

IX

SCHOOL ACTIVITIES

The Commencement this year was the most largely attended in the history of the school, the parents and friends of the one hundred and fifty-three graduates apparently letting nothing interfere with the satisfaction of seeing the "whole show," from the Senior Play on Saturday evening to the final exercises on the following Tuesday evening.

After very careful sifting through the one hundred and fifty odd Senior Essays, the special committee appointed for the purpose awarded to Isabel Ann Sparrow, of Waynesboro, Augusta County, the honor of having prepared the best Senior Essay, of the Class of 1922. The honor carries with it the Dingledine Prize of \$10 in gold, awarded each year for the best senior essay. This essay is published elsewhere in this issue of THE VIRGINIA TEACHER.

Five other essays were selected as a list deserving honorable mention. These essays are *The Shenandoah Valley in History and Literature*, by Mary Katherine Bowman, of Harrisonburg; *The Influence of Psychology on the Elementary School*, by Meade Feild, of West Point, King William County; *Loudoun School Fair*, by Pamela Ish, of Aldie, Loudoun County; *The Worthy Use of Leisure as an Aim of Secondary Education*, by Josephine Harnsberger, of Troutville, Botetourt County; *The Service of T. O. Sandy in the Uplift of Virginia Rural Life*, by Mary Louise Overton, of Burkeville, Nottaway County.

The Senior Class very wisely chose Louis N. Parker's *Pomander Walk* as their class play this year. The excellence with which the parts were taken, enhanced by the exceptionally finished and effective stage equipment especially provided for the play, made possible only one estimate: "One of the most effectively rendered plays seen at the school." While the experienced hand of Miss Ruth S. Hudson, instructor in expression, was

everywhere evident, she was ably assisted by Miss Frances Mackey, who provided in large measure the splendidly worked out scenic effects, and by the following members of the class: Margaret Bullock, Louise Moore, Isabel Crank, Ruby Felts, Anne Christiansen, Alese Charles, Louise Davis, Mary Hess, Julia Dunaway, Virginia Crockett, Ruth Davis, Elizabeth Robinson, Sallie Loving, Lucille Murry, Gladys Haldeman, Meade Feild, Una Lewis, Dorothy Bonney. Jane Logan took the part of the child. The proceeds of the Senior Play were presented as a benefit to Alumnae Hall.

The Schoolma'am this year was dedicated to Woodrow Wilson, "A Great Teacher, Son of the Valley of Virginia. World-Patriot," and a copy of the book was sent to the Wilson home in Washington City. A few days later came the following letter, addressed to the editorial staff of *The Schoolma'am*, which we deem of interest to all our readers:

2340 S Street N. W.
14th June, 1922.

Mr. Woodrow Wilson asks me to express to you his warm appreciation of your very kind letter of yesterday, and his thanks for the honour bestowed upon him by the dedication of the 1922 "Schoolma'am" to him.

He is greatly touched by this evidence of your loyalty and friendship, and it may please you to know that he has directed me to put the publication on his reading-table so that he can have the pleasure of looking through it this evening.

Cordially yours,
JOHN RANDOLPH BOLLING,
Secretary.

Annual Staff of
Harrisonburg State Normal School,
Harrisonburg, Va.

As an evidence that they never lose their personal interest in every detail of progress at the school, the Class of 1915 **Class Gifts to the School** presented at Commencement a set of light standards to the school.

The Junior Class of this year has made the school a present of \$100, for the purpose of equipping the Student Executive Council Room in the new Alumnae Hall.

The Alumnae Association has made provision for a scholarship of \$200 a year to maintain a permanent Alumnae Secretary at the school.

The Seniors left as their parting gift to the school a check for \$134, to provide for the furnishing of the office of the Alumnae Secretary.

Arrangements have just been completed for the establishment of a Smith-Hughes Department at the Bridgewater High School, with a critic-teacher in charge. It is practically certain that Miss Rosa Heidelberg, who has just received her B. S. degree here, will be in charge of this department of the work at the Bridgewater High School next year.

LIST OF GRADUATES—1921-1922

PROFESSIONAL COURSE

Rebecca Saline Abernathy, Dinwiddie, Dinwiddie County.
 Marion Chiles Adams, Alexandria.
 Louise Fenwick Baillie, Canton, North Carolina.
 Winifred Rebecca Banks, Norfolk.
 Reba Leake Bare (July 1921), Lexington.
 Frances Montgomery Barham, Newport News.
 Catherine Jarman Beard, Fort Defiance, Augusta County.
 Dorothy Bonney, Savannah, Georgia.
 Lucile Agnes Bowles (September 1921), Sandiges, Amherst County.
 Mary Katherine Bewman, Harrisonburg.
 Maude Bishop Brooks, Portsmouth.
 Edith Catherine Bryant, Robley, Richmond County.
 Margaret Belle Bullock, Portsmouth.
 Emily Katherine Burger (July 1921), Natural Bridge, Rockbridge County.
 Linda Louise Carter (July 1921), Norfolk.
 Alese Russell Charles, Newport News.
 Marjorie Elizabeth Cline, Harrisonburg.
 Roberta Powell Coffield, Portsmouth.
 Olive Margaretta Coffman, Dayton, Rockingham County.
 Florence Courtney Cutts, Chase City, Mecklenburg County.
 Frances Louise Davis, Bristol, Tennessee.
 Ruth Lee Davis, Portsmouth.
 Hattie Milton Deatherage, Amisville, Rappahannock County.
 Edna Ruth Dellinger (July 1921), Mt. Jackson, Shenandoah County.
 Gladys Marie Didawick, Woodstock, Shenandoah County.
 Julia De Tolson Dunaway, Richmond.
 Kathrene Jane Elliot, Blackstone, Nottaway County.
 Meade Everard Feild, West Point, King William County.
 Ruby Estelle Felts, Boykins, Southampton County.
 Frances Christine Ferguson, Clifton Station, Fairfax County.
 Nina Simpson Ford, Clifton Station, Fairfax County.
 Bernice Elizabeth Gay, Portsmouth.
 Frances Dyson Gilliam (March 1922), Yale Sussex County.
 Elise Wilson Glenn, South Boston, Halifax County.
 Gladys Elinor Goodman, Ore Bank, Buckingham County.
 Marguerite Elizabeth Goodman, Ore Bank, Buckingham County.
 Susan Virginia Greenland, Norfolk.
 Ruth Teresa Haines (March 1922), Winchester.
 Vivian Ida Hairr, Clinton, North Carolina.
 Josephine Harnsberger, Troutville, Botetourt.
 Mary Louise Harris, Miller School, Albemarle County.
 Thelma Fanita Hollomon, Harrisonburg.
 Mary Celestia Hundley, Whitmell, Pittsylvania County.
 Pamela Lynn Ish, Aldie, Loudoun County.
 Mamie Franklin Jackson, Richmond.
 Helen Lucile Kneisley, Woodstock, Shenandoah County.
 Ruth Fretwell Lewis, Cascade, Pittsylvania County.
 Una Monette Lewis, Jamaica, New York.
 Ethel Gray Livick, Staunton.
 Elsie Virginia McPherson, Buchanan, Botetourt County.
 Margaret Macon Mackey, Fairfield, Rockbridge County.
 Bessie Ellena Manges, Troutville, Botetourt County.
 Elizabeth Jane Matheny, Monterey, Highland County.
 Janet Jarman Miller, Port Republic, Rockingham County.
 Catherine Eggleston Moore, Newport News.
 Lillian Agnes Moore, Boykins, Southampton County.
 Louise Carlisle Moore, Newport News.
 Mabel Virginia Moseley, Alvis, Brunswick County.
 Lucille Charline Murry, Norfolk.
 Bessie Harper Nicholas, Port Republic, Rockingham County.
 Virginia Elizabeth Nicholas, Port Republic, Rockingham County.
 Eleanor Love Pendleton, (December 1921), Wytheville, Wythe County.
 Isabel Jane Potterfield, Levettsville, Loudoun County.
 Mabel Vernon Reeves, Bridgewater, Rockingham County.
 Nellie Gertrude Rhodes, Broadway, Rockingham County.
 Annie Elizabeth Robinson, Cartersville, Cumberland County.
 Grace Elizabeth Showalter, Harrisonburg.
 Sophia Alice Simpson, Purcellville, Loudoun County.
 Jessie Esther Smoot, Woodstock, Shenandoah County.
 Isabel Ann Sparrow, Waynesboro, Augusta County.
 Edythe Ferne Stark, Maurertown, Shenandoah County.
 Reba Elizabeth Suter, Harrisonburg.
 Margaret Lorraine Thoma, Warrenton, Fauquier County.
 Mary Caroline Thompson, Elkridge, Maryland.
 Nell Davidson Walters, Roanoke.
 Allene Jeanette Westerman, Clifton Forge, Alleghany County.
 Gladys Wimborne, Carrsville, Isle of Wight County.
 Lena Marie Wolfe, Mt. Jackson, Shenandoah County.
 Fannie Lee Woodson, Harrisonburg.
 Mattie Cornelia Worster, (Sept. 1921), Bruce, Norfolk County.

HOME ECONOMICS COURSE

Ruth Elizabeth Arrington, Claremont, Surry County.
 Isabel Virginia Barlow, Ivor, Southampton County.
 Elsie Lyle Burnett, Culpeper, Culpeper County.
 Helen Burroughs, Stone Mountain, Bedford County.
 Anna Payne Carpenter, Pratts, Madison County.
 Virginia Sue Carroll, Ivor, Southampton County.
 Anne Sophie Christiansen, Newport News.
 Ann Maria Clark, Baltimore, Maryland.
 Margaret Virginia Crockett, Pulaski, Pulaski County.
 Mary Virginia Garber, Waynesboro, Augusta County.
 Annie Laurie Gibson, Jonesville, Lee County.
 Margaret Lucille Gill, Petersburg.

Christine Frost Gladstone, Exmore, Northampton County.
 Marion Walker Glassell, Bowling Green, Caroline County.
 Elzie Marie Gochenour, Elkton, Rockingham County.
 Nannye Elizabeth Hagood, La Crosse, Mecklenburg County.
 Gladys Christine Haldeman, Winchester.
 Mary Carolyn Harris, Pendleton, Louisa County.
 Susan Mary Hess, Hampton, Elizabeth City County.
 Margaret Louise Jarvis, Virginia Beach, Princess Anne County.
 Frances Carraleigh Jones, Gordonsville, Orange County.
 Mary Ethleen Jones, Norfolk.
 Minnie Campbell Jones, Carysbrook, Fluvanna County.
 Bessie May Kirkwood, Roanoke.
 Mary Ida Lippard, Cleveland, North Carolina.
 Christine Sarah Long, Elkton, Rockingham County.
 Sallie Baker Loving, Stage Junction, Fluvanna County.
 Ruby May Lowman, Pulaski, Pulaski County.
 Antoinette Beaton Mansoni, Portsmouth.
 Constance Elizabeth Martin, Proffit, Albemarle County.
 Mary Thompson Moreland (July 1921), Norfolk.
 Mary Louise Overton, Burkeville, Nottaway County.
 Josephine Brittain Painter, Pulaski, Pulaski County.
 Marie Irvin Painter, Pulaski, Pulaski County.
 Emily Louise Palmer, Saluda, Middlesex County.
 Annetta Stuart Purdy, Petersburg.
 Ruth Anderson Roark, Altavista, Campbell County.
 Anne Clotilde Rodes, Greenwood, Albemarle County.
 Virginia Eubank Segar, Saluda, Middlesex County.
 Charlotte Shaver, Harrisonburg.
 Florence Adelia Shelton, Norfolk.
 Juanita Kathryn Shrum, Dayton, Rockingham County.
 Celia Pearl Swecker, Monterey, Highland County.
 Sarah Lanier Tabb, Portsmouth.
 Hilda Temple, Merchant, Brunswick County.
 Nannie Eleanor Walker, LaCrosse, Mecklenburg County.
 Ella Margaret Wall, Brownsburg, Rockbridge County.
 Mary Virginia White, Princess Anne, Maryland.
 LeRoy Winifred Williams, Berkley, Norfolk County.
 Doris Woodward, Charlottesville, Albemarle County.

BACHELOR OF SCIENCE DEGREE

High School Teaching and Administration

Nora Eliza Crickenberger (September, 1921), Rustburg, Campbell County.

Home Economics

Elizabeth Margaret Ewing, Harrisonburg.
 Dorothy Hines Fosque, Wachapreague, Accomac County.
 Rosa Payne Heidelberg, Rustburg, Campbell County.
 Penelope Campbell Morgan, Danville.
 Mary Judkins Phillips, Bedford, Bedford County.

SENIOR ESSAYS FOR 1921-22

This year a thorough revision was made of the rules governing the senior essay and students were required to write the essay as

a course paper in some course which they carried the first or second quarter of the year. The teacher of the course became an advisor to whom the student went after securing the approval for the subject from the committee in charge, and the instructor passed upon both the subject-matter of the essay and upon the English.

It seemed to be the opinion of the Faculty that the quality of the essays was in general better than in the past few years and the students found the work an application of their regular course rather than a special stunt of an extraneous nature. The list which follows includes a number of essays by students who will not graduate or finish their work until some time during the summer.

Games and Rhythm in the Primary Grades—Rebecca Abernathy.

George Washington's Associations with Alexandria, Virginia—Marion Adams.

The History and Development of Chinaware—Ruth Arrington.

The Student Volunteer Movement for Foreign Missions—Louise Bailie.

The Geographical Advantages of Norfolk—Winifred Banks.

The Development of William and Mary College Since the Civil War—Frances Barham.

The Value of the Project Method in Teaching Home Economics—Isabel Barlow.

Physical Education in the Public Schools of the United States—Catherine Beard.

Music Appreciation in the Public Schools—Lucille Biedler.

History and Value of Physical Education—Dorothy Bonney.

The Shenandoah Valley in History and Literature—Mary Katherine Bowman.

History and Value of Physical Training—Maude Brooks.

The Beautiful in Science—Edith Bryant.

Economic Features of the Fish, Oyster, Crab and Clam Industry of the Chesapeake Bay—Margaret Bulloch.

Color Harmony in Dress—Elsie Burnett.

The Development of the Textile Industry—Helen Burroughs.

The Cultivation and Manufacture of Silk—Anna Payne Carpenter.

The Development of Home Economics—Virginia Carroll.

The Harbor of a Thousand Ships—Alese Charles.

The Development of Household Fabrics—Anne Christiansen.

Story of the Blue Ridge Industrial School, Dyke, Green County, Va.—Ann Clark.

Healthful Habits for Teachers—Marjorie Cline.

- Cotton and Its By-Products—Roberta Coffield.
 Music in Virginia—Olive Margaretta Coffman.
 The Development of the Education of Woman—Isabel Crank.
 International Foods and Flavors—Virginia Crockett.
 Child Labor in Virginia—Sue Crowder.
 Women in Industry in the United States—Claudine Cundiff.
 Some Old English Castles—Florence Cutts.
 The American Indian in Literature—Louise Davis.
 The Motion Picture and Its Use in the Grammar Grades—Ruth Lee Davis.
 Physical Education in the Junior High School—Hattie Deatherage.
 John Peter Muhlenberg—Gladys Didawick.
 Development of Primitive Weaving—Mary Drinkwater.
 Religion and Education in Isle of Wight County, Virginia—Julia Dunaway.
 Historical Development of Publis Schools in Virginia—Jane Elliott.
 The Influence of Psychology on the Elementary School—Meade Feild.
 The Development of the Orchestra—Ruby Felts.
 Educational Facilities of our National Capital—Christine Ferguson.
 Building Music Programs in the Public Schools—Nina Ford.
 Food Study in Relation to Health—Virginia Garber.
 The Evolution of the Art of Dining—Virginia Garden.
 Representative Women in Nursing, Educational and Social Movements—Bernice Gay.
 The Farm Woman's Problems—Anne Gibson.
 History of the Battle of the Crater—Margaret Gill.
 Home Project Work in Home Economics—Christine Gladstone.
 John Taylor of Caroline County—Marion Glassell.
 The Economic Condition of the Negroes in Riverdale, Va.—Elise Glenn.
 The Milling of Wheat Flour—Elsie Gochenour.
 The Improvement of the Rural School in Virginia—Adrienne Goodwin.
 Teacher Training in Virginia Prior to 1900—Gladys Goodman.
 A Welsh Community in Virginia—Marguerite Goodman.
 Teaching Citizenship in the Primary Grades—Virginia Greenland.
 American Dyes—Nannye Hagood.
 Flora Macdonald in Scotland and in North Carolina—Vivia Hairr.
 Science as the Logical Nucleus of the High School Course of Study—Clorinda Holcomb.
 The Production and Marketing of Milk—Gladys Haldeman.
 Worthy Use of Leisure as a Neglected Aim in Education—Josephine Harnsberger.
 Music an Essential to Life—Mary Carolyn Harris.
 Miller Manual Labor School of Albemarle County—Louise Harris.
 Development of Elementary Education in the United States—Mary Herrington.
 The First Free School in Virginia—Mary Hess.
 Development of Women's Colleges and Illustrations of Different Types—Fanita Holoman.
 Whitmell as a Rural Farm Life School—Mary Hundley.
 The School Lunch—Elizabeth Hunter.
 Loudoun School Fair—Pamela Ish.
 Training for Citizenship thru the Establishment of Health Habits in the Primary Grades—Elizabeth Ridgely Jackson.
 The Relation of Chemistry to Industrial Progress in this Country—Mamie Jackson.
 The Growth and Production of the Lynnhaven Oyster—Margaret Jarvis.
 The Value of Home Economics Training for Women in Business—Carraleigh Jones.
 Home Economics in the Rural Schools of Virginia—Mary Etheleen Jones.
 Early Colonial Life—Minnie Campbell Jones.
 Norfolk as an Export Center—Catherine Kemp.
 Some Early American Superstitions—Bessie Kirkwood.
 Music as an Aid in the Development of Character—Lucille Kneisley.
 Teaching of Ivanhoe in the Ninth Grade—Ruth Lewis.
 The Building of a Shakespearean Theatre as a Project in Teaching Shakespeare—Una Lewis.
 Teaching of Agriculture in the Junior High Schools of Virginia—Edith Lickfold.
 The Need of Health Work: Plans Carried Out in Junior High School—Mary Lippard.
 What Virginia Has Done for the Education of the Deaf and Blind—Ethel Livick.
 The Art of Menu Making—Christine Long.
 Hand and Machine-made Laces—Sallie Loving.
 The Development of the Textile Industry—Ruby Lowman.
 Interior Decorations in the Average Home—Antoinette Manson.
 The Development of Health Education in the Public Schools of the United States—Constance Martin.
 The Development of the West Since 1860—Elizabeth Matheny.
 The Project Method Applied to the Teaching of Agriculture in the High School—Janet Miller.
 Shipbuilding in Virginia—Catherine Moore.
 The Function of Public School Music—Lillian Moore.
 The Value of School Publications as an Extra Curriculum Activity—Louise Moore.
 The Development of the High School in Virginia—Mabel Moseley.
 Jamestown of Today—Lucille Murray.
 Historical Development of Costume in the 18th and 19th Centuries—Bessie Nicholas.

Influence of Location on Industries in the United States—Virginia Nicholas.
 The Service of T. O. Sandy in the Uplift of Virginia Rural Life—Mary Louise Overton.
 Lace and Embroidery—Margaret Oliver.
 Feasts in History—Josephine Painter.
 Health Work and Devices of Teaching It—Marie Painter.
 The Development of Free Schools in Virginia—Louise Palmer.
 Unemployment in the United States since the War—Isabel Potterfield.
 Cheese and Its Manufacture—Annetta Purdy.
 Primitive Dress—Mabel Reeves.
 The Need for Music in Everyday Life—Nellie Rhodes.
 Athletics in the Public Schools of Virginia—Ruth Roark.
 The Evolution of the Kindergarten—Elizabeth Robinson.
 Bacteria in the Preservation of Foods—Clotilde Rodes.
 Co-education in the Colleges of Virginia—Virginia Segar.
 Linen as a Textile Fiber—Charlotte Shaver.
 Home Economics in the Elementary and High Schools—Florence Shelton.
 The Schools of Harrisonburg Since 1870—Grace Showalter.
 The Necessity of Teaching Health in the Public Schools—Juanita Shrum.
 The American Composers and Their Advance in Music—Sophia Simpson.
 The Study of Latin and French in High School—Jessie Smoot.
 The Part of History in Education—Edythe Stark.
 Revival of Art in the City of Charlottesville—Agnes Stephens.
 History of Music in Rockingham County—Reba Suter.
 Administration of Our National Forests—Celia Swecker.
 Social and Civil Results of the World War—Sarah Tabb.
 Cotton as a Textile Fiber—Hilda Temple.
 Teaching History in the Junior High School—Margaret Thoma.
 Sources of Ancient History—Caroline Thompson.
 The Canadian in the World War—Estelle Thurston.
 Historical Development of the Head Dress—Nannie Walker.
 The Development of the Constitution of the United States to the Time of Its Adoption—Margaret Wall.
 The Value of Games in the Primary Grades—Nell Walters.
 Educational Pageants—Helen Watts.
 Virginia Hot Springs, an Economic and Social Center—Allene Westerman.
 The Historical Development of Table Service—Virginia White.
 The History and Development of the Commercial Pattern—Winifred Williams.

The Development of the Modern Public Health Movement—Gladys Wimborne.
 A Science Program for the Junior High School—Lena Wolfe.
 Development of Reading Methods and Materials in the Primary Grades—Fannie Lee Woodson.
 Good Taste in Dress for the Young Girl—Doris Woodward.

HONOR LIST FOR THE THIRD QUARTER

The Honor List for the third quarter is just made up by the registrar, Dr. Converse, is as follows:

P. K. JUNIORS

Josephine Ruth Bean, Hinton, W. Va.
 Frances Anabel Dodson, Norfolk.
 Carrie Boothe Malone, Petersburg.

G. G. JUNIORS

Louise Westervelt Elliott, Norfolk.
 Helen McHardy Walker, Norfolk.

H. S. JUNIORS

Audrey Carlisle Chewing, Bremon Bluff.
 Margaret Kaeffer Moore, Norfolk.
 Sybil Hargrave Page, Norfolk.

H. E. JUNIORS

Clara Naomi Aumack, West Point.
 Mildred Turner Bell, Machipongo.
 Rebecca Stephenson, Wakefield.

P. K. SENIORS

Meade Everard Felld, West Point.
 Gladys Elinor Goodman, Ore Bank.
 Louise Carlisle Moore, Newport News.
 Annie Elizabeth Robinson, Cartersville.

G. G. SENIORS

Marguerite Elizabeth Goodman, Ore Bank.
 Pamela Lynn Ish, Aldie.
 Mabel Virginia Moseley, Alvis.

H. S. SENIORS

Olive Margaretta Coffman, Dayton.
 Josephine Harnsberger, Troutville.
 Isabel Ann Sparrow, Waynesboro.

H. E. SENIORS

Gladys Christine Haldeman, Winchester.
 Hazel Grimes Payne, Norfolk.
 Florence Adelia Shelton, Norfolk.
 Celia Pearle Swecker, Monterey.

POST GRADUATE CLASS

Mary Lees Hardy, Winchester.

DEGREE CLASS

Rosa Payne Heidelberg, Rustburg.

SENIOR CLASS HONOR LIST

A special Honor List was read at Commencement of those students whose grades for the two years gave an average grade near-

er the highest grade given by the school than to any other grade. The list is as follows:

June 6, 1922

(For the two years of the course).

Pamela Lynn Ish, Aldie, Loudoun County.
Meade Everard Feild, Wst Point, King William County.
Mary Louise Overton, Burkeville, Nottoway County.
Constance Elizabeth Martin, Proffit, Albemarle County.
Gladys Elinor Goodman, Ore Bank, Buckingham County.
Juanita Kathryne Shrum, Dayton, Rockingham County.
Olive Margaretta Coffman, Dayton, Rockingham County.
Marguerite Elizabeth Goodman, Ore Bank, Buckingham County.

X

NEWS AND NOTES OF THE ALUMNAE

Following is the list of the alumnae who registered in "Miss Bell's Book" during commencement week. We are certain that many other old students were present.

Frances Rolston (1919), Pulaski.
Grace Gaw, (1918), Charlottesville.
Ada Lee Berry (1919), Criglersville.
Rosa Hopkins (1921), Stuart.
Emily Haldeman (Mrs. C. J. Beck) (1917), Winchester.
Pearl Haldeman, (Mrs. C. B. Stickley) (1912), Vacluse.
Jennie Loving (Mrs. W. H. Sadler) (1916), Charlottesville.
Agnes Stribling (Mrs. R. C. Dingleline) (1915), Harrisonburg.
Elizabeth H. Nicol (1919), Rockville, Md.
Eva L. Phillips (1917), Charles Town, W. Va.
Virginia Nelson (1919), Richmond.
Elizabeth Miller, (Mrs. F. Aigner) (1919), Richmond, R.R. 6.
Virginia Buchanan (1914), Petersburg.
Mary Bosserman, (1915), Harrisonburg.
Katie Pruden (Mrs. C. R. Six) (1917), Rural Retreat.
Rachel F. Weems (1917), Ashland.
Frances I. Mackey (1913), Riverside.
Annie Hundley (1921), Whitmell.
Mildred Garter (1921), City Point.

Margaret E. Funk (1921), Stephens City.

Vergilia P. Sadler (1921), Buckingham.
Virginia Mecartney (1921), Vacluse.
Virginia Zirkle (Mrs. Tom Brock) (1919), Harrisonburg.
Frankie Jones (1921), New Castle.
Virginia Drew (1921), Richmond.
Tenney Cline (Mrs. Wolfrey) (1915), Harrisonburg.

Mary Lee Gardner (1921), Suffolk.
Florence Hauer (1921), Clifton Forge.
Phyllis W. Eastham (1921), Huntly.
Lucie Mae Land (1921), Danville.
Beulah Crigler (1918), Madison.
Reba N. Kramar (1921), Monterey.
Charlotte A. Morris (1921), Gaylord.
Reva Bare (1921), Lexington.
Minnie Bowman (1919), Harrisonburg.
Erna E. Martin (1919), Proffit.
Rachel Rodgers (1919), Staunton.
Elizabeth Black (1919), Staunton.
Emma Byrd (1917), Harrisonburg.
Delucia Fletcher (1919), Harrisonburg.
Edna Dechert (1916), Harrisonburg.
Alma Reiter (1913), Harrisonburg.
Ruth Tomko (1921), Disputanta.
Vada Miller (1921), Bridgewater.
Rosalie Brock (1919), Winchester.
Eunice Lambert, (1921), McGaheysville.

Among the telegrams that came to Blue-Stone Hill during commencement week were the following, which were read at the alumnae banquet on Monday night:

From Tita Bland, Roanoke: "Sorry that I could not be there tonight, but my thoughts are. Please give my love to faculty, alumnae, and graduating class."

From Margaret Proctor, Danville: "Dearest wishes and love to Blue-Stone Hill and her daughters this commencement. My heart is with you."

From Ruth Witt, Roanoke: "My heartiest greetings to faculty, alumnae, and class of '22. Sickness prevents my being there tonight—missing the first banquet in eight years; but I'll be right with you in spirit and good wishes for my alma mater."

Such messages as these are a feast in themselves. They sweeten memories and strengthen hearts.

Mary Furgeson and Marion Nesbitt sent us another message from Barton Heights, Richmond, on May 23. Mary's address at that time was 2801 Garland Ave.