with Janice Bradenburg Halloran while recuperating. This summer Janice and her son, Stuart, visited Doris Lee in New Jersey and included a sightseeing trip to New York City.

Doris Lee saw Dot Warner Gardner during the summer. This fall Dot will be student counselor in the King and Queen County High School.

Lorraine Chapman, who lives at 1810 Monument Ave., Richmond, dropped by to see Doris Lee in the hospital and reports that she is busy in her work with the Dept. of Parks and Recreation of Richmond.

Our congratulations go to Virginia Brinson who received a fellowship to New York University to work on her doctorate in education this year. She has an efficiency apartment in Greenwich Village at 85 Fourth Ave., Apt. 6JJ, New York City, N. Y.

1951 Secretary

MRS. JOHN D. KELTON
(Paula Abernethy)
119 Lorimer Road
Davidson, North Carolina

Beware of returning to a class reunion—you may end up as class secretary! It was a great 15th reunion for thirty-one of us, and we really missed the rest of you. Our thanks go to the Richmond girls who did an excellent job of planning a social hour and dinner at the Willow Oaks Country Club. One highlight of the evening was having Miss Lutz with us. As she stood to say a few words, mentioning the tower room puppets, of course, many of us found ourselves back in her stimulating English class. Had it really been almost 19 years?

Mary Lee Moore Vinson was elected Fund Raising Chairman. Frances Arrighi Tonacci, Betty Munsey Spatz, Helen Clark Hensley, Frances Allen Schools, Charlotte Herrink Jones, Libba Eanes Baskerville, Eleanor Wright Westen and Ibbly Gill White graciously volunteered to be our new group leaders (help them girls.)

In addition to the above, those attending were: Betsy Bethune Langhorne, Gwen Priddy Donahue, Shirley Hoover Freeland, Marilyn Montague Harper, Charlotte Houchins Decker, Gina Herrink Coppock, Anne Plunkett Rosser, Audrey Hetzel Ligon, Jane Lawson Willis, Shirley Hall Murphy, Doris Goodwyn Bridgeforth, Patty Smith Kelly, Norma Streever Doss, Suzanne Holt Bagley, Bobbie Brown Yagel, Mary Booth Watt, Betty Tredway Blake, Nancy

Now a student life policy a father can afford!

Insurance: \$10,000 Premium: \$30

College is costly enough without high insurance premiums . . . yet students should be insured. Life of Virginia now offers a way to give students ten thousand dollar coverage, for only thirty dollars a year, with no medical examination. Both full-time college students up to age 27 and high-school seniors who will be in college within six months are eligible. And the insured may convert to permanent insurance at any time the Student Life Plan is in force, without evidence of insurability. For information on Student Life Plan, Call a Life of Virginia representative today.

**LIFE OF
VIRGINIA**
NATIONAL HEADQUARTERS: RICHMOND®

Taylor Johnson, Lea Thompson Osborne, and Maryglyn Cooper McGraw. We posed for a group picture (caption: "We haven't changed a bit"). So what of a few pounds!

Saturday morning found most of us and a few husbands at Westhampton for the Alumnae Hour. Bookie Maroney Oberle and Sue Pitts Hedder, who weren't able to make the dinner, were there. For a change, our class was not socializing in the Tea Room but upstairs in the Alumnae Room. Why? Bobbie Brown Yagel was one of the featured speakers of the day, and we were proud of her convincing presentation, "Advertising: Friend or Foe." Bobbie, as you know, has been active in the field of advertising since graduation.

Now for our class news. On Thursday after the reunion, Anne Plunkett Rosser and Buddy joined the jet-set for Europe and the Middle East. I wish space could permit the glowing report sent by Anne to Helen Hensley. The tour lasted 21 days and included Paris, London, Rome, Cairo, Beirut, Jerusalem, Tel Aviv, Athens, Zurich, Paris again, and homeward bound on June 30th. Anne writes, "Neither Buddy nor I shall ever be the same again." Visiting the Holy Land was their most emotional and meaningful experience. In London for the English monarch's birthday, they were fortunate to see Queen Elizabeth and Prince Phillip in colorful uniforms mounted on horseback. And can't we picture our May Queen perched on a camel and headed for the pyramids?

Elizabeth McRae Dudley missed the reunion because of a stay in the hospital. She is fine now, and she and Roy went to Tides Inn on their yacht for vacation.

The five Keltons had a marvelous time camping for three weeks in June—Cape Cod, Maine, Vermont, New Hampshire, and on up into Prince Edward Island and Nova Scotia. When we went through New York, I called Natalie McKissick Hussar and had a nice chat. Natalie visited her sister on Canadigua Lake for a week this summer, making stops in Rochester and Niagara Falls. Her oldest daughters went to camp in Virginia again, and Natalie brought them down, visiting in Charlottesville.

Betty Munsey Spatz and family vacationed at Kitty Hawk for a week in July and on their

way home via the N. C. mountains they stopped off to see us in Davidson. Then in August she and Bob went to the horse races in Charles Town, W. Va. This year she'll be taking courses through U. of Virginia extension to renew her teaching certificate.

Jeanette Aderhold Brown's three girls are all in school this year. She writes, "I'll be busy as PTA president. Still enjoy my bridge and garden club and Sunday School Class. The girls do lots of riding. Connie has a new walking horse and Jean Claire and Deb have inherited the pony."

Helen Clark Hensley and family spent several days at Myrtle Beach. Then Helen and the children spent a week at her home in Kentucky while Dick was at a coaching clinic in Atlanta. A family reunion in Martinsville, a downpour of rain, and eight children under foot for a week-end finished off Helen's summer.

Rose Vern Ruggles' oldest child Clare starts to school this fall. Rose enjoyed having her sister Nell and family visit them (Lafayette, La.) in June.

Betty Tredway Blake and her family have enjoyed their cottage at Gaston Lake. Marilyn Montague Harper has a cottage near them. In July Rene Groves Howland and daughter Holly joined them for a visit. On Rene's return trip she took Holly by to see Westhampton. The Blakes also had a grand vacation in the mountain regions of Vermont and New Hampshire.

Libba Eanes Baskerville writes that this was their summer to educate the children, starting at Appomatox and Natural Bridge and on to Gettysburg and Washington. They are quite educated, says Libba, in spite of too much walking and sweltering temperatures in Washington.

Norma Streever Doss and two of her children ran into Libba at the new Thalhimers in Petersburg this summer.

There was a good summer letter from Joy Hodgins Plunkett. Dan, her husband is now a Lt. Colonel and thoroughly enjoys his job as chief of pediatrics at Fitzsimons. Their new address is 2065 Oakland St., Aurora, Colo. 80010. They have two children, AnnCarolyn, 6 and Scott 15 months old. Joy is a Red Cross volunteer, treasurer of Fitzsimons Officers' Wives' Club, and active in the State Historical Society.

Joy sends news of Betty B. Cather McCalum. "Did you know Betty B. won one (of five) Sam Schubert New York Theatre awards as a playwright and is busy trying to polish off a new comedy by Spring? She's in San Francisco and I hope to see her when we go for a visit in November."

Mary Booth Watt wrote that John D. III was at camp for five weeks, so she and daughter, Mary, stayed at the beach during that time, then he joined them for another 10 days.

Suzanne Holt Bagley and family spent four days at Nag's Head and enjoyed the Wright Brothers' museum and climbing sand dunes. Their restaurant, "The Red Rooster," kept them busy all summer.

Maryglyn Cooper McGraw had such a brief stay at the reunion because her two children were just recovering from tonsilectomies. Writes Maryglyn, "It was a wonderful summer just to have well children again." They spent most of July at Virginia Beach which reconditioned them all.

Eleanor Wright Weston's William was home on a three weeks' leave from Southeast Asia in the middle of the summer. They had a marvelous time and now are awaiting his return in Feb.

Charlotte Herrink Jones and family spent a delightfully lazy six weeks at Rappahannock River this summer. Gina and husband joined them for a week. The Joneses also went to

Virginia Beach and made a day's trip to Williamsburg and Jamestown.

Have you seen and heard? Frances Allen Schools is now a TV personality. She's on Channel 12, Richmond, five minutes a day, five times a week, at 1:25, talking about everything from personality to pot cleaning—women's news!

Patty Smith Kelly is just back from a New York buying trip with her husband Page, buying for his gift shop. She also spent a week at a church boy's camp as a counselor.

To Liz Latimer Kokiko we express our sincere sympathy upon the death of her mother, Mrs. J. Austin Latimer, in August.

Let me say thank-you from all the class to Libba Eanes Baskerville and her group chairmen who served so well for five years. Please keep in touch. If you haven't heard from a group leader, let me know and you will get on a list.

1952 *Secretary*
MRS. S. SCOTT HERBERT
(Bettie Snead)
Box 38
Boydton, Va. 23917

Things are picking up with our class and it was most gratifying to have all the mail pouring in before the deadline. Maybe we are looking toward our 15th which will be here before you know it. I certainly plan to be there and I want to see and talk to each one of you. (And find someone for this job!)

You will soon be getting letters concerning the Fred Lee Watson Stanfield Memorial Fund. It seems such a small amount for each of us to give to make the Fund much more beneficial to students.

Lelia Adams Anderson writes that Will has accepted a new position with Wilding Inc. as Advertising and Sales Promotion Director. He is located in Chicago and their new address is 912 Michigan Ave., Evanston, Ill.

Monty Wiley Schutte and family followed Lawrence to Baton Rouge in August to be with him for 6-9 months. At that time they will return to their home in Richmond.

Georgie McTeer Cooke writes that they expect to be in Norfolk, Va., another year. They spent many happy hours on their yacht and made their annual visit to Beaufort, S. C. to be with her folks there.

Mary Ann Edel writes that her folks finally moved into their restored home near Fredericksburg in Dec. They spent a month with them this summer. While there, they visited Mrs. Watson. They also migrated to Florida for two weeks this spring . . . something Mary Ann never felt necessary until they moved to Cincinnati!

Anne Holmes de Castro was home this summer with her two babies.

From Henri Dow Vinson: "No real news here, just the usual round of activities—Scouts, music lessons, Kenny in Little League baseball. We just got a nice new sail boat and all the family learning to sail. We bought a little piece of land on the water in Gloucester County for a summer place. Now we're busily drawing cottage plans, trying to scale our ideas down to the pocket book. Every one is well and happy, kids growing, now 13, 11, 7, and 4."

Harriet Stubbs Johnson and family had a two week vacation to Tucson, Arizona. She plans to teach half time, 9th grade Science.

Addie Eicks Comegys attended the American Bar Association in Montreal, Canada in August to watch Brock deliver an Anti-Trust paper.

Sue Easley Candler wrote that she and her family took a two week jaunt to visit her sisters in Nashville, Tenn. and Shreveport, La., camping out along the Blue Ridge Parkway, Smoky Mts., and Hot Springs, Ark. They also spent

We Are Now Offering
LIFE INSURANCE
To People Who Have Had
TWO HEART ATTACKS

Ask your agent or
broker to contact

Special Service
Agency of Virginia

JOSEPH L. DENNISON, CLU
AND ASSOCIATES

Special Risk Managing General Agents

The East Wing
Jefferson and Canal Streets
Richmond, Va. 23220
Phone 644-9424

Norfolk
Phone 622-7252

another week camping in Virginia's mountains and Smith Mt. Lake.

Harriet Willingham Johnson and her family have taken advantage of Minnesota's marvelous lakes and fishing territory. Part of their vacation was spent at the family's lake cottage; another outing was a four day canoe trip down the Crow Wing River in a wilderness area of Minnesota. "We camped out three nights and listened to owls, fought the mosquitos, and enjoyed our campfires for the first time with our little boys. There were a few miles of mild rapids in the 70 mile trip which added to the excitement of the river." Harriet and her husband also flew to western Michigan to attend a conference at the end of the summer.

Barbara Cawthorne Clarke writes that they spent a pleasant two weeks in July visiting friends and families in Virginia and North Carolina. Ruby Vaughan Carson, class of '53, and her boys came up from Carolina to spend some time with them in August.

I do feel for Carol Melton Sinclair. . . . I wrote her in desperation to see if I couldn't complete my run-down on each group before my term is up. Hers is the only one that has not sent sufficient information to "feature" so I'll give you what I can and call it quits.

This is from Jackie Vaughan Rector . . . "My children are now aged 11, 8, and 5. In June Charlie and I went on the Virginia Pharmaceutical Association Convention Cruise to Bermuda. We left Norfolk on June 18th aboard the *Ocean Monarch* and returned June 24th. It was a lovely trip and we fell in love with Bermuda. Charlie is currently serving his second term as treasurer of the Va. Pharma-

ceutical Association. I still belong to a couple of bridge clubs, taught Sunday School class of 8 year olds last year and am president of my church circle. Nancy Clement Edmonds and her two girls had lunch with us a couple of weeks ago. Nancy looks wonderful and seems to keep a busy schedule."

This from Dru Marshall Waring: "I've been busy helping Marshall with his thesis. He plans to get his M.S. in education from U. of R. in June. He's finished all requirements except thesis and he has almost finished it. We have two daughters . . . Lynn, 7, and Jill, 3.

And this from Carol herself: ". . . The children are growing very rapidly and are in the 4th, 5th, and 7th grades this year. Charlie and I took a trip in May up through Niagara Falls and Canada over to Detroit and the Southern Baptist Convention. We had a lovely trip. My mother and Charlie's father each had surgery this summer and are recovering fine. For the past two and a half years I have been Welcome Wagon Hostess for our town and have thoroughly enjoyed my job. It is a lot of fun to meet the new families as they move into town and welcome them to the nice community of Ayden." Others in her group are: Cumby (no address), Cunningham, Henderson, Ivey, Towler, and Underwood.

Joy Selby Scollon writes, "We are holidaying in the Malayan highlands-tea country, lovely mountains walks, waterfalls, jungle packs and fires in the cottages every evening. We just finished a frantic four days of shopping in Singapore—also dental and MD checks." After that they were to fly to Bangkok for several days, then Hongkong, Manila and home (Jesselton) on Aug. 22. "The children's high-

point was the Kuola humer zoo where they rode on a camel and on an elephant. I've been very busy in Jesselton teaching art and secondary English in our one Protestant (Lutheran) mission school. I also have a Chinese Sunday School class."

Claire Carlton has moved. She has a beautiful apartment with a pool and her own terrace and air conditioning. She's done a lovely job of decorating. Joyce Bell Cody stopped by for a visit on their vacation. Claire had just had her tonsils out! Her new address: Hawthorne Hall, Apt. E 103, 3505 Chamberlayne Ave., Richmond, Va. 23227.

The good news from Joyce Bell Cody is that baby Susan had her hip cast removed three days before her first birthday. She is in a light-weight brace for a while. But they are so pleased to be rid of the cast after 10 months and 5 hospital stays. Joyce's three boys have spent the summer swimming and doing nicely.

Barbara Ferré Phillips and family spent three weeks in Florida visiting her parents and then spent the rest of the summer planning their new home. Barbara is taking a course in commercial art with emphasis on illustrating. She hopes to write and illustrate children's books.

Kathy Cole Doss has moved to a larger house . . . 15 Sellers Ave., Lexington, Va. 24450.

Nancy Judges Jansma says that she thinks they will be staying in Chicago for a while at least and they have bought an older house that will keep them busy "for a long time to come." Last Christmas she was in Richmond and during the spring kept busy with PTA, Brownies and house-hunting. This summer they spent

James Madison, fourth President of the United States, Father of The Constitution.

THE SILENT LOSS

James Madison, fourth President of the United States and Father of The Constitution, is known as one of the most learned and perceptive of all our presidents.

Madison devoted forty years of his life to the service of his country, being elected and appointed to many prominent offices. A close friend of Thomas Jefferson, he was a devoted student of government and the democratic process.

Speaking before the Convention of Virginia on June 6, 1788, Madison said:

Since the general civilization of mankind, I believe there are more instances of the abridgement of the freedom of the people by gradual and silent encroachments of those in power, than by violent and sudden usurpations.

This is the wisdom of history — a wisdom we would do well to heed. For the loss of liberty is often not attended by the blare of trumpets or the clash of armies. It is more often that "silent encroachment" — the gradual erosion of individual freedom and responsibility. Let us remember the words of Madison, and heed his warning. We must not let our freedom pass — in silence, and unheeded.

VIRGINIA ELECTRIC AND POWER COMPANY
RICHMOND, VIRGINIA

their vacation at her parents' summer cottage in Canada.

Nancy Gouger Winglwish and her husband Joe adopted "an adorable baby girl" on April 27. Her name is Cynthia Gale. She is enjoying every moment of being a mother!

Jeanne Hootman Hopkins has been "visiting" this summer plus a visit to Wrightsville Beach, N. C. Husband Peter attended a NSF Institute for chemistry teachers at N.C.A.&T. College in Greensboro. Jeanne plans to teach again this year.

Jane Ozlin Given and the children visited me this summer for a quick chat. They spent their vacation at the beach.

Scott and I went to Lynchburg to a Drug Show in Aug. where we had a few hours to spend with Nina Landolina Byrd, Lou Glading Shelton and husbands. Bud and Lou Shelton also went on the Va. Ph. Assoc. Cruise to Bermuda, and they moved into their new home in Martinsville this summer.

I am doing part-time work at the local Department of Public Welfare, which I am enjoying very much. I recently attended an institute for new workers in Roanoke and spent my recesses with Nina visiting in her attractive home and antiquing with her.

1953 Secretary

MRS. HERVEY S. JONES
(Gerrie Kantner)
8309 Vernelle Lane
Richmond, Va. 23229

Rosa Ann Thomas Moore has been accepted in the Graduate School at Vanderbilt to begin work on a Ph.D. in English. She phoned me this summer to say she had passed the French and German exams and is on her way. She went to Vanderbilt at an appointed time to take her French exam, and when she had completed that, she dropped in on the German professor to set up an appointment for her exam in that language. He said "Why wait? Take a book from the shelf and start reading." No pre-exam jitters there. Continued luck, Rosa Ann, on your studies.

Margaret Anderson Morris reports that Orrin is enjoying his work with the Home Mission Board's Department of Survey and Special Studies. He travels all over the United States bringing back many interesting slides. They have two boys, Jonathan, 8 and Bryan, 4.

Faye Kilpatrick Gillespie had an interesting summer. In May her husband presided at the Alumni Banquet at Mars Hill College in N. C. He was president of the Mars Hill Alumni Association last year. She also visited relatives in Hampton, Va. and in Atlanta, Ga. The family had a pleasant week at Ridgecrest, N. C., part of Faye's preparation to be Yates WMU Association Sunbeam Director for the next two years. She is also enjoying serving as

president of the Parkwood Home Demonstration Club.

Faye also added this note: "One of our classmates, Maxine Lindsay, who is a nurse in the Baptist Hospital in Anjion, Jordan, is discussed in the program material for study by the Sunbeam Bands in our Baptist churches next quarter."

We have an address for Alice Warner Matthews: Mrs. Henry M. Matthews, 512 Windsor Ave., Lawrenceville, Va.

Barbara Watkins Beale writes that she is teaching special education in Stafford Co. as well as raising three children with the help of her councilman husband.

Kay Beale Coates and Carter announce the birth of a son, Townes Carter Coates, Jr., on June 29. I imagine sister Mary, age 3, is a big help!

Betty Lear Miller called and organized a luncheon reunion for our suitmates and classmates. I was unable to attend and hope she will come to town soon again so we can have a visit. I'm not sure whether Betty's new address appeared in an earlier bulletin so here it is: Mrs. Jules Miller, 102 Cumberland Ave., Hampton, Va. 23369. She is not teaching at present but is chief homemaker for the Miller family, Jules and Jack, 19, Jerry, 16, and Scotty, 14.

I finished my two classes this summer and will take two more this fall. I have to work hard on my Greek. Hervey is carrying two courses also. His are in the area of management and accounting.

If you have news, don't wait to hear from your group leader; just send it directly to me. Some leaders have moved and some have given up their groups. So if in doubt, just write.

1954 Secretary

MRS. ROBERT J. SYNOVITZ
(Jane Lanier)
2206 Wood-bridge Drive
Muncie, Indiana

If the cliché, "No news is good news," bears any truth whatsoever, then our class is in great luck. However, I hope that all of you will share your recent experiences with us in time for the next *Bulletin*.

I did receive some happy news from Bob and Ann Callis announcing the birth of Ann Caroline Callis on April 25, 1966. Congratulations to the happy family which now includes four children.

Mary Lou and John Dorsey were visited one Sunday afternoon in late June by Nancy and Walter Harrell and their family. The Harrells were on a business and pleasure trip through Conn. and Mass. They went to Mystic, a restored New England seaport town. Boston, Albany, N. J., and the Hudson River Valley

were also a part of their itinerary.

Macon Day Banks had a nice trip to West Virginia this summer. She writes about a relaxing June and July with swimming lessons for the girls and a week end at the family church camp.

Early last March we entered a building program on a new home with Bob doing all of the finishing (painting, wallpapering, staining and yard work) himself. This has caused our lives to be chaotic for six months. We also moved twice during July to allow the new owners occupancy of our former home before our new one was ready. We did have great fun selecting everything and now are about settled and simply thrilled with the house.

Our new address is 2206 Wood-bridge Drive, Muncie, Indiana. Please don't disappoint everyone. I'll be expecting a lot of correspondence at this address or from your group leaders before next time.

1955 Secretary

MRS. C. EUGENE WHITE
(Nancy Johnson)
6413 S. Mayfield Lane
Mechanicsville, Va. 23111

I was delighted to have so many notes for this newsletter. It seems our classmates have had busy summers. Jean Williams Lumsden has moved to 216 S. Park Drive, Greensboro, N. C. where Ernie is teaching at the University of North Carolina branch.

Peggy Armstrong Clark and her children have breathed a sigh of relief, for Jim completed the work on his Masters Degree in Educational Administration this summer—no more commuting to Charlottesville. It seems to me that Peggy will be pretty busy this winter too for she is PTA Vice-President where her two girls are in the 3rd and 4th grades and will be part time French teacher at the kindergarten where Jeff attends this year.

Ida Mae Speeks spent most of her summer teaching summer school with a student teacher studying under her. Bev Drake Shull has had a foreign student from the American Field Service living with them this summer.

Jean Ruddle Migneault writes that they are on the move again. After a year of working on the Lunar Orbiter project, Earle has decided to return to school at Johns Hopkins University in Baltimore where he will be studying Operations Research. They will be coming back across the country with Monique Jean, who was born July 1. Jean commented that having Maritza Garrido McManus nearby was wonderful—she even babysat for them one time—not many of us have pediatricians as babysitters!

Alice McCarty has been at it again—a western trip this time—the airline strike fouled up her plans for a vacation in Hawaii. She visited Jan and Ferrel Atkins at Rocky Mountain National Park in Colorado and Marjorie Moeschler Hahn and Henry in Missoula, Montana. Henry is practicing pediatrics with the Western Montana Clinic and Marjorie is kept busy with Bentley, 5, Louis 3, and Lauren, who was born June 1. Alice has left her job in Boston and is planning to relocate in Washington. She writes, "Anyone there who'd like to hire a jack-of-all-trades-master-of-none psych major, please let me know."

Norma Howard Matthews seems to be well occupied with school activities. This year she will be PTA Health and Welfare Chairman and Camp Fire Organizer for the school. Brock is keeping busy with law school at night which he will complete in two more years.

Dottie Smoker Nielsen and Fred and their two girls took a 3200 mile trip to Michigan this summer and visited Sue Smith Van Wickler and her family. Dottie retired as President of the Junior Women's Club of Springfield and was presented with water color portraits of her two daughters. For the next two years

Make it a RULE to SAVE
where you get

4 ¹/₄ %

DAILY DIVIDENDS

FRANKLIN

FEDERAL SAVINGS

AND LOAN ASSOCIATION

- 7TH AND BROAD
- AZALEA MALL
- SOUTHSIDE PLAZA
- THREE CHOPT AND PATTERSON

she'll be serving as State Junior Chairman of International Affairs.

Sue Smith Van Wickler and Van went to San Juan for a few days where they had a ball and also spent a couple of days camping with her family on Lake Canadagua in New York. Alice Creath McCullough recommends camping trips to Cape Cod regardless of children's ages—Mary was only 15 months old and they had a wonderful time swimming, snorkeling, sightseeing and living in the woods.

Joy Winstead Probert had a Dutch kindergarten teacher living with them for three weeks in August as part of the Experiment in International Living.

The Whites spent a week near Gloucester Point where my husband worked in a pharmacy for a classmate and the children and I enjoyed swimming and crabbing in the York River. I tried several times to contact Virginia Lovelace Barbee, but never reached her. The next week a postcard arrived from her saying they moved into their new home on December 10th and Anne Wray Barbee arrived on December 21st. They came home from the hospital on Christmas eve—I bet they'll never forget last Christmas. The Barbee's new address is Piney Point Road, Yorktown, Va.

I'm really enjoying little Jay now with Doug in the 3rd grade and Donna in Kindergarten although there never seems to be much leisure time around here. I have spent a few days this summer visiting with Ruth Owen Batt and her three children. She has spent most of the summer on the road while Karl is in Viet Nam for a year. In her travels she visited Beulah Boston Thorson and Al for several days, and had a wonderful time. I believe she's settled in Manakin again now for Chris is in the 3rd grade and Kathy is in the 2nd. Paul, age 4, stays home and entertains Ruth during the day.

Bobbie Reynolds Orrell and her family are back in Richmond—they were fortunate enough to buy back their old home at 9305 Edson Road. Peggy Hall Flippen is also back in Richmond at 7604 Vanta Road, while Ed is serving as a chaplain in Viet Nam.

Betty Jean Parrish Knott and Charlie are the proud parents of Charles Lewis Knott, III, "Chuck," born on March 9th. Betty Jean isn't teaching this year as she has plenty to do at home. Betty Jean also tells me that Ann Black Taliaferro is acting principal of Chamberlayne Elementary School in Henrico County.

Please keep the news coming in—don't wait to hear from your group leaders if you have some news—just send it directly to me.

1956 Secretary

MRS. STEVE SMITH
(Pat McElroy)
Box 95
Dahlgren, Va.

News is a little scarce since we just had our 10th reunion, and I'm new at the job of secretary. Helen Crittenden Culbertson and I got together in Aug. and divided the class into 10 groups, each with a leader, and you should be hearing from one of them quarterly. If not, you can always send me your news.

We would like to thank our class officers for the past five years, Ann Peery Frederick and Charlotte Hart, for the excellent job they did.

Fay White Chilton wrote that she and Charles are living in Triangle, Va., where he is pastor of Triangle Baptist Church. They have three children: Lora, in the 3rd grade; Lynda, 2nd grade; and Charles, Jr., kindergarten. Besides her church and family activities, Fay substitutes in the elementary school.

Lois Reamy was visiting in Va. in Aug. while she was preparing an article for "Glamour" magazine whose staff she joined in July as Associate Travel Editor. Her new address is 115 West 15th Street, N. Y. N. Y.

Ann App came to the United States in June to spend two weeks with her family and then returned to Italy where she teaches.

Sara Thompson Flinn traveled to Missouri this summer for a visit with her four brothers. Later she and her son vacationed in Virginia Beach while husband Stan attended meetings there.

I was happy to have Virginia Jones Miller and Bob for an overnight visit in July. We went to a cookout with Helen Crittenden Culbertson and Wayne and had our own small reunion.

We still have one missing person in our class, Katherine V. MacMullan. If anyone has any news of her, please write me.

Don't forget to write your group leader, and we'll have more news next time!

1957 Secretary

MRS. JAMES W. ROBERTSON
(Carolyn Naumann)
36 Lucia Drive
Pittsfield, Massachusetts

A few of the trees are already turning a beautiful red here in the Berkshire Hills of Mass. It's a wonderful place to be in the fall! The color reaches its peak the first week of October. Come and visit us and we'll take you for an incomparable hike in the mountains (just a block down the street) and a breath-taking drive through the rolling countryside. Do you think I could write for a travel agency?

Congratulations to Nancy Day and Claude Anderson. A son, born July 8, Peyton Carter has three brothers; Woody, 7; Raymond, 5; and Morgan, 2. One more boy, Nanc, and you'll have that basketball team you always talked about. Nancy is teaching half day again this year and taking a course at night towards her master's degree. The five Robertsons spent a happy afternoon and evening at the Anderson country estate in early September.

Good news from Somerville, N. J. Linwood Tenney, Jr., called Wood, was born to Meg Kidd Tenney and Lin on May 27. They moved to 689 Talamimi Road in Aug. to take a job with Union Carbide as a research chemist. Lin just got his Ph.D. in chemistry from the University of Virginia. The Tenney's have two daughters, also.

Another boy. This one the first son of Dr. and Mrs. Chester Kauffman. Thomas Andrew was born April 27, 1966. Sister Peggy is in first grade this year. The Kauffman's have also added a dog and a horse to their family. Fletcher is a German short hair pointer. The horse is an unbroken, 4 year old, gelding, half-Arabian and half throughbred. Carl played in two tennis tournaments in Aug.—one in Wheeling, West Va., and another in Eagles Mere, Pa.

Sallie Trice Greene writes that Gayle started first grade this year so she has added P.T.A. program chairman to her list of regular duties. She is choir director for the Waleska Baptist Church. The four Greenes (Gloria is 2 years old) enjoyed a summer vacation in S. C. and Va. and said one of the highlights was a visit with Richmond friends.

Jeannie Sue Johnson is Director of Student Activities at Bluefield, W. Va. Her summers are free so she took a short course in outdoor education-recreation at Indiana University and then served as Camp Director at G. A. Camp Cedars in Marion, Va. for the summers 1965 and 1966. She has spent the last two Christmases on the West Coast with her sister and brother-in-law at Travis Air Force Base, Calif.

A letter from Jennie Jo Fyock Tignor and Milton from San Antonio, Texas, announces the birth of their second child, a girl, Kathryn Leigh, born June 27, 1966. Milton finished his urology residency September 1 and is now assigned to MacDill A.F.B., Tampa, Fla. They have bought a four bedroom and family room house 14 miles from the base: 8418 Stillbrook,

Tampa, Florida 33603. The Tignor's also have a son, John Lewis, 2 years. We are sorry to learn of the passing of Jennie Jo's mother on June 27.

Janet Butler Barker and Bob and their two children are in Paris, France. Bob is in the Army with SHAPE. They recently spent two weeks in Italy.

Beverly Wingfield Ayer writes from Griffith, Indiana. She and Ken have two children; Greg, 5 and Cherise, 4. Ken is pastor of a Baptist church that met in a rental building for eight years, and just last Nov. moved into a new brick building. Beverly is junior G. A. leader at church and Associational G. A. Director. Last year she taught the second grade for five months—until a permanent teacher could be found. She said she enjoyed teaching but missed her little ones at home.

September must be the busiest month of the year. I am taking a course in tailoring this fall at the high school; teaching the first grade Sunday School class at the Methodist Church; have joined the College Club, which is an interesting educational group; the P.T.A., and a county extension group. I am crocheting, knitting, or sewing all my family Christmas gifts this year, so my hands are never idle. Carol Elizabeth is 15 months, Craig, 7 years, and Scott, 5. Such fun!

1958 Secretary

MRS. GENE L. HOLDER
(Sarah Arhburn)
45 Holiday Hill
Endicott, N. Y.

Congratulations to Gail Carper Russell for earning her master of teaching science in biology at William & Mary on August 27, and to Nancy Jane Cyrus for earning her master of science in mathematics on June 12, at V.P.I. Nancy Jane went to Canada for her summer vacation. This fall she presented a paper to the American Society of Civil Engineer Electronic Computation Conference in Los Angeles.

Nancy Brooks Flowers and her two daughters spent the summer with her husband's family in Hampton, while Nancy attended summer school courses to obtain Georgia's highest teaching certificate.

Violet Moore Neal is teaching at Bon Air Elementary School this fall. She did substitute teaching there last spring.

Jean Hudgins Frederick is the president of the Richmond Alumnae Club. Other 1958 class members working with her are Carolyn Moss Hartz, second vice president; Sue Hudson Parsons, co-chairman of calendar sales; Libby Jarrett Burger, co-chairman of the membership committee; Emily Damerel King, co-chairman of pecan sales. Jean urges all class members to lend their support to the Richmond Club. The Fredericks and Libby Jarrett Burger's family spent a week together at Buggs Island in August. Jean also has moved to 9653 University Boulevard.

Carolyn Moss Hartz and Ransome spent a week in August on Cape Cod.

Nancy Goodwyn Hill and family tried camping this summer. They enjoyed a relaxing stay at Westmoreland State Park. Nancy also bumped into Pat Doggett Colonna, Bill and Beth at Dogwood Dell. Nancy's son Jimmy starts Junior Primary 1 this year.

Carolyn Smith Yarbrough will be leaving Richmond this fall. Dabney has accepted a position as Assistant Chief of Surgery at the VA Hospital in Charleston, S. C. He will also be an Associate Professor at the Medical College of South Carolina. The Yarbroughs spent two weeks at Hylton Head, S. C., this summer and were able to find a house in Charleston at that time.

In April they went to a Surgical Residents Convention in Galveston, Texas, and saw Becky Branch Faulconer and Harold. Harold completed his surgery Residency June 30, and

began a vadio-vascular fellowship July 1. In Sept. Becky entered 12 paintings in the Louisville "Downtown Salutes the Arts" Festival.

Bob Wilson Crumpton traveled for a week this summer with her husband, Gene, on his new job as sales representative in the Independent Drug Division of Revlon.

Marti Haislip Padgett and family spent a month in Va. this summer. Last winter Marti tutored in reading at a community center in Atlanta. Five year old Robbie started kindergarten this fall.

Suzanne Kidd wound up a successful year at Westhampton and Ginter Park Presbyterian Church in June and took off for six weeks in New York City studying at Union Theological. She was also busily involved with the wedding of her brother, Bobby. Just as soon as her classes were over she took off for Europe, where she visited friends in Ireland and Switzerland. She will be back at Ginter Park Sept. 4, and Westhampton the following week, with two recitals in October on her agenda.

Kay Crawford Trimble spent several days in Altavista this summer with Beth Smith Steele and saw Marriett Ayers Eggleston and little Eric while there. Five year old Todd Trimble goes to kindergarten this fall and Kay will take an art course at R.P.I.

There are several new babies in our class. Tomi Irwin Greese and Jack have a new son, Mark Ian, born on March 14, 1966. Sue Hudson Parsons and Bo have a second son, David McCarther, born March 16, and Cora Sue Spruill and Joe have a third son, William Elmore, born in early August. Congratulations to all the new families.

The next news deadline is December 10. Won't each of you contribute?

1959 Secretary

MRS. RALPH L. HAGA, JR.
(Carolyn Nash)
3609 Chamberlayne Avenue
Richmond, Virginia 23227

Would you believe . . . spontaneous news? Two "just thought I'd send a progress report" letters popped up the first of September!

Anne Norris Myers Johnson wrote that Robert graduated from T. C. Williams in June, was tapped into the McNeill Law Society, participated in Moot Court, and had an article published in the *Law Notes*. For the coming year he'll be assigned to the Judge Advocate General's Office of the 4th Logistics Command at Ft. Lee.

And another JAG wife, Laverne Watson Edwards, writes that Bob becomes a civilian in mid-December and will practice law in Smithfield, Va. "Before coming home we plan two weeks in Spain, in the Madrid area, and a week in the Garmisch section of Bavaria, seeing 'Mad Ludwig's' castles. Our daughter, Becky, (6 months) has seen more castles already than most American kids see in a lifetime. We recently learned that Elizabeth 'Diddle' Thompson Zimmerman, '60, and Chuck are living in nearby Hanau. We have talked on the phone but haven't had a get-together yet."

Nancy R. Taylor has become engaged to Charles B. Rowe, a lawyer from Courtland who's also in JAG, leaving for Viet Nam in October. They will set the wedding date after he returns.

So much for JAG. Margaret Spencer Hernandez says Jess is an "honest-to-goodness test pilot. Essentially what Jess does is to see if the planes built for the Navy do what the manufacturer says they will do and if they do what the Navy wants them to do." He gets the plane right after the contractors have completed their testing. Jess worked on vertical-take-off aircraft (V/STOL), and recently on the X-22, which we may be reading about soon. Margaret taught 6-yr. olds in VBS and their neighborhood formed a corporation and built

a swimming pool, so she and Brian took swimming lessons. Margaret has about 200 hours of Navy Relief Society work and is busy interviewing sailors who need assistance.

Margaret Griffin Thompson's big news is Art's promotion to Major, and they have moved to base housing, "a lovely 3-bedroom, 2-bath home." Her new address is MOQ 3429 MCB, Camp Lejeune, N. C. 28542. Margaret will not teach this year, but will be busy as Welfare Chairman of Group 8 OWC.

Jean Rice Hodder's getting settled at 894 Burnside Ave., Apt. 14, East Hartford, Conn. 06108. Bob finished his thesis, passed orals, and received his Ph.D. in Aug. and is now working at United Aircraft Research Laboratories in low temperature physics. They are looking forward to a New England autumn and some skiing in January.

Barbara Hess Timmeny's husband, a district manager, is moving the family to Easton, Pa. where he will be nearer the home office. Their daughters are 2 and 5, the older starting kindergarten this fall.

Jackie Connell Atkinson says, "At last, a new address instead of construction progress!" They moved in June to 1117 Brookwood Lane, Waynesboro, Va. "We visited my folks in Orlando and got over to Clearwater for a weekend. We brought back a puppy—Daisy Mae Dachsund—with us! Charlie and I made a flying weekend trip to Texas in Aug. for my brother's wedding in Kilgore—home of Van Cliburn—lots of oil wells, but no cowboys!"

Bev Wine Bowers dropped in see Jackie while visiting her parents in Waynesboro this summer and Jackie saw Sue Matthews Wright and Andy at a family reunion. Sue has moved to Blacksburg, as Jack has accepted a position at V.P.I.

Cary Hancock Gilmer's postcard reads, "In new house & thoroughly enjoying it."

Joan Baird Hunnicutt now lives in Williamsburg. Doug is assistant professor of Military Science with the R.O.T.C. at William and Mary. Doug, Jr. is 2; Mary, 6.

Peggy Yarbrough Boulden's husband, Edward, has been promoted to head accountant for the specialties division of Reynolds Metals. Dick, who is 6, is very proud to be riding the school bus with "the big kids."

In May Lou Marroni was promoted to sales supervisor with Texaco. Sarah (Coleman) and the children thoroughly enjoy Virginia Beach. Sarah's family suffered the loss of her grandmother and uncle after Christmas, and the loss of her father in March. We regret that we are so belated in offering Sarah our sympathy.

Gary Moore Barnes accompanied husband Bill on a business trip to the Scandinavian countries. They flew from N. Y. to Copenhagen to Oslo, Norway, where they spent the first seven days. "We were fortunate enough to have an all-day excursion into the mountain and fjord country around Oslo—the scenery truly breathtaking! Really loved Copenhagen in every respect, especially Tivoli Garden, a gigantic amusement area of beautiful gardens, fountains, outdoor ballets and concerts, and a ring of 23 international restaurants (featuring international cuisine) surrounding the Garden."

Harriet Stone Anderson and Charley greeted Mark Stone on May 30. Charley is now a process engineer with Babcock & Wilcox in Lynchburg, and is gone from home 11 hours daily since he commutes to work.

Patsy MacDonald Allen and Dick happily announce the adoption of Mark Cristopher, born July 19.

July 29 saw "another addition to the Polis group!" Barbara Dulin Polis, Charlie and Chuck have named her Laurie Ann. "Much to our delight Peggy and Merrill were here for a two weeks visit. We had a great time together."

Marguerite Dorsey Fussell and Ray proudly announce the birth of a son, Thomas Andrew, on Sept. 3.

Bev Brown Floyd says her life revolves around her two energetic youngsters. She and the child drew flew to Virginia in the spring to visit her parents, and she especially enjoyed visiting Ruth Adkins Hill in her lovely new home and Nancy Goodwyn Hill.

During the General Assembly this session the wives were feted nearly every weekday with coffees, luncheons, teas, tours, and dinner parties, so Eleanor Dickson Campbell was kept on the run. Eleanor, Bev Floyd, and the 5 children made an early summer visit to Sibby Haddock Young's. Sibby and Paige spent the summer relaxing at the beach cottage, furnishing and repairing their "second home."

Nancy Kipps Hughey was so surprised by a sudden visit from Susan Payne, Jo Barker Campbell, and Mary Frances Coleman that "I didn't find out too much news—I was too shocked at seeing them after all these years." Jo was on vacation from "the boys". Susan and "Moff" spent some time at Virginia Beach this summer, and Moff visited in Richmond. Kippy and Ray enjoyed visiting their parents, having Ray's sisters as guests, and joining the family for a week at New Topsail Beach, N.C.

Marian Gates Breedren ran into Moff and Susan at Virginia Beach one rainy weekend in July. Marian and Ed have done some sailing but she is kept quite busy at home with three little ones.

Sue Riley Lambiotte "saw B. B. Harvey Strum and Bonnie Lewis Haynie (with husbands) having an outing at Nick's in Yorktown.

Peggy Dulin Crews and Merrill visited with their folks in Va. "Stopped in Richmond, spent the night with Bev Evans. It was bridge night for her, so was able to see B. B., Mary Trew, Bonnie, Elizabeth Dunkum. It was wonderful seeing everyone. We really enjoyed our stay in Texas with Barbara in August. On the way home we spent a couple of nights in New Orleans. My Activities include Pink Lady in Holiday Hospital of Orlando, G. A. counselor, WMU circle program chairman, substitute teacher, plus plenty of time left for swimming and tennis." It is with deep regret that I report the loss of Peg and Merrill's baby girl, born May 31st.

Among the '59ers at Nags Head this summer were Mary Mac Thomas Moran, Martha Jordan Chukinas, Bev Eubank Evans, Julia Jett Shepherd, and Jean Martin Wyndham.

Mary Mac and Allen went deep-sea fishing and loved it. She is teaching again this year.

Martha reports a busy summer with Little League. George pitched some real fine games. Martha and Warren have played tennis and been swimming frequently, and Martha is going to "take up golf" this fall—she has to use the golf clubs Warren gave her for her birthday.

Julia and Bob enjoyed Nags Head and a weekend without the children in Virginia Beach. Bob is "politicking" for Bill Spong and Julia gets to do most of the work.

Jean says they took their boat along but didn't even put it in the water. "We had a cottage right on the beach and fished right off the beach!" Jean is again teaching 6th grade at Maud Trevett and begins her 3rd graduate course this fall toward the Master of Humanities degree.

Pat Nettles Harrington spent the summer cruising in the family new 27' Chris Craft Cavalier. Most summer weekends were spent boating with the children.

Miss Chapman spent 10 days in Vermont, and the entire month of July on Sebago Lake in Maine.

Cynthia Patteson Douglas and Bobby had a wonderful trip to Glorieta, New Mexico.

I ran into Frankie R. Macgowan enrolling Laurie at Ginter Park School. They arrived in Richmond and found an apartment here, only to have the landlord give a two-month extension to the old tenants, so she still isn't settled.

Janice Dowdy Briggs is again teaching second grade, but this year is at Maud Trevett Elementary.

Pat Edwards Buffman's husband Bob is the new coach at Liberty High School in Bethlehem, Pa.

Bev Wine Bowers had a nice weekend in late summer when Jo Edwards Mierke, Eddie, and Karen visited her and Albert. The Mierkes also visited Jo's brother in Chicago.

Anita Knipling Scott "spent 4 days in Chicago in June at the National Council's Section Director Meeting of Mortar Board and really enjoyed the stimulating discussions. Incidentally, Pat McDonald Allen has accepted the position of Section Director for the Washington-Oregon area."

Anita says that Susan Payne has changed jobs. She enjoyed her job as librarian with the Dept. of the Army but now she'll be working in a large reference room in contact with a great many more people.

B. J. Stamps Rasmussen still has a Girl Scout troop. Before Labor Day she took a dozen-or-so teenaged girls on an overnight bicycle trip which was lots of fun.

Arlene Olson Jones is teaching 8th grade in an elementary school (California has no junior highs). "About 4 months ago we purchased an old upright piano. Well, it fell off the truck and smashed into many, many pieces. To make a long, hilarious story short, O. C. put it all back together again and we antiqued it green. It has a beautiful tone (really, it does) and is quite a conversation piece. I am teaching myself to play the piano." In July she and O. C. camped out in Yellowstone National Park. She also teaches S.S., leads in Young People's T.U., and helps with Y.W.A.'s. Arlene's sister and she had a wonderful time together during a two-month visit before she moved to Japan "I am hoping to visit her next summer or fall if I can talk O. C. into it."

After 9 days of 2nd grade, Laurie, 7, still likes it, so I feel hopeful about this year (I can even do the homework). Jeff and I are pretty inseparable, and sometimes unbearably so. Ralph is working on the farm and is only here on weekends, so I deal with a variety of real estate problems. I have become rather handy with my pruning shears but the house is concealed by a virtual wilderness. Things are hectic but ludicrous.

Well, I can put away the typewriter until next deadline, December 1st. Don't forget to write!

1960 Secretary

MRS. ROBERT H. LEMMON
(Linda Morgan)
Aberdeen, Maryland 21001

While visiting with Bom's family in Chesapeake, Va., I decided to take advantage of the opportunity to use the telephone for some news gathering.

Olivia Ames is working at American Telephone and Telegraph in Norfolk. She enjoyed a month's vacation at Virginia Beach and a trip to Nova Scotia and Canada in the early fall. She serves as Chairman of Community Improvements Project for the Junior Woman's Club. Her committee will be involved with the establishment of a child care center.

Lynn Mapp Wiggins is a full-time housewife and mother to Susan, age 4. She is busily serving as chairman of Ways and Means for the Tidewater Dental Assoc. Their big project is a dinner and auction which will be held this fall. Lynn is also leader for the Young Peoples Circle at her church. Ben continues to serve a growing practice, but the Wiggins did manage to slip away to Nags Head for a three-day beach holiday.

I learned that Jane Horton Blackwell visited her hometown of Roanoke during the summer. However, it was not under the happiest of

circumstances, as Jane's mother was injured in an automobile accident and was recuperating in the hospital.

Jane stayed with Nancy Wheeler Farthing while in Roanoke and was probably the first house guest in the Farthings' new home at 2235 Sorrel Lane.

Sarah Hudgins Rice and I had a nice chat and I learned some interesting facts about the Rices. Most important of all is Fred's promotion to principal of Deep Creek Elementary School. Sarah will teach English and Reading at Deep Creek Junior High. She is an active member of the Service League, an organization similar to the Junior League. Sarah did her volunteer work this year at the Information Desk at the Naval Ship Yard Museum, a job she enjoyed thoroughly. Sarah plans to add AAUW to her list of outside activities. The Rices and another couple rented a cottage at Nags Head for a week. It was a grand vacation, complete with the best weather of the summer.

August 27 was the day Evalene Green became Mrs. William E. Slaughter. The Slaughters will reside at 3505 Chamberlayne Ave. in Richmond.

Bonnie Clark was married to Raymond Rice on July 9, but I have not received notice of their new address. Bonnie is working as a school psychologist in Arlington County. Best wishes to Evalene and Bonnie.

Loretta Hudgins and friend Jane Vaught enjoyed a grand tour of the U.S.A. this summer. Taking the southern route to the West Coast, they visited New Orleans and saw the Johnnie Carson Show in Las Vegas.

Becky Grissom Van Ausdall and Jerry also did a bit of traveling this summer, but they headed north. Becky and Jerry, Becky Keller Ottinger ('59) and Charlie and another couple drove to Canada and spent several days sightseeing in Quebec. Becky reported that they loved Quebec, finding the French enchanting and the food excellent. Then, they drove down through New England, stopping off at Bar Harbor, Maine and Rockport, Mass. Becky had a grand summer playing golf, sunbathing and working on units for the humanities course she'll be helping with this year at Manchester High.

Kitty Whitby Fiege and John made vacation news by crossing the Atlantic for a three-week tour of England, Germany and Italy, after John left the teacher's desk at Maryland's Notre Dame. In September both Kitty and John resumed their teaching duties, Kitty at her alma mater, Friends School, teaching Latin and John at Baltimore Junior College as director of student activities.

I am grateful to Mrs. Thompson, Elizabeth Thompson Zimmerman's mother, for notifying me of a slight error in the address that was printed for Diddle. Here is the correct address: Capt. & Mrs. Charles H. Zimmerman, Jr. Hq. 503rd Aviation Battalion, A. P. O. New York, N. Y. 19165.

I am delighted to report we have "found" Joyce Birdsall. Her address is 15409 Euclid Ave., Apt. 601, Cleveland, Ohio 44112.

Another lost and found classmate is Barbara Ramsey Bridges. Barbara and Ivey had moved to 36586 Lakewood Ave., Newark, Calif. which explains why Dodie never found them in Hayward. Ivey is with Equitable Life Assurance Society, one of his clients being Dru Young. Barbara is a social worker for Alameda County. Elizabeth, now 3, attends nursery school while Mom and Dad work. They are buying their home and are very pleased with it.

Joan Silverstein Zimmerman and Marvin are the proud parents of a baby girl, Sharon Gail, born on March 23. "Three year old Debbie seems very pleased with her new sister. Joan and Rozy Weinstein Rottenberg get together as often as possible or talk on the phone and catch up on each other's news.

Another new mom and pop are Gloria

Greenfield Harris and Jay. Gloria gave birth to a boy, Cameron Guy, in Aug. The Harris' cut their year abroad short due to the pending arrival of little Cameron. But before returning to the States, they visited Spain, the French Riviera, then on to Italy and Rome. In April, they took off for Russia where they visited Kiev, Leningrad, and Moscow. The Harris' were in Los Angeles in June and got together with Dodie Tyrrell for an evening before departing for Washington State. Jay has an appointment in the Department of Electrical Engineering at the University of Washington. Their new address is 10701 S.E. Third Ave., Bellevue, Wash.

Jean Chou Lee moved to 6201 Fountain Lane-10 Apt. 17 in Woodland Hills in June. Her husband is an engineer at Douglas Aircraft. Jean visited with her sister in Santa Barbara this summer and was visited in return by her brother and parents who are here from Hong Kong. Jean has seen Lynn Stevenson Cox ('61) several times and Jean, Lynn and Dodie are planning to get together soon.

Dodie Tyrrell spent a weekend in Las Vegas at the Far West Ski Assov. Convention. Dodie is editor of the Westwood Ski Club newspaper which she finds exhausting. Another spot visited by Dodie was the Sequoia Forest in Aug. To celebrate her birthday, Dodie had lunch at Perrino's and was unexpectedly treated to a close look at Ronald Reagan, movie star and candidate for governor. She topped off the day with a visit to Disneyland.

At last, news from Betty Brown Tiemeyer! Betty and Dick left Arizona a year ago and are now living at 1500 Pierce Dr. #201 in Atlanta, Ga., where they are both attending Emory University full time in pursuit of their doctorates. They are doing counseling and therapy in the Psychological Center there. They are pleased to be back in school and are enjoying Atlanta very much.

Another scholarly couple is Inge Lehmann Ward and Byron who finished their Ph.D.'s in psychology in Aug. Inge received her master's in psychology from Tulane last Aug. and in Nov. another big event took place. Michael Patrich arrived. Inge says they hope to return to the eastern coast in Sept. pending the securing of jobs for both of them.

More vacation news, this from Hettie Reuhl Lutz. Hettie's parents came to visit, and they had a grand reunion in Los Angeles. A busy two weeks of sightseeing ensued, including a trip to the beach, where Hettie reports they only SUN bathed, as they didn't care to share the Pacific with the sea lions frolicking 50 feet from shore. They also visited Washington State where they saw a whale in Puget Sound. While Bob and I were in San Francisco, we enjoyed spending an evening with Hettie and Bob that included such delights as dinner at Trader Vic's, the view from The Top of the Mark, and a cable car ride, complete with a breakdown and tie-up! Wouldn't have minded so much, except that it was a chilly 48 degrees!

I also have news from Nancy Madden Simmons! Nancy and Banks have been in Florida since August of '62, but it took 18 months to get to Lakeland, their present home. While waiting for the clinic in Lakeland to open, Banks helped out dentists in all parts of Florida, "the worst parts," lamented Nancy. They are delighted to be settled in Lakeland and find the town delightful. There is a college there where Nancy has taken several courses. Their two boys, David, three, and Bowman, 18 months, keep Nancy busy. Since their house had no plantings, Nancy has developed a green thumb and has rooted hibiscus and jasmine and started rain trees and citrus. Her husband fears they will have a tropical jungle on their hands in another year unless a good freeze comes along!

Ruthi Greenfield Zinn finds herself increasingly involved in charity and social work and was recently elected to fund-raising chairman of the New York Hospital Woman's League

She is also co-chairman of the Junior Committee for the Metropolitan Center for Mental Health. Her committee is planning a large cocktail party at the Waldorf Astoria for the fall which will be very exciting.

Gloria Viegene Price's husband George took his bar exam this summer and then will serve a three-month New Jersey clerkship. Gloria has taken a job one day a week with a textile firm.

Julie Hollyfield Kosko and Paul recently bought a house in Roanoke. Julia worked part-time this summer as a social worker for the Welfare Department. She plans to return to high school teaching this fall.

Jeanne Kosko Light and Robley enjoyed spending an evening with Julie and Paul at the New Barn Theater, which included a buffet dinner and full-length drama. Jeanne is busy at the typewriter, as Robley is writing a book on biochemistry to be published by William Benjamin, Inc. in April, and Jeanne is doing her part by typing. The Lights attended a conference in Stony Lake, Mich., after visiting for 10 days with Jeanne's parents in Roanoke. The conference is the Danforth Foundation Associate Program, to which Jeanne and Robley were selected to represent Florida State. It is a foundation-trust set up by the Purina president whereby college faculty are given a yearly stipend to use to entertain students and other faculty, thereby promoting better relationships. It will mean some extra hostessing for Jeanne, but she says she doesn't mind, considering the honor of representing their state.

Phyllis Jenkins Polhemus and Bob spent some time in Burkeville visiting with Phyllis' family. They attended commencement exercises at William and Mary in which Phyllis' brother and sister-in-law received their degrees. They were pleasantly surprised to bump into Becky Grissom Van Ausdall and Jerry. Phyllis made a second trip to Virginia in late summer for the purpose of taking Bob's sister on a tour of Virginia junior colleges. Grandmother Jenkins kept the children while Phyllis and Kathy toured. On their return, they stopped and had dinner with us. Phyllis confessed that she and Bob continue to make regular trips to the docks to drool over the sailboats. By next spring, they hope to own one!

Joan Batten Wood will be teaching English and French at Matoaca High School in Chesterfield County.

My biggest accomplishment for the summer was taking tennis lessons for beginners and intermediates and actually learning how to play the game at last! The final week of instruction was devoted to competition among class members in a tournament. Much to my surprise and delight, I won and was awarded a real trophy! Our travels included California, Rehoboth Beach, Del., and Chesapeake, Va. Paige will soon celebrate her first birthday.

Thanks to my faithful secretaries who were able to prod the most reluctant of writers into answering. It was grand hearing from so many "new" girls, those from whom we haven't heard in ages. Please keep it up! The next deadline is December 10th. Mark your calendar!

1961 Secretary:

MRS. EBB H. WILLIAMS
(Gayle Gowdey)
1224 Lanier Rd.
Martinsville, Va.

It is my privilege to serve as your secretary for the next five years. We all owe Betty Wade Blanton Jones much sincere appreciation for her time and effort in the class's interest during these past years. My job will be an easy one because of the organization and completeness of Betty Wade's records.

The following is Betty Wade's reunion report:

About 30 girls attended the reunion in June and we had a marvelous time. Although the reunion committee was disappointed that more girls were not able to join us, they felt the weekend was a success. The girls elected the following officers to serve the class until June 1971:

President: Betty Pritchett White
Secretary: Gayle Gowdy Williams
Fund chairman: Mary Catherine Sells Dunn
Asst. Fund chairman: Joyce Slavin Scher

The class also has agreed to acquire a photo album to be used by the class and to be exhibited at each reunion. Many pictures of classmates and their children were exhibited at this reunion and if you all can part with these pictures and others from time to time they will be kept in our class album. Betty Pritchett White, your new president, is in charge of the album and has all the pictures that have been sent in. She is ready to accept all pictures and her address is: 631-B Westover Hills Blvd., Richmond, Va.

One thing not mentioned at the reunion but one that should have been was concerning the Carole Johnson Fund. We don't have enough money in it and unless we build it up, the money will probably have to be put in a general fund. Please let one of your officers or Mrs. Booker know how you feel about the fund. As your "old" secretary I want to thank everyone for all the help on the reunion especially Gwynn Barefoot Raper who was co-chairman. Betty Wade Blanton Jones

Betty Wade writes that she and Jerry spent several days at Cape Cod in June as a break between her teaching and starting back to school at William and Mary. At William and Mary she took two math courses, completed her thesis, passed oral examinations, and on Aug. 27 was graduated with a Master in Teaching Science degree in physics. Also in August she and Jerry spent a week at Nags Head.

Betty Wade further writes: "One day the last of August I was shopping in Richmond and ran into Tish Kinchloe Welland. She told me about their daughter, Molly, (Mary Randolph), who arrived April 14th. Tish, Fred and Molly live at 35 Sylvian Way, Los Altos, Calif., and would very much appreciate hearing from other 61'ers in Calif. I'm back at Petersburg High School this fall with the 8th and 9th graders, but have picked up a Senior physics class which helps make my teaching more enjoyable."

Lynn Stephenson Cox is enjoying Calif., her new home, new neighbors, traveling and entertaining. Skip goes back to school this fall for his master's degree in engineering and Lynn plans to take Spanish and teach English to the Mexicans. She writes that church work and A.A.U.W. are her organized activities, and that she plans to come back East to visit next May.

Sandy Gott Gilliam writes that Melissa is doing beautifully at four months, and that William is working hard. They had "a wonderful visit" with Cathy Marshall Overstreet and Keith when they were in Front Royal.

Lorene DeJarnette plans to teach the 11th grade at Virginia Beach this year after a summer of teaching swimming and hostessing at a private club. She says Martha Carole Rogers got her degree in biology from the University of Virginia in June and is back at the beach living with Lorene and three others in a large house on the oceanside of Atlantic.

Linda Anne Frazer had a "great summer—drove back and forth across country, enjoying especially the Grand Canyon again, Colorado, and Utah with Zion National Park." She also spent two weeks island-hopping in the Caribbean.

Marcia Bowman Mosby and Sandy announce the birth of a daughter, Laura Bowman Mosby, on July 19, 1966.

Suzanne Foster Thomas and Bill have a new addition who arrived on July 14, 1966. He is Alexander Young Thomas. "Will," their older son, will be two in September. Suzanne is doing much painting on their new home at 318 North Quaker Lane, Alexandria, Va.

Shirley Fish Kirchner writes, "We are very thrilled because a son was born to us on July 22. We both expected a third girl and we still haven't gotten over the surprise!" Christopher Peter comes to join Jill and Karen. Shirley is looking forward to Jaycee-ette activities and also to seeing Gwynn Barefoot Raper and Minna Wilson Hall this winter.

Doralee Forsythe Richardson has exciting news. She won a 1966 Ford Country Squire station wagon at her neighborhood grocery store. She thought she was registering for a child's coaster wagon. She had more excitement when the high school newspaper she sponsored won All American and First Class ratings in national competition. Doralee, Lee and Lee-Ellen have just moved to Baton Rouge, La. where Lee will teach at Louisiana State. Lee received his Doctor of Business Administration degree August 27.

Ann Jones Stribling and Bill had a marvelous vacation in Ketchikan, Alaska, where they combined a visit with Bill's brother and seeing the Canadian Rockies. They stayed at Jasper, Alberta, took a train to the coast and then a ferry up the coast to Alaska. Ann writes that "the mountains were really more beautiful than I thought possible." They were both glad to get back to their two sons who were kept by Ann's mother and father.

Betty Lou Hillsman Gray and Amy Elizabeth have just arrived home from the hospital. Amy Elizabeth was born Sept 2 and joins a sister and a brother.

Susan Ford Collins has moved to 207 West Ave., Wayne, Pa., 19087. Don has an NIH grant for a post doctoral fellowship at the Devereux School in child psychology. Susan is teaching adult education classes in cake decorating, furniture refinishing and picture framing. They are both busy with their work and daughters Cathy, 4 and Margaret Ann, 2.

Betty Marlow Atkinson and Stuart have some wonderfully important news. David Marlow Atkinson joined them on August 5. He was born May 27, 1966. Betty also writes that they spent three weeks during May in England, France and North Africa. They went over with the Virginia Bar, but left the group to tour on their own and had a fabulous time.

Mary Miller writes, "For the past two years my chief contribution to community affairs has been as Legislative Chairman for the Virginia Federation of Women's Clubs and will serve in that capacity for the next two years also. It proved to be a most interesting job when the General Assembly convened, as I visited sessions of the assembly and committee meetings almost every day. Also, I had the opportunity at times of speaking in committees to give the Federation's viewpoint on certain issues. I was just elected president of the Virginia Council on State Legislation, which is an organization of legislative chairmen and state presidents from about 30 different state organizations. Some of you know our boys as they visited classes or labs with me while they were small. When they entered junior high school I was delighted that they had as teachers such distinguished alumni as Suzanne Foster Thomas and Mary Catherine Sellers Dunn. Ken graduated from St. Christopher's School here in June and will enter VPI in September."

Kathy Gebheart Shelton and Bill have a daughter, Ann Margaret, 2. Kathy works at Westport Manor Nursing Home in Richmond doing physical therapy. She is also 1st Vice President of Ridgecrest Garden Club.

Jean Stonestreet Mann, husband Pete, and son, Russell, III, were joined by Elizabeth Carlton who was born June 6, 1966. Pete has

been promoted to assistant cashier at Central National Bank in Richmond.

Judy VanderBoegh Carroll and Bob are happy with the arrival of Robert Andrew on July 13, 1966, to join 3 year old Rebecca Lynn. Judy is active in the Beverly Hills Garden Club. She won a yellow ribbon in the Tuckahoe Flower Show.

Laura Beth Blackburn Bird and Carl report that Deidra Lee arrived on March 7th to join her brother Drayton and to keep her parents busy. The Birds visited the Eastern Shore several times this summer and plan a trip to Nags Head in September.

Elaine Eaton King reports that she and Peter have become homeowners this year. They have a lovely old cape cod house at 8257 Little River Turnpike in Annandale, Va., and are doing their own interior decorating and loving every exhausting minute of it. Peter is a traffic engineer with the C&P Telephone Co.

Nancy Edwards Batterman and her husband are living at 219 Meadowbrook Drive in Danville. Nancy will be teaching world history, world geography and art again this year at Tunstall High School.

Jennie Stokes Howe writes that she has been busy working with the Red Cross in Richmond. She is a district case worker in the Service to Military Families Department. Bob has been in Viet Nam since Feb. and is flying helicopters there with the 1st Cavalry. She's counting the days now until she heads for Calif. to meet Bob when he returns in Feb. Jennie, Jean Zelinsky Longest, Barbara Lamm Gregory and Carol Chapman got together one day this month at the Richmond Room.

Minna Wilson Hall writes of their enjoyable summer, much of which was spent in an apartment which they rented in Ocean City, N. J. They also enjoyed getting together with Anne Pultz Waters and Zeke and Betty Pritchett White during a trip to Norfolk in Aug.

Evelyn Spivey Drum and John had a ten day "honeymoon" in Jamaica after John finished his three month data school in Cooperstown, N. Y. in March. John was elected V.P. of his Toastmaster Club and Evelyn was installed as president of her Beta Sigma Phi chapter. In May Southern Bell sent John to a school in D. C. and they spent two weekends in Richmond. A weekend in Indianapolis for the 15th National Square Dance Convention—would you believe 34,000 square dancers?—completed their summer trips.

Anne Mills Sizemore, Chris, age 3, and Richard, age 1, have moved from Wake Forest to Douglas, Ga. Chris is librarian and Associate Professor of Library Science at South Georgia College. Anne writes that they love Douglas and that Bob and Richard are "a lively pair."

Joyce Smith Allison has "retired" from teaching and is, quite frankly, enjoying it.

Daphne Shepard Mason and Bob are enjoying their new home. Daphne is teaching again and says she doesn't have as much time at home as she would like.

Anne Abbitt Kerr and Sam are still stationed in Fort Sheridan, Ill. This summer while Sam was working for Uncle Sam's army, Anne began graduate work at Northwestern in Student Personnel.

Barbara Spiers Causey is teaching at Virginia Beach first semester while Bob is in a training program with Francis I. DuPont, a stock-broker's firm. In Jan. they will be living in Lynchburg, Va.

Ann Bertsch is back in Washington teaching the blind and partially blind. She attended summer school at Catholic University taking graduate courses related to her field.

Carolyn Learnard Poff writes, "We've just returned from a lovely vacation including Richmond, Chesapeake Bay and New York City all in two weeks. Now it's back to school for both of us. Ken hopes to finish his doctoral

work this year and I am again teaching 7th grade math and really enjoying it more each year."

Our biggest news is Ebb's becoming a partner in the law firm of Broaddus, Epperly and Broaddus. Kevin had a tonsillectomy this summer and is now in his second year of nursery school. I am looking forward to fall and winter with all the club activities.

Many thanks to all the group leaders. I'd say you started out with a BANG.

1962 Secretary:

JOAN BISHOP DAVIDSON
7547 Cherokee Road
Richmond, Va. 23235

I would like to apologize for the absence of our column in the last issue, but there was *only* one item to report and I saved it for this issue. It seems that some of you would have had some news about your summer plans. I plan to get a current list of addresses from Mrs. Booker and mail a questionnaire out to all 62ers and would appreciate it if you would respond.

Pamela (Koch) Fay and John spent the first three weeks of August in Europe and had a marvelous trip. They traveled by air and visited Lisbon, Madrid, Munich, Berlin, Copenhagen, Amsterdam, London, and East Berlin. They particularly enjoyed Copenhagen and London and can hardly wait to go back.

Pam had heard from Marty (Solley) Lucas who is now living in Louisville, Ky. Husband Glenn goes to the University of Louisville at night and is working at Rohn Haas Company. They have a little boy, David, who is a year and three months old.

Darlene Morgan has moved to Arlington where she is teaching and Toni Cousins is now teaching in Richmond at Tuckahoe Junior High.

Betty Morris Blakenship is the mother of a baby boy, Scott Douglas, who was born last May. Susan (Meyer) Ryan has a little boy named Timothy.

Julie Perkinson Crews was in Richmond and lunched with Robin Cramme Perks. Julie has moved into a new and larger apartment in the older section of Portsmouth. Her husband, Bill, has been promoted to the office of assistant manager of the Churchland Branch Bank in Portsmouth. Julie's new address is 323 Dinwiddie Street, Apt. 3, Portsmouth, Va.

Betty Morris Blakenship had heard from Charlotte Adams Higgs whose parents had spent the month of July in Alaska traveling with Charlotte and her family. Betty also said that Nell Gracey (who transferred to William and Mary) was married on June 25 to Wesley Derr Jones from Hampton, Va. He is a graduate of William and Mary and is currently in the Naval Officer Candidate School at Newport, R. I.

Robin Cramme Perks and Jerry spent a week at Virginia Beach in Aug. and enjoyed crabbing on the Bay Bridge Pier.

Sherry Ratcliffe Crawford and her two daughters had tea with Patsy Chewning Young.

Nancy Carmack dropped a note saying that she will be the bride of John Polhill on December 23. John and Nancy knew each other at the University of Richmond but didn't date until this year. John began his doctoral studies in theology at the seminary in Louisville and will continue the next two years. Nancy was studying in the school of religious education at the seminary in Louisville but is now teaching junior English across the Ohio in Jeffersonville, Indiana.

Judy Acree Hansen wrote that her husband, Dick, has finished his M.A. in English at Duke and has taken some courses toward his Ph.D. They are now living in Fredericksburg, Va., where Dick is teaching freshman and sophomore English at Mary Washington College. Judy says

he's looking forward to the experience and that she'll be keeping her eye on him with all those girls." Judy is also teaching—sophomore and junior English at James Monroe High School. Last summer she worked hard taking English courses at Duke toward a Master of Arts in teaching. They would love to hear from anyone passing through between Richmond and Washington since their house is so accessible to interstate 95.

Judy had heard from Nancy Richardson who has just become Associate Director of Religious Life at Duke University (East Campus, working with the girls). She finds the staff enjoyable and is looking forward to working with them. Her new address is 2112 Broad Street, Bldg. B, Apt. 4, Durham, N. C.

Scott and I moved into a home the last week end in August. We find it a pleasant change from apartment living and are particularly enjoying our yard. We would love to have visitors when any of you are in and around Richmond. Please note my change of address and I am looking forward to hearing from all of you.

1963 Secretary

MRS. DENNIS ROZUM
(Margie Burkett)
1303 Grumman Drive
Richmond, Virginia 23229

Judy Cooke Mosely and her husband are now settled in Austin where Jerry is finishing research for his Ph.D. in radio astronomy at the University of Texas. Despite the frightening experience of that recent shooting incident on campus, Judy and Jerry are enjoying the University and she is considering starting work on her master's degree in social work. Their new address is 2012 Enfield Road, Austin, Texas 78702.

On the trip to Texas the Moselys had a chance to stop in Winston-Salem and get together with a former classmate of ours, Betty Beale. Betty, if you remember, transferred to UNC after two years at WC. She married Mark Perry and they have two adorable daughters, Beth ²¹/₂, and Cindy, age 7 months. Mark is in his final year of law school at Wake Forest.

Phyllis Pollock Yaffa retired from teaching English at Tuckahoe Junior High to become a fulltime housewife and mother this past year. She and Jack welcome their firstborn, a son, Andrew Bryan, on May 26th. Jack is now in his third year of Medical School at MCV.

In June Nancy Berkowitz became Mrs. Ez Sokol and moved back to Richmond. Nancy is teaching first grade at Dumbarton School while Ez is a resident in surgery at MCV. Their new address is 4109 Townhouse Road, Richmond.

Carol Faye Johnston writes that after graduation she took an executive secretarial course in Norfolk, Va., for a year. She then worked as a secretary for the president of Old Dominion College and planned her wedding which took place in October 1964 to Dick Butt, an Air Force pilot. They were first sent to Texas for a year but returned to Norfolk yast December for a few months. Dick then attended two or three schools in various places while Carol Faye remained in Norfolk to await the birth of their first child, a son, Richard Leigh Butt, Jr. on March 8, 1966. Carol, Dick and the new baby were then briefly stationed at George Air Force Base in California and returned again to Norfolk in June. Dick has since been sent to Southeast Asia for a year. Carol and Dick, Jr. are waiting patiently back in Norfolk. Their new address is 4231 B Flow-erfield Rd., Norfolk, Va.

Grayson Foy has been busy working on her master's at University of Virginia. She was hoping to have her experiment finished and thesis ready so she would receive her degree in August. She planned to return to Richmond in September and has a job at our alma mater as an instructor in physics.

Julie Hayne has taken Horace Greeley's advice and "gone west". She is now living in Denver, Colorado, where she is teaching the 6th grade. Her new address is 1370 Xenia Street, Denver, Colo.

Now rooming at 701 E. Hamilton St., Richmond with Donna Houff and Ann Hurd, is Archer Randlette who is teaching French and Spanish at Hermitage High. Archer recently got engaged and is busy planning a December wedding to Terry Parkerson.

After graduation Beth Stafford went to work as a computer programmer for N.A.S.A. in Hampton. Much of the spare time she spent traveling—mostly short trips but she did manage longer trips to New York and Los Angeles. She drove out to Los Angeles with two friends, taking seven days so that they might do some sight seeing in the West. They were amazed by the beautiful Rocky Mountains, the barren hill country of Mesa Verde National Park and gay Las Vegas. There they stayed at the Desert Inn and Beth swears she never gambled a penny!

The biggest news Beth had to report was her marriage on November 27, 1965 to Joseph Nolan. Joe is from St. Petersburg, Fla. and works as a computer programmer for N.A.S.A. also. Two members of our class took an active part in her wedding. Kay Koontz Gillette was organist and Jean Norris Foster was mistress of ceremonies. After honeymooning in Miami, the Nolans have taken up residence at 318 C 73rd St., Newport News, Va. Beth hears from Pat Shooton Windley occasionally. Pat and husband, Bill, are living in Aiken, S. C., where Bill works as a nuclear physicist and Pat is teaching the 4th grade.

1964 Secretary

MISS CYNTHIA MORGAN
1011 Robroy Dr.
Silver Spring, Maryland

Ellen Chute is now living at 1895 Jackson St., San Francisco, Calif., Apt. 601. She has already attended her first alumnae meeting in the Bay Area. Her plans for the future include several trips abroad.

Helen Flynn writes of her plans for an October wedding to Clem Walter in Danville. Clem works for R. J. Reynolds Tobacco Co., in the research department in Winston-Salem. Helen has requested a transfer to the Bell System in that city.

1965 Secretary

MISS BARBARA C. VAUGHAN
403 Westover Hills Blvd., Apt. 203
Richmond, Va.

The silver baby cup to the first girl to be born to a member of the Class of 1965 has been won by Phyllis Corker Palmore. Phyllis and Tommy had a girl, Wendelyn, born May 9, 1966. Congratulations! Phyllis is teaching seventh grade in Kenbridge at the Kenbridge Day School. She and Tommy toured northern New York and Canada during the summer.

Wedding bells rang again. Janet Wooden became Mrs. William G. Murlless on June 25. They are making their home in King of Prussia, Pa.

Leslie McNeal became Mrs. Luther Barden on August 6 and on August 20, Pat Cox married Walter Collins Hardesty, III

Barbara Bryant became Mrs. William F. Merchant on August 27. She is teaching science at Huguenot High School in Chesterfield County.

Joanne Marshall wed Sherman Witt on August 20 and Janet Taylor married Wayne Fuller on June 18. Janet is again teaching math at George Wythe High School in Richmond.

Several girls finished another year of school this summer. Brenda Williams received her M.A. in English and is teaching in a junior high school in Lynchburg.

Mildred Burnett received her M.A.T. at Duke University in August and is back teaching in Danville this year.

Jessica Vaughan Pearman and Jim have moved to Chesapeake where Jim is a mechanical engineer for VEPCO and Jessica is teaching second grade.

Wren Dawson has entered the graduate school of the University of North Carolina in social work.

Bettie Lee Currell Gaskins and Fred have bought a weekly newspaper, *The Southside Sentinel*, in Urbanna. Bettie Lee has been serving as managing editor since July 1 and was joined by Fred in September after he finished his tour of duty with Uncle Sam.

Sue Parrish Patrick and Kenton spent Labor Day week-end in White Plains, New York, with Mary Ellen Kyle and Cheryl Kerr.

Peggy Saunders spent her summer vacation in Jamaica. She has recently been transferred to the Norfolk office of *The Virginian Pilot*.

Cheryl Kerr has recovered from a bout with mononucleosis. She and Mary Ellen Kyle spent the summer living in Conn. and in October Cheryl will vacation in Jamaica.

Carolyn Owen is teaching school at Grange Hall High School in Chesterfield County again this year.

Wanda Fearnow taught summer school at Tuckahoe Junior High School. This year she is again teaching English at Tuckahoe.

Tay Wynn is now working with IBM as a Systems Engineer Trainee in Charlotte, N. C. She went to Newark, N. J. for her Basic Data Processing training.

Fran Dix had a very busy summer. She was a secretary and receptionist at Reynolds Metallurgical Research Lab in Richmond and worked nights at Miller and Rhoads. Now she is teaching school again.

Sandra Horner Thompson is living in Waukegan, Ill., where she is teaching fifth grade. Virginia Davis visited with Sandra and Mike for a week in August.

Diana Ryan worked with the Head Start program in Chesterfield County this summer.

Bonnie Ray finished her secretarial course at Katherine Gibbs and is now employed as a secretary to the head of the plastic surgery department of New York Hospital-Cornell Medical Center.

Nancy Puryear Spence is working with the Life Insurance Company of Virginia in Richmond.

Judy Widener O'Bier is teaching sixth grade at Lakeside Elementary School in Henrico County and Rita Davis Mahanes is teaching Latin at John Marshall High School in Richmond.

Another teacher, Rosemary Jones, is at Battlefield Park Elementary School in Hanover County.

New homes are the main interest for some in our class. Millie Bradshaw Brown and Larry have bought a home in Franklin. Brenda Netherwood Gibrall and George have bought a home in Richmond as have Evelyn Garrett Bowyer and Ken.

Dianne Minter is teaching Intermediate Algebra in the R. P. I. Evening School.

Ann Carter toured New York City and the New England States on her vacation this summer as did Dianne Minter.

Margaret Brittle and I spent a week in Nashville, Tenn., visiting Janet Renshaw who is studying at Vanderbilt University.

Janet Wooden Murlless is working toward a masters degree at West Chester State College, Pa. as well as teaching fifth and sixth grade at Valley Forge Elementary School.

Susan Shirk is teaching first grade in Norristown, Pa. She attended summer school taking education courses.

Harriet Clay Naismith is a computer pro-

grammer trainee with the Social Security Administration in Baltimore, Md.

Phyllis Jane Bradshaw Meiggs is employed by the West Virginia Department of Welfare and reports that she really enjoys social work.

Fay Martin DiZerega and Jim are traveling around. Jim is with the Judge Advocate General's Corps and has been at Ft. Lee but is now in Charlottesville until December.

I do hope all of you will continue to let me hear from you with any news and address changes.

Hope to see many of you at Homecoming this year.

1966 Secretary:

MISS BARBARA A. RUSCUS
1200 S. Arlington Ridge Rd., Apt. 207
Arlington, Va. 22202

Well, here we are ladies—members of the Westhampton Alumnae. Only a few things have happened to us this summer. I'm being facetious, of course. We've had many weddings, new jobs and even a baby.

Quita Tansey Collins and husband, Bill, became the proud parents of a girl, Michaele Lorraine, on July 21.

Harriet Mann became the bride of Edward Tomlinson on Sept. 3. She and Ed will live in Richmond at the Crestview Apts. until Ed joins the Air Force later this fall.

Julia Trent married Charles M. Elliot on June 20. They are living in Richmond where Chuck is attending M.C.V.

Jane Thurman was married on Sept. 3 to Douglas Anderson. Jane will be Director of Religious Activities at Westhampton this year.

Anne Dixon will marry William Booker on Sept. 17. Beth Booker is teaching at Skipwith Elementary in Henrico Co. this fall.

Mary Blevins and her husband recently returned from a very enjoyable trip to Europe. Genie Henderson worked on her master's at Duke this past summer, and this fall she is teaching at Chandler Junior High School in Richmond.

Martha Colston and her husband, Ed, are living in Arlington, Va. Ed is working at Goddard Space Center and Martha's oldest child entered kindergarten this fall. Lydia Anderson O'Neill is living in Fredericksburg as her husband Graham is working at Dahlgren.

Carol Royall is working at Ft. Lee, Va. Debbie Colony is in her first year of medical school at M.C.V. Carol Hinrichs has taken a job in the Psychology Center at the College of William and Mary as a psychometrist. (Tell us what that is, Carol.)

Betsy H. McIntosh married Lt. William C. Taylor, III (U. S. Army) on Aug. 20. They will live in Williamsburg.

Janice Mays became the bride of Robert S. Kayler on June 11 and they are now living in San Francisco, Calif.

Elaine Newlon Perkinson is working at A. H. Robins. Her husband, Baxter, is a first year dental student at M.C.V.

Betty Byrd Gunn married Charles Dennison Mays on Aug. 20. They are living in the Washington area.

Caywood Garrett is attending the School of Library Science of the University of North Carolina at Chapel Hill. Elaine Maynard is a computer programmer for the Social Security Administration in Baltimore, Md.

Mary Ann Biggs and Robert Edward Williamson were married in July. They will live in Chapel Hill, N. C., where Edward will do graduate work in chemistry.

Stephanie Birckhead became the bride of William Powell on June 11. Steph is working in the computer section of the Life of Virginia Insurance Co.

Also working at Life of Virginia is Mabel

Bailey, who passed her second actuarial exam this spring, and Linda Hyman, who plans to take her second and third actuarial exams in November (she also plans to pass them).

Beverly Breitstein married Melvin Horowitz on June 12. They are living in Richmond.

Susan Martin is working at Goddard Space Flight Center. Jane Norman spent the summer at Harvard along with Susan ReAlba. Susan stayed, and Jane seeks to return, but this fall she will be working for I.B.M. in Philadelphia. Ellen Perry is employed at the Federal Reserve Bank in Richmond as an economist.

In the teaching profession are Beate Looke and Nell Gardener. Nell is teaching at Grange Hall Elementary, and Beate is at Huguenot High teaching physics.

Faye Newton is working for Army Intelligence at Fort Holabird, Md.; Faye has learned judo and the art of firing a gun as part of her on the job training.

Lucky Lee is employed by National Cash Register in Richmond making some cash.

Kedron Davis went to Europe this summer and will enter U.N.C. this fall for graduate work.

Lynne Griffith was married August 21 to Richard Marks. They'll be at Indiana University where he's doing graduate work in chemistry.

Judy Scott completed a seven-week course in the Harvard-Newton summer program. This fall she will be doing her internship—teaching chemistry at Natick High School and taking one night course and a seminar at Harvard. Second semester she'll work full time toward her Master of Arts in teaching.

Judy Eastman won a scholarship in flute at Chautauqua Institution this summer. She will be teaching flute at R.P.I. this year.

Finally, yours truly is working for the Chesapeake and Potomac Telephone Co. in Washington, amidst manholes and cables, as a technical assistant.

Be sure to let me know of any change of address you may make and send me all your news at any time.

Frances Anne Stewart married George Edwin Starr on Sept. 10. Her husband is an interior designer with O. G. Penegar, Inc., in Gastonia, N. C. Their address: 1036-A Ashwood Court, Gastonia, N. C. 28052. Betsy Spencer Townsend was an attendant in the wedding. The Starrs had a wonderful trip to Williamsburg where they saw Ellen Sanderson, an apprentice at the Wedgewood Dinner Theater, in "The Seven Year Itch."

WESTHAMPTON ALUMNAE LOCAL CLUBS

Baltimore Alumnae Club

President: MRS. KITTY WHITBY FIEGE

(Kitty Whitby) '59
312 Stevenson Lane
Baltimore, Md.

The Baltimore branch of the Westhampton Alumnae Club held a coffee and dessert at the home of Kitty Fiege, on September 7, in honor of the Baltimore girls currently attending Westhampton.

Plans are underway at present for the second annual dinner to be attended by Westhampton and Richmond College graduates and their husbands, wives and guests later in the fall.

California Alumnae Club

President: MRS. L. P. ROBERTSON, JR.

(Virginia Pleasant) '28
117 Lakewood Road
Walnut Creek, Calif.

The San Francisco area alumni-ae met at Virginia Pleasant Robertson's home for a mid-day picnic on Aug. 21.

S. P. Lee was there with his wife and daughter, and the daughter, Mary Chi Fun, gave a piano concert. She has received a two year \$6000 scholarship to Stevens for Concert Piano Competition.

The Swansons were missed. They were in Hawaii where he taught two seminars in the second session of summer school.

Peninsula Alumnae Club

Co-chairmen: MRS. DOUGLAS POWELL

(Harriet Smith) '49
4 Club Terrace
Newport News, Va.

MRS. ARTHUR G. LAMBIOTTE

(Susan Riley) '59
214 Piez Ave.
Newport News, Va.

The Peninsula Club opened the year with a coke party on Aug. 27 at the home of Kathleen Colley Hammond, honoring the girls who are attending Westhampton now and prospective students. Helen Kinnett Peach was chairman and 32 persons attended.

Betty Marlow Atkinson and Jackie Thomas Thomas arranged a most interesting program for the alumnae meeting on Sept. 21. Peggy Dail White, a recent Westhampton graduate who spent two years with the Peace Corps in Nigeria, showed slides to the group and discussed her work.

Other events planned for this year include a Fashion Show and Card Party in Oct., a banquet with the University of Richmond alumni in Jan. and a spring luncheon in April.

Doris Moore Ennis has been appointed publicity chairman for the year. Emily Smith Powers and Henrietta Dow Vinson will serve as co-chairmen of the refreshment committee, and Virginia Lovelace Barbee is the telephone chairman.

Rappahannock River Alumnae Club

President: MRS. BROADDUS GRAVATT

(Ruth "Dimple" Latham)
Box 258
Kilmarnock, Va.

About 12 alumnae attended an organization meeting of the Rappahannock River Alumnae Club last spring at the Indian Creek Yacht and Country Club.

Ruth "Dimple" Latham Gravatt, '40, was elected president and Nancy Tingle Griffin, '61, was named secretary-treasurer.

After the business meeting Mrs. R. E. Booker discussed the Alumnae College week end and Miss Jean Wright, who is retiring as head of the French Department, presented some interesting details on the many changes taking place at Westhampton.

Tentative plans were made for another meeting in the fall.

Richmond Club Alumnae

President: MRS. ARNOLD FREDERICK

(Jean Hudgins)
9653 University Boulevard
Richmond, Va.

The Richmond Club gave a tea for the freshmen and new students from the Richmond area on September 8 at the home of Mrs. R. E. Booker. Seventy people attended, including the new president of the Richmond Club, Jean Hudgins Frederick, '58; Betty Ann Allen Doub, '49, national Alumnae President; Dean Mary Louise Gehring; Dean Clara Keith; the Richmond Club Board members; and Alumnae mothers of the new students.

During September the Richmond Club project was the sale of calendars, under the chairmanship of Archer Randlette, '63, and Sue Hudson Parsons, '58.

On October 1, the fall luncheon meeting was held at the Executive Motor Hotel, sponsored by the class of '61. Adrienne Price Cox, Jean Stonestreet Mann, Nancy Booker, and Pat Cluverius Goodman were in charge of the program. Using the theme "Fashions for Fall", Alumnae modeled their own creations.

The pecan sale project begins in November, with Marcella Hammock Bullock '54 and Emily Damerel King '58 as co-chairmen.

Future plans include the Annual Children's Christmas Party on December 11, a Dinner-Theatre Party on February 16, and the April luncheon meeting. For the luncheon a special program, "Brides Through the Years" will celebrate the Richmond Club's 30th Anniversary.

Roanoke Alumnae Club

President: MRS. VIRGIL L. ROGERS

(Betty Hogan) '43
1839 Bluemont Ave., S.W.
Roanoke, Va.

Some 40 Westhampton alumnae, current students and entering students enjoyed a reception honoring the entering students on September 7 at the home of Barbara Richie Branch (Mrs. David W.) '46.

Nina Landolina Byrd (Mrs. Ray) '52, Mary Ann Hubbard Dickenson (Mrs. H. Boyd) '51, and Mary Anne Logan Mongan (Mrs. Brenton) '55, were in charge of the reception.

Plans for a mid-winter meeting and for a final meeting in the spring were discussed during the business session.

Necrology

1900—

The Rev. Joseph Lancaster Hart, pioneer Southern Baptist missionary to Argentina and Chile, died September 8 at the Buckner Baptist Trew Home, Dallas, Tex. He was 88.

Born in Essex County, Mr. Hart received his bachelor of divinity degree from Southern Baptist Theological Seminary where he and a classmate prompted the beginning of Southern Baptist mission work in Argentina. While serving in Argentina, he led the establishment of 10 churches and was president of the Argentine Baptist Convention.

Later in his life, he initiated mission work in Chile and served as president of the Chile Convention.

Following his retirement in 1947, Mr. Hart worked among Spanish-speaking people in El Paso and Ciudad Juarez, Mexico and served as pastor of a church in Kentucky.

He is survived by a daughter, Lois Hart, who is a Southern Baptist missionary in Chile at present.

1902—

Clarence Hall Dunaway, principal of the John B. Carey Elementary School, Richmond, for 63 years, died August 10 at the age of 84.

Mr. Dunaway was a native of Middleburg. He moved to Lancaster County following his retirement from the teaching profession in 1949. He was principal of the Sidney Elementary and High School before serving at the Carey School.

Mr. Dunaway was a member of the Virginia Education Association, of the Commonwealth Club, and of the Lebanon Baptist Church.

He is survived by his wife, Mrs. Julia Clinton Dunaway.

1905—

Charles Wellington Taber, a retired Richmond physician, died July 17 in a Gloucester, (Va.) nursing home at the age of 82.

Dr. Taber, a native of Cayuga County, New York, received his M.D. degree from the University of Iowa in 1911 after graduating from the University of Richmond. He practiced medicine in Richmond until his retirement in 1945, when he moved to Urbanna, Va. During his last 20 years there, Dr. Taber was active in civic affairs, serving several years on the county electoral board. He also wrote a weekly column for the *Southside Sentinel* in Urbanna.

To the town of Urbanna, his major beneficiary, Dr. Taber willed a trust fund of \$200,000.

Dr. Taber, whose wife died in 1965, leaves no immediate survivors.

1911—

Lucien Talmage Hall, Sr., 76, former superintendent of Isle of Wight County schools, died July 15.

A charter member and first president of the Windsor Ruritan Club, Mr. Hall was also a past president and secretary of the National Ruritan Club. He was also a past chairman of the board of deacons of the Windsor Baptist Church.

He is survived by his wife, three daughters, and a son.

1915—

Edward Moncure Irby, a retired Blackstone salesman, died May 21 at the age of 74.

He is survived by two sisters, Mrs. J. D. Crawley and BMiss Fannie G. Irby, both of Blackstone, and a brother, W. Scott Irby of Kenbridge.

Edward Bradstreet Dunford, an attorney in Riverdale, Md., for the past 30 years, died June 13.

Admitted to the Virginia Bar Association in 1915, Mr. Dunford began his legal practice in Richmond before taking his position in Maryland.

He received his LL.B. degree from Richmond in 1915 and his LL.D. degree from Otterbein College, Westerville, O., in 1934.

He is survived by his wife, one daughter, and two grandchildren.

1916—

Henry G. Warinner, who recently retired from the Presbyterian Board of Christian Education, died August 1 at his home in Henrico County.

Mr. Warinner was a deacon in Ginter Park Presbyterian Church in Richmond.

1921—

Howard Churchill Spencer died at his home in Hanover County June 26 after a brief illness.

Mr. Spencer, a veteran of World War I, was a three year letterman in football while a student at the University.

He was an insurance salesman prior to his last illness.

1923—

Herbert Randolph Hutchison, a retired businessman, died in July at the age of 65.

Mr. Hutchison was born in Richmond and

lived his entire life in that city. He received a B.S. degree from the University in 1923 before attending the T. C. Williams Law School.

During World War II, Mr. Hutchison was a lieutenant commander in the U. S. Naval Reserve. He was a 32nd degree Mason, a member of the Phi Delta Theta Alumni Club and of the Virginia Boat Club.

Survivors include his wife, Mrs. Estelle Crenshaw Hutchison.

1925—

Warren Ashby Thornhill Jr., a West Virginia attorney, died July 18 at the age of 63.

A member of the American, West Virginia, and Raleigh County Bar Associations, Thornhill was also active in the Kiwanis Club.

1927—

The Rev. Harvey Lee Bryant, a Baptist pastor in Virginia for 44 years, died August 18 at his Richmond home. He was 69.

Mr. Bryant served churches in the Richmond area for 27 years before his retirement in 1962. He was pastor of the Clopton Street Baptist Church, the Confederate Heights Baptist Church, and associate pastor of the Northminister Baptist Church immediately preceding his retirement. In the four years before his death he served temporarily in several Richmond churches.

Mr. Bryant attended Union Theological Seminary, Richmond, after graduation from the University.

Surviving are his wife, Mrs. Marie N. Bryant, two sons and a daughter.

1932—

Francis Henry Robertson, chief of personnel and general services for the city of Petersburg, died August 2 at the age of 58.

A former branch manager for A&P Food Stores, he was also a former vestryman at St. Paul's Episcopal Church, Petersburg.

Among the survivors is his wife, Mrs. Elizabeth Powell Robertson.

1933—

Dr. Arden Howell Jr., 56, a former Richmond and a scientist-director of the National Institute of Health, died while on vacation in Myrtle Beach, S. C.

Dr. Howell, who received his M.A. and Ph.D. degrees from Harvard University, was born in Richmond and taught at the Medical College of Virginia, Duke University, and Tulane University.

His home at the time of his death was Silver Spring, Md. He is survived by his wife, Mrs. Grace F. Howell and by three children.

1938—

Chester Earl Barden, an accountant for the Virginia State Department of Conservation and Development, died June 19.

Mr. Barden was at one time employed by the Federal Reserve Bank in Richmond. He was active in religious work, being member of Calvary Baptist Church, auditor of the Richmond Baptist Association, and treasurer of the Richmond Baptist Hall.

Among his survivors is his wife, Mrs. Virginia Duling Barden.

William Franklin Grigg, Jr., a general and thoracic surgeon from Richmond, died on July 15.

Dr. Grigg received his M.D. degree from

GRIDMEN WINLESS AFTER FIVE

(Continued from page 11)

to knot the count, 7-7, on a 70-yard push. Hill Ellett's six-yard pass to Bill Bryant capped a 43-yard advance and gave VMI a 14-7 lead at intermission.

Stopping the Keydets' attack, Richmond stormed back in the third period on the passing of O'Brien and the running of Larry Zurich to score twice. Zurich bucked over to climax a 71-yard march and O'Brien flipped an eight-yard TD pass to Larry Shottwell to end a 62-yard drive that gave the Spiders a 20-14 lead early in the fourth quarter.

This time, however, Richmond's aerial defense collapsed. VMI completed a clutch second-and-26 pass from Ellett to Paul Herbert for 30 yards and a first down on the Spiders' 31 and Bob Habasevich went on to score and give the Keydets the lead, 21-20. Ellett's 49-yard pass play to Jim Burg netted another VMI score and the Keydets added a third with just nine seconds left on a 15-yard run by Charley Bishop.

In their next outing the Spiders were overpowered by West Texas State, 41-7.

PUBLISHING CORPORATION HONORS RODERIC BORUM

George Roderic Borum, '66, who died in automobile accident in May, will be memorialized by a corporation formed in his name.

The corporation, the George Roderic Borum Publishing Corp., was chartered by the State Corporation Commission recently.

The corporation is being formed by incorporation of *The Tidewater Review*, owned by his father, George F. Borum, since 1937. The elder Borum is publisher and editor of the weekly publication.

Young Borum, 21, was to have graduated from the University of Richmond in June. He was a member of the University of Richmond chapter of Pi Beta Kappa and had been accepted by the Medical College of Virginia's School of Medicine. He served as president of the student government while a senior at West Point High School. He had been awarded a loving cup three straight years for highest scholastic average in the Sigma Chi Epsilon fraternity chapter of the University of Richmond.

Following the accident, the high school's student body voted to set up a Diggs-Borum memorial scholarship fund that will give preference to those interested in entering the medical profession.

the Medical College of Virginia in 1942. He interned at Walter Reed Hospital and served at Oteen Hospital in Oteen, N. C., and Georgetown University Hospital before coming to Richmond in 1949.

During World War II he served as a lieutenant in the U. S. Army and was a major in the Civil Air Patrol.

Dr. Grigg was member of Kappa Alpha and Phi Chi fraternities, the American Medical Association, the Virginia Medical Society, and the Richmond Academy of Medicine.

He is survived by his wife, Mrs. Betty Carper Grigg, '40.

1939—

Dr. Edgar Theodore Crowe, a Mechanicsville dentist, died August 21.

Dr. Crowe was a graduate of the Medical College of Virginia as well as of the University. He was a deacon of Highland Park Christian Church and a member of American Legion Post No. 175 and of the Hanover Ruritan Club. He served four years in the Army, two of those years in the European theatre of World War II.

Surviving are his wife, Mrs. Kathleen Cosby Crowe, two children, and two brothers, all of Mechanicsville.

1957—

Douglas Sherwood R. Frostick, a Richmond employee of Southern States Cooperative, was killed in a two-car collision near Olive Hill, Ky. on July 11. He was 35.

Mr. Frostick was a member of the football team and a leader in campus activities. A merchandising manager in the petroleum and auto accessories division, he had been with Southern States for nine years.

Survivors include his wife and three children.

1958—

Thomas Franklin Stafford, Jr., died of cancer July 10. He was 29.

Mr. Stafford was a candidate for a doctoral degree in geology at the time of his death. Born in Warrenton, he received his M.S. in geology from the University of Kentucky and was a research assistant at Florida State University.

He is survived by his wife, Mrs. Elizabeth Minor Stafford and four children of Tallahassee, Fla., and by his parents, Mr. and Mrs. Tom Stafford of Warrenton.

SHOULD CPAs BID

(Continued from page 4)

though the rules were changed to allow competitive bidding. Most seem to feel that entering into competitive bidding would be unprofessional. From the responses to this question, Dr. Kemp concludes that the majority of Virginia CPAs would abstain from competitive bidding on both ethical and economic groups even if the rules are changed. Thus, the ruinous competition feared by some members of the profession does not appear to be a real threat in Virginia.

Hargis Safeguards

(Continued from page 9)

the blue crab. The lonely crabber, checking his crab pots each day, pulls up the trap, and dumps the crabs into his boat.

Part of his catch is sent to dealers, where the crab meat is picked out and packed. Some of the crabs are kept in the crabber's floating pen, where they shed their hard shells to become one of Virginia's favorite offerings—the soft shell crab dinner.

Virginia's hunters are almost as interested

in the findings of the Institute as are the sports fishermen. More than 13,000 waterfowl hunters spend more than \$600,000 annually in Virginia.

Turning to the industrial area, Dr. Hargis and his staff are active in research on the proposed deepening of the James River. They are working on the scale model of the James, erected at the Army Waterworks Experimental Station at Vicksburg, Mississippi, from which they hope to learn what effect the deepening would have on oysters and other marine life.

Arguments on whether or not to deepen the James have raged with the intensity of the river itself in flood stage. The James River contains some of the world's most valuable seed oyster beds. Development of its potential as a major shipping artery probably would accelerate Virginia's industrial growth dramatically.

The oyster industry is concerned primarily about damage to beds lying between Jamestown Island and Hampton Roads. Approximately 70 per cent of the Chesapeake Bay oyster industry depends on these beds. Questions which Dr. Hargis' staff are considering include whether or not the river's currents would be changed if the river were deepened, and if so, would there be an increase in the salinity, which might pose a threat to the oysters.

But the industrial interests contend that the future of Richmond and of the communities along the river to the east are inseparably linked to the river. A deeper channel, says the Richmond chamber of commerce, would open a potentially rich industrial area to development.

Part of the decision of to deepen or not to deepen will be made on Dr. Hargis' recommendations.

All of their research is pulled together at the Gloucester Point home-base, where there are well-equipped analytical chemistry and radio-biology laboratories, several furnished with running sea-water and compressed air for maintaining marine organisms in aquaria.

In one of these labs, scientists are working on breeding an oyster that will be immune to the MSX disease, but there is no thought of using these as seed oysters in depleted areas.

It would be gigantic job, and one which would take too many bushels of money and too much time to make it practical. They can find out, however, much which may be of value in the laboratory, and every possible clue is followed up.

"The MSX situation will probably resolve itself," Dr. Hargis said. "The oysters will develop an immunity on their own in time." This is his answer to those who fear an end to the oyster industry. He assures them that the industry "will recover," but he will not attempt to pinpoint the exact date of the recovery.

In addition to the many research programs carried on at the Institute, there is a teaching program in Oceanography through af-

filiation with institutions of higher learning in the state. The College of William and Mary and the Institute operate a School of Marine Science. A Ph.D. program is planned for the near future. Some 60 graduate students live and work at the Institute.

A new laboratory, which will provide 60 per cent more working space, is planned for construction soon.

The Institute had its start in 1940 as the Virginia Fisheries Laboratory, the research agency for the Virginia Commission of Fisheries. The demand for marine research by industrial, business and recreational interests as well as by the fishing industries led the 1962 General Assembly to restate the functions of the laboratory and to rename it the Virginia Institute of Marine Science. It is governed by a board of eight citizens and the Commissioner of Fisheries.

There is a restless energy in Dr. Hargis, a slim, gray-haired six-footer who heads this vital organization. The 43-year-old scientist was a college drop-out. It was partly this restlessness that caused him to quit college in 1956 after his freshman year. He had served in the South Pacific as a radar operator in World War II.

In 1947 he married the former Delores Martin and they moved to her hometown of Oxford, on Maryland's Eastern Shore. He found employment there as assistant manager of a finance company. He added to his income by selling insurance and worked part-time at an airport where he earned a private flying license. He intended to get into the flying business as a charter, crop-dusting and transport pilot.

But the Hargis family knew this was not for the energetic young man, and they moved back to Richmond where Mrs. Hargis worked while he studied for his B.A. degree. He received it in 1950, and the following June his M.A. degree. He had decided on marine biology as a career and did research work on the parasites of Westhampton lake fish for his master's thesis.

He received his Ph.D. in 1954 from the Florida State University, and accepted a post as assistant professor of biology and chemistry at The Citadel in Charleston, S. C. In February, 1955, he joined the staff of the Virginia Institute of Marine Science to take charge of a federally-supported program of oyster drill research.

He was appointed acting director of the institute in 1958, and director a short time later.

Now one of the nation's top marine scientists, Dr. Hargis' interest in his field drives him to work a 10 to 12-hour day, in an important field. Reflecting on his late decision about preparing for his career, Dr. Hargis said he wonders how many other young people "skip college altogether because they fail to see the value of an education soon enough."

He saw that value, and now not only is the world his oyster, but the oyster is his world—a part of it, at least.

TAKE A STEP IN THE RIGHT DIRECTION-
protect your future and its economic value with

A \$10,000 LIFE INSURANCE PROGRAM FOR \$20 A YEAR

The UNIVERSITY LIFE PLAN provides an economical base for building your future life insurance program. It guarantees the opportunity to purchase permanent life insurance protection without medical examination after you are graduated.

The University Life Plan, Inc. Jas. D. Hawkins, C.L.U., President
an Agency of

FIDELITY BANKERS LIFE INSURANCE COMPANY
RICHMOND, VIRGINIA