

Alumni Bulletin

UNIVERSITY OF RICHMOND

Summer 1968

The Alumni Bulletin

IN THIS ISSUE

Graduation	3
So They Say	4
Her Green Thumb Caused Minds and Flowers To Take Root	5
Old Grads Return To Campus	6
Ferrying Across Antarctica's Ice Pack	8
Telling The Story In Pictures	9
Dedication of Fine Arts Building	10
Student Government Report	10
'68 Grid Picture: Quicker . . . Faster . . . Larger . . . Deeper	11
Garbers Recommend Mission Field	12
Alumni In The News	15
Westhampton News	21
Louise Cardoza Long '43 Becomes Alumnae Secretary	21

THE COVER.—Garnett, '68, representing the fifth generation of the Ryland family to receive a degree from the University of Richmond, receives some fatherly advice from a representative of the fourth generation, Charles, '32, a Warsaw, Va., attorney and member of the University's board of trustees. In the background is Ryland Hall, named for Robert Ryland, first president of Richmond College and the great-great-great uncle of Garnett who was named, of course, for his grandfather, Garnett, '92, for many years professor of chemistry at the University.

What a Gal

As the little lady who lived on the hill, Dean May L. Keller, was accustomed to say to her students: "Remember you represent Westhampton College."

Leslie Sessoms Booker remembered. In fact, she never forgot it for one moment.

Now, after twenty-five years of dedicated, superlative service, she is stepping down (*jumping* down, would be perhaps more appropriate since she never does anything in a relaxed fashion), from her position as executive secretary of Westhampton alumnae.

Much could be written about her success in organizing alumnae clubs, in fashioning alumnae functions on the campus, of conducting the alumnae fund (over the top with the goal of \$40,000 already subscribed), but her chief claim to fame will be that she made Westhampton graduates feel and *know* that they were something special.

Leslie Booker is something special. She is not a *career woman* in the usual concept, a woman who finds the chores of housewife unrewarding and sometimes boring. As a wife, mother and daughter she has a straight-A score. Her duties as housewife were never slighted because of her work for Westhampton, and by the same token she never cited duties at home as an excuse for missing a committee meeting.

The daughter of a Baptist clergyman, she has been steadfast in the faith and has worked ardently and enthusiastically in her Sunday School and church.

In fact, everything she does is done enthusiastically and with effervescence. She bubbles over.

Now maybe she'll rest a bit? Nonsense. She'll travel more and harder, savoring all that life has to offer to a woman who can never grow old.

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. XXXI SUMMER, 1968 No. 4

JOSEPH E. NETTLES '30 *Editor*
 RANDOLPH H. WALKER '60 *Assistant Editor*
 LOUISE C. LONG '43 *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

RICHARD C. L. MONCURE, '46 *President*
 JOHN M. BAREFORD, '40 .. *Executive Committee*
 T. JACK GARY, '31 *Executive Committee*
 CHARLES G. MOTLEY, '45 *Executive Committee*
 RANDOLPH W. NUCKOLS, '21 *Executive Committee*
 AUBREY J. ROSSEY, '50 .. *Executive Committee*
 GEORGE W. SADLER, '43 .. *Executive Committee*
 G. THOMAS TAYLOR, '39 .. *Executive Committee*
 CORBIN B. WHITE, '39 .. *Executive Committee*

ALUMNI COUNCIL

HOWARD P. FALLS, '33 *President*
 RAWLEY F. DANIEL, '40 *Vice President*
 JOHN W. EDMONDS, III, '53 .. *Vice President*
 JOSEPH E. NETTLES, '30 *Secretary*
 CECIL F. JONES, '43 *Treasurer*

EXECUTIVE COMMITTEE

JAMES M. FRYE, JR., '53
 A. E. DICK HOWARD, '54
 G. E. MASSIE, III, '41
 RALPH P. MOORE, '38
 J. SYDNOR PHILLIPS, '53

WESTHAMPTON COLLEGE ALUMNAE ASSOCIATION

BETTY ANN ALLEN DOUB, '49 *President*
 MILDRED H. CLINKSCALES, '38 .. *Vice President*
 FRANCES A. STALLARD, '28 .. *Board of Trustees*
 MARY MILLS FREEMAN, '35 .. *Board of Trustees*
 ELIZABETH TOMPKINS, '19 .. *Board of Trustees*

LAW SCHOOL ASSOCIATION

HENRY D. GARNETT, '46 *President*
 FELIX E. EDMUNDS, '24 *Vice President*
 VIRGINIA IVEY KLINGEL, '48 .. *Exec. Secretary*
 CARLE E. DAVIS, '56 *Treasurer*

DIRECTORS

JOSE M. CABANILLAS '59
 AUSTIN E. OWEN '50
 RICHARD C. RAKES '51
 JOHN W. EDMONDS III '56
 FRANK D. HARRIS '54
 G. THOMAS TAYLOR '39
 JOHN E. CAMPBELL '51
 WILDMAN S. KINCHELOE, JR. '40
 E. CARTER NETTLES '61

SCHOOL OF BUSINESS ADMINISTRATION ALUMNI ASSOCIATION

B. ROLAND FREASIER, '61 *President*
 WILLIAM E. LAYNE, JR., '59 .. *Vice President*
 ROBERT S. JEPSON, JR., '64 ... *Vice President*
 ELLIS M. DUNKUM, '59 *Secretary*
 BERNARD G. RAGLAND, '56 *Treasurer*

DIRECTORS

WAYNE J. HASKINE, '63
 ROY S. CAYTON, '52
 EDWARD L. KURTZ '50
 WILLIAM E. PASCOE, III, '63
 WILLIAM J. STRICKLAND '64

GRADUATION:

Leadership, Maturity Of College Graduates Praised by President

At a time when violence was erupting on many college campuses, at least one college president—Dr. George M. Modlin of the University of Richmond—found something good to say about college students.

In his charge to the 1968 graduating class of 559 men and women—the largest in the University's history—President Modlin praised the morale of the students and, particularly, the quality of the student leadership.

University of Richmond students expressed their interests and concerns through "legally constituted and regularly elected student government associations and organizations," he said. "In this you have exhibited the restraint and self-discipline that are essential in a democratic society or community of representative government. You have also recognized, perhaps not in unanimity, the limitations of student action and authority."

He continued:

"In an academic community there are four groups that exercise varying degrees of authority over the community: students, the faculty, alumni, and the trustees through administrative officials. Alumni influence is usually exerted chiefly through membership on the board of trustees. There are certain functions performed exclusively by each of these groups, and there are other functions that are performed cooperatively by two or more of the groups. Problems sometimes arise in determining the areas of exclusive authority and of cooperative authority. To resolve these problems, several conditions are essential: open communication and discussion, mutual respect and understanding, objective reasoning in a climate of good will, and a common concern by all to achieve the University's goals. In seeking to resolve the problems that arose, as well as in recognizing the areas of both exclusive and cooperative authority, your class has shown good judgment."

He endorsed the exhortation of commencement speaker Curtis W. Haug, '38, who urged the graduates to throw themselves into political activity at the local level. Haug deplored what he termed a

DOCTOR OF HUMANITIES. Commencement Speaker Curtis W. Haug, '38, was one of five who received honorary degrees at finals in the Mosque.

growing tendency of persons with great leadership potential to shun their obligations toward society. Too many persons, he said, are "infected with an anti-leadership vaccine."

Haug, president of the Chautauqua Institution, suggested that this leadership might most effectively be applied within the framework of existing political parties. "Do you accomplish more," he asked, "by standing alone, holding high the banner of political independence, or do you accomplish more by being part of the party in the conduct of its operations, the selection of its candidates, and the establishment of its answers . . . to the impelling local issues of the day?"

Such issues as "minority groups in our slums, citizen security on our streets, quality education in our schools" demand the attention of educated men and women who can practice, he said, "the

fine art of democratic leadership with skill and prudence, bring out the strengths in people, not pandering to their weaknesses."

Haug was one of five, among them four alumni, who received honorary degrees. On him was conferred the degree of Doctor of Humanities. W. Richard Broaddus, '20, Martinsville, Va., attorney and former member of the Virginia General Assembly, and J. Ralph Noonkester, '44, president of William Carey College at Hattiesburg, Miss., were made Doctors of Law. Broaddus is a member of the University's board of trustees.

Doctor of Divinity degrees were conferred on the Rev. W. Barker Hardison, pastor of the Westover Baptist Church at Arlington, Va., and Rev. Thomas E. Pugh, '41, pastor of the Williamsburg (Va.) Baptist Church. Pugh delivered the baccalaureate sermon.

So They Say

Edited by JAMES A. SARTAIN

Football Dead? No, Say Students

Is intercollegiate football as obsolete as the dinosaur? Eighty-seven per cent of University of Richmond faculty and students recently polled do not agree with this assertion of Dr. Louis B. Wright, director of the Folger Shakespeare Library in Washington.

Dr. Wright, a Boatwright lecturer in residence, was caustic in his criticism of football in the course of his remarks on "The Essential Business of a College." Of the 230 students and faculty polled, an overwhelming majority was in disagreement with Dr. Wright's opinions on intercollegiate athletics.

Said Dr. Wright: "Many things about colleges will be changed within the next few years in the interest of brains instead of brawn. Already the rah-rah boys are on the way out in the first-class places. Only in fresh-water colleges do the students still believe that the chief purpose of college is to beat Old Siwash at the Thanksgiving football game.

"College students are more realistic than the alumni in many of these places. In fact, if it were not for some of the more thickheaded alumni, intercollegiate football would disappear overnight from many American colleges. For intercol-

legiate football is as obsolete as the dinosaur. It has nothing whatever to do with education. Indeed, every autumn it does more harm to the efficiency of American colleges than a plague of influenza. And it is frequently so dishonest that it forces upon administrations a kind of casuistry little above outright lying as they try to rationalize 'athletic scholarships' and other forms of buying up football players.

"Intercollegiate athletics puts physical training in the wrong place. Every college needs to provide adequate physical
(Continued on page 13)

Most Important Product: The Student

In a speech delivered to the Alumnae-Alumni Seminar, President Warren J. Winstead, of Nova University, Fort Lauderdale, Florida, set forth four areas which he believes are critical to the future of private education. First, he fears that the student explosion now hitting the undergraduate schools will soon force expansion at the graduate level. With this expansion the private university that does not "lift itself out of the mainstream of higher education with tremendous private resources will find that it is difficult to compete and may well be absorbed by the State system."

Second, he believes that the survival of private education is essential to private enterprise because "I firmly believe that when private higher education goes by the board it will be but a short time before private enterprise as we know it, will cease to exist." The problem appears to be that of financing private higher education. "Private institutions of higher learning seem to persist, in this modern-day world of business and finance, to approach fund-raising like a Church—passing the hat for Alumni contributions, periodically interspersed with sermons on the ability of Alma Mater to survive.

We happen to live in the second half of the 20th Century when private higher education is no longer a charity but an investment in the economic future of the community and should be treated as such."

Third, President Winstead points out that universities have been self-contained units appraised only on rare occasions by their peers and regional accrediting agencies. He feels that in our rapidly shrinking world "any university worthy of its name must have an international perspective and impact and
(Continued on page 13)

Uncle Sam: He's Still Solvent

"Is the United States Government going bankrupt?" "No, but there are some real problems caused by the national debt." This question and answer are part of a talk given before the Lions Club of Richmond by Russell G. Warren, Instructor in Economics of the University of Richmond. At the present time the national debt is about 320 billion dollars and payment of interest on this debt amounts to approximately 12 billion dollars. The concern of citizens in this country over this situation is reflected by such statements as "We are mortgaging the future of our children," "We will not be able to meet the increasing

interest charge," and "We will eventually go bankrupt as a nation if we do not repay the federal debt."

Warren expressed the belief that none of these statements are true. He points out that while we have increased the federal debt by deficit spending quite a bit over the past few decades, we are in a better position than ever to repay this debt. He said, "We do not evaluate ability to pay debt by looking at the size of the debt alone—but by looking at the size of the debt in relationship to our income and our stored wealth. Viewing gross national product—the value of goods and services pro-

duced in the country in a year—as the measure of ability to pay, the deficit today is 43% of gross national product; in 1960 it was 58%; in 1950 it was 98%; in 1945 it was 134%. The important point to be made here is that we are increasingly able to meet payment of the national debt."

He further suggests that the interest payment of 12 billion dollars represents about 2% of our gross national product, which is not prohibitively high. Neither is Warren sympathetic with the critic who complains that the national debt passes on the burden of the pres-
(Continued on page 13)

Her Green Thumb Caused Minds And Flowers To Take Root

Josephine Tucker

by ANNE BALL, '68

Josephine Tucker has the proverbial "green thumb"—in more ways than one.

Whether educating young minds in the classroom or rooting baby shrubbery in her garden, her ability to encourage growth is evident. This ability reflects, in turn, her great interest and faith in life.

Retiring this year after over forty years of teaching or administrative work, she looks back with satisfaction on those years during which she "shared with others what I love."

The Westhampton College alumna once declared she would never teach, that she wanted to become a medical doctor. But she has not regretted for a moment the circumstances that channeled her into a teaching career. She has always viewed the teacher's role from the standpoint of creativity, "like an artist working with the ideas" of the young mind.

"It is the teacher's job to open minds to their own nature," the soft-spoken Miss Tucker said. "The student is influenced by his teacher, of course, but it should not be a dominating influence. Education is for all of life."

One of the major directions in which she encouraged growth was in the area of world literature. Most especially, her students remember her concern for a knowledgeable recognition of the literature of the Oriental and the African cultures.

And her students have not forgotten her. She is particularly pleased by her continued communication with foreign students she has taught. Not long ago, she received a letter from a student of thirty-five years ago who wanted to share with her former teacher joy over the publication of a short story.

Miss Tucker received her B.A. degree in 1923 from Westhampton, where she was president of her graduating class and a member of Pi Alpha, the forerunner of Mortar Board honor society for college women. In 1940 she was elected as an alumna member to Phi Beta Kappa.

After earning her master's degree in 1926 from Radcliffe College, she went on to teach in schools in Alabama, Massachusetts, Maine, West Virginia, and Ohio. Prior to returning to Westhampton as dean of students in 1950, she had served as headmistress of Concord Acad-

emy in Concord, Mass., for nine years. After a brief absence then, she again came back to her alma mater to teach freshman and sophomore English.

At a time when student revolts and unrest are widespread, she retains great confidence in the students themselves, a view strengthened by her belief in the divinity of man.

"I don't think youth changes much from generation to generation," she observed. "It is rather the influence of a changing environment and the people around them that affects young people. The whole world is in revolution, and this feeling has spread to the college campuses like a disease."

"This age is an exciting, thrilling time," she continued. "In this period of breaking down and rebuilding, students are just as searching, perhaps more so, as when I was in school. Standards have dropped, but we must trust that they will save the good and reject the bad."

Recalling that she was "a rather obedient young lady" who respected law and order in her college days, she noted that today's students are more experi-

(Continued on page 39)

Old Grads Return To Campus

ON GUARD. Although they received their 25th anniversary awards—canes—the two sprightly gentlemen of the class of 1943, J. Edward Grigg (left) and William B. Graham, show they are not ready to use them yet, except for dueling.

More than 500 old grads came back to the campus for Alumni-Alumnae Day, and got a peep at the future of education and a goodby-glimpse of Westhampton's chief booster during the many events of the day.

It was in the morning seminar in Dennis Auditorium, that three educators

told the alumni that education is moving rapidly.

Edward A. Wayne, former president of the Federal Reserve Bank in Richmond and now vice-rector of Virginia Commonwealth University, joined Dr. Warren Winstead, president of Nova College in Ft. Lauderdale, Fla.; and

Mrs. Mary Ann Franklin, vice-president of Central Virginia Educational Television Corp. on the panel.

Wayne discussed the future of education in Virginia, Dr. Winstead talked of special fields of education; and Mrs. Franklin gave her listeners a TV-eye view of changes in educational TV. (For more on what they said, see SO THEY SAY, page 4.)

After the seminar, the men moved to Millhiser Gymnasium for their luncheon, and the women to Keller Hall, where they said goodby to Leslie Sessoms Booker, who has retired as executive secretary of the Westhampton College Alumnae Association.

Old grads had to make a choice after their luncheons—Coach Pitt's diamond Spiders began their battle with William and Mary at 2:00 p.m., and the fine arts departments of the university started their performance of "Oedipus Rex" in a packed Luther H. Jenkins Greek Theater at 3:30.

At the conclusion of the great Greek tragedy alumni and alumnae met again at the home of President and Mrs. Modlin for a reception.

Among those present was the new president of the Alumni Society, Richard C. L. Moncure, a Richmond attorney. He succeeded Edwin B. Brooks, Jr.,

THE BOOKERS WERE THERE. Among those who attended the alumnae luncheon at which Leslie S. Booker said farewell as alumnae secretary were her husband, R. E., '24, standing beside her, and their two sons and their wives. From the left they are Mrs. Russell E. Booker Jr.; Russell (Rusty), '59; Mrs. Lewis Booker, and Lewis, '50.

THE GENTLEMEN OF 1918 were the guests of Classmate and Mrs. Malcolm H. Harris. The dinner included Culpepper County ham (from Wirter H. (Spider) Hurt's smokehouse), deviled crabs, fried chicken and strawberries with whipped cream. Sharing in these goodies were, from left to right, Charles M. Clement, Culpepper; Mr. Hurt; Malcolm U. Pitt; Richard H. Corr, Richmond; Frank B. Dunford, Richmond; Rhoderick L. Lacy, Halifax; Rev. J. A. Vache, Richmond; Rev. H. L. Anderson, Powhatan; Jere M. H. Willis, Fredericksburg; Carl Hoover, Bassett; John B. Omohundro, Seal Beach, Calif.; Meade T. Spicer, Richmond; Ashby W. Kay, Goochland, and Mr. Harris.

president of Security Federal Savings and Loan.

Eight new members were named to the executive committee. They are George W. Sadler, a Richmond attorney; John M. Bareford, a Saluda attorney; Charles G. Motley of Richmond, a representative of the Balfour, Co.; T. Jack Gary, a member of a Washington, D. C. accounting firm; Randolph W. Nuckols of Richmond, a retired banker; Aubrey J. Rosser, pastor of Belmont Baptist Church in Roanoke; G. Thomas Taylor, a Richmond attorney and Corbin B. White, a Norfolk businessman.

Frederick J. Vaughan of Richmond was elected to the athletic council.

The reception concluded what was for some a two-day program on the campus. On Friday, four University of Richmond professors shared a classroom in South Court to present the Alumnae-Alumni College lectures.

Dr. Frances Gregory of the Westhampton history faculty, discussed "What is An American," followed by "Can Philosophy be Practical" with Dr. James Hall, chairman of the philosophy department; and Dean Edward Peple of the Graduate School, who took Shake-

spere's view in holding "A Mirror Up to Nature."

At the luncheon Friday, Mrs. Betty Sherman Cale, told the alumnae of her life as the wife as a State Department official and her travels in many foreign countries.

Among the many reunions held Friday night was that of the class of 1918, held at the home of Dr. and Mrs. Malcolm H. Harris at Little Oaks in Louisa County.

Some of the 50th reunion class met on Saturday night at the refectory where

the members of the Student Army Training Corps had their dinner.

Other class reunions on Friday night were those of 1923, at the home of Dr. James T. Tucker in Richmond; 1928 at the John Marshall Hotel; 1933 at the Downtown Club; 1938 at Lakeside Country Club; 1943 at the Executive Motor Hotel; 1953 at Schraff's Virginia Inn; 1958 at the Holiday Inn West; and 1963 at the Bull & Bear Club.

The class of 1948 met on Saturday night at the Bull & Bear Club.

Above—THE MODLINS ENTERTAINED at their home on Bostwick Lane. Left to right are Edwin B. Brooks, '43, president of the Alumni Society; Mrs. George M. Modlin; Mrs. R. Clifton Long, '43, the new secretary of Westhampton Alumnae Association, and President Modlin.

Left—SATC REUNION. T. Coleman Andrews, '18, was the guiding light in the mobilization of the members of the Student Army Training Corps which was organized on the campus with the outbreak of World War I. With him are Dr. R. C. McDanel, '16, and Col. William B. Cox, commanding officer of the ROTC.

OPERATION DEEP FREEZE. (Recommended Viewing for Heat-weary Alumni)

Ferrying Across Antarctica's Ice Pack

by MAJOR BENNIE E. LUCK

Although it was summer in Marie Byrd Land when Major Bennie E. Luck, Jr., '55, settled his UH-1D Huey helicopter into the snow, the temperature was 40 degrees below zero. Major Luck was the commanding officer of a 13-man group who spent October to February ferrying scientists back and forth across the vast ice pack of Antarctica.

The trek is made each year to assist scientists in doing geological and biological studies above and beneath the ice cap. Along with the cold, which the men fought with knee-length hooded parkas and eskimo-like mukluks, they had to contend with whiteouts, a situation caused when a heavy overcast sets in and light from the sun is bounced between surface and sky, giving an airborne pilot the feeling that he is inside a ping pong ball with no up or down.

The weather affected the work schedules. Since there is constant daylight, the men worked whenever the weather permitted, and sometimes this meant a 24-hour operation. They lived in small huts, and kept clean with a wringer-washer powered by a portable generator. They managed to rig a shower. Though there is no plumbing in Antarctica, which, with its cold air and snow white landscape is reputedly the cleanest place on earth, the men found it no trial to stay clean.

Weather is a big factor in the Antarctic. Major Bennie E. Luck, the detach-

Major Luck

ment commander, noted that his men could cope with the minus 40 degrees to plus 25 degrees temperatures, but it was difficult for them to handle the wind which occasionally accelerated to 65 miles per hour, and the ice fogs, snow storms, or whiteouts.

"We had to do our own weather forecasting" he said. "Sometimes it was a matter of guesswork and adverse weather set in before we expected it."

Life for the men of the detachment was somewhat crowded. They lived in Jamesways which look like quonset huts, but are a bit smaller. Because of the close quarters, all detachment personnel must have the ability to get along with others.

Major Luck's crew was enthusiastic about their trip but they agreed that it's an interesting place to visit but they wouldn't want to live there.

From April to mid-May of last year, the major was the commander of a special expedition to the north polar region near Alaska, where his group performed much the same tasks as they are currently doing at the Antarctic.

Major Luck, who served as the executive officer of the 1966-67 Antarctic support expedition from Ft. Eustis, has been an Army pilot since 1962. He received his commission through the ROTC program at the University of Richmond in 1955.

He was operations officer at Felker Army Airfield, Ft. Eustis, before joining the polar detachment. He served in Vietnam as operations officer for a light helicopter company in 1962 and 1963, where he received the Air Medal with three Oak Leaf Clusters.

The major, his wife Joy and their two sons reside at Ft. Eustis, but that's only a base of operations for the army officer. He's likely to turn up any place.

Any place includes Pitt Field where on June 3 Major Luck piloted his orange and green helicopter over the pines and gently dropped it to the ground near the refectory. He had returned to Alma Mater to bring the speaker for the ROTC commissioning ceremony, a major general from Ft. Monroe, Va.

Telling the Story in Pictures

by DAVID D. RYAN, '66

"The Fear that Comes with . . . Wars"

Requiem for FDR

Ryan

In the field of newspaper and magazine journalism, there are two means of telling a story. The first is through the written word and the second is through visual means—photography.

I have been involved professionally in journalism for nine years and have had the opportunity to use both means of telling a story. Eight of those years I was assigned to the photography department of Richmond Newspapers, Inc. and one on the news staff of the Richmond *Times-Dispatch*, using my photography experience and gaining in writing experience. Now, I am photo editor of "Emphasis," a new magazine published in Richmond. In this article I have chosen to write about the visual means of telling a story.

During my years of taking pictures, I like to think some of these pictures have been successful in telling a story. And by this I mean that the photograph told a story so successfully it needed only a caption to tell when, where and who was in the picture.

Perhaps I can illustrate this by referring to two photographs that accom-

About the Author

David D. Ryan, '66, began his new career as photo-journalist and picture editor for the magazine, **Emphasis**, after a dazzling career as photographer and later reporter-photographer for the Richmond **Times-Dispatch**.

He was already a professional photographer when he enrolled in the University of Richmond, where he was president of Pi Delta Epsilon journalism fraternity. After graduation he became a member of Sigma Delta Chi professional journalism society.

He has won numerous photographic awards, including "best in show" in the Virginia Press Association's 1967 picture contest for his picture of the firemen on this page.

Ryan's ability as a photographer and his uncanny news sense should combine to make his work in **Emphasis** of exceptional quality. The first issue of the new magazine, with emphasis on pictorial reporting, came from the press in late May.

Oh, My Aching Feet

pany this article, neither of which was taken by me. The first is of Navy Chief Petty Officer Graham Jackson playing an accordion as Franklin Roosevelt's body (not visible in the photograph) is borne by. Very evident are tears running down Jackson's face, and these along with his expression show the great feeling the man had for the president. (I first saw this photograph as a student in a political science class that Dr. Joseph C. Robert was teaching. He had clipped it out of a New York Times Magazine and gave it to me because he knew I was interested in photography. I have kept it ever since as an example of one of the best story-telling photographs I have seen.)

The second photograph is one that
(Continued on page 20)

Now Look at the Birdie

Dedication of Fine Arts Building At Homecoming November 2

With considerable pomp and ceremony, the University will dedicate the Fine Arts building before a Homecoming crowd on the morning of November 2.

The most handsome building on the campus, it will be completed at a cost of approximately \$2,000,000 and will enable music, drama, fine arts and speech departments to expand programs that have been conducted in the past only with difficulty.

A committee headed by Professor E. Sherman Grable and composed of representatives of administration, faculty and alumni, is hard at work on details of a week-long program which will include a "big name" dedicatory speaker, performances by drama and music departments as well as art exhibits and other attractions to be announced later.

One of the attractions will be the dramatic extravaganza, *Oliver*, which will have several performances, including two at which guests of honor will be donors to the building, alumni and alumnae.

The exterior of the three-story building is complete and workers are moving well on schedule toward the completion of the interior, including a theater which will seat more than 700 persons. The theater includes a magnificent stage, auditorium and balcony. Every precaution has been taken to assure that the acoustics will be as near perfect as possible, that unnecessary noise and vibration will be eliminated.

Soundproof rehearsal rooms, library facilities, studios for art as well as an art gallery are included in the building.

Poston: He Got Things Done

Student Government Report

by STERLING H. MOORE, '70

While other students across the nation who seem to be losing communication with college administrations have resorted to rioting and taking over campus buildings, relations between Richmond College students and their administration have never been more solid.

More channels of communication have been opened by the student government, partly due to the leadership of its president, the son of a Charleston, S. C. Baptist pastor.

Charles E. Poston, who served as president of the student government for the 67-68 session, fired a new interest in student affairs, whether in an effort to place more Coke machines in the dormitories, or to solve housing or disciplinary problems.

Among the items Poston sparkplugged:

CHARLES E. POSTON, '68 (left), president of Richmond College Student Government, and his successor, Fred D. Smith Jr., '69, have given unusually effective leadership, particularly in the area of student-administration relations.

A Grievance Committee where any student could voice his concern over any problem and bring it to the attention of authorities, and

A secretary of social affairs, appointed to arrange concerts, which had suffered badly from lack of attendance.

But one of Poston's chief contributions to the affairs of students on the campus was to urge top students to participate in the student government. One such student is Fred D. Smith, Jr., of Ararat, Va., who began his term in March as president for the 1968-69 session.

Under Smith's guidance, a Student Affairs Council was established, a council consisting of Dean Austin E. Grigg, Dean of Students C. J. Gray, Assistant Dean of Students William E. Baker, two

(Continued on page 20)

Quicker . . . Faster . . . Larger . . . Deeper

That's The '68 Grid Picture

by WALT DREWRY

Coach Frank Jones' 1968 University of Richmond football team will be quicker, faster, larger and have better depth than last year's surprising club which finished third in the South Conference race with a 5-2 loop mark and was 5-5 overall. That performance earned Jones Southern Conference Coach of the Year laurels in his second season as the Red and Blue's grid mentor. He took over a winless 1965 eleven and his first UR eleven posted a 2-8 mark. The Spiders are still in the rebuilding stage, however, and the squad is heavily populated with sophomores.

The chief loss was Mike Bragg, the brilliant punter drafted by the Washington Redskins. The Spiders lost most of their offensive line, including All-Southern Guard Terry Crum, but newcomers showed promise in the Spring. Although All-Southern Tackle Dave Delgado and two second All-SC choices depart (Linebacker Wayne Collins and Defensive Back Dennis Wiley), there's a good nucleus for the defensive unit.

The 1968 schedule includes six Southern Conference foes. Four of them—Davidson, Furman, V.M.I. and William and Mary—will be met at Richmond City Stadium. The Wildcats come to Richmond at 8 o'clock (EDT) on Sept.

BUSTER O'BRIEN: 101 passes for 1,242 yards.

28 and the Paladins play here Oct. 19 under the lights. The Keydets are the Spiders' Homecoming foe on Nov. 2 at 2 o'clock (EST) and arch rival William and Mary will be seeking to avenge last year's upset when the Indians come to town on Nov. 23 at 1:30 o'clock.

The games with Davidson and Furman are priced at \$4 and those with

V.M.I. and William and Mary at \$5. However, those who purchase a season ticket for \$16 will be admitted to all home freshman games free as a bonus. For ticket information write Business Manager Hal Hayes or telephone 288-5308.

On the road the Spiders play Toledo
(Continued on page 14)

Record Smashing Year On Track

CARL WOOD: 2 records in hurdles.

It was another year for smashing records for Coach Fred Hardy's track team with Freshman Carl Wood, who prepped at Collegiate School, setting the pace. Wood set a State Meet record in the 440-yard intermediate hurdles of 53.2 seconds and then cracked the Southern Conference meet mark in the same event in 52.9 seconds. Wood, who also picked up points in the high jump, triple jump, discus and javelin, also set a school record and tied the State Meet mark of 14.5 seconds in the high hurdles.

Other freshmen set school records, too. Jim Livesay high jumped 6-6 and
(Continued on page 12)

DO YOU HAVE OLD ATHLETIC PICTURES?

The University of Richmond Athletic Department is anxious to obtain pictures of former athletic teams and outstanding athletes of the past for display in the gymnasium. If you have a group picture of one of your teams or one of yourself which you are willing to donate, please send it to Walt Drewry, Director of Athletic Public Relations, University of Richmond, Va. 23173.

Moncure University College Dean

The change in command at University College was an occasion for sadness but

a sadness tempered by the fact that as president of Catawba College in North Carolina Martin Luther Shotzberger, '48, will have an even larger opportunity for progressive leadership.

It was tempered too by the fact that all hands believed that he would be capably succeeded as dean by James A. Moncure, 49, who had served as associate dean since the organization of University College six years ago.

The administrative triumverate will be composed of Moncure and two associate deans, Dr. Richard C. Chewning and Dr. Richard S. Underhill. Chewning's

major areas of responsibility will be in commerce and economics; Underhill, in addition to continuing as executive director of the Institute for Business and Community Development, will work with Moncure and Chewning in the overall program of University College.

As dean of the College, Dr. Moncure will be called upon to draw together a great number of programs, ranging from the junior college to which he has given direction as associate dean, to the various graduate programs, leading to master's degrees in commerce and in the humanities.

Appropriately at a luncheon given by students, faculty and other friends of Dean and Mrs. Shotzberger the farewell remarks were voiced by Dr. Moncure. Many heads nodded in agreement as Moncure ticked off the qualities and skills but most of all the character and personality that had combined to fashion Martin Shotzberger.

"Perhaps the greatest asset of character this man has is a core kindness, an unrequiting love for his fellowman," Moncure said. . . . He has been 'a rock of defense to us all, and a castle on the top of it, and a banner on the top of that.'"

Garbers Recommend Mission Field To Alumni in Medical Professions

Dr. E. C. Garber, '41, and his wife Anna Lee (Pat) spent a rewarding month at Eku Baptist Hospital in Eku, Nigeria, "probably the predominantly black nation in the world."

DR. GARBER OPERATING at a Baptist hospital in Eku.

He found the medical work "interesting but demanding." His first morning at the hospital Dr. Garber, whose special practice is obstetrics and gynecology, operated upon two men—his first male surgery in twenty years.

While Ed worked at the hospital (120 beds and only two doctors), Pat worked in the mission. She made daily trips to various churches, some of them by canoe or bicycle.

Most of the patients came to the hospital after first trying the remedies of witch doctors and medicine men. Most of the patients had parasites, many of them suffered from malaria.

"Of all our experiences in Nigeria," he wrote, "we feel our greatest privilege was the Christian fellowship we enjoyed with the missionaries." He adds:

"I encourage the many physician alumni of the University of Richmond to investigate mission work. The physicians, dentists, and paramedical personnel on the mission field are greatly overworked

Track

(Continued from page 11)

did 45 feet three inches in the triple jump. Fred Guest ran a 9:27.4 two mile, a 14:30 in the three mile and set a record of 9:20 in the 3,000 meter steeplechase. Herb Daniel's 4:21 in the mile also was a school record. The Spiders, who were led by Captain Rod Camden, were 3-2 in dual meet competition, third and second in two triangular meets, placed fourth in the State Meet and fifth in the Southern Conference meet.

Baseball

Coach Mac Pitt's young baseball team finished just a half-game out of first place in the Southern Conference Northern Division race behind William and Mary. The Spiders wound up with a 4-3 loop record and a 9-11-1 overall mark, the tie being a 2-2 10-inning deadlock with Virginia Tech.

The inexperienced nine did its best down the stretch. Captain Dick Balderson lost a heartbreaker to George Washington, 2-1, and the second game was washed out with UR leading, 3-1. Balderson pitched the Spiders to a 4-1 victory over V.M.I. and a 3-1 decision over W&M in the first game of a twin bill. However, the Indians took the nightcap, 9-2, to take the division title since UR was denied permission to make up the rained out contest with George Washington.

Third Baseman Steve Kennedy (.381) was named to the All-Southern team with First Baseman Tommy Gilman (.314) and Shortstop Jimmy Johnson (.259) chosen on the second team.

THE GARBERS

and would welcome some relief. To date, approximately 30 physicians have gone out under this program. They have been of real help and have received great blessing from their experience."

Garnett

Moncure

Falls

Freasier

Presidents All

In alumni elections, Richard C. L. Moncure, '46 was chosen president of the General Society of Alumni, Howard P. Falls, '33, president of the Alumni Council, Judge Henry D. Garnett, '46, president of the Law School Association, and B. Roland Freasier, '61, president of the School of Business Alumni Association.

Eight new directors (see page 6) will aid Moncure, a Richmond attorney and past president of the Red and Blue Club, while Falls will be assisted by Rawley F. Daniel, '40, and John W. Edmonds, III, '56, as vice presidents. Cecil Jones, '43, and Joseph E. Nettles, '30, are treasurer and secretary, respectively. Other members of the Alumni Council executive committee are A. E. Dick Howard, '54, G. Edmond Massie, 3rd, '41, Ralph P. Moore, '38, J. Sydnor Phillips, '53, and James M. Frye, Jr., '53.

Judge Garnett, of Newport News, will

have as his vice president Felix E. Edmonds, '24. Directors are Jose M. Cabanillas, '59, Austin E. Owen, '50, Richard C. Rakes, '51, John W. Edmonds, III, '56, Frank D. Morris, '54, G. Thomas Taylor, '39, John E. Campbell, '51, Wildman S. Kincheloe, Jr., '40, and E. Carter Nettles, '61.

Mrs. Virginia Ivey Klingel, '48, was re-elected executive secretary and Carle E. Davis, '56, treasurer.

Serving with Freasier, an agent for the Internal Revenue Service in Richmond, will be William E. Layne, Jr., '59, vice president of operations; Robert S. Jepson, Jr., '64, vice president for membership; Ellis M. Dunkum, '59, secretary, and Bernard G. Ragland, '56, treasurer.

Directors are Wayne J. Haskins, '63, Roy S. Cayton, '52, Edward L. Kurtz, '50, William E. Pascoe, III, '63, and William J. Strickland, '64.

Football Dead?

(Continued from page 4)

training for its whole body of students, but few can do so because of the tremendous efforts required to maintain commercial teams. About all the athletic training many a student gets is jumping up and down and hollering when old Joe makes an end run.

"If colleges would throw out intercollegiate athletics and really put their energies into intramural sports that would enlist every student in some form of activity, they would go a long way towards realizing the Greek ideal of a sound mind in a sound body."

Those polled felt that the University of Richmond should not give up football. Only 4% of those polled felt that football should be thrown out. However, almost 75% thought that the University should not attempt to "go big time" and play larger schools. More than half of the students and faculty polled did feel that a winning football team improves

student morale, but a majority agreed with Dr. Wright that there should be a greater emphasis placed on intramural sports. Further, the majority felt that football scholarships should not be larger than scholarships available to non-athletes.

Most Important

(Continued from page 4)

must have a means of constant critical appraisal on both a national and international basis."

Finally, he turns to a consideration of "our most important product," the student. He feels that the key to the future of private higher education turns upon the ability to attract and hold outstanding students. In order to do this we must be able to sustain the student financially within the university setting. To do this, educational institutions have historically established tuition. "Tuition is a rather intangible amount of money somewhere between the actual cost of

instruction and what the trustees of the university will approve in terms of the cost they think the public will bear." The rest of the cost of instruction must come from other sources. In other words, each student is costing the university a certain amount of money. President Winstead suggests that the private universities must restrict their enrollment in order that their other resources will not be spread to the point of requiring higher and higher tuition.

Uncle Sam

(Continued from page 4)

ent generation to future generations. His point is that while it is true that the future generation would inherit a national debt of 320 billion dollars, it would also inherit an amount of capital equal to about 3 trillion dollars. "You know," said Warren, "this is not a bad deal at all. I only wish a rich distant relative would die and leave me with such an 'intolerable situation.' We are not mortgaging the future of our children. We are just passing on some debts along with a large legacy."

In spite of his answers to some of the critics of deficit spending, Warren is concerned about the matter of the management of our national debt today. He pointed out that the purpose of deficit spending in the past has been to create full employment by generating increased demand for goods and services. "Specifically, the government is able to borrow money from individuals who tend to spend little and put that money into the economy in the form of government spending, thus, generating this increased demand."

He added that this practice is supposed to work in reverse when the economy is experiencing inflation. In such a period, "The government should repay money to holders of bonds, decrease its spending, and hence, ease the pull on rising prices." The real problem of the national debt, according to Warren, is that our congressmen and President fear retaliation from the public if they increase taxes and decrease government expenditures. "Consequently, when the time comes, such that the country is at virtual full employment and we should tax citizens and repay the debt to keep inflation low, we rebel at the idea and congressmen do not pass a tax bill."

The solution to this problem, according to Warren, is to take the regulation of these matters out of the hands of Congress and place it in the hands of

a separate agency which is not subject to the pressures of popular vote. He noted that the Federal Reserve System has for years carried on monetary policy and he believes that a similar agency could responsibly control the fiscal policy in this country. He concluded by saying that this would require that this agency would have to coordinate its activities with congress and the Federal Reserve System and this would cause some problems. "Yet, I firmly believe that such problems would be small when weighed against the benefits of having a stable dollar and full employment together—something that this country has not seen in a long time nor will see as long as our Congressmen are responsible for fiscal policy."

Grid Picture

(Continued from page 11)

on Sept. 14; West Virginia, Sept. 21; The Citadel, Oct. 12; East Carolina, Oct. 26, Virginia Tech, Nov. 9, and Southern Mississippi on Nov. 16. Toledo, The Citadel, East Carolina and Southern Mississippi will be played under the lights.

Heading the list of nineteen 1967 lettermen expected to return this Fall are Quarterback Buster O'Brien, Split End Walker Gillette and Middle Guard Dick Irvin, all players of All-America caliber. A smart field general and fine passer, O'Brien broke his own passing records last season. The Virginia Beach lad completed 101 passes for 1,242 yards. He completed 10 of 15 in the varsity's 28-13 victory over a strong Alumni eleven in the Spring game.

Gillette, 6-4, 193-pounder from Capron, was All-Southern his first season as he grabbed 51 passes for 702 yards to wipe out present Pittsburgh Steeler End John Hilton's old school reception marks. He has great hands, good speed (hurdler on the track team), all the moves and makes the pro catch. Irvin, rugged 217-pound junior middle guard from Hastings, Fla., was second All-Southern as a sophomore. He's quick, fast, agile, extremely hard to block and tackles hard.

Jones can start an all-letterman backfield with Joe Kellum and Mike Bixiones at halfback and Jim Crenshaw at fullback. The latter pair also can play defense. The Spiders' running game should be stronger with such soph backs as Jerry Mauro and Frank Olejack, who had runs of 10 and 41 yards for scores

1968 Schedule

DATE	OPPONENT	SITE	TIME
SEPT. 14	Toledo	Toledo, Ohio	8:00 (EDT)
SEPT. 21	West Virginia	Morgantown, W. Va.	1:30 (EDT)
SEPT. 28	Davidson	Richmond, Va.	8:00 (EDT)
OCT. 5	Open		
OCT. 12	The Citadel	Charleston, S. C.	8:00 (EDT)
OCT. 19	Furman	Richmond, Va.	8:00 (EDT)
OCT. 26	East Carolina	Greenville, N. C.	7:30 (EDT)
NOV. 2	VMI (Homecoming)	Richmond, Va.	2:00 (EST)
NOV. 9	Virginia Tech	Blacksburg, Va.	1:30 (EST)
NOV. 16	Southern Mississippi	Hattiesburg, Miss.	7:30 (CST)
NOV. 23	William & Mary	Richmond, Va.	1:30 (EST)

against the Alumni in the Spring, to back up the vets. Letterman Mike Dusault is being pushed by Soph Pat Morris at fullback. Freshman Charlie Richards and holdover Joe Bisese, who also sees defensive duty, will work at quarterback behind O'Brien.

Winston Whitehead and Rich DeVito are capable letterman defensive backs. Sophs Ron Carney, Wayne Tosh and Jim Livesay, a jack-of-all-trades who can also play split end or flanker and will do the punting, and Herman Perry, a transfer student from Miami, all fit in the defensive backfield picture.

Other lettermen expected back and probably slated for starting roles are Tight End Tommy England, Defensive Ends Buzz Montsinger and Mel Medved, Defensive Tackle Willard Arthur. Offensive Guard Bob Haggerty, Linebacker Pat Turchetta and Center Eddie Barnes, shifted from tackle in the Spring. Three other 1967 lettermen, Linebacker Tommy Johnson, Center Dave Criswell and End Gene Van Galder, could see service in reserve roles.

Five junior college transfer students, Linebacker Phil Bowman, Offensive Tackle Wayne Fowler, Defensive Tackle Bob Szetela, Offensive Guard Charlie Tysinger and Defensive End Rick Snyder, will be in the fight for starting jobs.

Sophomore Roger Hoos is a very prom-

ising tight end or split end and Soph Bill Fazioli could start at an offensive tackle post. Defensive End John Lansdale, Linebacker Jeff Hanson, Center Chuck Hall, Tackles Brian Britton, Dick Williamson, Bruce Karsada and John Barelli and Guards Ronnie Smith, Harry Norris and Steve Whiteman also are promising sophs. Halfbacks Vin Davis and Chip Durell, Fullback Mike Doolittle and Linebacker Dave Chapman could help. Holdovers Steve Milling at center and Guard Charley Bova are holdovers who could help.

FERRUM OBSERVES FOUNDER'S DAY

Under the leadership of Dr. C. Ralph Arthur, Ferrum Junior College has increased enrollment 10 times, has eight new buildings, and increased faculty and staff by 200 per cent, according to a report of the college published on Founder's Day, May 10.

The college is currently seeking \$10,000,000 in capital funds and endowment over a 10 year period, with the first three-year phase of the campaign on schedule.

Dr. Arthur became president of the college in 1954.

Alumni In The News:

1899—

Judge Edwin O. Lewis of Narberth, Pa., was recognized at a formal service at the Moore College of Art in Philadelphia, commemorating Lewis' 50 years of service to the college.

1911—

Wilmer L. O'Flaherty and Celeste Anderson O'Flaherty, (W.C. '15) celebrated their Golden Wedding Anniversary at their home in Richmond on March 30.

Professor Paul E. Hubbell is writing correspondence lessons for Eastern Michigan University. He is living in Ypsilanti, Mich.

1913—

E. E. Sumpter of Waynesboro, Va., is now 82 years of age. He still does some supply work at area churches.

1915—

John A. Ryland gave an address before the King and Queen County Historical Society in April. For the past year he has been doing research on the churches and religious life of the county.

1916—

Wistar and Martha Hamilton are living in a Retirement Community apartment at the Memorial Home Community in Penney Farms, Fla.

L. Bland Taylor is now 75 years old and is doing pulpit supply work.

1917—

George W. Diehl is now retired from the ministry of the Presbyterian Church and living on his stock farm, "Dundee," in Rockbridge County, Va. He is doing genealogical research and historical writing. His article on "Rockbridge Men at War—1778-1782" appeared in the March issue of the D.A.R. magazine.

R. L. Lacy, in retirement as superintendent of the Halifax County and City of South Boston school systems, is now executive director of the Halifax County Planning Commission.

1919—

Boyce Loving of Afton, Va., wrote a poem (Ode to Alpha Chi Zeta's 50th Anniversary) which was read at the anniversary celebration of the Lambda Chi Alpha in Richmond in April.

1920—

Rev. Jesse R. Hite of Danville has been named Danville's Man of the Day on March

DR. THEODORE F. ADAMS

Dr. Theodore F. Adams has retired as pastor of First Baptist Church in Richmond and has accepted an appointment to the faculty of Southeastern Theological Seminary for the 1968-69 session.

He served the First Baptist Church, the largest in Virginia, for 32 years. He also served as president of the Baptist World Alliance and in numerous religious and education posts.

He is a member of the Board of Trustees of the University of Richmond and in 1937 he was awarded the honorary Doctor of Divinity by the University.

27. He was pastor of Keen St. Baptist Church for 22 years and pastor of the Virginia Avenue Baptist Church in Hagerstown, Md. for 12 years. Now retired, he continues to work in the ministry and is active in the Danville Lions Club.

A. B. Honts is serving as commander of the Colonel John Singleton Mosby Camp No. 1237, Sons of Confederate Veterans, Front Royal Va. The camp will be host to the state convention of the organization at Front Royal on July 20. Honts is an insurance man in Front Royal.

1922—

Joseph Rotella, principal of Bethlehem Elementary School in Henrico County, retired in June after a career of 46 years in education. He came to the Henrico County school system in 1946 after spending 24 hours in Hanover County.

1923—

R. Tyler Price is retired and living in Galax, Va.

S. Henry Bennett retired on Feb. 1 after 25 years with the Red Cross on military installations.

Dr. Edgar M. Johnson is recovering from an operation in Philadelphia in January and back on his farm working with livestock. He has retired from Longwood College, and lives in Farmville, Va.

1924—

E. H. Puryear is in Buffalo Junction, Va., where he is serving Union Chapel Baptist Church and working on his retirement home.

1925—

Jesse E. Davis has retired from the ministry after serving as pastor of the Virginia Heights Baptist Church in Roanoke, Va. for 37 years. The Davis family will remain in Roanoke.

Dr. William R. Pankey retired in January after serving as pastor of churches in Pennsylvania, Missouri and Virginia for 40 years. He also served as a professional social worker in Richmond for five years.

1926—

John Randolph Tucker, Jr., is now a judge of the Richmond Hustings Court. He represents the sixth generation of his family to practice law.

1927—

Norwood G. Greene now has an additional hobby—raising chrysanthemums—and has joined the Richmond chapter of the National Chrysanthemum Society of which Randy Nuckols, '21, is president.

Samuel T. Habel, Jr., has published a paper entitled "The Social Scientist and Emergent Norms: A Demonstration Designed to Suggest Potential Roles," at the West Virginia Academy of Science.

Lester E. Tharpe of Hyattsville, Md. represented the University of Richmond at the dedication of the Largo Campus of Prince George Community College May 1.

Robert W. Neathery, Jr. of Narberth, Pa., represented the University of Richmond at the 125th anniversary commemoration of Villanova University on April 6.

1928—

Oscar W. Fary, principal of George Wythe High School in Richmond, has retired, but not before his students gave him a rod and reel, tackle boxes, a fishing vest, boat cushions and even a jar of worms.

1929—

Cyril B. Myers is now executive vice president of the New York-New Jersey District of General Waterworks with headquarters in New Rochelle, N. Y.

MUSE TO HEAD COMMISSION ON CONFLICT OF INTEREST

Dean William T. Muse, '28, of the

Law School, has been appointed chairman of a nine-man commission to investigate conflict of interest in state and local government in Virginia.

Among the others on the commission, which was created by the 1968 General Assembly, are two other alumni, W. R. Broadus, Jr., '20, a Martinsville attorney and the recipient of the honorary doctor of laws degree at the 1968 commencement; and John K. Hutton, '08, a retired judge from Suffolk, Va.

The commission, which must give its report to the Governor and the legislature by Nov. 1, 1969, must define what constitutes conflict of interests, and investigate five areas in which public officials may run into problems.

These specific questions involve contracts with governmental agencies; financial or beneficial interests in activities involving the state or local government; professional representation of private interests in dealings with governmental agencies in adversary proceedings; general representation of private interests before a governmental agency, and other activities on the part of government officials or employees that the commission may see fit to explore.

Dr. R. Nevitt Sanford of Berkley, California represented the University of Richmond at the inauguration of Dr. Charles J. Hitch as president of the University of California on May 23.

1930—

Robert H. Evans has been elected treasurer and comptroller of Colonial Williamsburg, Inc., and Williamsburg Restoration, Inc.

1932—

Watkins Fugate of Durham, N. C. represented the University of Richmond at the inauguration of Dr. Albert N. Whiting as president of The North Carolina College at Durham April 27.

ROBINS NAMED TO PMA BOARD

E. Claiborne Robins, '31, president of A. H. Robins Company, has been elected chairman of the board of directors of the Pharmaceutical Manufacturers Association.

PMA is a non-profit, scientific, professional and trade organization representing 136 pharmaceutical manufacturers. Association members produce more than 95 per cent of the nation's prescription drug products.

Robins began his career in 1933 when A. H. Robins had only three employees and annual sales of \$4,800. Today, the firm has 3,200 employees and annual sales of more than \$100 million.

In 1967, the Virginia Pharmaceutical Association selected Robins as its "Pharmacist of the Year."

1933—

Dr. C. J. Gray, dean of students at Richmond College and the School of Business Administration, has been awarded the Omicron Delta Kappa leadership society's Distinguished Service Key.

Ernst W. Farley, Jr., President of Richmond Engineering Company, Inc., has been elected to the board of directors of the Virginia State Chamber of Commerce.

Aubrey N. Heflin, president of the Federal Reserve Bank of Richmond, addressed the 33rd eastern regional convention of the Bank Administration Institute on April 8.

1937—

Dr. William L. Lumpkin of Norfolk, represented the University of Richmond at the centennial ceremonies at Hampton Institute on April 25.

1938—

George Chalmers retired from the Navy after 30 years and is now working in the aerospace division of Honeywell Inc. at St. Petersburg, Fla.

Rev. R. Bruce Griffith, Jr., moved from the Brookneal (Va.) Baptist Church to the Mt. Pleasant Baptist Church in Roanoke in February.

Dean Roger B. Page of the University of Minnesota represented the University of Richmond at the inauguration of Dr. Malcolm C. Moos as president of the University of Minnesota May 9.

Dr. Louis C. Goldstein has been appointed assistant dean of the school of arts and sciences at Richmond Professional Institute, which on July 1 became Virginia Commonwealth University. Dr. Goldstein earned his Ph.D. at the University of Virginia. He has headed RPI's biology program since 1955.

1939—

Jack Sanford is chairman of the department of health and physical education at Atlantic Christian College, in Wilson, N. C.

1940—

Dr. David D. Dexter of Hempstead, N. Y., has been reelected president of the board of trustees of the Unitarian-Universalist Church

of Central Nassau, Garden City, Long Island. He has been working with the dermatology department at the University of Barcelona, Spain for the past nine months.

1941—

Ashley D. DeShazor of Winnetka, Ill., was married on June 1 to the former Mrs. James H. Laffey of Deerfield, Ill. He is an executive of Montgomery Ward Co.

Jesse W. Markham, professor of economics at Princeton University, has been elected professor of business administration at the Harvard University Graduate School of Business Administration.

1942—

Col. William D. Holland is now stationed as director of Radiation Services at the U. S. Army Environmental Hygiene Agency at Edgewood Arsenal, Md.

Judge Robert R. Merhige, Jr. of Federal District Court was honored by the Amara Civic Club of Washington at the group's seventh annual awards dinner April 13. The civic club, composed of business and professional men of Arabic background, presents awards each year to "outstanding individuals who have, by their acts, in their chosen endeavors, achieved outstanding success."

William D. Ellis, Jr. of the English department at St. Peter's College in Jersey City, represented the University of Richmond at the inauguration of the president of Fairleigh Dickinson University May 9.

1943—

Richard C. Owen, Jr. of Cleveland, Ohio, represented the University of Richmond at the inauguration of Dr. Robert W. Morse as president of Case-Western Reserve University on April 27.

Bob Gano of Wilmington, Del., is working with the Boy Scouts as Scoutmaster of the troop of his church.

William C. Mallery has been named director of public relations for the Long Island Rail Road, with headquarters in Jamaica, N. Y. He joined the railroad in 1956 following a career on the news staffs of the Richmond Times Dispatch and the Roanoke World News.

Representative Dave E. Satterfield, III, was honored by the Richmond Kiwanis Club in April. The Kiwanis presented to him an award in recognition of his services as "a champion of individual rights and for his efforts to limit government encroachment on business."

Edwin B. Brooks, Jr., president of Security Federal Savings and Loan Association, has been named to the trends and economic policies committee of the United States Savings and Loan League.

A VA. NATURAL RESOURCE: AUTHOR GUY FRIDDELL

Guy Friddell, '46, editor of the editorial page of the Norfolk Virginian Pilot, has received a framed copy of a General Assembly resolution declaring Friddell to be one of the state's natural resources in appreciation for his book, "What Is It About Virginia."

The copy was presented to Friddell by State Senator William F. Parkerson, Jr., '41, in a ceremony in Cannon Memorial Chapel, where Friddell addressed an Interfraternity Council leadership conference.

Ernest W. Mooney, Jr., has become director of instruction for York (Va.) County schools. He was director of instruction for Richmond public schools.

Dr. Elmer S. West, Jr. has been elected director of program development of Southern Baptist Convention's Christian Life Commission. Dr. West is a minister at a Mars Hill, N. C. church.

Dr. Robert J. Filer, a professor of psychology at the University of Richmond has been named to head a three-man committee to select Virginia's first commonwealth interns. The interns are young people interested in careers in state government.

1944—

Dr. John L. Read of San Angelo, Texas represented the University of Richmond at the inauguration of Dr. Lloyd D. Vincent as president of Algelgo State College March 25.

Rozanne Oliver, the daughter of Mr. and Mrs. John P. Oliver, Jr. of Front Royal, Va., has been awarded a Williams Scholarship to Westhampton College.

1946—

Richard C. L. Moncure, a Richmond attorney, has been elected president of the University of Richmond General Society of Alumni.

1947—

Dr. Stanley N. Cohen has been elected to the board of directors of the Philadelphia County medical society.

1948—

T. Maxwell Point, has been promoted to associate controller of the Life Insurance Company of Virginia. He was assistant secretary of the company. He joined the company in 1950. He is a past president of the Southeastern Chapter of the Insurance Accounting and Statistical Association.

Robert J. Skahan has opened his office for the general practice of law in Washington, D. C. and in Vienna, Va. He was deputy counsel for Employees' Compensation with the U. S. Department of Labor.

Alam B. Rose of Miami, Fla. is a real estate broker specializing in land and commercial property.

1949—

Walter T. Bruce has been working in the National Park Service for the past seven years as an historian at various historic areas. He has been promoted to superintendent of the Ft. McHenry National Monument in Baltimore, Md.

C. I. Dillon, Jr., has been named superintendent of Franklin County (Va.) Schools. He was named general supervisor in the school system in 1964.

1950—

Frank A. S. Wright has been named second judge for Richmond's Hustings Court, Part II.

Dr. Arnold P. Fleshood has been appointed dean of the school of education at Richmond Professional Institute. He came to RPI in August, 1965, from the Lynchburg public school system where he was director of instruction.

Lewis T. Booker, a Richmond attorney, has been elected president of the Board of Trustees of the Religious Herald Publishing Association.

1951—

Bowlman G. Taylor of First and Merchants National Bank in Richmond, has received the professional designation of Chartered Financial Analyst by the Institute of Chartered Financial Analysts.

William G. Bruce has been appointed technical editor of the fibers market development and technical service department for Dow

DR. TROUT RECEIVES VIRGINIA CHEMISTS AWARD

Dr. William E. Trout, Jr., has received the annual Distinguished Service Award of the Virginia Chemical Society.

Dr. Trout began his service at the University of Richmond in 1946. He has been a member of the chemical society since 1929. He was chairman of the Virginia section in 1955 and has held all other major offices in the section.

He also has served as chairman of the Virginia chapter of the American Institute of Chemists.

He received his B.A. degree from Johns Hopkins University. After teaching at Maryland College for Women, he returned to Johns Hopkins to receive his Ph.D. in 1935. He taught at Mary Baldwin College until 1946.

Badische Co., in Williamsburg, Va. He was technical writer and editor for the Allied Chemical Corporation for four years.

G. E. Heath has been elected president of the Prince William County Bar Association. Heath is a Triangle, Va., attorney.

Cornelius E. Hohmann has been appointed principal of the John Tyler elementary school in Portsmouth, Va.

Hal J. Bonney, Jr., of Norfolk, will appear in the next edition of Who's Who in the South and Southwest.

1952—

B. Franklin Skinner, general commercial manager of the Chesapeake and Potomac Telephone Company, has been named chairman of the commerce and industry division of St. Mary's Hospital expansion fund. The Richmond hospital is planning to increase its 168-bed capacity and seeking \$1,000,000 in public subscription.

Robert R. Storm of Freeport, N. Y., has been appointed to the administrative committee of the Mayor of Freeport. He is also a member of the board of commissioners of the Sewer and Sanitation of Freeport, a town of 40,000 persons.

Newton Fowler is plant superintendent of the Stockton St. factory of Philip Morris in Richmond.

Rev. Chester L. Brown of Hampton (Va.) Baptist Church represented the University of Richmond at the Centennial Charter Day program of Hampton Institute on April 25.

Dr. R. Page Hudson, Jr., has been appointed to the newly created position of state medical examiner for North Carolina. He was associate professor of pathology at the Medical College of Virginia.

The Rev. Kenneth B. Bryan has been called to First Baptist Church in Petersburg. He was pastor of Sandston Baptist Church in Henrico County.

1953—

Harold M. Goldston has been promoted to controller of Richmond Corporation, a newly formed holding company established by the Life Insurance Company of Virginia and Lawyers Title Insurance Corporation. He was associate controller of Life of Virginia.

Dr. Richard L. Fisher of Brookneal is on the

board of directors of Brookneal Lion's Club.

Mr. and Mrs. John S. Lynch of Norfolk have announced the birth of a son, John G., on March 13.

1954—

A. A. Jackson has been transferred to Houston, Texas as district sales manager for Union Carbide Corporation. He was in New Orleans, La.

Stuart A. Sachs of First and Merchants National Bank in Richmond, has received the designation of Chartered Financial Analyst.

Bruce L. Byrd has been named to head the claims department of Lawyers Title Insurance Corp. He joined the company in 1955 and has been an assistant counsel there since 1966.

The Rev. Charles G. Fuller presided at the dedication of a new education building for his church, the First Baptist Church in Roanoke, on April 6. In giving the dedicatory address, Rev. Fuller said the building "represents the culmination of six years of work and prayer." The church has a membership of 2,200.

1955—

Lt. Kenneth L. Hodder, a U. S. Navy chaplain, has been assigned to Naval Air Station, California, where he will be director of religious education for the base. While in Vietnam, Lt. Hodder earned the Navy Commendation medal for "meritorious achievement while serving as chaplain in the U. S. Naval Mobile Construction Battalion 133 in Vietnam."

Daniel H. Stern has won the Outstanding Undergraduate Teacher Award for 1967-68 at Louisiana State University at New Orleans. The award was given by Standard Oil of Indiana.

James T. Edmunds of Kenbridge, Va., has

WADE RECEIVES AWARD FOR NEWSPAPER COLUMN

Will E. Wade, '57, of Jackson, Missouri, has received an Honor Certificate Award from the Freedoms Foundation at Valley Forge, for his newspaper column, "An Educator Speaks."

Wade, the area community development agent for the University of Missouri in Bollinger, Cape Girardeau and Perry Counties, wrote the column during 1966 when he was principal of Malden High School.

Among his comments in the column, was this: "Personally, as long as one is honest as the day is long, believes that hard work never hurt anyone, and sacrifices a little—he'll reach a worthwhile goal in life a lot sooner and better than any other way. This pertains to students and non-students.

"I become slightly impatient with one who does not try or who says there is no longer an opportunity to succeed or excell, because there is such an opportunity for the ones ready to accept the challenge and refute the opposition of today."

ASIAN SCHOLAR SPONSORED BY UNIVERSITY CENTER

Dr. Kyotsu Hori of the University of Utah, will become the first University

Center Professor of Oriental Language and Culture.

He will divide his duties among the University of Richmond, Virginia Commonwealth University and Randolph-Macon College. Dr. Hori completed his undergraduate work at Waseda University in Tokyo, and took his M.A. and Ph.D. degrees in history at Columbia University.

been named an Outstanding Young Man of America for 1967. He is a candidate for district governor of the Lions Clubs.

Dr. James L. Gardner of Virginia Beach has received the Air Force Commendation Medal and will return to private practice in Orthopedic surgery in Virginia Beach.

1956—

Major Ed Flippen has received the U. S. Army's Bronze Star for meritorious service in Vietnam for the period July 1966 to July 1967. He is assigned as brigade chaplain to the Third Brigade in Monterey, Calif.

Major William M. Wandall, also received the Bronze Star for his work as officer in charge of vessel operations with a unit near Saigon. He has been reassigned as an advisor to the Reserve Center in Hampton, Va.

Major and Mrs. John A. Reames have been stationed with the U. S. Army in England.

Lt. Commander R. J. Paciocco has returned from Vietnam with the Marines and is now stationed at the Naval Air Facility in Washington, D. C.

1957—

Dr. W. D. Heizer is in the general practice of medicine in Farmville, N. C.

Joseph H. Harman is director of guidance and an English instructor at Woodberry Forest School.

Henry L. Derby of Chincoteague has been elected president of the Delmarva Antique Dealers Association, an organization composed of owners of antique shops in Delaware, Maryland and Virginia.

Bryant W. Baird, Jr. has been promoted to project director of the Reynolds Metals Development Corp. in Hartford, Connecticut. He

was an accountant with the Reynolds office in Richmond.

Donald B. Vaden is vice president of First Mortgage Corporation in Richmond, and is in charge of all bank operations in Virginia and West Virginia.

Thomas C. Dalton has been named to the faculty and administrative staff of Longwood College. He was principal of Great Bridge High School in Chesapeake, Va.

1958—

Harvey J. Michelman of New York City was married on Oct. 24 to Gead Mosen of Bergen, Norway. He is in the practice of law in New York.

R. Jack Schweitzer has been transferred from Richmond to Washington, D. C., where he is with the air conditioning division of Westinghouse Electric Corporation. He will be responsible for the Washington-Baltimore market.

Russell R. Myers has been named judge of the Bristol, Va., Municipal Court. He is a practicing attorney in Bristol.

Dr. Richard R. Butterworth has been named Dinwiddie (Va.) County's outstanding senior citizen for 1968. Dr. Butterworth, who returned to the county four years ago to practice dentistry, serves on the board of directors of the Dinwiddie Ruritan Civic and Recreation Association, Patrick Henry Hospital, Dinwiddie County Cancer Society, the Southside Sheltered Workshop and the Lebanon Methodist Church.

Robert B. Edwards has been appointed judge of the Isle of Wight County Court, replacing his father, in that position.

1959—

Jose Cabanillas, former law librarian at the University of Richmond law school, has joined the Richmond law firm of Pendleton, Geisler, Glascock and Runkle.

William Layne, a sales representative for Universal Match, won a trip to Bermuda for his outstanding sales record during 1967. He was one of 59 winners in the contest. He has been with the company since 1955.

Jack H. Wyatt has been named assistant vice president for the Federal Reserve Bank of Richmond.

Mr. and Mrs. Fred Rabin of Richmond have announced the birth of a daughter, Natalie Regina, on May 2.

The engagement of Dr. Walker H. Campbell of Enfield to Miss Charlotte May Arnold of Petersburg, W. Va., has been announced. A June wedding is planned.

Dr. Joseph L. Crosier has been promoted to the rank of major in the U. S. Army Medical Corps and is stationed at Walter Reed Army Medical Center.

1960—

A. Paul Smith is now working for Northrop-

SHOTWELLS PREACH IN HAITIAN VILLAGE

The Rev. and Mrs. Malcolm G. Shotwell, '54, went to Haiti on a preaching mission in January and February.

The Shotwells, of the First Baptist Church in Galesburg, Ill., were among 17 from the American Baptist Home Mission Society to participate in the mission. For six days the Shotwells lived in a Haitian village conducting group and individual sessions in the meaning of the Christian faith.

They also observed Baptist work in other parts of the country.

Carolina in Asheville, N. C. as a machinery design engineer in the textile machine development group.

Ernie Csaky has been named assistant manager of the Dow Chemical Company's Apparatus and Instruments business. He joined the firm in 1960 as a physicist and was promoted to project leader of the Instrument Systems Research Laboratory in 1963.

1961—

Arthur G. D'Arrigo is assistant to the president of Wander Sales, Inc., in McKeesport, Pa., and has been vice president of Affiliated Corporation for the past two years.

U. S. Army doctor Hilton R. Almond is serving with the 9th Infantry Division in Vietnam.

Raoul Weinstein is now assistant professor of mathematics at the College of the Virgin Islands. He was a teacher at Christopher Newport College.

Rev. Watson E. Mills has accepted an appointment as instructor in religion and philosophy at Averett College.

Capt. Earl D. White, II, an Army physician, has returned from Vietnam and is assigned to Ireland Army Hospital at Ft. Knox, Ky. While in Vietnam, he received the Bronze Star for meritorious service while stationed with the 24th Evacuation Hospital in Vietnam.

1962—

Norwood B. Woodard, Jr. of Richmond has been named academic dean of Gill School in Richmond. He was headmaster of St. Michael's School in Bon Air, Va.

Capt. William A. Collins, is stationed at Ft. Eustis, where he is taking an Army course in transportation.

Dr. Barry V. Kirkpatrick is on active duty with the U. S. Air Force. A captain in the Medical Corps, he is stationed at McConnell AFB, Wichita, Kansas.

Raymond M. Fearnow has received the Master of Theology degree from Union Theological Seminary in Richmond.

The engagement of Jethro M. Hurt, III of New York City to Miss Carolyn F. Zimmerman of Greensboro, N. C., has been announced.

Capt. W. A. Collins is stationed at Ft. Eustis, Va., taking advanced transportation at the U. S. Army school there. He is married to the former Kathy Bellington of Newport News. He previously served in Vietnam.

1963—

Casey W. Riley is with the U. S. Public Health Service, assigned to the State of Kentucky. The Rileys have announced the birth of a daughter, Stephanie Ann.

Capt. Norman E. Lassiter, Jr., of Decatur, Ga., is serving in Vietnam and will return in November to enter Columbia Theological Seminary.

Joel J. Stempel is working for Continental Can Company in New York in the computer applications department. He is installing computer systems throughout the country for the firm, which he serves as a project engineer.

Robert D. Bush of Lawrence, Kansas represented the University of Richmond at the inauguration of Dr. Peter H. Armacost as president of Ottawa University April 21.

Captain Gordon L. Merritt has returned from Vietnam and is an instructor at Ft. Rucker, Alabama.

1964—

The engagement of Paul W. Hannah of Oakton to Miss Betsy Bowles Burton of Richmond has been announced. A June wedding was planned.

Don Fenstermacher has returned from the U. S. Army and is a sales representative in Richmond for Humble Oil Company.

Stuart B. Medlin is coordinator of the Higher Educational Programs and Enrollment Research for the State Council of Higher Education for Virginia.

ALUMNI IN THE BOSTON AREA held a meeting May 7, and the 16 members there elected Solon Cousins, Jr., '47, (center, front) chairman. In the photo are (sitting) Mrs. Ellis O'Neal, Mr. and Mrs. Cousins, Cecyle Hackendorf and Margaret Cridlin. Standing are Ellis O'Neal, Grace Olsen, Mrs. Lewis Wright, Mr. and Mrs. Ralph Appel, Arthur Hackendorf, Mr. and Mrs. Richard Schafer, and Michael Owen. The photo was taken by Dr. Lewis Wright.

Roanoke Chapter

The Roanoke Chapter held a luncheon meeting on April 25 at the Ponce de Leon Hotel in Roanoke. Dean Austin Grigg and Alumni secretary Joe Nettles were guests of the Roanoke Chapter for this meeting. Dean Grigg spoke on "What Gives with the College Student" and his remarks were received by an enthusiastic group. Joe Nettles gave a report on happenings on campus and outlined plans for Alumni Day.

Robert F. Ritchie III is Research and Program Development Coordinator for the Richmond Community Action Program. He was with Richmond Steel Company.

Craig Organ has been appointed principal of Enon Elementary School in Chesterfield County.

James L. Whitlock of Farmville has opened an office there for the general practice of law.

Lt. Col. Leo Rachmel has been promoted to logistics research analyst of the U. S. Army Logistics Management Center at Ft. Lee.

Gordon B. Porter, Jr. was ordained into the ministry at Talbot Park Baptist Church in Norfolk November 26, 1967. He is enrolled at Southeastern Baptist Theological Seminary where he is working on a master's degree in theology.

Mr. and Mrs. Archer L. Yeatts, III, have announced the birth of a daughter, Carole Elaine, on April 4. Yeatts is a Richmond attorney.

Mr. and Mrs. Pete Stavredes of Greensboro, N. C., have announced the birth of a son, Kevin Costas, on Sept. 25, 1967. Stavredes is supervisor of sales training for Texaco, Inc. in Greensboro.

The engagement of Clarence E. Royster of Cluster Springs to Miss Linda Jean McKeel of Richmond, has been announced.

The engagement of James C. Phillips of Richmond to Miss Lela Louise Belz of Richmond, has been announced.

The engagement of Thomas E. Hill of Easton, Md. to Miss Cathy Valliant of Centreville, Md., has been announced. Hill is with C. T. Williams and Company in the investment business.

1965—

Ronald N. Freeny is serving aboard the USS Sellers as a disbursing and assistant supply officer. He is a Lt. JG.

Lt. Terry K. Kinum is stationed at the U. S.

Naval Communications Station in Puerto Rico. Richard Peterson has joined Mobil Oil Corp. in their marketing division and will be located in New York State.

The engagement of James W. Green of Richmond to Miss Judith Vaughan Neely of Urbanna has been announced. A June wedding was planned.

The engagement of John L. Pettengill of Portsmouth to Miss Suzanne S. Myers of Richmond has been announced. A June wedding was planned.

Lt. Wilbert L. Sawyer of Richmond has completed 100 combat missions in Southeast Asia piloting a RF-4C Phantom navigator.

Rev. Earl R. Crouch, Jr. of Richmond is engaged to Miss Edie Paulette of Washington, D. C. A December wedding is planned.

Thomas N. Nance, a member of the Richmond law firm of Williams, Boston, Harris and Dunkum, has been appointed an assistant prosecutor for Richmond.

Powell M. Livesay was married to the former Miss Marian Joyce Jenkins of Elizabethtown, Ky., on December 30, 1967. Livesay is an instructor of mathematics at Elizabethtown Community College.

George B. Hamilton, assistant vice president of the Bank of Virginia, has received the designation of Chartered Financial Analyst.

John W. Courtney, III, has received a B.S. degree in pharmacy from the Medical College of Virginia, and is on duty with the U. S. Army Medical Corps at Ft. Sam Houston, Texas.

Vernon E. Inge, an assistant city attorney, has been elected president of the John Marshall High School (Va.) Cadet Alumni Association.

Gordon W. Grimes and Dennis P. McEntire of Portsmouth, have received the degree of Master of Divinity from Southwestern Baptist Theological Seminary.

Airman Ben D. Traylor of the U. S. Air Force has been assigned to Andrews AFB, Md., where he is a printing specialist.

Robert M. Turner has completed his first year at Southeastern Baptist Theological Seminary.

Rev. Garnett L. White of Nashville, Tenn. is working on a Ph.D. degree in history at Vanderbilt University.

Lt. William B. Early, Jr. is serving with the U. S. Army in Germany as a liaison officer for the Seventh Army Support Command.

Chandler R. Taylor, Jr. is enrolled in graduate school at the University of Virginia, working on a Ph.D. in organic chemistry.

1966—

Nathan Samuel English, Jr. has joined Arthur Andersen and Company, CPA's in Denver, Colo.

The engagement of William C. Maddy of Richmond to Miss Mary Sappington of Windsor, Mo., has been announced. Maddy attends Southern Baptist Seminar. A June wedding is planned.

Lt. Richard D. Krause is on duty with the U. S. Air Force at Udorn Royal Thai AFB, Thailand. He is a weapons controller there.

David W. Fowler has been commissioned a second lieutenant in the U. S. Army after graduating from the Infantry Officer Candidate School at Ft. Benning, Ga. in March.

Captain J. T. Burch is serving as a Judge Advocate for the 5th Special Forces Group Green Berets at Nha Trang, Vietnam.

Robert Grizzard is completing his second year of graduate work in psychology at the University of Kentucky.

Ronald G. Evans of Portsmouth is serving in the U. S. Army in Europe.

The engagement of Robert W. Sanderson of Richmond to Miss Beverly Anne Bryant of Richmond has been announced. An August wedding is planned.

1967—

The engagement of Thornton M. Hill, Jr., of

Frank

Ernest

Junius

Charles

Arthur

Joseph

THE BROTHERS ELLETT

Once there were seven brothers named Ellett. Six decided to go to the University of Richmond. Six decided to join the same fraternity. The other went to VPI.

And so from 1911 to 1932, the Pi Kappa Alpha chapter at the University of Richmond was seldom without an Ellett. They are Frank, '15, Ernest, '22, Junius, '24, Charles, '28, Arthur, '30, and Joseph, '32.

Frank was the first to return to Pocahontas in Southwestern Virginia to join the family mercantile firm. He served in World War I and, after returning home, became Mayor of Pocahontas. He still serves as vice president and director of the Southwest Virginia National Bank, although he retired from the family business several years ago. Like all the Elletts, he was active in civic and church affairs.

Ernest was a graduate student with Westinghouse Electric Corp. after his graduation from the University of Richmond. From 1950 until his retirement in 1964, he was Regional Electric Utilities Engineer with the firm. He is listed in the 1964-65 edition of Who's Who in Commerce and Industry. He is now retired in Richmond.

Junius joined the family firm in 1925 and was active in the business until his retirement, when he moved to Myrtle Beach, S. C. He is now operating a motel there and is prominent in civic affairs at the resort city.

Charles also joined the family firm and has since retired, but remains active in

civic and church affairs in Pocahontas. He is a member of the Lions Club, Masonic Order and the American Legion.

Arthur began work with the Virginia Electric and Power Company in Richmond after graduation, but became associated in 1935 with his present employer, Roanoke Gas Company. He served as accountant, secretary-treasurer, and as general manager of the company. He is treasurer of the Public Utilities Association of the Virginias.

In civic affairs, he is director and treasurer of the Roanoke Symphony Society, and a past president of the Roanoke Chamber of Commerce, Roanoke Valley Red Cross Chapter and Roanoke Fine Arts Center. He is a member of numerous other civic organizations.

Joseph is a professor of economics and business administration at Furman University in Greenville, S. C. where he has been a member of the faculty since 1939. As an undergraduate at the University of Richmond, he was president of Pi Kappa Alpha social fraternity. He holds both the M. A. and Ph. D. degrees from the University of Virginia. Prior to joining the Furman faculty, he was an economist for a Federal commission studying grants in aid for education in Washington, D. C. He also was a professor in applied economics at the University of Richmond. He is a member of Beta Gamma Sigma honor society for business students, and numerous other civic and professional organizations.

Richmond to Miss Margaret Elizabeth Murdoch of Richmond has been announced. A June wedding is planned.

The engagement of Robert G. Martin of Dinwiddie to Miss Nancy Jane Simmons of Colonial Heights has been announced. A July wedding is planned.

The engagement of Dain A. Williams of Richmond to Miss Laura Harris Soyars of Alexandria has been announced. An August wedding is planned.

First Lt. Davis G. Heatwole of the U. S. Army has completed the Adjutant General Officer basic course at Ft. Benjamin Harrison.

The engagement of Barry Dean Taylor of Richmond to Miss Patricia Houston Forbes of Front Royal, has been announced. Taylor is a

student at the Medical College of Virginia.

Kevin W. Quinn is stationed at Di An, South Vietnam with the First Infantry Division.

Mr. and Mrs. Kirby Taylor of Cincinnati, Ohio have announced the birth of a son, Joseph Andrew, on April 13.

F. Bruce Bach has been appointed assistant commonwealth's attorney and has a general practice of law in Fairfax, Va.

Tom Green, Jr. is in his first year of medicine at the Medical College of Virginia.

Lt. Donald R. Alley has completed the Army Infantry School's range course at Ft. Benning, Ga.

Lt. Alan D. Drayer has completed a Quartermaster Officer basic course at the Army Quartermaster School at Ft. Lee, Va.

ROBINS NAMES MANN ADVERTISING CHIEF

Frank W. Mann Jr., has been named director of advertising for A. H. Robins

Company, Richmond-based pharmaceutical manufacturing firm.

Mann joined the company's advertising department in November 1953 and became art director in 1957. He was named advertising manager in May 1963.

He is a native of Baltimore and a graduate of the *University of Richmond*. He is secretary and a director of the Advertising Club of Richmond, and a past president and member of the Art Directors' Club.

The engagement of Gregory P. Williamson of Hampton to Miss Rosa Judith Bretana of Hampton, has been announced. A June wedding is planned.

Russell Conrad is attending the School of Public Communications at Boston University.

Telling The Story

(Continued from page 9)

was taken last spring in Vietnam. It shows a Vietnamese woman looking up in fright during a bombing raid on a nearby village. Look at the fear in her eyes. She portrays all the fear that comes with all wars.

In each of these photographs, the photographer has successfully told a story; maybe not a thousand word story, as the old cliché goes, but a story. The first picture tells the story of a man's feeling for someone he loved and the second tells the story of human reaction to a life and death situation.

And perhaps the word "reaction" is the key to why some photographs tell a story and others do not. Humans express themselves through their reactions to situations and to one another, and their reactions, in turn, are most evident in their facial expressions.

Another point about these two photographs, which is true about any story-

telling photograph, is the fact that the viewer can identify with the photograph. He can almost feel the agony of the Vietnamese woman or the depth of love the chief petty officer has. Both of these photographs portray an experience that is human and a truth of life.

And since the photographer has the ability to "speak" to the public through his photographs, he has the duty to speak truthfully just as the reporter has the duty to be truthful.

The public, most likely, is not witnessing the event at the time it occurs. The photographer is the public's witness and thereby has the duty to be as truthful as a witness in a public trial.

The reader may well wonder, then, what the picture of the firemen is doing accompanying this article. Firemen don't ordinarily pose for a picture while a house is burning in the background. *That* is the very point of the picture that makes it truthful.

When I took the picture, I tried to make it obvious that the picture was set up. I had taken about 15 pictures of the firemen as they practiced putting out the fire during a drill. Each of the photographs looked like it had been taken during a real fire situation. I thought to myself, how can I show that it is a drill session and at the same time, project a little humor into the picture? The photograph on this page is the idea I came up with.

There are many successful pictures that have resulted from being set up. A perfect example is the classic picture of the Marines raising the flag at Iwo Jima during World War II. This picture was actually a restaged picture of what had happened. The flag had been raised a few hours earlier. But the restaged picture was much more effective and told the story better.

But this brings up the question: should the photographer have gone with the original picture that was taken of the actual situation; or, should he use the restaged—more effective picture. I would answer the question this way: The more effective picture was the one to use *if*—and I reiterate the *if*—it was noted that the picture was restaged or set up to more effectively show what actually happened.

Professional photographers have always faced the criticism that they seek only the sensational pictures of a news event and thereby do not tell the whole story. Only recently a woman wrote to a Richmond newspaper condemning it for publishing a picture of a South Vietnamese police chief shooting a suspected Viet Cong in the head. It was a grotesque picture showing the suspect flinching as the bullet struck his head and the picture stirred *Life Magazine* to devote an article to: "What is the Truth of the Picture?" Some of the article bears repeating here.

"Is the real importance of the picture the fact that this act was committed by 'our' side?" the article ask. "Or is it that the picture was printed at all? Every publication which ran it received outraged letters deploring the display of horror for its own sake. But if we had been able to print early pictures of the Nazi destruction of the Jews, millions might have been saved."

And in the closing paragraph, the magazine makes an even more valid point about the picture. It says: "Perhaps it is merely sentimental to think of man as any more than forked animal, pipe of flesh, naked ape. But if man is noble too, his nobility exists in his relation to other men. His virtue is society. This picture, then, is most dreadful because it so outrages the human association."

And if a picture succeeds in outraging the public enough to make them realize that what the picture shows really happens and makes them want to do something about it, then the photographer has succeeded in doing his job of telling the truth.

Students

(Continued from page 10)

faculty members and six students.

The Council is expected to aid students and administration in solving campus problems.

In sports, the student government named an Intramural Council to work with the department of physical education in planning intramural activities.

A College Union was established to let more students aid in planning concert programs and to obtain speakers.

Along with these new programs, came the revision and ratification of the SGA constitution. Included in the revision was a clarification of the three branches of the student government and the duties of the chief officers. The new Student Affairs Council and a legislative commission will replace the House of Representatives.

Yet another line of communication was strung with the initiation of the Leadership Conference, a gathering of the student leaders of Richmond College, Westhampton College, the School of Business Administration and University College, and faculty and deans.

It began in 1967 as a project of Mortar Board, and has been continued, so effective was the first.

The Richmond College student government is striving not only for excellence in student affairs, but in an attempt to contribute to the excellence of the whole University community.

Westhampton News

Louise Cardoza Long, '43 Becomes Alumnae Secretary

Cozy is the word for the life of Louise Cardoza Long, '43.

And "Cozy" is the name by which most people know the new Westhampton College Alumnae Association executive secretary, Mrs. R. Clifton Long.

"Cozy" Long (even Dr. Boatright and Dean Keller called her that) is looking forward to her new duties with Westhampton College.

"I'm anxious to work with the college girls and it should be interesting keeping track of the alumnae and the fascinating things they are doing."

Her first activity will be the dedication of the Fine Arts building. Then it's on with the job of keeping up with the many changes of address of alumnae.

Come fall, there will be Freshman Orientation, and the appointing of a Homecoming Chairman.

And in this latter job, Cozy will be well-informed as to what the chairman must do, for in 1967 she was chairman of Alumni Weekend.

This was a fun job for Cozy, for she shared her duties with her husband, Clift, who served as the Richmond College chairman at the same time.

"And this took me back to my college days," recalled Cozy, "when Clift and I were editors of *The Web* at the same time.

"I spent most of my time in the old University Playhouse, working on the yearbook during the day and practicing for plays at night."

She even confesses that, although she was a town student, she stayed at the dormitory so much during play rehearsals, the students thought she had a room there.

Since her graduation from Westhampton in 1943, Louise has worked for the Intelligence Service in Washington, D.C., at State Planters Bank, and as a translator for the export department of

Tobacco By-Products and Chemical Corporation.

Her family comes first in her life and they are her husband, Clift, '48, director of public relations and advertising for Mobil Chemical Company, and sons, Robert Clifton Long Jr., 18, Douglas Claiborne Long, 15, and Christopher Shepherd Long, 9.

In her spare moments, Cozy has found time to be charter president of the Monacan Junior Woman's Club, Junior Director of Virginia Federation of Women's Clubs, charter member of Council of Virginia Museum of Fine Arts, member of Collectors Circle of Virginia Museum, and has been active as a patron at St. Christopher's School and St. Stephen's Episcopal Church.

Ironically, she had been thinking to herself for several weeks that, this year with one son off at college, it would be nice if she could find some interesting work to do.

"My wishing must have been timed just right," she laughed, "for one day soon after, the phone rang and this job as alumnae secretary was offered to me."

On July 14, she will be off to Miami Beach to learn all about her new career when she attends the National Conference of the American Alumni Council.

And should she have any second doubts during these first few months, she need only run next door to find reassurance.

For her long-time neighbor is Joe Nettles, who is alumni secretary, director of public relations, and editor of the *Alumni Bulletin* for Richmond College, with whom she will work closely in her new job at Westhampton College.

Cozy, huh?

—FRANCES SCHOOLS '51

1917—

Our class was represented on Alumnae Weekend by Florence Boston Decker and Gladys Holleman Barlow.

A larger number than usual showed their interest in the class and college by their contribution to the Alumnae Fund. Our class agent, Ruth Elliott Trice, took enough time from her letters to class members, to fly to Georgia to spend Easter with her daughter's family.

MRS. GORDON BARLOW (Gladys Holleman)
Rt. 2 Box 88, Smithfield, Va. 23430

1918—

In the last issue of the *Alumnae Bulletin* '18 was looking forward to its Fiftieth Reunion. We now look back with pleasure to the celebration of this occasion.

Elizabeth Gaines, Susie Blair, Frances Glassell Beale and our Mascot, Virginia Tabb Moore

were present with us for a delicious dinner at the Colony Club. The continual chatter and laughter were ample proof that the lapse of years had not dampened the spirits nor dimmed the memories of those present. Genuine sorrow was felt for those who could not share the fun with us. Fannie G., Pauline Turnbull, Dean Gehring and Lessie Booker joined us later for reminiscences and talks of the future. At this time letters from absent members were read.

Lillian Ransone Tucker wrote an interesting account of the work and care expended by her and her husband on their 1000 Camellia plants and the pleasure derived from exhibiting them at "show time." Lillian's son is a member of an Allergy Clinic in Palm Beach, Fla. Each May she visits his family and for this reason was unable to attend the reunion.

Edith Neblett Wilson had hoped to join us but was prevented from doing so by the illness of her husband. Edith has a son in California whom she hopes to visit in May if her husband's business and health permit. He is selling

out his large dairy operation in Prince George County.

It was only during correspondence in regard to the reunion that we learned that Mary Porter Rankin was recently widowed. This past year, Mary's son, Bill, and his family moved to South Boston where he is employed by VEPCO. Mary continues to live on the farm near Toano. At the present her grandson is living with her, attending Jamestown Academy.

Lula Garst has recently retired from practice. We regretted that she and also Alice Cook Weyhgandt were not well enough to be with us. Alice writes that she is blessed with a lovely daughter, devoted son-in-law and grandchildren.

Susie Blair has just retired from a career of teaching at Hollins College. She did not tell us, but it is reported that she makes enjoyable talks to garden clubs.

Mary Decker has recovered from a recent illness and was able to participate in the reunion festivities. She and her sister Anna, both retired, enjoy their lovely home in Charlottesville.

May Edmonds, always modest and unwilling to talk about herself, is the only one of us still gainfully employed.

This just about covers news received since the last issue of The Bulletin. We were sorry not to have any message from Lois Rogers Butler or Nellie Phipps.

At the Alumnae Luncheon on Saturday May 11th, at which members of '18 were honor guests, the amount of the gift to the Alumnae Fund and the use to which it would be put were announced. The goal of one hundred per cent contributing was not reached, but we did achieve ninety-one percent, an excellent showing. Both percent giving and amount given are figures of which to be proud. Our thanks go to all Fund workers and also to those who planned and executed with such success the Fiftieth Reunion of the class of '18.

MISS DEBORAH A. MCCARTHY
1618 Park Avenue, Richmond, Va. 23220

1921—

Theresa Pollak, distinguished artist, professor of art and executive, gave us at our 45th reunion, a glimpse of the soul of one who sees to paint (Fall 1966 Alumni Bulletin). That articulate and lucid communication peaked the zest of our 1966 reunion. We might dare to hope for an exhibition of her paintings at our 50th in 1971. Between now and then, if anyone can save a grand, from shavings off the weekly household allow-

ances, she might acquire a small Pollak for her wall.

In addition to sharing with us the artist's development, her continuing role as Class Fund chairman stirs our deep gratitude. No one carries heavier professional and creative demands than she. Yet, for '21 she attends the college planning sessions, then personally reminds us of current opportunities to provide another brick and bit of mortar for the never-ending structure of education on our campus.

News of Theresa focuses on herself, her car, and her home. She describes driving lessons, test, license, and first car as a most amazing accomplishment—"the most difficult thing, demanding the most courage of anything I ever tried to do in my whole life." The station wagon enables her to haul paintings, and made possible a new residence "a bit into the suburbs." She revels in the trees, the sky, and earth in which to plant.

Maybelle Belch Walker (Mrs. H. B. Jr.) of Warwick, Virginia, is a busy classmate—family-wise, that is. Though she lost her husband in 1955, she has gained other members in her clan.

With two sons and two daughters, she now has eleven grandchildren and two great grandchildren. Recently she has been on an extended trip to Florida, visiting in Miami, and with her daughter in Fort Pierce.

Lucille Karnes Steinhardt (Mrs. G. Carl) of Franklin, Virginia, is just making her adjustment to widowhood. Last November she lost her husband. Without children, adjustment seems doubly hard. Through her rich years of companionship, travel has left many highlights—extensive travel in this country and in Canada. In 1965 they were abroad.

With these news tidbits about Theresa, Maybelle, and Lucille, we conclude our two-year project of enjoying a cavalcade of our Class members (27 currently listed, 17 of whom are graduates). The 1966 Fall Bulletin carried the story of our 45th reunion; the 1967 Winter Bulletin carried our Class profile; the last six issues have carried vignettes of the 21 members we were able to reach.

Next, perhaps we should be planning for our 50th reunion, just three years away. Please send suggestions that can make it the grandest Westhampton celebration ever.

Meantime, and regularly, send news of current happenings for this quarterly report. Clip it or jot it down. But *send* it.

MRS. W. NEY EVANS (May Thompson)
4651 Kenmore Drive N.W., Washington, D. C.

1922—

The big news with '22 is the retirement of our Leslie as Alumnae Secretary. She has served long and well and has been shown by the many honors given her at the time of retirement what she has meant to the college and to us all.

Rachel Newton Dickson spent Christmas in Florida visiting one of her five children. She has 16 grandchildren. I believe that's a record. Does anyone have more?

Mildred Kline who has retired has been quite ill but is recovering satisfactorily.

Hilda Lawson Jecklin and her husband are in Switzerland visiting relatives and having a great trip.

Eva Timberlake West and Charlie spent February at The Flying Ranch in Wickenburg, Arizona. They had been there before and liked

REAL ESTATE
AND
GENERAL
INSURANCE

409 E. MAIN ST.
RICHMOND, VA. 23219
648-4721

MILDRED KLINE PRAISED FOR LANGUAGE PROGRAM

Miss Mildred Kline, '22, Coordinator of Foreign Languages for the Richmond

Public Schools, retired on May 1, 1968 due to ill health.

Upon her retirement the Richmond School Board passed a resolution stating among other things "The Board would like to particularly commend Miss Kline for the development of the foreign language program for elementary schools and to recognize the fact that she spent countless hours of her own time in developing and expanding this program. Her accomplishments for the Richmond Public Schools will be long remembered by the Board, staff members and pupils." A letter from the assistant superintendent of schools said "In my opinion the elementary foreign language program would never have happened had it not been for your dedication to this project."

Mildred Kline has been honored many times for her outstanding work, and received especial recognition when the language laboratory set up at John Marshall High School in 1959, the first one in any Virginia High School, was dedicated to her.

it so well that they returned. Their daughter, Sara, is back in Stuttgart, Germany, a Red Cross recreational director in an army hospital.

Dorothy Winfrey Couble who lives in Arlington expects to visit her 92 year old mother this summer. Dorothy has two married daughters and 4, going on 5, grandchildren.

Juliette Woodson is still teaching at Collegiate and R.P.I.

Virginia Moncure does much church work at St. Mark's Episcopal. And she still rides that bicycle!

Claudia Patrick left May 13 for a three weeks' trip to Europe. She will spend one week in Rome, one in Venice, and one in London.

Irene Summers Stoneman is still presiding over Varina-on-the-James, supposedly living alone in the lovely place, but with lots of friends and relatives about her. Her grand-

daughter, Gatewood, is finishing high school this spring and hopes to go to V.P.I. this fall. V.P.I. is a family tradition.

I'll be retiring here at Radford College in June and shall be going back to live alone at my home, Upper Kentland Farm. I'm very excited and full of plans for house and yard, I think I'll even enjoy waxing and polishing, digging in the dirt, making home-made bread. If I'm never seen in public again, it's because I can't tear myself away.

Send me news of yourselves. I'll be hoping.

MRS. RICHARD P. ADAMS (Julia Roop)
Upper Kentland Farm, Whitethorne, Va.

1923—

We really did "come from far and wide" to our forty-fifth reunion on May 10. From New York and New Jersey; from the Eastern Shore and Roanoke, as well as points between; we gathered at Keller Hall that evening. In the Memorial Garden we met to renew old acquaintance, have fruit juice, a lot of talk, and to be photographed. Then we stepped into the Tea Room, where the management graciously served us a delicious dinner. Doug returned thanks, and after the meal Ethney presided with her usual aplomb and unflinching wit. She recognized various class members for service and achievement both during their college years and afterward. Then she introduced our guests: Miss Crenshaw, Miss Turnbull, Leslie Booker, and the two deans, Miss Gehring and Miss Keith. Miss Gehring spoke briefly, outlining recent significant changes and improvements at Westhampton, Camilla was introduced, and gracefully presented our token of affection to Leslie on her retirement as Alumnae Secretary.

This program completed, we adjourned to the beautifully appointed Emily Gardner Room, which adjoins the swimming pool and has a view of it. The following members were present: Ada Arthur Deacon, Myrtie Bidgood Brooks, Hannah Coker, Altha D. Cunningham, Sallie M. Davis, Leita Ellis Briesmaster, Louise Fristoe Arnold, Olivia Hardy Blackwell, Virginia Kent Loving, Elizabeth Hill Schenk, Glenna Loving Norvell, Eloise McEwen Ware, Mary Mitchell Clifford, Miriam Norment Brenaman, Gladys Nuckols Wood, Dora Ransone Hartz, Kate E. O'Brien, Ellen Douglas Oliver, Rennie Parks Rue, Ruth Powell Tyree, Dorothy Sadler Corprew, Rosa Sanders Thomas, Ethney Selden Headlee, Josephine Tucker, Gertrude Williams, and Camilla Wimbish Lacy. You may have noted that these names are in alphabetical order according to maiden names. That is the way one of Leslie's files works.

As we exchanged news that night, read letters and spoke of members who were not able to attend, I realized that this letter could go to great length, so I shall limit it to items about people whom we do not often see, and about the ones who were not present except in spirit.

Ada Arthur Deacon lives in Roanoke, and has retired from teaching speech and drama, and from library work. She and her husband, Glenwood, are devoted church workers, and have combined their knowledge of architecture and library science to develop a fine library in their church. Ada devotes much of her time to this, and to work with the young people in religious dramatic presentations.

Myrtie Bidgood Brooks has been living in Chatham and teaching in Hargrave Academy. Before her recent retirement, a benefactor of the school presented new cars to some of the faculty members, and she received one.

Leita Ellis Briesmaster lives at Crozier, where she, her husband, and son are all active members of their community.

Donzella George Harper lives at Irvington, and has been retired from teaching for several years. Her recent purchase of an organ has brought her a new hobby, learning to play it. Her daughter, Jacqueline, was married last year, and is now living in Winston-Salem.

Catherine Johnson Gum lives in Frankford, N. J., and for the past ten years has been engaged in social work, specifically with child welfare. She has found the work interesting and rewarding. Her husband, Massey, is retired; and her daughter married, so she felt the need of worthwhile occupation. She now has five grandchildren.

Sara Lee Atkins writes that her husband, Clyde, who has been pastor of a Baltimore church for thirty-eight years, is still in such good health that his congregation has persuaded him not to retire. They have three children; a son who is a chemist, one daughter married to a doctor, and another who teaches mathematics. There are six grandchildren.

In her own words, Glenna Loving Norvell "runs around over" her several acres near Bon Air, where she raises shrubs for her own delight. She and her husband, John, are both faithful church people, and Glenna is especially interested in welfare work.

Louise Fristoe Arnold, whose husband, Howard, is an artist and a teacher, told us that he has recently been awarded membership in the American Water Color Association. Naturally, she is very proud, and is now taking art lessons herself, having had some pictures in local exhibitions. They live in Fanwood, N. J.

According to Eloise McEwen Ware, she and her husband, Marshall, "live in the woods." Actually they are in happy retirement near the shore at Lorton, Virginia.

From Chapel Hill, N. C. Mary Mitchell Clifford came back again. A widow with two children she devotes her time and talents to community work, including her church, hospital volunteer service, and club activities.

Elsie Morgan Anderson wrote that she is retiring from her public school library career in Greensboro, N. C. this June. She will be able to spend more time now with her two daughters and three grandchildren.

We were so glad to see Miriam Norment Brenaman again. She and her husband, Hugh, now retired from St. Christopher's School, live nearby.

Kate O'Brien, in the library of Prince Edward Academy at Farmville, is still actively engaged and interested in her work there.

Rennie Parks Rue, now retired from teaching, is happy that her married daughter has returned to the "Shore" with her family.

Mother's Day guests, her children, kept Mildred Pulliam Stone from joining us. We hope to see her soon on some other occasion.

Nellie Saunders Early lives one part of the year in Florida and the other in Pennsylvania, choosing the appropriate seasons, naturally. She is quite involved in church and club work, and has traveled extensively, her latest trip being to the west coast of South America.

Our most distant member, Mildred Campbell Broome, who lives in England, could not come over at this time. She plans a trip here later in the summer as a member of a group sponsored by the English Speaking Union. She is still a student, and will join a group to study Art and Music in Budapest soon.

Josephine Tucker was recognized, not only by our class, but, on her retirement from her professorship after eighteen years at Westhampton, received a handsome watch at the luncheon Saturday.

Jane Waters Gardner still lives in Philadelphia. Her husband, Walter, has just retired, (there's that word again!) so they were going on a trip to celebrate the event. She sent love to all "the girls," and the quotation marks are hers, not mine.

Elise Davis Via wrote such a fine letter, reminiscing a bit about being on the hockey field with "Jo, Ginny, Cunnie" and "who remembers." She is still living in Charlottesville, and still acts as hostess at Monticello sometimes.

How nice it was to see Gertie Williams again! She lives in her old family home in Franklin, Virginia; and though she deprecates the prospect of a highway coming too near, she welcomes friends as one who truly lives "by the side of the road."

Virginia Epes Feild had made all her plans to come down from Arlington; but her husband, Jim, was taken ill just before she would have left, so she was prevented from doing so. We missed her, and are all wishing him a good recovery.

So another reunion has come and gone. We did not drink any toast to "absent friends" in

THE HOME OF
BETTER MILK

1810-16 West Main St.
Richmond, Virginia

DIAL 355-2838

the traditional manner, but we talked of them, and wished for their presence. During our program at the end of dinner, Ethney very appropriately asked for a moment of silence in memory of our members who have passed away, and likewise of other friends from the faculty. It was reverently observed.

To those of you who have managed to read this far, remember, I warned you it would be a long letter. If anything has been omitted, and I'm very sure it has, shall we say, to be continued—?

Have a wonderful summer, and keep in touch, be sure.

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

1925—

As soon as I heard of the death of Elizabeth (Bessie) Anderson Knecht last December I sent a sympathy card and note to her husband, John W. Knecht, in behalf of our class.

In mid-March I received an acknowledgement from John, and I quote the following from it: "Bessie had fond memories of her college and of the many close friends there and often told me about them.

"I left my home on the 29th of January but I expect to be back home—1330 Northlawn, Birmingham, Michigan 48009 between April 6 and 12 and my daughter Mary has written me asking me to be with her and her husband and my three wonderful grandsons for Easter at Grand Rapids, Michigan, so that will help me in the terrific adjustment ahead of me.

"Please express my gratitude to all members of the class of 1925."

We are distressed to report also the death of Lucille Jones Presgraves on Monday, May 13, 1968 and wish to express our sympathy to her husband and her sons.

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

1926—

Mary Elinor Darden had a wonderful trip to the deep south in April when all the gardens were at their best.

Gene Barney writes they had the mildest winter in Wisconsin they remember. Their spring almost coincided with ours.

Louise Galvin, Lila Crenshaw, Elizabeth Salle and Margaret Brown are enjoying retirement so much that I'm joining them in June! Trout couldn't wait so she took semi-retirement in January.

Lila and I took in the delightful Alumnae Day festivities. Why didn't some of you other '26ers come?

MISS MARY VIRGINIA DAUGHTREY
Handsom, Virginia 23859

1928—

Alumnae-Alumni Weekend at the University of Richmond for 1968 was delightful, thought provoking, and a happy reunion of many. I dare not estimate how many, but the class of 1928 had twenty-three, and Westhampton's hills and dales resounded with the sound of our "joie de vivre." Our own Betty Sherman Cale gave a most interesting talk on her life as the wife of a foreign service officer in the State Department. We are proud to call her our classmate.

Alumnae-Alumni College proved to be stimulating; conversations later revealed that it was considered too good to miss.

Friday night our class reunion was held at Frances Anderson Stallard's lovely home. After a cocktail hour in her garden, she served a delicious buffet supper. We reminisced a great deal about our years at Westhampton and laughter rang through the house. A lovely vase of flowers sent by Mary Payne Copenhaver graced the living room table. Later we sat in a circle and took turns reading letters from those who could not join us at this time. Then the photographer came and took pictures. We enjoyed 2 newsy letters from Marie Lake and a news bulletin from Ruth Bishop which carried a feature article and picture on the work she is doing in Rabun Gap School. Anna Beth Cash's duties as librarian at Sullins College kept her away.

The highlight on Saturday was the luncheon at which Leslie S. Booker, retiring executive secretary of Westhampton College Alumnae Association, was honored and presented with eight silver goblets in appreciation of twenty-five years of service to the college.

Later we attended the production of Oedipus Rex in the Greek Theatre. It was indeed a spectacular production in a lovely setting.

At the President's reception members of our class presided at the punch bowl. Dr. Loving's old home was resplendent again with the touch of our gracious host and his wife, Dr. and Mrs. Modlin.

We missed Virginia Pleasants Robertson, who was unable to attend this reunion. She sent a note of regrets and a generous check for the Alumnae Fund.

Saturday night Nora Turpin Turner entertained us at a buffet supper. Her home holds happy memories for us because our class advisors, Miss Woodfin, and Miss Lough lived there. Wings have been added and the Turners have made it a charming home. We were honored to have as guests on this occasion Dean Gehring, Miss Crenshaw and Leslie Booker. Margaret Rudd was with us, too; we claim her because we were freshmen together. She has been writing a biography of Gabriela Mistral. Volume I—The Chilean Years—will be published by the University of Alabama Press early next year.

Margaret Chapin Perry must have been among the first to arrive Friday with her daughter and daughter-in-law, all alumnae. Louise Massey Crisp and Margaret Willis drove from Staunton together. Kathleen Hagood Hough drove all the way from Manchester, Vermont alone. Elnora Hubbard Robinson also drove alone from New York. Emerald Bristow Stradley came by bus from Washington. Sarah Cudd and Lee Gaskins drove up from Spartanburg and brought lovely pictures of their youngest daughter's wedding.

Susie Powell Moore and Fannie G. (Miss Crenshaw) compared notes on their bowling prowess and convinced me that I should bowl. Ethel Pond Brinkley attempted to change her statement about feeling younger than our forty years but I thought the whole group carried their years well.

Kathleen Allen attended Saturday's program. She not only cares for her 91 year old mother, but teaches the Woman's Bible class at Mattaponi church, is President of the local Woman's Club, and is Accessions chairman of the King and Queen Historical Society's museum.

Beverley Neale Browne has successfully established and manages a Presbyterian Book Store in Charlotte, N.C. Louise Eubank Gray had planned to attend but her mother's illness kept her at home.

Charlotte Logan Hunt was not able to be with us because of a recent trip to the hospital. Elinor Physioc Fletcher was in Norfolk recently, but had to return home before this event.

Gray Robinson French was chosen president of our group and Betty Sherman Cale, secretary. Margaret Chapin Perry was elected Fund chairman. When you have news for the Bulletin, send it to the following address: Mrs. Edward G. Cale, 3225 Adams Court, Fairfax, Va. 22030. Let's keep her informed.

MRS. G. V. NELSON (Gay Minor)
1511 Brookland Parkway, Richmond, Va.

1929—

Sarah Jane Cox, lovely daughter of Elizabeth Chandler Cox and Zesley B. T. Cox of Rome, Georgia, was married to Edward Quincey Maddox, Jr. son of Mr. and Mrs. Maddox of Atlanta, in the First Christian Church of Rome. The Jr. Maddox's will make their home in Atlanta, where he attends the Atlanta School of Art and she Georgia State College.

The class of '29 was grieved to learn of the death of our beloved sponsor. Miss Withers was our faithful sponsor not only through our college years but in the many years since. Our reunion next year won't be the same without her.

Mary Stevens Jones, news editor and columnist of the Culpepper Star Exponent, won three awards, given by the Virginia Press Women, for excellence in writing during 1967. The awards were presented at their first annual spring meeting. Mary Stevens placed first in the category of critic's reviews of music, art and drama, second in the news story category and third for editorial writing.

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

1931—

Our class had one of its best years in number of contributors and amount of gifts for the Alumnae Fund. Thank all of you who made this possible.

Carolina Beattie and I attended the Alumnae luncheon and had an enjoyable day. Missed all of you.

MISS MARGARET LEAKE
408 N. Meadow Street, Richmond, Va. 23220

1932—

Since you now have a new class secretary, she will be dependent on you to furnish news

CREDIT RENT-A-CAR

The No Mileage Charge Way

3217 W. BROAD ST., RICHMOND, VA.

359-5793

Locally Owned and Operated

about yourself or others in the class. Please help!

A few tidbits about our members or their families are:

Inez Hauke Hartley (Mrs. Heywood) was installed as President of the Interfaith Council of Richmond Area Churchwomen at the council's annual luncheon meeting Friday, May 10, 1968 at Northminster Baptist Church;

Jane and Bus Gray have a grandson born to their daughter, Frances, now living in Ann Arbor, Michigan.

Marie and Joe Deatelhauser recently took a cruise in the Caribbean and to the countries on the Pacific Coast of South America. Sounds fabulous!

Mary Mathews was a delegate to D.A.R. meeting recently in Washington, D.C.;

William Babcock (son of our Mary) is Scout Master of Troop 700 at St. Paul's Episcopal Church;

Yours truly attended the T.A.A.A. Convention in Detroit, April 28th through May 1st;

Have a nice Summer and please send me cards from any trips you may take with NEWS.

MRS. ELEANOR PILLOW EWELL

8525 Chippenham Road, Richmond, Virginia 23235

1934—

We were all saddened to hear that Ellen Ahern's husband, William C. Daffron, '35, died last fall. Our very deepest sympathy goes to Ellen at this time.

Grace Wells has been in the news lately. She has had a very interesting exhibit of costumes at the Valentine Museum. Grace has done an outstanding job as one of the curators at the museum.

Amye Hill has several of her portraits exhibited at this year's art show at the Tuckahoe Woman's Club. I had the opportunity to see the show, and was very impressed with the beauty and excellence of Amye's work. Three of her portraits were awarded ribbons.

Virginia Watkins Ellenburg and her husband were in Richmond in April for a few days. Virginia and Lloyd have built a home in Greeneville, Tennessee, and have been living there since Lloyd's retirement. Virginia McIntosh Puckett had a luncheon party for her, which Helen Hulcher, Frances van Heuveln, and Frances Gee attended. Helen is not teaching this year, as she needs the time to devote to her mother, who is ill. Virginia Puckett continues to teach, and Frances Gee continues with her position with the State Board of Education. Frances van Heuveln still works part time as an illustrator for Thalhimers.

Liz Henderson and I did some envelope stuffing at Westhampton recently, and I gleaned some information about her family. Son, Claiborne, is at Maxwell A.F.B. in Montgomery, Alabama, and Cathy is at Mary Baldwin College.

We have just had news that we have another grandson. Pat's second child was born in Japan in May. Pat and her family have been in Sasebo since October of 1966.

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

1935—

Thank you—those who have contributed and the class agents who have worked so hard in behalf of Westhampton and the Alumnae Fund. As of May 14, twenty-seven members of our class had contributed \$742. This is a wonderful record! If you have not sent your gift, please do so now.

We are proud that the University is conferring the degree of doctor of divinity on Thomas Pugh, Mary Nelson Decker's husband.

Anna Hallett Sniffen, who lives in Hampton,

LUCILE SAUNDERS PREPARES LITERATURE FOR FILIPINOS

Mary Lucile Saunders '32 at present is on furlough in the United States after

many years of missionary work, first in China and then in the Philippines.

She helped start a publication program when she arrived in the Philippines in 1952 which had grown to a total of 150,000 pieces in 1966—books, Sunday School quarterlies and other periodicals and tracts. In addition to work with the literature, Miss Saunders promotes religious education and helps train church workers.

She holds a Master of Religious Education degree from the Woman's Missionary Union Training School in Louisville, Kentucky and a Master of Arts degree from George Peabody College for Teachers earned when she was in the States on furlough in 1957. She has also studied at the New York School of Social Work at Columbia University and in the New York Institute of Photography. As a photographer she has recorded many events of interest in the Philippines.

While here this year Miss Saunders has travelled widely in the East and in the South speaking on the Philippines and China in World Mission Conferences. She will return to the Philippines on July 21.

is president of the Diocesan Churchwomen, according to *The Jamestown Churchman*; and her husband is the diocesan historiographer. Anna visited Colombia last year, observing the Episcopal Church work in that country and representing the Rt. Rev. George B. Gunn, Bishop of Southern Virginia.

Hazel Weaver Fobes and her husband were on "home leave" in the spring and visited in Richmond and their children in the midwest. He is with UNESCO, and they have an apartment in Paris. Hazel continues her interest in library work by doing volunteer work at the American Library.

Harriet Walton has had a busy year at St. Catherine's School and looks forward to a va-

cation in Maine, where she will attend a hockey camp.

Three of your classmates represented you at the college on Alumnae Day. As we had lunch in the gym, Mary Mills Freeman, who is a trustee of the University and was one of the luncheon speakers, and Mary Anne Guy Franklin, who was one of the featured speakers in the program on education were seated at the head table. I enjoyed sitting and talking with Miss Jean Wright, our sponsor.

Sue Cook McClure Jones reports that she has been unable to locate Jackie Lowe Van Rosendahl in Santa Barbara. Can you help us find Jackie? Estelle Veazey Jones has moved, but we do not yet have her new address. Sue Cook is also checking on Jessie Neale Jensen's address.

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

1936—

Sarah Covey Hurst's daughter, Jean Bradford, was married March 16 in Gainesville, Florida.

Lucy Blackwell Alexander's daughter, Sue, is a freshman at Northeast Louisiana State College at Monroe, Louisiana.

Virginia Kirk Lennox attended the National Science Teachers Convention in Washington, D. C. March 29-April 2. While she was there, Margaret Bowers Gill and her husband, and Ginny had a "small reunion" with Lucy Blackwell Alexander and her husband at Lucy's home in Kensington, Maryland.

Lucy forwarded a long letter from Alice Turner Schafer, telling of alumni doings in and around Boston. She had seen Virginia Barnett Warr, '33, and her doctor husband and doctor son (in Boston for the ACP meetings); also Grace Elliott Olsen, '37, and her husband, at Harvard for a year where he is working on a book. Grace had gotten in touch, through Mr. Nettles, with several other Richmond alumni: Solon B. Cousins, Jr. (with the YMCA in Boston) and Frank Smith, a T. C. Williams graduate doing graduate work at Harvard Law School; and she, Alice, Solon and Frank had lunch together.

Alice and her husband will be on sabbatical leave next year and will be at the University of Chicago.

Bart-Garland, Ltd.

3126 WEST CARY STREET

Traditional Clothiers

Custom Tailors

J. G. "PUNKY" LUMPKIN, JR.

CLASS OF '62

TEL. 355-1203

Alice also writes that Helen Falls may be spending the month of July in Richmond. If so, I hope we shall see her.

Please! will some of the others of you drop us a line as to news of your activities? We would be most grateful.

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

1937—

Margaret Harris Bradner will be busy this June. There will be two graduations and a wedding in her family. Daughter Elizabeth graduates from Hollins. Then, on June 6th, Shirley will be married to Joseph Ingram of Roanoke, Virginia. In the meantime, Margaret is actively engaged as Superintendent of Welfare for Charlotte County.

During the recent teacher's strike in Florida, Jane Carroll Slusser not only stayed at her regular post as first grade teacher, but was given the added responsibilities of principal. This entailed many hours of telephoning. In our last communication, she was anxious to take a vacation from jingling bells.

We have also heard from Bunt Pownell. In her present position as chief Psychiatric, Medical and Social Worker in The Southern West Virginia Clinic, she works with patients from 3 years old to 93. She finds this most interesting, very tiring, and some of the problems alarming.

MRS. JAMES F. PEYRONNET (Marion Miller)
1807 Aisquith Road, Richmond, Va. 23229

1939—

Jessie McElroy Junkin and Bill are still doing a wonderful work in Taiwan.

Their daughter Sarah graduated from High School there on May 27, and after attending that ceremony they had reservations to fly to the states on May 28, arriving in time for Alice's graduation in Maryville, Tennessee on June 2 and 3.

After a short visit in Richmond where they will see Bill and Peggy, and their first grandchild, Anne Louise Junkin, they will go to Montreat, N. C., for the summer. In the fall they will return to Mission Court in Richmond, and then back to Taiwan in January 1969.

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

1940—

Alice McElroy Smith was in Richmond with her parents for a visit when her father had surgery. Alice is teaching Bible at Myers Park High School in Charlotte, N. C. and living in Cramerton where Emerson is the pastor of the Presbyterian Church. Their twin sons, Bowling and Stuart, are freshmen in college, one at St. Andrews and one at Furman, while their daughter is still at home.

Lois Blake McGirt has been in the hospital for surgery but is doing fine now. Lois lives on a farm at East Bend, N. C., and teaches at the Womens' College, U. of N. C., Greensboro. Her work sounds very fine. She has a fulltime faculty position teaching library science to graduate students three days a week.

It was an education to me to hear about the work Helen Smith Moss does with the decentralized Y.W.C.A. branches. She explained that there are classes held one day a week in churches in areas including Bon Air and Lakeside. The classes taught include bridge, art, modern dance and sewing. Helen works several days a week and visits the area where the classes are being held that day as assistant program director for these decentralized groups. She also finds time to deliver Meals on Wheels about once a month when her turn comes around. One of her daughters has just graduated from Pan-American Business College and one is graduating from Junior High School.

Roberta Winfrey Cannon says she is still working for the Telephone Co., a staff assistant in the comptroller's office. Her daughter Henrietta was married last June to George Hazelton from Chester, a graduate of the University of Richmond. They live off of Jahnke Rd. in Chesterfield County. She is a student at R.P.I. and he teaches English at Virginia State College.

Jane Aler Van Leeuwen's daughter Lynne has announced her engagement and will be married in August. Lynne is graduating in June from Westhampton.

Connie Holloway's son will be coming back from Germany in July and have a month's leave. Cathy and the baby will arrive a month earlier and Connie will finally get to see that grandson. I know she will be happy.

MRS. J. F. B. JURGENS, JR. (Maude Smith)
2435 Buford Road, Bon Air, Va. 23235

1941—

Jean Neasmith Dickinson has been promoted to assistant professor of psychology and coordinator of counseling at Westhampton College.

In a letter, Margaret Purcell Spindler has included a lovely wedding picture of her daughter, Lee, who was married this winter. Purcy's son, Ves, produced and directed "Fantasticks" at East Lansing, Michigan, and also played the part of Henry, the old Shakespearian actor. Purcy was in Richmond this winter for the funeral of her sister-in-law. We extend to her our sympathy. She plans another visit to Virginia in July and a visit to Rochester, New York in August when her sister's daughter will be married.

Margaret Brittingham Curtice writes, "I am on a committee for Community Concerns for Baptist of Southern California, and am hoping to whip up a lot of concern for Sunday Schools for the Exceptional Children. Am going to be

president of our Faculty Women's Club at the U this coming year."

"Its" Holden Slipek's daughter, Betty Tabb, graduated after only three years of study at Mary Baldwin College this June. Her son Eddie is graduating from high school in Richmond. We thank her for the following news:

Henrietta Sadler Kinman and Edgar Schenckman will do a series on Educational TV under sponsorship of the Richmond Symphony and the Old Dominion Symphony Council. Henrietta, the coordinator of humanities for Richmond public schools will do the teaching of the humanities.

Martha Belding Aycock received her Bachelor of Christian Education degree in May at Presbyterian School of Christian Education. She is working on another through Catholic University. She is doing special work with retarded children and will teach a two week class at Montreat this summer.

Ann Phillips Bonifant is on the library staff at Union Theological Seminary. Her daughter Sally was graduated from St. Margaret's in June and has been accepted by Mary Washington College. Her other daughter, Susan, is married and lives in Atlanta.

Margaret Forrer Wren's son, Steve, was married in April. Another wedding was Harold and Gin Omohundro Purcell's son, Hal, to a girl from Virginia Beach.

Mayme O'Flaherty Stone was reelected to the Executive Committee of the Richmond Symphony. She will be one of their representatives to the American Symphony Orchestra League Convention in Pittsburgh in June.

Helen Martin Laughon's husband, Fred, conducted a revival at Derbyshire Baptist Church this spring.

Frazier Drumwright Catron's husband, Stuart, has been recently elected to the American College of Surgeons.

Antoinette Whittet, Mac, and all three children had a lovely spring vacation together in Jamaica. They attended Parent's Weekend in May at their daughter Elizabeth's college, Salem. Mac, partner of Whittet & Shepperson of Richmond, has been elected president of The Printing Industries of the Virginias. The Whitetts and several other couples plan a camping trip at Banff and Lake Louise this summer.

A letter from Mary Owen Bass brings interesting news of her life in Switzerland. She writes "life has been very different . . . exciting, challenging, frustrating, Happy, and a lot of adjusting . . . to ways of the Swiss, as well as those of many other countries, for as you well know Geneva is really a cross-roads of so many different cultures and nationalities. These we have all found very interesting.

We have been thrilled with our States friends and their stopping in to visit with us. Beginning last May, and as recently as this past Friday we had the pleasure of entertaining a Richmonder who was in Europe on business and had a few nights in Geneva.

Mary Kay has made a lot of friends in her 5th grade class at the International school here in Geneva. We feel that she will gain much from her years with such a diversified group of children as well as the changes in the way the classes are conducted.

We've just spent her Spring holiday in Milan and Venice. To date we had been concentrating on the Swiss towns (and I must add, that we have been thrilled with each of those). We were so pleased that 2 different groups of Americans were staying at the same hotel as ours during our week in Venice, so we were able to hear first-hand about the life "at Home" through them. That is something we all miss very much—up to the minute news of United States events.

I am so pleased that Nancy Manning, my niece (Nan's daughter) will be a freshman at Westhampton next year. We were all so happy when she was accepted on early decision. She can hardly wait. They will be arriving in

Make it a **RULE** to **SAVE** where you get

4½% DAILY DIVIDENDS

5% Per Annum 6 Month Savings Certificates

FRANKLIN FEDERAL SAVINGS AND LOAN ASSOCIATION

- 7TH AND BROAD
- AZALEA MALL
- SOUTHSIDE PLAZA
- THREE CHOPT AND PATTERSON

Europe in July for the rest of the summer. They will be touring thru other countries while we are at home on our first "home leave". We will have from the end of June until July 20th, dividing our time between New Haven with Shirley Ann and Ken, Wilmington and Virginia.

Among "our" faculty attending Alumnae College in May were Miss Turnbull and Miss Jean Gray Wright. Miss Turnbull has recently moved into her home on Wessex Avenue.

Mayme, Toni, and "Its" represented '41 at Alumnae College.

All of the members of our class would like to thank Leslie Booker for twenty-five years of faithful service as our Alumnae Secretary, and to wish her many years of happy retirement.

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

1942—

It doesn't seem that a year has passed since our 25th and soon we will be planning for a 30th reunion. Meanwhile, let us keep the news coming to May through our area chairman.

Congratulations are in order for each one who has helped Ada, our fund chairman, in our most successful Alumnae Fund Drive. We have had our highest percentage contributing and the largest amount given in this fiscal year. This is a fitting tribute to Leslie Booker as she retires as Alumnae Secretary. We were proud of our journalist, Mary Grace Taylor, who wrote the feature story honoring Leslie.

Some of us saw Annie Loie recently when she was in Richmond for the funeral of her aunt. Langley will be a senior at Smith next year. They are moving from Winnetka to Pittsburgh and after July 1 her new address will be: Mrs. Lot J. Seacat, Hickory Hill Road, Fox Chapel, Pennsylvania.

Dorothy Dill Robben has recently been promoted to Supervisor of Library and Records, American Tobacco Company, Dept. of Research of Development. They recently vacationed in Nassau.

May received a letter from Clarine with news from the Bergrens. Their oldest son, David, who is in the army at Fort Belvoir, has completed one year of law school and plans to return to T. C. Williams when he completes his military commitment. Their second son, Scott, recently received the Scabbard and Blade Award during R.O.T.C. Recognition Day Ceremonies at Clemson. He will be a junior cadet next year. Clarine has been elected secretary for the Greenville Branch, A.A.U.W. She and David celebrated their 25th anniversary in June.

May and Doug and family are looking forward to their annual vacation at Sandbridge Beach, the last two weeks in July. Their son, Mac, continues to excel in basketball at George Wythe High School where he will be a senior in the fall.

May had a nice letter from Helene Weinfeld Shapiro who has a daughter who will be a senior at Westhampton and a son who will be a junior at Richmond College.

I talked to Louise Moser who gave me the news of Tommy's wedding May 22 to Sharon Hinchey. They are going to live in Santa Barbara, California where Tommy has a scholarship at Music Academy of the West. Richmond opera groups will miss his talent as he continues his study in California.

I've been busy substituting at a near by elementary school where Nancy Chapell Pettigrew is librarian. Amanda and I enjoyed serving tea at college exam week.

We are looking forward to more letters from more people by fall.

MRS. K. F. CARRETT (Ann Pavey)
4318 Custis Road, Richmond, Va. 23225 for

MRS. D. M. HOLT (May Thayer)
16 Dundee, Richmond, Va. 23225

1943—

Our twenty-fifth reunion was a fascinating and rewarding experience—sometimes hilarious, sometimes nostalgic—marred only by the absence of some of you. We missed you. Twenty-two of us met at Pepper Hathaway's Friday night, May 10, for a delightful evening and delicious dinner planned and prepared by the Richmond girls. All the out-of-towners are most appreciative of their hospitality. It was especially nice to have with us Miss Jean Wright, our charming class sponsor. Bette Hogan Rogers called from Roanoke after dinner to say hello to everyone. She couldn't make the reunion because she was scheduled for back surgery the following week.

Our class rated a separate "reunion table" at the Alumnae luncheon Saturday, May 11. We were very proud when one of our members, Louise Cardozo Long, was introduced as the new alumnae secretary. That night the husbands were invited to join us for dinner at the Fox Head Inn and the party was continued at the Longs'.

The news herein was gleaned from the reunion, either directly or indirectly: Elise Allman Cage teaches at Henrico High School and has two teen-aged sons, both interested in sports and horses. The older will attend Fishburne Military School next fall. Because of a hectic May schedule Kay Webber McClellan didn't get to Richmond. She and her husband were planning a June trip to Hawaii with a stop-over at the Hemisfair on the way home. Helen Ridgley has been running a small prep school for girls in Philadelphia but she plans to go back to teaching.

For the past year Barbara Fuller Cox has been president of the Virginia Peninsula Chapter of the Ikebana International, an organization dedicated to increasing interest in Japanese flower-arranging and other arts of Japan. In May she attended the North American Regional Conference in Boston. Her ten-year-old Susan has been on the city swimming team and has participated in AAU meets in the state. She has ribbons for free style, butterfly and back stroke and first and second place medals for her relay team.

After a year of research at University of North Carolina and Duke, Anne Byrd Moore will return to teaching at Campbell College in the fall. Her son Bill is an ensign in the navy stationed at Little Creek, Va. Lelia Pierce Klafky lives in Huntington, Long Island, N. Y., with her husband Dick (Richmond College Class of '42) and their three children: Patricia Lelia, a graduate of Goucher; Richard Carroll Jr., a graduate of Brown University this year; and John, who will be a senior at Brown next fall. Dick is business manager for the Huntington public school system. He and Lelia enjoy sailing and golf.

Helen Herrink Fix says: "I'm enjoying my

involvement in politics but find one has a different point of view as a councilwoman rather than as a constituent! Son John Jr. has completed his junior year at Miami University in Oxford, Ohio, and daughter Carol will be finishing at Averett College. Daughter Marian is a high school senior. We'll have three graduations in June."

New class officers were elected at the reunion. Maxine Williams Rogers is our new class president. I will continue as secretary until June 1969 when Marguerite Shell Ritchie takes over for two years. After that Chime Dalton Tate has a turn. Fund raising chairmen will be Puff Poteat Humbert, Mickey Allman Cage and Effie Proffitt Young in that chronological order.

MRS. ROBERT A. BELL (Frances Wood Beazley)
6 Woodcrest Road, Cape Elizabeth, Maine 04107

1944—

The daughters of our classmates are making a name for themselves at Westhampton. I know you'll enjoy hearing about them. Dale Patrick, Helen Curtis Patrick's daughter, was awarded a Pi Delta Epsilon Medal for outstanding contribution to journalism in her work on the University of Richmond newspaper. Last year Dale was editor of the literary magazine and the same week she received this national recognition she was also chosen for Mortar Board.

Doris Hedgepeth Neal's Kathy has been elected President of next year's Sophomore class at Westhampton, and she and Susie Stansbury were both taken into the Sophomore service organization, Pierides. I know Ann and Doris are very proud and so are we!

At Randolph-Macon, Fleet Hill was elected to Phi Beta Kappa, and her brother, Bob, will be an Echols scholar (Honors program) at Virginia next year. He is also a member of a very popular musical group called the Regents who have appeared on television in Portsmouth. We're happy for both Dot Monroe and Stonie Hill in their fine accomplishments.

Gene Shepard Keever was the first woman to file for a position on the city council in Portsmouth. Our classes' politician is also President of the Sterling Point Garden Club and the Churchland Junior High School P.T.A.

Rita Muldowney Copley is looking forward to son Frank's marriage on June 8. Mildred Cox Goode and Skee celebrated their 25th anniversary with a trip to Nassau. Mary Lee Smith Chapin represented the University at the inauguration of Martha Peterson as President of Barnard College. She says it was a splendid occasion at Riverside Church in New York and that she enjoyed it immensely.

Kay Hanley Wery didn't want me to tell all she included in her long Christmas letter, but goodness, it was so good to have so much news to report. When she and Clay bought

313 W. Main St. • Richmond, Va.

Millton 4-4059

Custom Built Bedding

Mattress Renovating

Custom Carpeting & Rugs

Furniture Upholstering

their house last year with its over-the-tree-top view of Diamond Head, the city and the ocean, there was a baby grand piano that came with the house. So our Kay started piano lessons and is having a great time. Clay is Buildings and Grounds Supervisor at a Catholic co-ed college and Boy's High School in Kaimuki and uses his time off to beautify their home. I long for the day I can see the beautiful sights Kay describes. Kay's job at the University of Hawaii is in the Financial Aids Office working with Student Employment, Loans and Scholarships and administering Federal monies to students. She says to tell you that she is working hard but loving it.

For years the 44's who lived in Richmond wrote the alumnae Fund appeal letters and we are grateful for all their work. By the way, have you sent your contribution? This year they contacted Rita, Mildred, Dot Hill, Dot Ihnken, Evelyn Josephson, Gene, Doris, and "Kirkie" who did the writing for them. Many thanks to all of you.

Since it is a problem to get a new secretary while we are so scattered, I will continue until reunion next year if you like. That is of course if you will continue sending me news!! Should anyone else wish to take over now, however, I'll be glad to throw in the towel. Let me know.

Mrs. H. C. DANIEL (Evermond Hardee)
104 Forest Hills Drive, Monroe, N.C. 28110

1946—

Another class secretary—another letter—another year! Whew! Time passes so quickly. We have two exceptionally nice pieces of news I will hasten to share with you. Marie Peachee Wicker has a baby boy—born February 8, 1968 and named Thomas Alton. He has two big sisters to amuse and spoil him. Also, there is the wonderful news of the engagement of Jeanne Yeamans to one Wallace Baxter, a Scotsman, an anaesthesiologist at M.C.V. and a most fortunate fellow to be marrying Jeanne. I saw Jeanne at a meeting of the Ginter Park Woman's Club and it made me feel good just to see and talk with her; she is so very happy.

Our meeting at the Ginter Park Woman's Club was for the occasion of enjoying a talk by Ellen Hodges Proxmire. Ellen's talk touched on political life in Washington plus a quick review of her book: "One Foot in Washing-

ton." Her appearance, humor and thoughtful response to questions were all most refreshing. There were enough members from the class of '46 present to have had a small reunion. Among those present was Mary Frances Bethel Wood—as full of fun and vitality as ever. She has two jobs now: in addition to her job as library indexer for the Richmond newspapers, she also has become a professional genealogical researcher, which she says is most interesting.

Ding Lambeth Shotwell wrote of their vacation—a "working" vacation for Ralph where he was serving as Chaplain on the S. S. Nieu Amsterdam. The family is well again and Ding is working at Trinity College in the Masters Program in Education.

Before another letter is due I would like to have some Group Captains. If anyone would like to volunteer to contact about 6-8 girls, please tell me.

Jeanne Pebworth Gammon and Charlie plus their four are enthusiastic campers. Both Jeanne and Charlie are active in Scouting. Jeanne took her Scout Troop to New York City for two days.

Alta Ayers Howard, husband and three children took on a really ambitious do-it-yourself project. They are building a cabin at their farm: 16' by 24' plus a loft 8½' by 23' with front porch. They also look forward to another summer of racing and enjoying their sailboat.

I had a cute picture of Ann Ware Frye's youngest—17 months—at Christmastime. Remember, Tom's pending arrival kept Ann from attending our last reunion. Ann's Billy is 14 and Macon 11½.

Faye Clarke Randle and her husband were sponsors for their school band and took 125 young people with some other adults (thank goodness) to the Rose Bowl for the New Year's Day parade. What an exciting beginning for 1967 that must have been! It wears me out to take my 32 Girl Scouts camping for a week end. Faye, her mother and children drove to Culpeper from Kansas last summer and then she and Jack went on a trip to Dallas and Mexico City in the fall. Faye has Craig in 1st grade, Clarke in 9th and Diane 12th.

Cora Lynn Chaffee Goldsborough and family (Henry plus two) are also enthusiastic campers and on one trip came upon a little one-room school house perched atop a mountain near New Market, Virginia. They bought this and have been enjoying their mountain retreat ever since. The nearest phone is two miles away. Doesn't that sound wonderful? Cora Lynn and Henry continue their entertaining of foreign visitors and have met people from some 51 different countries since they started this 10 years ago.

Our sympathy goes to two of our class members. First to Lois Bradley Baker whose mother passed away November 30th. Also, it is with real sorrow that I pass on to you the news of the death of Don Tschan—husband of Ruth Smith Tschan, who died last July. Most of you will remember Don as a V-12 from across the lake. Don Jr. is studying medicine, Martha is at the University of Miami and Charles is still home with Ruth, who keeps busy taking care of her home and selling Real Estate.

The first of May I talked with Jinx Booth Armstrong on the phone. She was leaving Richmond May 6th for a ten day trip across the country to California where Tucker is reporting for active duty. Jinx is doing a fine job as director of the William Byrd Community Center.

One note of thanks—to Libbie Thompson Schmidt for serving as Class Chairman for the Alumnae Fund.

I keep busy with our three. I have the leadership of Gail's Junior Scout Troop this year. This is quite time consuming but most rewarding. The days fly by but are very happy ones and I feel most fortunate and thankful for all life's blessings.

Please write to me and tell me about your-

selves. I'd love to have our letters contain at least one line about everyone.

Mrs. A. HOWE TODD (Joyce Eubank)
1600 Wilmington Avenue, Richmond, Virginia 23227

1947—

There is little news. Hope we will have more response from our cards before the next bulletin.

Mimi Daffron Horigan and I attended the Alumnae luncheon, on May 11, when Mrs. Booker was honored on her retirement as Alumnae secretary. The Alumni-Alumnae Seminar was extremely interesting, also.

I combined the trip to Richmond with the delivery of a large trunk to Alston so that she can store her things at college during the summer. We are leaving from San Francisco on June 18th for two years in Guam. We are all pleased with the assignment, and are very busy getting ready for the move. Our son Hal will return in the fall, also. He will enter Penn State as a freshman.

Mrs. HAROLD H. STIRLING, JR. (Ollie Menesee)
4214 North Valiant Court, Annandale, Va. 22003

1948—

After my fond farewell in the last Bulletin, I'm back again, though briefly, since our new secretary, Pam Burnside Gray is going to Nassau to visit her father who is recuperating from a heart attack.

I'm writing this the Monday after our "big week-end" where about 30 of us gathered each night to celebrate the 20th Reunion. It was great and everybody looked far less than that age when "life begins". We are sorry more of you didn't make it. Jo Hoover Pittman and Judy Barnett Seelhorst left the husbands, 4 children each and school children to come from Atlanta and Kentucky. If we gave awards for distances traveled, we'd give it to them.

Betty Stansbury Lomax and Bob, who is a dentist, were here from North Carolina. Betty had been in town earlier due to the illness of her mother, but returned for Reunion.

Janice Conant McCoy, who resigned as social work supervisor last fall, is caring for her home and 3 children, the oldest of whom is a freshman in college. Eleanor Pitts Rowan lives in Alexandria and stays busy with 5 children (14 to 3 years) and husband, who is an attorney for Justice Department.

We hadn't seen our outgoing president, Wilma Lum, in ages, but she has been busy in Petersburg, running a gift shop. Emily Smith Powers, Jack, and Doris Moore Ennis drove from Newport News just for Friday night. Doris, who is a high school guidance director, recently was in the hospital, but recovered in time to come.

Russell Elliott Wiley, who has 4 children, was here from Lynchburg . . . Frances (Flip) Orrell Dunn and Bob came from Fredericksburg. She likes being a principal and was quite proud to be received into the National Educational Honor Fraternity with ceremony and all the trimmings . . . Ginna Herndon Pugh and Alger were here for Saturday from Danville, where they are teacher and coach respectively. They have a boy 7 and a girl, 4.

Susie Lovern Peeler, with her still beautiful red hair, came from Staunton . . . Hannah Barlow Bain was here for Friday while a patient husband and son awaited her return in a motel . . . Sara Bishop Wilbourne and Jack joined the fun . . . also, Johnnie Johnson Sandidge, Jackie Pitt Sattenfield, Mary Jane Spivey Snead, Sara Brenner Rubin, Alice Goodman, Maria Carter Satterfield, Maude Lee Giles Mann, and Monty Elliott Ownby, who sent out those 90 reunion notices without help. Seth Darrow Shannahan wasn't here, but sent a wire, which we enjoyed.

Bobbie Deane Kolcum, whose daughter is in

Compliments of

**TAYLOR & PARRISH,
INC.**

General Contractors

Richmond, Virginia

college, teaches school. It was good seeing her after all these years. She was busy getting her degree and even though in Richmond, was out of contact. Helen Condyles Couphos, who lives in New Jersey, has been teaching for 18 years. She has been awarded a scholarship and will study at the American Academy in Rome for 6 weeks this summer. Congratulations to her!

Other Richmonders were present, particularly members of the hard working Reunion Committee. Betty Hickerson Butterworth had everything fixed up beautifully for us, Friday . . . Mary Cross Marshall did a good job of acting as purchasing agent for Friday's shopping . . . Peggy Stone Cunningham handled the money expertly and made us a beautiful scrap book, but many of you have blank pages. So send something to Pam, who will keep it up. Lois McClannahan Garrett organized the Richmond girls' food contributions and everything was delicious.

There were 8 of us at the luncheon honoring Leslie Booker. Miss Turnbull, our class sponsor, joined us. Miss Rivenburg and "Teach" Grubbs came Friday night. A colored picture was taken Friday. If you are interested in a copy, contact Pam (include \$2.50) and she can order from the photographer, but hurry. The Friday night group decided to designate our Alumnae Fund contribution (\$629 so far—the highest ever) for use in the Turnbull Room (Art-History) in the new Fine Arts Building. Pam or I will see a plaque is appropriately engraved and installed.

Jane Belk Moncure, whose husband has been made Dean of University College, will serve as our Alumnae Fund class chairman, and I'll serve in the capacity of president.

If I have left anybody out or forgotten any news, please excuse. Remember, the next Bulletin deadline is about September 10th. Please help Pam, and send letters to her, Mrs. E. T. Gray, Waverly, Virginia.

MRS. JOHN W. BISCOE, JR. (Jean Brumsey)
808 Keats Road, Richmond, Virginia 23229

1951—

Isn't it wonderful that we're still announcing new arrivals? Gina Herrink Coppock and Bob are now the proud parents of a baby boy. Aunt Charlotte so excitedly announced the good news that she failed to report the name or date of arrival in her letter. We'll await further news but offer hearty congratulations anyway.

Congratulations also are in order for Susan Hussar, daughter of Natalie McKissick Hussar and Jim. Susan just won a scholarship to Duke University. Maybe we'll see something of Natalie now that she will be bringing her daughter south.

Helen Clark Hensley reports that Dick has taken the position of head football coach at Patrick Henry High School in Roanoke. They will be moving to their new Dutch Colonial home in June (3007 Lofton Road, S.W., Roanoke, Va.) It has a rustic fireplace in the den—"something we've always wanted," says Helen.

Jeannette Aderhold Brown's children all won ribbons in a horse show this spring. Now that the children are all in school, Jeannette has decided to teach fourth grade in Chatham next year.

As Betty Munsey Spatz was checking her box in her school office this spring, whom should she run into but Jo Hyché Baulch! Jo has a second grader in the school where Betty teaches. We've been anxious about Jo's whereabouts, so I'm happy to report her address: Mrs. Henry Baulch, 8622 Darien Court, Annandale, Va.

Ann Jones Moffatt writes that they are still in the Norfolk area since her husband's return from service. George is now in the Scheduling and Planning Department of the Evans Products Company in Chesapeake. Their ten year old son was invited to participate in the summer enrichment program in Norfolk and they were quite proud.

Shirley Hall Murphy and her husband opened their fourth Home Shop in the Ridge Shopping Center in Richmond this March. Number five is due to open in the fall at Meadowbrooke. They are grateful for the success that followed the opening of their first shop in Willow Lawn way back in 1956.

This will be my last news letter. At the end of the summer, John, the children and I will be moving to California for one year. John has a sabbatical leave from Davidson to do post graduate study at Stanford. We're all quite excited about it. Thank you for your cooperation. I just wish we could hear from more of you. How about it?

MRS. JOHN D. KELTON (Paula Abernethy)
119 Lorimer Road, Davidson, N.C. 28036

1952—

Boars Head Inn was the place for a few of our '52'ers to get together in March. They were able to interest their husbands in a trip to Charlottesville and a weekend stay at the noted inn. Included were Jane Ozlin Given and Fred, Nina Landolina Byrd and Ray, Bettie Snead Herbert and Scott, Lou Glading Shelton and Bud, and Marian Lacy Mahon and Walt. One evening Janie Tune Sease and Doris Lowery Sipe joined the group at the dinner theater in Charlottesville. All the girls visited Janie and Doris in their homes in Harrisonburg that Saturday while their husbands played golf.

I stated in the spring Bulletin that Janie and Jimmie Sease are living in Roanoke. Correction: They are living in Harrisonburg.

Jane Ozlin Given's father, Dr. W. J. Ozlin of South Hill, Virginia died suddenly in April.

Monty Wiley Schutte's family have had quite '68 so far. Her father died January 31st. On February 5th they learned about their move to Baton Rouge, Louisiana. Lawrence went February 8th. Monty and the children moved March 4th. They sold their home in Richmond and have bought a home there. The address is 12425 E. Sheraton Drive, Baton Rouge, Louisiana 70815. This is their first transfer and they expect to be there indefinitely. The children, Mary Ann and Larry walk to school; a new, round, air-conditioned, carpeted one!

A first child was born to Marianne Shumate Jensen and Arnold on March 19. She was named Mary Kathlene.

Charlotte Babb Edmonds saw Betty Edmonds Dunn while both were attending a wedding in Asheville the last weekend in March. Betty's family was planning to spend Easter week on Jekyll Island, Georgia.

Charlotte also saw Ann Williamson Beazley in April as Ann was touring Eastern Shore homes during Garden Week.

As for Charlotte herself, she and Tom spent a weekend in New York during the winter; planned to attend the state medical meeting at Virginia Beach in May; and go each fall to the Academy meeting in Chicago.

SARAH BARLOW WRIGHT BECOMES SCHOOL HEAD

Sarah Barlow Wright, Westhampton Class of 1952, is the only woman among

five new school principals recently appointed in the city of Newport News. Having gone to Newport News as assistant principal of Woodrow Wilson Elementary School for the session of 1967-1968, she has now been named principal for 1968-1969.

Mrs. Wright holds a Master's degree from the University of Virginia and has had fifteen years of public school teaching and administrative work. She has taught in such widely scattered areas as Richmond, Virginia, Newfoundland, Canada and Suffolk, England. Since the death of her husband in 1960, she has lived with her young daughter at her family home near Smithfield, Virginia and currently commutes from there to Newport News.

She is a teacher of the Young Married People's Class of Smithfield Baptist Church, a life member of the Virginia Congress of Parents and Teachers and of the National Education Association, and a member of the honorary societies Delta Kappa Gamma and Kappa Delta Pi.

PEOPLES FINANCE CORPORATION

WINDSOR BUILDING
1506 STAPLES MILL ROAD
RICHMOND, VIRGINIA

HERBERT C. PETERSON
PRESIDENT

In April Mary Ann Coates Edell moved to 1643 N. Spring Drive, Atlanta, Georgia 30338.

Eleanor Persons Hays and the children will be joining Bob in Washington, D. C. as soon as school is out. Bob has a transfer from Norfolk to the Washington area. Eleanor has been working on Fridays as a Pink Lady at a nearby hospital in Virginia Beach and served as a class agent for the Alumnae Fund drive.

Mrs. Booker and Dean Keith came for our Suffolk Area Alumnae Club luncheon at Cypress Cove Country Club of Franklin in April. We were amazed to hear of changes on campus, especially unlimited cuts! Three of our guests were high school seniors, valedictorians of their respective classes who have already been accepted at Westhampton for the 1968-69 session. Anne Simpson Turner and I chatted at lunch and spoke up for the Class of '52.

Congratulations and thank yous go to all who got their checks in by June 30 to help make that 1967-68 Alumnae Fund such a success.

Send in your news for the Fall Bulletin by the first of September.

Mrs. CHARLES H. WRIGHT (Sarah Barlow)
Route 2, Box 88, Smithfield, Va. 23430

1953—

Thanks to the girls who planned the reunion weekend for us! We had a lovely dinner on Friday night at Willow Oaks Country Club. We met at 6:30 for a social hour which involved much whooping and squealing—what you would expect from girls who had not seen each other for years. Do you remember how it was every September on campus when we returned after the summer vacation? Well, now you have a pretty good picture of Friday night. I know you who could not be with us want to know who came and from where:

Harriet Wheat Fralin, Lou George Wolfe, Peggy Gilman Welker, June Pair Carter, Betty Montgomery Marsh, Barbara Warren Reardon, Kay Beale Coates, Nancy Fling Fowler, Jane Wilcoxon Council, Carolyn Carter Birdsong, Marietta Carr Glascock, Methyl Young Bruce, Pauline Decker Brooks, Nancy Carpenter Jordan, Nancy O'Neill Camden, and Gerrie Kantner Jones—all from the Richmond Area; Pat Shomo Bradshaw from Harrisonburg; Jackie Gustin Boeh, Roanoke; Betty Lear Miller, Hampton; Lois Moody Mackey, Newport News; and Ginny LeSeuer Carter from Hollins.

After dinner, we had our business meeting. We thanked Harriet and Lou for their work in planning the weekend; we had a "show and tell" time when each girl brought us up to date on her family and her activities; and we elected officers for the next five years. Carolyn Carter Birdsong is our new president and reunion chairman; Nancy Fling Fowler is our secretary; and Gladys Tatarsky, in absentia, was elected fund drive chairman.

Nancy O'Neill Camden was our hostess on Saturday night at a party for our girls and their husbands. Jo Deter Sullivan from Richmond, Mary Hurt Winslow from Charlottesville, and Betty Jane Williams Potter from Virginia Beach were late weekend arrivals in attendance. An informal coffee hour took place Sunday morning at Jo Sullivan's home. The only way the weekend could have been more enjoyable would have been if more of you could have come.

We did receive some news from girls who could not attend: Sending their regrets were Marilyn Keeton Comer, Beth Carpenter Browne, Gladys Tatarsky, Jane Wilson Rolston, Betty O'Bannon Culp, Barbara Dawson Baker, Betty Eichelberger Allen, Carla Waal, Peggy Dietrich Shackelford, Mary Kathryn Manuel Clark, Jane Cather, Segar White Guy, Virginia Hunt, and Faye Kilpatrick Gillespie.

Skippy Grant Poitevent had recently moved and could not get away. Alice Gardner Wilson was getting ready to return to Thailand with her two daughters and her husband. (I read in the newspaper that Alice's father died just after our class reunion. We want to express our deepest sympathy to her.)

Jane Wilson Ralston is readying for a move to Colorado where Holmes will be a professor of philosophy at the University.

Janet Francis Midgett sent a newsy letter from California where she is busy with her family and civic activities. Her youngest child, Robbie, was quite ill with an undiagnosed disease, later called an unusual staph infection. He is well now and the family is planning a trip East this summer.

Betsy Williams Roberson wrote that she is in her second year as an elementary counselor, Southern Illinois University having conferred on her an M.S. in Guidance last June. Also last year, Joe was made president of Aluminum Products Division of American Metals Climax. Janet Johnston Parsons is teaching math to all grades in their small rural Catholic school and enjoying the country life. Both families get together often, Joe and Ron to float on the Mississippi and Janet and Betsy to cook for the dozen people that comprise the two groups.

We have two new babies to report: Peggy and Donald Welker have a son born last spring and Betty Jane and Dean Potter have another girl, Deana, born in February.

All told, we made contact with 42 girls in our class this spring. Wouldn't it be wonderful to find out what the other half is doing? I want to thank all of you who have been so faithful over the last five years. Be as kind to Nancy in the next five. Write to: Mrs. N. O. Fowler (Nancy Fling), 1913 N. Junaluska Drive, Richmond, Va. 23225.

Mrs. HERVEY S. JONES (Gerrie Kantner)
1208 Dinwiddie Avenue, Richmond, Va. 23229

1954—

Nancy Lay has begun work on her Ph.D. at

Florida State University in Tallahassee. She was there for one term last summer and plans to take a leave of absence from the University of Tennessee next year to continue the work. Nancy really enjoyed being back in school and has already passed the Ph.D. German examination at the end of last summer. Congratulations, Nancy.

The Martinsville "alums" are as spritely and active as ever. Linda Goodman Lewis is well occupied with her home and family. Robert is now four years old and Ged is one. Polly Newman Smith was elected to the Charity League of Martinsville not too long ago and is working diligently on their many projects. And, of course, many of you have heard from Costello Washburn Barnes regarding the current fund raising campaign for Alma Mater. Let us all respond to her clever note with 100% of the class contributing.

A marvelous challenge has presented itself to Garnetta Anderson Coates. She is teaching Intermediate English in an all Negro school near Schoyler, Virginia, and likes it very much. She has six classes with a total of 200 students. Besides teaching, Garnetta is taking courses from the University of Virginia Extension among which have been diagnostic teaching and the teaching of reading. And then there are Millie (6th grade), Lynda (1st grade) and Rod (age 3). So another Westhampton graduate capably manages a varied and useful life. Garnetta may be contacted at her new address: Schuyler, Virginia, 22969.

Nancy Harvey Yuhase also has a new address: 8253 Robert Bruce Drive, Richmond, Va.

Betty Rosenberger Allen has been teaching a half day in addition to caring for one year old Susan.

Shirley Ward Wingfield's father was progressing favorably when I last heard from her—news I was so pleased to receive. After a winter of many trips to Washington, D. C. and back, Shirley seemed to be happily settling down to the enjoyment of such things as Sarah's new adventure with piano lessons and Shirley Anna's challenging 4th grade studies.

"The town we live in is that sleepy little southern town, Brunswick." "On the coast halfway between Savannah, Georgia and Jacksonville, Florida." "A great place to live." "Good beaches and mild weather the year around." These are some of the remarks made by Lola Varney Williams about her new home town, Brunswick, Georgia, where husband, Jim, is the county and city planner. Prior to moving there, the Williams family lived in Atlanta for two years while Jim took his master's degree in city planning from Georgia Tech. Lola is not working at the present, but she co-authored an article for the National Cancer Society while working at Emory in Atlanta.

Nancy Graham Harrell and Walter are building a new home and hope to be living in it before this Bulletin is published.

All of your activities and accomplishments are valuable news for your fellow classmates. Please let us hear from you soon. No news is supposed to be good news, but it doesn't make substantial material for an article. Help!

Mrs. ROBERT J. SYNORITZ (Jane Lanier)
2206 Wood Bridge Drive, Muncie, Indiana
47304

1957—

Carmen Austin Williams and husband Bud are living in Lubbock, Texas where Bud is one of three pastors for the Second Baptist Church. Chet (9) is in the fourth grade, and Melanie (6) has finished kindergarten. With both the children in school, Carmen has made use of her winter vacation and has enrolled in Texas Tech's graduate school. On Sunday morning she teaches a Bible Class for the college students. In July the Williams are planning to drive to Maryland and visit Bud's folks and Carmen's family in Arlington.

Barbara Goodman Burton and Al plus the children spent a Sunday with us this spring.

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

Chuck caught several nice fish; the rest spent the day with the rabbits (Easter presents), cattle, and the tadpoles in the creek. Barbara is taking two classes (American History and Kindergarten) at University of Virginia night school. The Burtons are the Sunday School teachers for the high school group in their church. Barbara is also playing duplicate bridge, and in a tournament recently in Charlottesville, she and her partner shared top honors.

The mail bag is completely empty!!!! There is no more news. Please, please, take a minute and write a post card to me with the latest dope on your family, your vacation plans. We go to press again in September. Please help me out!!!!

MRS. CLAUDE ANDERSON (Nancy Day)
Box 142, Buckingham, Virginia

1958—

A goodly number of '58'ers attended our tenth reunion on May 10 and 11. The dinner for girls only which was held on Friday night at Carolyn Moss Hartz' home was very well attended. Not much eating was done, but plenty of talking and reminiscing. The cocktail-buffet on Saturday night was held at Kay Crawford Trimble's. This, too, was well attended. In fact between 40 and 50 class members attended either one or both of the reunion events. It was also good to have our class sponsor, Mrs. Marion Stokes, with us. Mrs. Leslie Booker and Dean Gehrig also stopped by on Friday night.

The following officers were elected during the reunion: Carolyn Moss Hartz, President; Susie Prillaman Wiltshire, Alumnae Fund Chairman; Betty Blair Rhodes, Secretary.

Communications were received from the following who were not able to attend the reunion: Beverly Byram Gerber, Barbara Crawford, Cecily DeLoache Berg, and June Gray.

During Alumni-Alumnae weekend Carolyn Quinn Higinbotham was elected to the national Westhampton Alumnae Board. Congratulations, Carolyn.

Jeanne Jones Patterson and Jim are the proud parents of a baby boy, Kevin James, who was born on April 23, 1968.

Barbara Wilson Crumpton and Gene bought a house in July, 1967. The house is old brick and the Crumptons have spent a great deal of time painting and redecorating. Their address is 1426 Westover Garden Blvd., Richmond.

Connie Preddy Tillotson and Don are now living at 1719 Havenwood Drive, Richmond. Connie is teaching at Carver Elementary School which is just across the street from their home. Don is teaching at J. R. Tucker High School and working on his Master's degree at R. P. I.

Suzanne Kidd has bought and moved into a house at 1518 Greycourt Avenue, Richmond. She continues her busy schedule at Ginter Park Presbyterian Church and the University of Richmond Music Department.

Patricia Anne (Reb) Steckman recently became Mrs. C. M. Shifflett. She and her husband are living at 2531 McRae Road, Richmond.

As for your newly elected class secretary, on July 1, 1968, I will observe my first anniversary as Minister of Education at the Second Baptist Church in Richmond. This past year has proved to be quite a busy, challenging and rewarding one.

Your cooperation in sending in news for the bulletin will be greatly appreciated.

BETTY BLAIR RHODES
1623 Nottoway Avenue, Richmond, Virginia
23227

1959—

Gary Moore Barnes and the children accompanied Bill on a business trip to Ft. Walton Beach, Florida, this spring "where we managed to combine with the trip a great deal of pleasure. Loved the sun and seafood! Latter brought back memories of New England. —We will fly to Washington, D. C. for a fraternity brother's wedding June 22 and be in Danville for my

sister's wedding June 29th. Lots more travelling in sight!"

Eileen Cordle's *The Chatterbox* has won three top awards: Columbia Scholastic Press Association's Medalist rating, National Scholastic Press Association's All-American honor rating, and a Southern Interscholastic Press Association trophy—all this year. "I don't know how long it's been since we've won all those awards the same year, but it's been a long time. —The trip to New York for C.S.P.A. was indeed great. We had no problems with our students. The St. Patrick's Day mob was something else though. —I had a letter from Peggy Yarbrough Boulden after my accident in February. She offered to have me stay with her while I recuperated, and I think she was serious!" (Eileen didn't give the details of her accident but I think she's fine now.)

Anita Knipling Scott says the Scott household is "bursting with Spring—so glad it finally arrived. I work out in the yard a little each day and get loads of help from the children. So much so, in fact, that I predict grass seed will be coming up in the flower beds and zinnias will be sprouting in the middle of the lawn! I'm still teaching two nights a week in Adult Education and love it! I've resigned as Section Director for Mortar Board but the same week became secretary of the Noltingham P.T.A. The latter makes more sense, though, because it more directly benefits the family that M.B. ever did. —My trip to Richmond in Feb. was so much fun. I stayed with Eubank on Sat. night (had a meeting at Westhampton all that day). She invited some of the Richmond '59ers over for coffee and we talked 'til the wee hours. —The middle of April the children and I went back to St. Albans for a visit with all our former neighbors. We went on the train and it was a 12-hour ride each way, but well worth it. It felt so natural to be a West Virginian again for a whole week."

Anita had nice letters from Ellen Matlick

Klein and Sue Kaufman Wilson. Ellen says they love their larger apartment, "complete with terrace" at 40 Schenck Ave., Great Neck, Long Island, N. Y., and she has been busy decorating. "Peter is very busy with his work at the Justice Dept. but continues to enjoy it. Amy finishes nursery school the beginning of June and will go to the morning recreation program sponsored by the school system (for 6 wks. in the summer) and then to the pool with me in the afternoons. So our summer is set. —I've been busy enjoying my free hours while Amy's in school or visiting friends. Have been working with two other mothers trying to get some improvements in our local park and seem to be succeeding."

Sue wrote that "the Atlanta Chapter of W.C. Alumnae met with Betty Ann Doubt for our annual dinner meeting and heard all about Mrs. Booker's retirement and other bits of news. It was delightful, and I was really touched to be asked to serve as an officer of the group. —Sandy, the boys (Russ, 6, and Ken, 3½) and I just adore Atlanta. Sandy's an underwriting manager for Markel Service (Insurance agents for trucks and buses) and loves his work. Russ is quite the 'bon vivant' of the preschool set. Ken is looking forward to nursery school next fall and will be the class comic with his delightful sense of humor, which he inherits from his daddy. —I've been garden clubbing and am president of my neighborhood club. —This summer we are looking forward to spending our vacation with my folks in Newburg, New York. They are antique buffs and after all these years as collectors they've gone into the selling part and have opened an antique business of their own. Can't wait to go exploring."

Barbara Dulin Polis sent a flashy card from Hemis-fair and bragged that her bowling team had "come in second! —Chuck had his tonsils out but—he did better than I did! He'll be 6 in October, Laurie 2 in July." Barbara was be-

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.

gining to think about packing, since she and Charlie will be off to Florida (Homestead AFB) as soon as he finishes his residency in June.

Peggy Dulin Crews admits she and Merrill are looking forward to having Barb and family in Florida. She and Merrill are planning a trip to Virginia in the fall.

Martha Jordan Chukinas and Warren have a new address: 442 Hawthorne Drive, Danville, Va. 24541. Bonnie Lewis Haynie, Jerry, and Scott spent a weekend with them in March and had a lovely time.

Jo Edwarda Mierke should be moved by now, and her new address is 5535 Dawes Ave., Alexandria, Va., 22311.

Heard from Ellen Paschall Johnson. Jimmy is hard at work on his doctorate and Ellen is serving as Director of the Seminary Nursery—with 60 little ones! Ellen and Jimmy, Rebekah, 10, Karen, 6, and Jamie, 3, are currently living at 3211 Donalee, Fort Worth, Texas, 76119.

Peggy Powell Daniel and Wimpy "have an ordinary but wonderful existence. Wimpy enjoys working at the Plant and we all love Salem."

Jean Martin Wyndham wrote that "Herb has been promoted to maintenance supervisor at Reynolds. I still teach. We have a lot on the Rappahannock and expect to spend as much time as we can there this summer. —I saw Mable Shupe Cosby at the Spring Luncheon. She modelled a lovely outfit which she had made. Mable is counselor at Douglas Freeman High School. —Carroll Andrews Roberson's Leslie is quite grown up now, and Marguerite Dorsey Fussell's Tommy is growing rapidly and walking, of course."

Bev Wine Bowers writes that her twins "are not walking but with a little coaching (which they are not getting) I'm sure they could. The girls are still keeping me plenty busy but at least I can get outside with them. My parents are fine. They surely are enjoying the babies—we all are!"

I had two letters just after the last deadline (March). Martha Jordan Chukinas wrote that she and Warren "stay mighty busy. George is 9 and in the 4th grade. He takes piano lessons (is doing well), plays little league basketball, has many church activities, and does beautifully in school. We are quite proud of him. John is 5, and is so sweet and affectionate, and our little Mary is a *live wire* in the 1st degree. She is 2½ and really keeps us hopping!"

Mary Mac Thomas Moran learned to knit in a class sponsored by the Jr. Woman's Club, and did some ice skating on a lake near her home during the winter. Even Carol learned to skate, "and was adorable in little tiny ice skates." Carol starts to kindergarten in September.

Carol McAnally Haynie is still working and she and Franklin are spending quite a few weekends in Reedville, which is her husband's home.

Julia Jett Shepherd served punch at Nancy Taylor's wedding reception. "Nancy was a lovely bride, and Bob and I really enjoyed it as it was a long awaited day. —I am taking an exercise class once a week which is great fun. I drive in a carpool, garden club vaguely (I'm not too good), and Bob and I are still working with the college students at church and pollicking. We had a nice trip, sans children, to Washington in January."

At our house things are hectic. The carpenter finally, finally, arrived to lay tile, install ceiling tile, and do a little more pine panelling. I feel as though I'm on a merry-go-round, having cleaned the same area at least a million times. He keeps meandering from one room to another. Needless to say, all furniture is heaped in a towering pile, all covered with plaster and sawdust.

Do force *yourself* to write. Next deadline is the end of August.

MRS. RALPH L. HAGA, JR. (Carolyn Nash)
Prospect, Virginia 23960

1960—

Many thanks to those faithful area secretaries who helped with gathering news for this class letter and individuals who wrote; some have not missed a single issue, but I have not heard from some of you at all. Since this is *your* column, only your cooperation can make it better. Write!

I did receive a nice long letter from our retired secretary, Linda Morgan Lemmon. Their big news is that Bob is now working for Sinclair Refining Co. as branch manager of their Aberdeen Office. Linda says they are very pleased about the new job, which keeps Bob extremely busy. The Lemmons continue to be very active in the community; Bob recently received a "Jaycee of the Month" award for his efforts in setting up, and serving as master of ceremonies for a "Bosses' Night" program at a Jaycee meeting where Maryland Senator Tydings was a guest speaker. Linda is still tutoring in reading and math 3 days a week, and is serving as Secretary of Campus Ministry in the Women's Society of Christian Service at their church. She is lead teacher for 3-4 graders in Bible School this summer as well, and Linda says her favorite hobby continues to be sewing. Bob, Linda and Paige took a week off in late March to drive to Va. for a visit with Bob's parents and some old friends. They took a side trip to Smithfield, Va. to see a Richmond College roommate of Bob's, Howard Gwaltney, and his wife, whom they had not seen since Linda and Bob's wedding. They then took the Jamestown Ferry across the river to do some sightseeing in Jamestown and Williamsburg, where they enjoyed a candlelight tour of the Capitol. On the way home they stopped in Richmond to see Becky Grissom Van Ausdall and her new daughter Kathryn, who, Linda says, is a beautiful baby. To finish up their sightseeing, the Lemmons took a quick camera tour of the Richmond campus, where they were awed by the magnificent new Fine Arts Building, and the well-tended appearance of the lake and grounds.

Phyllis and Bob Polhemus took a May vacation in Palm Beach, Aruba, and the Netherlands Antilles. They stayed at the Aruba Caribbean Hotel and explored the entire 70 sq. miles of Aruba. Besides touring, they enjoyed lots of relaxing and sunbathing on the Caribbean beaches.

I was happy to receive a letter from another busy member of the class from whom we haven't heard for a while, Sally Riggins Clement, who is also living in Connecticut. Sally and Don and their family took their annual trip to Va. at Easter this year, dividing the week between Sally's parents' home in Hampton and Don's parents' in Roanoke. They also visited with sisters they had not seen in a year, each of whom had a young baby. The Clements are very active in community life in Granby and nearby Hartford. Sally's latest involvements are with the Republican Town Committee's Executive Board, plus 2 mornings a week doing volunteer work. One morning she helps in a school readiness program for four-year-olds in Hartford. The other morning she spends at the Hartford Regional Center in Newington, where she is assigned to a social worker and will help her with cases wherever she can. This is the result of a noncredit course that Sally took last year at the Univ. of Conn. School of Social Work. She is very excited about this project and is trying the field to see if she would like to consider graduate school along these lines in the future. Husband Don loves his job at Conn. General, which involves a good deal of traveling and meeting new people in the field. The Clements' twins Leslie and Geoffrey are now in the first grade and Elizabeth is in kindergarten.

"Gigi" Greenfield Harris and Jay took a "sunbreak" from Seattle in the middle of March and spent a week in Los Angeles soaking up California sunshine and visiting with Dodie Tyrell. Dodie says their son, Cam, looks exactly like his father minus the beard. While in L.A.

Gigi and Jay were interested in experiencing something a little different from university life in Seattle, so Dodie took them to a love-in in Griffith Park and night out on the Sunset Strip. In April the Harris family flew to Washington, D.C., where Jay delivered a professional paper, and then on to Baltimore to visit Gigi's family. Jay received a NASA Fellowship to spend the summer at Stanford Univ., so the Harrises are having a work-holiday in the San Francisco area. After 5 years of active duty on the Executive Board of the Westwood Ski Club, Dodie is enjoying retirement. With some of her new free time she wound up the skiing season at Mammoth and Yosemite, then hung up her skis for the summer.

Phil and Judy Cyrus Walker recently moved to a new address, which is closer to the school where Judy teaches. Judy wrote amidst the unpacking that she finds herself very busy these days with teaching and her own family. Small wonder! The Walkers' sons will both be in school next year, Chip in 2nd grade and Brian in kindergarten. That new address is 9419 Channing Lane, Richmond, Va. 23235.

Ruthi Greenfield Zinn and children accompanied Steve on a 2-week assignment in Norfolk, Va. in December, and Ruthi visited some classmates in that area. She enjoyed a wonderful afternoon in Richmond visiting with Nancy Rae Taylor Baker and Bill and their 3 sons, and talking by phone with Judy Walker. Ruthi says it was lots of fun, but very frustrating, because they needed weeks of talk to really catch up with each other.

Having survived the tax season once more, Rozie Weinstein Rottenberg and husband Maurice did a bit of spring traveling to show off their new son Jonathon to relatives in Va. and later took him for a May vacation in Florida.

Peggy Gore Sykes writes that Millie Bagley Bracey and Penny came up to Arlington to bring a group of students to a convention and stopped by the Sykeses' house for a visit. However, it happened to be the weekend of the riots in D.C., so there was no sightseeing.

We have several announcements in the New Arrival department this time, all boys. David Edward Slaughter, due in July, decided to make his appearance on May 1, weighing in at 3 pounds. Bill and Evalane Green Slaughter, the surprised and happy parents, report that their son is doing well and progressing toward the 5-lb mark when they can bring him home.

Martha Jane Pugh Woods and husband Bill proudly announce the arrival of their first child, William Stephen, on May 5, 1968. The next day, May 6, 1968, a son was born to Sally Evans Hayes and husband Jim; his name is James Evans Hayes. Congratulations to all the new parents from the Class of '60!

Have a happy summer and don't forget to keep in touch with your class about your summer activities. Start the Fall off right by filling mv mailbox with letters! Next deadline, Sept. 10th.

MRS. DAVID M. AHLERS (Clare Earle)
17 Old Stone Road, Darien, Connecticut 06820

1961—

Jennie Stokes Howe's news of a baby son arrived too late for the last issue of *The Alumni Bulletin*. Jennie wrote: "We have 8 lbs. 9½ oz. worth of news, Glenn Bowman Howe, born February 20th in Heidelberg. Must say the past three weeks have been busy ones especially around 2 a.m., but we couldn't be more pleased with our little German. We'll be going to all the German and American offices to get him registered. Babies born to Americans over here really have the red tape and certificates to prove they're red-blooded Americans. Our news for the next issue may be that we're back in the States as we're expecting to go back to Ft. Eustis, Va. this summer for a six months course for Bob."

Gail Morrison Brooks wrote a long newsy letter: "Our last baby, a girl, was born on Oct. 8, 1966. She's named Carol Ann and is quite a change from our older child Bruce."

Bruce, who is 3½, is attending a church day school a half day a week and seems to enjoy it very much. Carol and I may attend his "school" with her as a "pupil" and me as a teacher. The director called me this week about working in it and I may. We see Adrienne Cox and Joe quite often when they come to Newport News. We went up for dinner last fall to see their newly decorated house. Peggy Nunally and Bob were here last weekend for Bob's bowling tournament. They came for lunch and we had a grand time talking. We've just bought a camper that sleeps 6 and are going to see how we like it. I've just joined a junior woman's club and am looking forward to its work as they are an active group. For someone who never played bridge in college I seem to be an avid player. John and I play in a couple's group and I play regularly in a day group and occasionally substitute in a couple of others. After 3 years of living in our present house, we've finally begun to do some decorating of our own. I did Bruce and Carol's rooms last year and this spring we're working on the rest of the house. John and I took a weekend off a few weeks ago and took a friend to Conn. to see her fiance. It was my first trip to this part of New England and I enjoyed it so much. I called Clare Earle Adlers ('56) and had a nice chat with her.

Betty Wade Blanton Jones writes: For the past year I have served as secretary of the Petersburg Branch of AAUW and this month I will be installed as the branch president. I attended the state meeting of AAUW at Virginia Beach the last weekend in April. While I was there I went over to see Martha Carole Rogers and we had a very nice if short visit. She teaches at Virginia Beach Junior High School.

Gwynn Barefoot Raper writes: "We move June 17. We've loved this area and all there is to do but we're looking forward to being back in Richmond and close to the families. We had a nice visit from Suzanne and Will in March and then spent a week in Virginia. Minna, Bill and Michael are coming up this week—Bill has a meeting in Philadelphia and they'll stay here. Had a wonderful Fondu dinner with Barbara and Al Cobb recently."

The letter announcing the birth of Bonnie Hansen Causey on Jan. 29, 1968, must have been lost in the mail. For this I am very sorry and send belated congratulations to the proud parents, Barbara Spiers Causey and Robert.

This news comes from Jane Pitts McAllister: "We're finishing up a wonderful 3 year military tour in Germany. July 1, Jack begins his first of four years in a neurosurgical residency at Oklahoma City. Lon John, almost 5, is quite fluent in German; attends German kindergarten with his sister, Sarah Boie, age 3."

Judy VanderBoegh Carroll's new address is 3648 Meadowlark Road, S.W. Roanoke, Va. 24018.

Margaret Denman sends us more interesting news of her exciting life: "After I finished my contract with the Trust Territory last June, I traveled all across the USSR, and I mean *all* across. Following the USSR trip I stopped off in Warsaw, and then made my way to Vienna and West Germany. I studied German 3 months (in Bavaria and at the U. of Heidelberg) traveled to Zürich and returned home for Christmas. After a slight rest, I enrolled full time at R. P. I. to take a Master's in Elementary Education, and hope to be re-hired by the Trust Territory this fall. I'm anxious to get back to the Garden of Eden, especially the warm weather! (I'll finish my course work this summer except the research project.)"

Thank you all for writing. Our next deadline is September 1. Please be sure I have all yours news by then.

MRS. EBB WILLIAMS (Gavle Gowdey)

1224 Lanier Road, Martinsville, Va. 24112

1962—

We have one new group secretary to add to the list of hard workers whose efforts are much

WEIRS PREPARE FOR CONGO MISSION

Following her graduation from Westhampton in 1962, Mary Kay Williams,

went to Edinburgh, Scotland to start work on a Bachelor of Divinity degree. Following her graduation, she was married in 1965 to her fellow student, Alistair Weir, a native of Scotland. They have both now received Master of Theology degrees from the University of Edinburgh.

During her studies at Edinburgh, Mary Kay also served as assistant minister at a suburban church. Her husband meanwhile served on the faculty as instructor in New Testament Greek.

The Reverend and Mrs. Weir, with their infant son, have now come to the States for a period of intensive instruction and training in Montreat, N. C. In August they will leave for a year's language study in Neuchatel, Switzerland. They will then go to the Congo where they have been appointed to the new Faculty of Divinity of the Free University of the Congo.

appreciated—Barbara Davies Brewer. Barbara sent news that Lee Strawhand Young's twin boys, Stephen Lee and Michael Garnett, were born April 8, 1967. Lee reports that at this point they are into everything, but at least they entertain each other. Ray interned in Springfield, Ohio, and began his residency in Internal Medicine in Cincinnati. They are in Florida now for two years with the Air Force. After this Ray will have one more year of residency and two years of fellowship in cardiology. The Youngs have visited Lucy Hardy Johnson and Dan several times.

Mary Douglas Sommers, Bill, and daughter Tracy Bishop moved to Wheaton, Illinois, in January. Mary says that it is a big adjustment to the wind which spoils an otherwise glorious day. Bill is a fidelity and surety bond underwriter for Royal-Globe Insurance Company in Chicago. He is assistant supervisor of Chicago's bond department and supervisor of the bond departments in Milwaukee, Indianapolis, and Minneapolis. Mary reports that Tracy is 14 months old and is good-natured, friendly, and full of energy. Mary is a member of the Junior Woman's Club, and Bill of the Community Association. They spent Easter in Chatham, N.J., with Mary's family.

Anne Nunally Nielsen, Niel, and sons Mark and David will be moving this summer from Rhode Island to Norfolk. Niel is a Lieutenant Commander in the navy. Anne says that she hates to leave their house which is decorated and designed just as she wanted it, but will be glad not to have the children constantly in snow pants and boots.

Anne said that Mary Bourke Reid Milligan and Richard were also in Newport, R.I., for a year and she enjoyed having them near. They have two children, May Hunter (age 4½) and David Bourke (age 3). Mary Bourke's husband is a naval officer and they are now stationed at the Naval Postgraduate School. Her address is 389-A Ricketts Rd., Monterey, California.

Barbara Davies Brewer is treasurer of the D.C. Alumnae Chapter. She says her children are fine and get more energetic every day.

Lucy Hardy Johnson and Dan are living in Richmond while he is completing his second year of residency in Internal Medicine at MCV. They will be returning to Atlanta the last of June where Dan has accepted a fellowship in Rheumatology at Grady Hospital and a part-time instructorship at the Medical School of Emory University. Their daughter Lisa Anne was born on October 27, 1967. Lucy's address now is 735 Windomere Ave., Richmond, Va. 23227.

Pam Koch Fay has been working very hard this spring moving into the new house that she and John have bought. Pam's address is 4409 Stuart Avenue in Richmond.

Robin Cramme Perks is working part-time at the Federal Reserve Bank in Richmond.

Patsy Chewing Young writes: "Bill and I can't believe that Alice is almost one year old. We are enjoying being members of a new organization in Richmond known as the Friends of the Children's Home Society. The Friends have projects to raise money for the Children's Home Society and to inform more Virginians about the good adoption services that are offered by this agency."

Sandra Britton Saunders and Les are the proud parents of Jennifer Louise who joins Angela (age 2).

J. C. Shapard Confroy and Bill announce the birth of their second son (third child), Wirt on May 2. J. C. wrote that Sandra Nunn Wallace stopped by to visit her in the hospital.

Tuckie Smart Paxton and Jim welcomed Eleanor Blake on March 26. Tuckie says: "She appears to be a brunette model of her sister, Sarah, and has certainly won her place in our hearts!"

Edie Graves' grandmother, Mrs. S. H. Ellyson, who lives in Richmond, sent me some news about Edie. Edie and her husband Joe Jones spent four days at Easter in Richmond with Mrs. Ellyson. Joe is a pilot, and they live at 803 Dow Avenue in Geneva, Illinois (near Chicago). Edie is doing volunteer work in a children's hospital there.

Barbara Harrell Holdren's husband Jim will be directing a camp near Winchester, Va. for ten weeks this summer, and Barbara says she will go along for "a free vacation!"

Barbara Kelly's summer plans are either to get the job with the printing company she had last summer or to *loaf*.

Libby Wampler Jarrett wrote: "I'm on the stage again for my annual musical. This time at the Virginia Museum Theater in *Camelot*. It's a real 'Spectacular' of a show and I'm enjoying it so much." In June Libby, Harry, and their children are planning to rent a trailer and go camping for a week at different lakes in Virginia. They have bought a small sailboat which they are hoping to use a lot. Daughter Lori modelled a dress made by Libby at the Alumnae Luncheon in the spring.

Judy Acree Hansen and Dick will be at Duke for summer school beginning June 11.

Darlene Morgan will be returning home from Okinawa for the summer.

Nancy Vaughan Downey is teaching 7th grade at Carver Elementary School in Richmond. Her husband is an engineer.

1963—

Julie Perkinson Crews and Bill are building a new house and plan to move in at the end of June.

Judy Trunzo is back from Laos and living in Arlington. She still works for the State Department and plans to begin work on a Master's Degree in International Affairs in June.

Sherry Ratcliffe Crawford's grandmother treated her to the Spring Theater Train to New York. Sherry, Ron, and their three children live at 503 Somerset Ave. in Richmond.

Susan Meyer Ryan and Justin will move in June to Wilmington, Del. where Justin will be recruiting collegemen to work at Dupont.

Sylvia Brown Pond is vice-president of the Suffolk Alumnae Group.

Sharon Alderson O'Connor and Tom have bought a home and will move in at the end of May. Their new address is 10000 Greenock Rd., Silver Spring, Md. 20901.

Gail Glover Chamlee and Bill have bought a home in Burlington, N.C. The neighborhood has lots of children for daughter Mary Simms to play with. Gail hopes to see Iris Creedle Jarrett who only lives one hour's distance.

Bett Burress Brooks and John stay busy with their boys, her part-time teaching of science, and their civic activities. Bett is president of the Orange Junior Women's Club and recently attended a convention in Roanoke. John was recently elected vice-president of the Jaycees.

Three of us in the D.C. area—Sharon Alderson O'Connor, Barbara Davies Brewer, and I—had lunch together on March 16 at my house. We enjoyed catching up on all the news. Alice Hall had planned to join us, but was "indisposed" by a typhoid shot.

Everyone who attended the luncheon at the Clover Room on May Day pronounced it a great success! Those of you who couldn't make it were missed, but make your plans now for next May Day! There were thirteen of us present: Patsy Chewning Young, Jane Thompson Kemper, Julie Perkinson Crews, Sherry Ratcliffe Crawford, Betty Lou Morris Blankenship, Sharon Alderson O'Connor, Libby Wampler Jarrett, Judy Acree Hansen, Barbara Harrell Holdren, Nancy Vaughan Downey, Judy Trunzo, Nancy Richardson, and myself.

Hope everyone has a newsworthy summer. The next deadline is September 1.

MRS. JOHN RIFFER (Diane Light)
6317 Abilene Street, Springfield, Virginia 22150

Our fifth year reunion weekend was most enjoyable. Frances Pitchford Griggs planned a lovely coffee for Friday night and everyone enjoyed catching up on the news. Sharon Robertson was in charge of the social hour and dinner held on Saturday night at the John Marshall. It was so good to see everyone again and we missed those of you who were unable to attend.

Phyllis Pollack Yaffa, Jack, and their two-year-old son, Andy, will be moving to Miami in June where Jack will be doing his internship in surgery at Jackson Memorial Hospital. Her new address will be 1765 N.W. 185th Terrace, Miami, Florida.

Nancy Berkowitz Sokol and Ez went to Puerto Rico in March for a vacation. The weather was perfect and they had a wonderful time.

Gail Marcus Genderson will be moving to a new home on June 18. Her new address will be 7711 Merrick Road, Richmond, Virginia. She will be living near Bonnie Barron Moreau.

Ellen Fitz-Hugh Campbell has been keeping busy by taking night classes at R.P.I. and University College. She is working toward certification to teach chemistry and math when Stephanie, who is almost four years old, starts school in a few years. Ellen is also the president of a Home Demonstration Club in her community.

Nancy Hudson is now sharing an apartment with her cousin and her new address is 1415 Newell Road, Richmond. She is teaching music in three elementary schools in the West End and her official title is Elementary Music Consultant.

Pauline Fones is teaching 9th grade science and advanced chemistry at Huguenot High School. She is also teaching at the Mathematics Science Center here in Richmond at night, on Saturdays, and in the summer. Last summer she spent six weeks in Europe and this summer Pauline plans to travel in Switzerland and Austria. She will also receive a Master's Degree in chemistry from the University of Richmond this summer.

Jeannie Harrison Fisher, George, and their 19 months old son, Steven, moved into a new house in Virginia Beach last December. Her new address is 3705 Gladstone Drive, Virginia Beach, Virginia.

Judy Cooke Moseley writes that her thesis has been approved and accepted and she will graduate on June 1 with a Master's in Social Work from the University of Texas. She has accepted a job with a Mental Health-Mental Retardation Clinic and will begin work July 1. She said that any Westhamptonites who come to Hemisfair will be welcome in Austin.

For the past four years Mary Jane Newton has been working at the Virginia Employment Commission where she was promoted to Employment Counselor last year. She also belongs to the Richmond Personnel and Guidance Association and was elected Vice-President.

Congratulations to Grace Phelps Rhinesmith's husband, Don, who was elected president of the University Center in Virginia.

One of the girls who started out with our class and left at the end of our junior year was Carol Miller Tolbert. Carol received a degree in Medical Technology from the Medical College of Virginia in 1963. In August of 1965 she married Bill Tolbert who went to Richmond College. They moved to Wisconsin where she did research until William David was born on March 23, 1967. In her spare time, Carol plays the cello in the Madison Civic Symphony. Carol's address is 926-C Eagle Heights, Madison, Wisconsin 53705.

If you haven't paid your class dues of one dollar, please do so. We haven't collected dues since graduation and we need them for operational expenses. Thanks to everyone who sent in news.

MISS ANN DOSS HURD
701-E N. Hamilton St., Richmond, Va. 23221

1964—

After four years out in this world, it appears that now some of us have reached the limelight. Linda Bradley Rae recently received a plaque as Outstanding Young Educator of the Year in Greensville County and was in competition for the state Jaycee award in Richmond. Next year she will be teaching eleventh grade English at Greensville County High School and will be head of the English Department. In the Junior Women's Club, she will be chairman of the Education Committee. In addition, she serves as reporter to the VEA Journal for the County Educational Association. Congratulations to a busy and honored Alumna.

Another potentate is Mary Teene Rainey who is president of the state chapter of the 4-H All Stars. Her activities were reported in detail in the last issue.

Lisa Coleman Rose is now registrar at the School of Business Administration, University of Richmond. That should be an interesting and challenging job! Her husband, Fred is a Systems Engineer for IBM. With the exception of Mis Bell, who is her own computer, I should think that any registrar could make good use of computers!

Betty Cheyney will be joining the faculty of Augustana College in Sioux Falls, South Dakota, as music instructor, for a one year stay. She's quite excited as this should provide invaluable experience and chance for travel in the West, and yet there are no strings for a permanent commitment.

Betty recently visited Joyce Sanford Brittingham and their new home in Dover Delaware. Joyce teaches second grade there.

Cape Beirne McCarthy plans to continue teaching at University College while her new husband finishes school. She and Robert were married on April 13; congratulations to you both.

Best wishes are also in store for several other matrimonial happenings. Ellen Clute was married on April 13; congratulations to you in San Francisco. They honeymooned in Western Canada. Carolina Hudnall is engaged to be married, as is Polly McDowell. We'll be hearing more about their plans in future issues.

The month of April brought several happy blessings to our class. Archie and Elaine Yeatts had a girl, Carole Elaine, on April 4. Nancy (Loughridge) and Fred Lowe had a girl, Mar-

Compliments of

MUTUAL INSURERS INC.

All lines of Insurance and Bonds at the lowest cost consistent with service and sound protection.

517 West Grace Street

Phone 643-7311

LINDA BRADLEY RAE '64 RECEIVES JAYCEE AWARD

Linda Rae, who graduated from Westhampton in 1964, has been named the

Emporia Jaycee Outstanding Young Teacher of the Year. This honor has come to her following four years of teaching, two in the Jarrett Elementary School and two in the Greensville County High School. She is the wife of Carl B. Rae, Jr. and is active in the Emporia Junior Woman's Club and the Main Street Baptist Church where she serves as superintendent of the intermediate department of the Sunday School.

garet Barkley, on April 15. A daughter also was born to Martha Hartman Johnson and David. They named her Ellen Lee.

Ann Blich Siler's husband, Russel, graduated May 31 from Lutheran Seminary in Gettysburg. As soon as Ann finishes teaching, they are looking forward to moving to Warren-ton, Va., where he has accepted a parish.

Emily Ayers Gray and Bill took a tour of the Far East, visiting Hong Kong, Thailand, Bali, and Singapore among other exotic spots. Bill is a physician with the Peace Corps in the Philippines and Emily is kept busy learning to cook Oriental food and entertaining.

Carol Hanson Gonzaga and Tony are now living in Springfield, Pa. Tony is with the Ellwyn School for the Retarded and Carol is still with the State Rehabilitation Service.

Cindy Morgan is continuing with the Richmond Fellowship halfway house for mental patients in London, England. Linda Fridley, who has completed her year with the foster care center in Philadelphia, will join Cindy for two

months this summer, and then will travel in Europe, hopefully visiting friends in Spain and Greece.

The world has certainly brought a lot of interesting opportunities to Westhampton Alumnae, and I think we all can be proud of the way our classmates are working them out.

MRS. JOHN W. MALLERY (Letty Sloan)
606 So. 24th St. Arlington, Va.

1965—

Millie Wood Dunn and husband, Ned, are living in Indianapolis where he is a capital expense analyst with Eli Lilly and Company. Millie is working with children in Remedial Reading Therapy at St. Mary's Clinic. They plan to visit Richmond in August and look forward to seeing everyone.

Cindy Shellhorse writes that she has been "bitten by the bridge bug" and recently came in first at a local club. She is planning to loaf this summer in the Florida sunshine with a side trip to Honduras.

Recently Millie Bradshaw Brown and Pattie Wood Tillar participated in a local "follies" presentation in Franklin. In the "Southampton Revue '68" Millie was a Rockette and Pattie a showgirl. Millie has recently attended the Junior Woman's Club Convention in Roanoke.

Diane Byers is now a Supervisor of the Work Adjustment Program at Woodrow Wilson Rehabilitation Center where she works with students of emotional, mental, physical, and cultural disabilities to help them increase their work tolerance. She and Jim moved into their new home last June, and have enjoyed painting and decorating. Diane is in graduate school at University of Virginia summer school and night school.

Susie Greenwood Crute began teaching in January. She is teaching children in Special Education. She finds the work very interesting and challenging.

Bill and Janet Wooden Murlless have bought a Cape Cod style home and will move this summer.

Other home purchasers are Bettie Lee and Fred Gaskins. Their home is within sight of their previous house in Urbanna.

Tay Wynne plans to be married on August 17 to Lloyd C. Bost, Jr. Lloyd is also employed by IBM in Charlotte. They are in the process of getting their old new house in order for their occupancy in August. Tay wrote that she never knew that painting, cleaning and yard work were so tiring.

Carolyn Jackson Mears writes that she has enjoyed teaching but she is looking forward to her retirement in June. Jerry is continuing to work on his masters in night school in the winter and summer school at University of Virginia. Their daughter, Diana, has red hair and Carolyn reports that she is growing like a weed.

Pattie and Bill Tillar have a daughter, Anne Warren, born March 16th. Pattie wrote "There is nothing like having a little girl."

Barbara Royster and her husband are still homesick in Vermont for Virginia. They will be visiting in Richmond in early June.

Alan and Ginny McCormick will be living after August in West Virginia, where Alan will be teaching at the University of West Virginia for the coming year.

Fay Martin di Zerega and Jim have been transferred to West Point, New York.

Rosalind Rogers Vellines and Jack have moved to a new home at 9323 Overhill Road, Richmond, Va.

Phyllis Jane Bradshaw Meiggs is now working for the State Vocational Rehabilitation Department.

Marionette Parker, in making her wedding plans, is enjoying learning about silver and china.

Pat Cox Hardesty recently visited Sue Parrish Patrick in Hampton and they enjoyed much chatting.

Sue Jackson Lerch and Terry have a son, Terrence David Lerch, born Christmas Day,

HELEN CONDYLES COUPHOS RECEIVES SCHOLARSHIP

The New Jersey Teachers' Edna White Rome Classical Association Scholarship for the 1968 Summer Session at the American Academy in Rome, Italy has been awarded to Helen Condyles Cou-

phos, teacher of Latin and English in New Brunswick Senior High School for fifteen years. She also received the honor of being selected as an alternate scholarship winner for the 1968 Summer Session at the American Academy of Classical Studies in Athens, Greece by the Committee on Classical studies.

Helen received her Bachelor of Arts Degree from Westhampton College in 1948 and graduated in 1951 from Columbia University with a Master of Arts Degree in Latin, under the Faculty of Philosophy. She then taught in the public schools in Virginia for three years.

She was selected as a summer school teacher in 1966 for the search and encouragement of academic talent in youngsters in the "Upward Bound Program" sponsored by funds from the Federal Government under the direction of the Rutgers Education Action Project (REAP).

Her extensive travel in Greece and the Greek Islands has given her firsthand experiences in providing more cultural enrichment in her Latin Classes. In the future Mrs. Couphos, who has been accepted by the graduate school of Rutgers University, plans to pursue a doctoral program in Classics.

1967. Terry works in Fayetteville, West Virginia for Humble Oil Co.

Kay Ramsey Parrish and Vince have moved to 510 Berkeley Place, Apt. 24, Newport News, Virginia 23602. Vince is employed by Modernizations, Incorporated as a Sales Designer.

I recently visited Evelyn Garrett Bowyer in Danville. Evelyn enjoys living in her hometown and has joined the Wednesday Club.

Thank you for all the news. The next dead-

line will be September 15th and I hope to have much news to report.

Mrs. CHARLES RAYMOND BURRELL (Jacqueline Harper)

1105 West End Boulevard, Winston Salem, N.C.

1966—

The few (22) of us who attended our 2 year reunion this past May had a pleasant time. Following the roast beef dinner we had a brief business meeting during which Jane Norman thanked the officers for their cooperation over the past two years and announced the nominations for class officers. They were: Nell (Gardener) Payne—President; Quita (Tansey) Collins—Secretary; Martha Colston—Fund Chairman. Jane then asked for nominations from the floor. It was moved that the nominations be accepted as they stood, and the above were then elected by unanimous voice vote.

Lou (VanHeuveln) Wrenn reported that when the decor of the Fine Arts Building has been decided upon our class gift will be chosen and presented to Westhampton. You will be hearing further reports soon.

Other news—Kay (Land) Lutz and Glen are the proud parents of a little girl, Angela Kay, born last February 4. Mimi (Proctor) Games also has a little girl now. Her name is Mimi Elizabeth, and she was born October 6, 1967.

Ginger (Blanton) Bailey writes that Cill will be in Viet Nam as of the 4th of June. As of May 1 her address is 112 8TH Street, Blackstone, Va. 23824. Betty Smithson married Steve Carpenter on March 30th. Steve is in the Army, but at the time that Ginger wrote she didn't know where he was to be stationed. Ginger also writes that Joanne (Haupt) Clark, husband Tom and son Brian are now living at 234 Metz Road, Fort Ord, California. They will be living at Fort Ord until February 1969.

Susan (Tomlin) Casazza and George now have two children, Frances and Michael.

Carolyn Urquhart writes that she will marry

John Nelson Burkey of Fresno, California on May 25. Carolyn met John at Southwestern Baptist Seminary where they are presently students in the School of Religious Education.

Once again the new class officers are Nell (Gardener) Payne, *President*; Martha Colston *Fund Chairman*; Quita (Tansey) Collins *Secretary*. Her address is 9014 Patterson Ave., Richmond, Virginia 23229.

I've enjoyed hearing from all of you who wrote from time to time very much. I hope you will continue to cooperate with Quita. The news of our class in the *Bulletin* can only be as interesting and as much as we ALL take time to make it. Best wishes to all of you.

BARBARA A. RUSCUS

1200 S. Arlington Ridge Rd. #207, Arlington, Va. 22202

1967—

Hope you had an enjoyable and restful summer. I hope, too, that you will let me know what you *did*, since, as I write this in mid May, I seem to have very little information concerning what you *plan* to do this summer!

Bonnie Robertson wrote that as of August she will be vacating the pine paneled executive office she occupies as Assistant Registrar of Stratford College in Danville for a pine paneled apartment. Wedding bells are ringing, and in early August, Bonnie will marry Jack Wheatley, a Biology professor at Stratford, after which time she will be working in the Stratford library. The library experience will be helpful when she begins taking a few library science courses as she hopes to do at a later date. Her new address will be 255 Southland Drive, Danville, Virginia.

Karolyn McKimmey, who continues to enjoy her work for the Loudoun Times Mirror in Leesburg passed on several pieces of news. Alice Smith became Mrs. John Marshall (Mike) Reid in early April in Baltimore. Her

husband, who is now an ensign in the Navy, graduated from Hampden-Sydney. The Reids are living in Silver Spring Maryland.

June 22 has been set as the wedding date for Ann Taylor and Carter Myers. Ann and Carter will be living in Petersburg where he works for the Ford Motor Company. Ann will be teaching elementary school in Prince George County.

As the last *Bulletin* noted, Kathleen Wills is now in Charlotte, North Carolina with Hartford Insurance Company. Have just gotten her address—1141 Granville Road, Apt. 5, Charlotte, N.C.

Diana Summers McDonald is still in Sacramento, California. When she wrote (early April), Gene was on temporary duty in Taiwan and Diana was having her spring vacation from school. Earlier in the year I wrote that Diana and Betty Newman Lea were both having difficulty getting teaching positions without a Master's Degree. However, as Diana said, "California forgave me for not having a Master's Degree" and as a result, Diana has been teaching eighth grade U.S. History and one class of ninth grade World History in junior high school. Her principal, in fact, is an uncle of Elaine Johnson '64—small world, etc.

Ann Vaughan has been employed this year teaching school at Reid Elementary in Chesterfield County.

Jean Clodfelter Gulick, husband Jim, and son David will be heading to Germany at the end of June. Jim's orders call for a two year stay in Germany, during which time they will be living just five miles from the French border.

Small world again—Jackie Lassiter Wilkins (Mrs. Daniel B. since April 27) will also be in Germany while Danny is in service there. Jackie's wedding in Murfreesboro, North Carolina also drew many class members—Betty Newman Lea, Martha Ann Wholey, Bonnie Robertson, Nancy Sharpe Dickinson (to mention only a few)—who had an opportunity not

One of these necessities costs less than it used to. Which one?

Isn't food. Everybody knows what's happened to the cost of food. Clothing costs are also up. And houses and apartments cost more than ever before.

Electricity costs less than it used to. Vepco has reduced resi-

dential rates three times in the last five years. In fact, electricity actually costs less than it did in 1941. (That's when sirloin steak sold for 19c a pound.)

Electricity is such a bargain today and there are so many use-

ful appliances, that the average family uses about five times as much as it did in 1941.

So, if your electric bill is a little higher, you are using a lot more electricity. Because it costs a lot less.

Vepco

more power to you...at less cost

only to tour scenic Murfreesboro, but to gather gossip.

Nancy Cox Peters has been accepted in clinical psychology at the University of North Carolina for next year. She has been in educational psychology this year.

You remember Linda Phelps Hightower who was with us during our first two years at W.C. Jean Clodfelter Gulick saw her some time ago in Atlanta. Linda and Dickie have recently had an addition to their family—another girl—two girls now.

Jane Hoge will be returning from Atlanta this summer. She plans to teach math in Williamsburg next fall, but as yet I have no address.

News also comes of Jo Ann Martin's late spring marriage to Bob Marchant (U.R.). They are presently living in Richmond, Jo Ann will continue teaching in Charles City as she has done this past year.

This just about wraps up the news for this time, gang. I'm counting on each of you to drop me a line soon so the next Bulletin can be a little newsier. Am also hoping each of you will do what you can in the way of helping Martha Ann Wholey and her Alumnae Fund workers. (How's that for self restraint—I haven't tried to collect a cent from you all year—thought you needed a rest from me this year.) At any rate, let's all help get the '67 contribution totals up there where they should be!

MISS SUZANNE IVEY

2433 Wedgewood Avenue, Richmond, Virginia

I want to thank the Class of 1968 for the handsome silver letter opener and for all the thoughtfulness you have shown. I hope that you will find great happiness in your post-college years and that Westhampton will grow increasingly meaningful to you.

Elaine Penninger,
Class Sponsor

WESTHAMPTON ALUMNAE LOCAL CLUBS

Baltimore Alumnae Club

President: MRS. WM. E. HASKER
(Mariah Chisholm '55)
709 Morris Avenue
Lutherville, Md. 21093

The Baltimore Club enjoyed a spring luncheon at the tea room of Hampton Mansion in Towson, Maryland. The business of the meeting included election of officers: President: Mrs. Wm. E. Hasker (Mariah Chisholm '55), Vice-President: Miss Kathy White '64. Plans are also being made to entertain the freshmen in late summer with a picnic at the home of Ruth Latimer '45 in Severna Park.

Greensboro-Winston Salem Alumnae Club

President: MRS. ALFRED C. PARKER
(Josephine Smith '43)
1003 Pitt Place
Greensboro, N. C. 27408

We are actually organized at last! The Greensboro-Winston Salem chapter is on its way. On May 11 thirteen of us met for a luncheon on the campus of Wake Forest University. It was a happy time for us all and I do feel everyone is interested. We made plans for at least two meetings per season—one in Greensboro and one in Winston-Salem. We elected these officers: President: Mrs. George P. Williams, Jr. (Alice Mae Verra '49) 1961 Faculty Drive, Winston Salem, N. C. 27106 and Secretary: Mrs. H. J. Decker, Jr. (Charlotte Houchins '51) 207 Country Park Road, Greensboro, N. C.

Martinsville Alumnae Club

MRS. E. H. WILLIAMS, III
(Gayle Gowdey '61)
1224 Lanier Rd.
Martinsville, Virginia 24112

and

MRS. C. L. WOODY, JR.
(Mary Sue Guard '47)
Bassett, Virginia 24055

The Martinsville Area Alumnae club met at the home of Susie Guard Woody in Bassett on March 28. There were 30 people present, alumnae, present students, future students (some who had already been accepted) and some hopefuls or interested students. We had a delightful meeting with members of the club bringing covered dishes.

We were very glad to have the president of the senior class with us, Lynn Hoffman, and also next year's president of College Government, Mary Sue Terry. Highlight of the evening was having Mrs. Booker with us. The high school students present introduced each other with a few added highlights about their school activities. All seemed good prospects.

Peninsula Alumnae Club

President: MRS. ROBERT MILLER
(Virginia Jones '56)

The Peninsula Club held its annual spring luncheon April 20, at the home of Cynthia Patrick Lawson '49 in Hampton. Dean Mary Louise Gehring was our guest and told the club what was happening at the University, and answered questions about Westhampton. The club had its largest attendance in several years at this luncheon, during which the new president, Virginia Jones Miller '56, took over the duties from outgoing president, Sue Riley Lambiotte '59. The other new officers installed were: V.P. Dottie Stiff Price '56, Sec. Jane Thompson Kemper '62, Treas. Ann Higgins Borger '47.

One of our Alumnae club members, Shirley Ward Wingfield '54 was recently elected to the Alumnae Board. Also Catherine Smith Spratley '49 is the College Alumnae Association Vice President.

The Club was sorry to hear of the retirement of Mrs. Booker, whom we have enjoyed having visit with us in the past and who has been so helpful to our group. We wish her the best of luck in the coming years.

Jane Kemper, Sec.

Suffolk Area Club

President: MRS. A. L. BRINKLEY
(Ethel Pond '28)
523 Riverview Drive
Suffolk, Virginia 23434

The Suffolk Area Chapter of the Westhampton Alumnae Association had a luncheon meeting Saturday, April 27th at the Country Club in Franklin. Miss Clara Keith brought us a

most interesting message on the current happenings at Westhampton. Mrs. Leslie Booker also brought us greetings from our Alma Mater and urged the members to attend Alumnae Week-end, May 10-11th. Mrs. Booker was presented with a monogram pin from the club in appreciation of the service and love she has given us through all the years as our Alumnae Secretary.

The chapter voted a gift of \$25.00 to be given to the Alumnae Fund. The following slate of officers was elected for 1968-70: Mrs. Jack Bain (Hannah Barlow) President, Wakefield, Va.; Mrs. R. L. Pond, Jr. (Sylvia Brown) Vice President, Suffolk, Va.; Mrs. Robert Gillette (Kay Koontz) Sect'y-Treas., Suffolk, Va.

We had as our special guests three of our area high school seniors all of whom are valedictorians of their schools. These girls will enter Westhampton in September.

Tidewater Alumnae Club

President: MRS. FRED T. GIVEN
(Jane Ozlin '52)
1130 Hanover Avenue
Norfolk, Va. 23508

NORFOLK—The Tidewater Alumnae paid tribute to Mrs. Russell E. Booker (Leslie) on April 20 at the Lafayette Yacht Club with a luncheon in her honor.

A contribution of \$130 was given to the alumnae fund in honor of Mrs. Booker.

Accompanying Mrs. Booker on her farewell visit as alumnae secretary to Tidewater were Dr. Mary Davis Beaty, assistant professor of classics, and Mary Ann Doub, National Westhampton Alumnae President.

A special planning session for the next year will be held in August.

WESTHAMPTON NECROLOGY

1920—

Leone Clay Skinner (Mrs. Frank Skinner) died on March 25, 1968, in Selma, Alabama following a brief illness.

After attending Westhampton College as a member of the class of 1920, she returned to her home in Selma and in 1921 she married Frank Skinner, who survives her.

Through her years she centered her activities on the work of the First Baptist Church of Selma where she held many offices in the Sunday School and in the women's organizations. She was also active in patriotic work through her membership in the United Daughters of the Confederacy and in the Daughters of the American Revolution.

Besides her husband, she is survived by one daughter, two grandsons, her mother, a brother and two sisters, one of whom is also a Westhampton alumna, Mrs. James L. Camp of Franklin, Virginia.

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.

1925—

Lucille Jones Presgraves died on May 13, 1968 in Fairfax, Virginia. After graduation from Westhampton, she taught school for many years. In 1958 she received her Masters in Education at the University of Virginia where she concentrated in Special Education. Following this she worked particularly with Educable groups of low I. Q.

She was active in church and community work having taught Sunday School for many years and been President of her Home Demonstration Club. She had received awards from the Virginia Society for Crippled Children and Adults and from the Junior Women's Clubs, Northern Virginia District.

She is survived by her husband, Stanley Tiffany Presgraves, and two sons, James Presgraves of Wytheville and John Presgraves of Washington.

1933—

Kathryn Harris Hardy (Mrs. Edward I. Hardy) was born in Richmond, Virginia, November 30, 1912, the daughter of Frank H. and Ethel Atkins Harris. She graduated from Westhampton College in 1933 having been President of the Senior Class and May Queen.

She married Edward I. Hardy in 1936.

Mrs. Hardy was a past member of the Altar Guild of St. Stephens Episcopal Church, a member of Tuckahoe Woman's Club and the Florence Nightingale Circle of Sheltering Arms Hospital.

She died on April 22, 1968. In addition to her husband, Kathryn is survived by a son and two daughters, one of whom is a Westhampton graduate of the class of 1963, Mrs. William E. Welsh.

Necrology

1905—

Dr. William Daniel Quattlebaum, a retired Baptist minister and an authority on birds, died in Pasadena, California May 13 at age 93.

Dr. Quattlebaum graduated from Crozer Theological Seminary with a Th.D. degree in June 1908. He served as pastor of First Baptist Church at Havre de Grace, Md., First Baptist Church at Ocean View, Va., and Georges Rd. Baptist Church, New Brunswick, N. J., before special preaching and field service with the New Jersey State Baptist Convention in northern New Jersey from 1920 to 1929.

He retired in 1929 and moved to Pasadena, where he was active in many organizations including the American Ornithologists Union, National Audubon Society, Cooper Ornithological Club, and others. He published several works on birds.

He is survived by Mrs. Quattlebaum.

1906—

The Rev. Samuel G. Harwood died April 10 at the age of 82. He received a Master of Arts degree at the University of Richmond in addition to the Bachelor of Arts, and was a graduate of Colgate Seminary. He was ordained at his home church at Pamplin, Va., and his first pastorate was at Castorland, New York, from 1907 to 1910. He came to Jarratt Baptist Church in 1911 and moved to Victoria Baptist Church in 1926. In 1955, he was named Minister Emeritus of the Victoria Church.

Mrs. Harwood survives her husband.

1909—

Leith S. Bremner, a Richmond attorney, died March 27. He was 80.

Mr. Bremner's career spanned 60 years as an

attorney in Richmond. He was graduated from the University of Toronto, studied psychology at Princeton University and took his law degree at the University of Richmond. He was admitted to the bar in 1910. He was a candidate for the Virginia Senate in 1947, past president of the Richmond Bar Association and a member of the Virginia and American Bar Associations. He was a member of the law firm of Bremner, Byrne, Baber and Somma. He was one of the most noted and successful defense lawyers in Richmond. He handled more than 200 murder cases during his long career.

He is survived by his wife, a son, a brother and two sisters.

1910—

Word has been received of the death of Roy R. Banner, a retired educator. He began his career in a one-room school at Piney Flats in Loudon County, Va., and later taught in schools in Oak Hill and Bramwell, W. Va. He later became superintendent of the Bramwell schools. He also served as superintendent of schools in Caredo-Kenova, W. Va., and as assistant superintendent of schools in Wayne County, W. Va. He was principal of Logan Senior High School in Logan, W. Va., from 1935 to 1940, and then retired.

The Reverend Henry Beasley Jennings, Jr., 84, died on June 13, 1968 at his home in Weems, Va.

Rev. Jennings was born in Amherst County, Virginia in 1884. After his graduation from the University of Richmond, he received his B.D. from Crozier Theological Seminary, Chester, Penn., and a M.A. from the University of Pennsylvania.

He served Baptist pastorates throughout the state of Virginia. These included fields of churches in Lynchburg, Hillsville, Straightstone, Leesburg, Pearisburg, Bossevain, and Drewryville. He retired from the active pastorate in 1953. After his retirement, he served as Associate pastor of the Claybrook Baptist Church at Weems.

He is survived by his wife, Mrs. Evelyn Caldwell Jennings, and one daughter, Mrs. Kenneth Russell of Salem, Va.

1912—

Wesley Wright, retired president of Wright Brothers, Inc., a former lumber and wooden box manufacturing company in Richmond, died May 2 in Richmond. He was 75.

The company was founded by Mr. Wright and a brother and brother-in-law in 1932. He was born in Caroline County and attended Johns Hopkins University in addition to the University of Richmond. He served in World War I as an Army captain. He was a member of St. Stephen's Episcopal Church and Country Club of Virginia.

He is survived by his wife, and two sons.

Quincy Cole, a Richmond pianist and piano teacher, died May 1. He was 79.

Mr. Cole traditionally invited the public to stroll through the gardens of his Windsor Farms estate each Easter to hear a recorded concert of Handel's "Messiah." He was a student of Carl Stasny at Boston's New England Conservatory and later went to Berlin to study with Josef Lhevinne. He was a founder of the first Richmond Symphony in 1932 and served as president of the organization for a number of years. He was president of the Musician's Club from 1943 to 1945. He is survived by a sister and a brother.

1914—

Dr. E. Norfleet Gardner, retired Baptist minister and recording secretary of the North Carolina Baptist State convention, died May 12. He was 73.

Dr. Gardner earned bachelor's, master's and honorary doctor of divinity degrees from the University of Richmond. He also held a master of theology degree from Southern Baptist Semi-

nary, Louisville, and had attended the University of Chicago.

Dr. Gardner was ordained to the ministry in 1915 and moved to North Carolina in 1920, where he served pastorates including Buckhorn, Robert's Chapel and Henderson. For five years he taught Bible in Campbell College. He is the author of five books.

1916—

Anderson B. "Mack" Cosby, Jr., a retired insurance salesman, died in Richmond April 21. He was 74.

Mr. Cosby was an athlete at the University of Richmond, competing in football, basketball, baseball and track. He served with the Light Infantry Blues on the Mexican border and with the 80th Division in France during World War I. He was a member of Metropolitan Lodge No. 11, AF&AM, the American Rose Society and Reveille Methodist Church, and was a 32nd-degree Scottish Rite Mason.

He is survived by three sons, two brothers and 15 grandchildren.

Word has been received of the death of Thomas A. Fox, Jr., of Danville, Va.

1917—

Charles Edwin Ford of Newport News, an attorney, died March 28. He was 71.

Mr. Ford was a former city attorney of Newport News, a former member of the Virginia House of Delegates and counsel for The Daily Press, Inc., and the Chesapeake and Ohio Railway Company. He was a member of the firm of Ford, West and Wilkinson.

He was a veteran of World War I, serving as both an enlisted man and an officer. He was a member of the Newport News Bar Association, the Virginia State Bar Association, the American Bar Association and the American Judicative Society.

1919—

Gates W. Kidd, president of a Johnson City, Tenn. automobile dealership until ill health forced his retirement, died February 22.

A former football player at the University of Richmond, he never lost his interest in the University's athletic teams and frequently helped in the recruitment of promising young players.

He attended both Richmond College and the T. C. Williams School of Law before joining the staff of the U. S. Internal Revenue Department as a deputy collector in 1919. Most of his career was devoted to selling or financing automobiles.

He served in World War I as a pilot and was an ordnance officer in World War II. He retired with the rank of lieutenant colonel.

J. H. Brown of Midland, Va., died in May.

Gilbert Powers of Clintwood, Va., died Sept. 9, 1967. He was a member of the Students Army Training Corps at the University. He is survived by his wife.

1920—

Dr. Wilkins Jeffress Ozlin, a South Hill physician and medical examiner for Mecklenburg County, died April 24. He was 74.

Dr. Ozlin had served as chief of Staff of Community Memorial Hospital in South Hill from 1958 to 1962. Dr. Ozlin practiced medicine in Dundas, Va., from 1923 to 1928 when he left to join Catawba Sanatorium. He came to South Hill in 1934. He was a member of the Old Belt and Virginia medical societies and the American Thoracic Society. He was a past president of the South Hill Rotary Club and a trustee of South Hill Methodist Church.

He is survived by his wife, a daughter, a sister, two brothers and four grandchildren.

1923—

Word has been received of the death of William O. Carver, Jr., a retired editor and reporter for The Louisville (Ky.) Times. He was 66.

Mr. Carver covered many important stories for the Times in his 36 years with the newspaper, including the 1934 kidnapping of Louisville socialite Alice Speed Stoll. He covered the Federal Building, courthouse and other assignments, and served in numerous editorial positions. He began his journalistic career in 1922 with the Associated Press and worked in Richmond, Atlanta, and Louisville. He was in the Army in World War II and served on the staff of Gen. MacArthur in Tokyo, heading the Visitor's Bureau where he escorted visiting chiefs of state. After the war, he resumed his wide range of community affairs. He was a member of the Louisville Lions Club and was a leader of the American Legion.

1925—

Dr. Claude Alexander Nunnally, a Fredericksburg physician, died May 28. He was 63.

Dr. Nunnally was president and a founder of the Pratt Clinic and for three years chief of medicine at Mary Washington Hospital. He graduated from the Medical College of Virginia, where he served as an instructor of medicine. He later taught at Tuft's Medical School in Boston. He began his practice in Fredericksburg in 1933, specializing in internal medicine. He served as director of the Fredericksburg Area Mental Hygiene Clinic in 1952. He was director of the Virginia Medical Service from 1948 to 1961. Dr. Nunnally served 32 months in the Army Medical Corps in World War II. He is survived by his wife, two sons, a stepson and two sisters.

1926—

Richard Andrew Woodfin died in Richmond Nov. 17, 1967.

Thurman Beale Towill of Richmond, a retired employee of the State Board of Education, died April 3.

Mr. Towill was a teacher and coach in Richmond area schools for more than 15 years before joining the state board. He was associated with several local high schools including Thomas Jefferson, Varina and Highland Springs. He is survived by his wife and two sisters.

1928—

Dr. John Carlisle Neale, Jr. of the V.A. Hospital at Mountain Home, Tenn., died December 10, 1967. He had served as director of the Local Health Service of the State Health Department.

1929—

Dr. Earle C. Gates, director of the medical center at Central State Hospital in Petersburg, Va., died May 10. He was 60.

Dr. Gates was a former health officer for Chesterfield, Amelia, and Powhatan counties. He was a graduate of the Medical College of Virginia and won a master's degree from Johns Hopkins University. He had served in the U. S. Army Medical Corps reserve as a captain. He was a member of the Medical Society of Virginia, the U. S. Public Health Service, Chester Civitan Club and Chester Methodist Church. He is survived by his wife, two daughters and six grandchildren.

Wallace I. Stockdon, Jr., retired clerk of Richmond's Juvenile and Domestic Relations Court, died May 22 in Richmond.

He has been associated with the court for 32 years before his retirement in 1957. He joined the court staff as a probation officer in

1923. He became chief probation officer, superintendent of the juvenile detention home, assistant clerk and later chief clerk. He joined the Virginia militia and retired as a colonel in 1945. During World War II, he commanded three coast artillery regiments at Ft. Monroe, Ft. Story, and in Florida at Ft. Taylor.

1931—

Word has been received of the death of Tivis D. Owens, a Richlands, Va., attorney. He was past president of the Tazewell County Bar Association, and served as town attorney for Richlands.

1935—

Harvey Lee Strang, Jr. of Richmond died November 3, 1967.

1938—

Jon Kellogg of Richmond died in December, 1967. He was a continuity director for WTVR-TV and WMBG and WCOD-FM radio. He was a member of First Unitarian Church.

1943—

John W. Schools, assistant executive manager of the Richmond Chamber of Commerce, died March 24 in Richmond.

Mr. Schools held a master of business administration degree from the Wharton School of Finance and Commerce, at the University of Pennsylvania. In 1948, he was market analyst and supervisor of sales statistics in the foil division of Reynolds Metals Company. He joined the chamber staff in 1950 to head the industrial and trade development work. He was named assistant executive director of the chamber in 1958. He was an adviser to the U. S. Census Bureau on Richmond area statistics and had been an instructor in sales management and marketing at the evening schools of the University of Richmond and Richmond Professional Institute.

He was a lieutenant in the destroyer service in the Navy during World War II. He was a member of the American Industrial Development Council, American Statistical Association, and the American Association of Chamber of Commerce Executives. He is survived by his wife and three daughters.

1947—

Word has been received of the death of Robert Lee Rickett, on Dec. 7, 1966.

He served in the U. S. Navy during World War II and during the Korean conflict. He was employed with the West Virginia Pulp and Paper Company in the research department. He was a member of the Westvaco Rescue Squad, and taught 636 hours of American Red Cross first aid. In September, 1967, a trophy was presented in his memory to the squad which had the most "manhours" of instruction in that year. The trophy was presented at the Virginia Association of Rescue Squads convention at Virginia Beach.

He is survived by his wife, a son, mother, three sisters, and two brothers.

1966—

First Lt. Stephen Andrew Jarrett died May 12 in an Army hospital in Yokohama, Japan from wounds received in combat in Vietnam May 7. Lt. Jarrett, 23, is a native of Newport News, where he was buried. Attending the funeral were representatives of the University of Richmond administration, and of the ROTC unit at the University.

Lt. Jarrett was an officer of Phi Kappa Sigma social fraternity at the University.

Green Thumb

(Continued from page 5)

mental and daring. She quoted a statement of General Robert E. Lee: "Duty is the most sublime word in the English language." In explaining that these words had always been a source of inspiration for her, she suggested that all young people should consider their implication.

She now lives in a large red brick house on Forest Hill Ave. in Richmond, a home built by her father when she was three years old. The driveway curves around a magnolia tree in the front yard and leads to a lovely garden behind the house.

The flowers seem to have responded to the vitality of their keeper. Miss Tucker is justifiably proud of the huge pink roses and the neatly ordered box shrubbery which she planted and tends herself. Careful planning, she said, keeps blooms in the garden "from February to Thanksgiving."

In addition to the garden, she has a multitude of other interests. As an outgrowth of her love of music, she learned to play the violin and the piano. The theater and reading occupy much of her time, and she has a healthy respect for, though she does not indulge in, the world of mathematics. An enthusiastic traveler, she has taken several trips abroad and possesses a warm remembrance of the legendary and historic beauties of ancient Greece.

Her work for her M.A. degree was done in the area of children's books, a subject which has been largely ignored in the scholarly world. One whole cupboard in her home is devoted entirely to hundreds of the little "chap books" which she has collected over the years. Many of them were acquired only after a long search or perhaps a bit of luck brought her to a particular dusky little bookshop in a London back alley.

Many of the volumes are of eighteenth century vintage, and there are many first editions. Titles include "Little Goody Two-Shoes," "We Are Seven," "Pilgrim's Progress," and "Cinderella."

Regarding her retirement, Miss Tucker realizes that she will miss teaching, but there is an unmistakable glint in her eye when she talks of being off a schedule. What will she do?

"You never can tell!" she quipped.

Does she have any definite plans?

"None at all—I think it's wonderful!"

things go
better
with
Coke
TRADE-MARK®

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
RICHMOND COCA-COLA BOTTLING COMPANY, INC.