

The ALUMNI GAZETTE

OF THE COLLEGE OF WILLIAM & MARY IN VIRGINIA

VOLUME IV

WILLIAMSBURG, VIRGINIA, WEDNESDAY, SEPT. 30, 1936

NUMBER 2

CHARLES M. THRUSTON WAS FIGHTING PARSON

The Southern Literary Messenger of March 1840 carried a five page biography of the Reverend and later Colonel Charles Mynn Thruston by an unnamed gentleman who was at the time 76 years of age and as a youth had known Col. Thruston whose eldest son, Charles, was only slightly the biographer's junior.

Of this fighting parson and alumnus of William and Mary the editor of the Messenger said: "Intense must have been the enthusiasm for liberty which impelled the clergyman to throw aside the cassock, and grasp the sword instead of the cross."

Charles Mynn Thruston was born in Gloucester County, Virginia, in August 1738. His ancestors for several generations had been wealthy and respectable merchants and planters of that county. The first known progenitor of the family was a Thruston who was Chamberlain of the City of Bristol, England, at the time of the restoration of Charles II to the English throne. This Thruston kept a book in which important events were entered and which was handed down to the oldest son of the family for several generations. In 1840 it was in the possession of Col. Thruston's oldest son, Charles. One entry made by the original Thruston reads as follows: "On this day there were great rejoicings in our good City of Bristol, on account of the restoration of his blessed majesty, Charles II, to the throne of these realms; the very conduits ran with wine." By an interesting coincidence, Scott in his novel, "Woodstock", used similar language when he wrote, "The restored monarch trod slowly over roads strewn with flowers and conduits running wine."

In 1754 Charles Mynn Thruston was at William and Mary studying for the ministry. Among his classmates were Theodric Bland, later a Colonel in the Revolutionary War and a member of Congress; four sons of Benjamin Harrison, and John Tyler, afterwards Governor of Virginia.

Four years later when he was just twenty years of age, Thruston's fighting proclivities injected him into the midst of actual warfare. As a lieutenant of provincials he joined the expedition of the British general Forbes against Fort Duquesnes, now Pittsburg. In this campaign he served directly under Washington and thus early in his career came to know that great man intimately.

In the winter of 1765 or spring of 1776 he embarked for London where he was ordained as a minister in the Episcopal Church. Returning to Virginia he was made rector of a church in Gloucester County and served there until 1769 when he moved to Frederick County. Here he found frontier conditions, an uncouth population lorded over by a few dictatorial landed proprietors, and hardly a church worthy of the name. However, he preached wherever and whenever he could and from his accounts of the country many of the wealthy and cultured families of Gloucester County moved to the vicinity to be followed by families from others of the lower counties.

At the outbreak of hostilities with England he gave himself up entirely to promoting the interests of the colonies with both his pen and his powerful oratorical talents. Being a man of oratorical talents. Being a man of much property at this time he dedicated all to the cause of liberty. He spoke at all gatherings in the county

(Continued on Page 4)

JOHN WEYMOUTH, '94, NAMED AS CIRCUIT JUDGE

John Weymouth, '94, was appointed judge of the eleventh judicial circuit of Virginia by Governor Peery on September 12th to succeed Judge C. Vernon Spratley, '01, who had a few weeks earlier been promoted to the Supreme Court of Appeals.

Mr. Weymouth was strongly endorsed for the judgeship by a large number of citizens of his district and there was great rejoicing on the Lower Peninsula at his appointment. His endorsers stressed his fine legal ability, his judicial temperament and his scholastic attainments.

He received his A. B. degree at William and Mary in 1894 at the age of nineteen and made a brilliant scholastic record here. As a student he was a frequent contributor to the Literary Magazine under the sobriquet of Nat Prune. He is a member of Kappa Alpha and Phi Beta Kappa fraternities.

Mr. Weymouth is a devoted and loyal alumnus of William and Mary and several years ago was awarded the Alumni Medallion.

He has practiced law at Hampton, Virginia, for thirty-six years, during which time he has served as city attorney, member of the city council and the county and city school boards. Like Judge Spratley, he taught school for several years after leaving college and before entering the legal profession.

COL. KEY-SMITH WRITER

The Alumni Office received during the summer two pamphlets by Col. Francis Scott Key-Smith, '92, one entitled "An Essay upon Constitutional Amendment and Two Addresses" and the other entitled "The Right and Wise (An Encomium) and Two Poems." The poems are "Our Country's Past and Future" and "The Old Chimney Place."

Col. Key-Smith is a thorough student of the Constitution and has written and lectured much on this subject.

In 1911 he wrote a short biography of his great grandfather, Francis Scott Key, author of the "Star Spangled Banner." He has also written a great deal for law journals and prior to the World War was editor and publisher of the Southern Sportsman.

Col. Key-Smith, who was born in Northumberland County, Va., is descended from a distinguished family. His grandfather on his father's side was Col. James Muse Smith, state senator, and his grandmother, Agnes Newton, was a descendant of Bishop Newton of Virginia. His father was Dr. James Smith and his mother Alice T. Key of Maryland, was a granddaughter of Francis Scott Key.

He studied law in Washington and has practiced there for many years.

He entered the United States Army at the outbreak of the World War as a Captain. He was in France for a year serving with the 33rd Division at the front. He was promoted to Major and later to Lieutenant Colonel of the United States Reserves.

On September 12th he delivered the address at the annual celebration of Fort McHenry of Star Spangled Banner fame and on the night of September 13th he spoke over WBAL at Baltimore in connection with the same celebration.

Col. Key-Smith is intensely loyal to William and Mary, is a Life Member of the Alumni Association, and is a past president of the William and Mary Club of Washington.

HOME COMING DAY

November 7, 1936

November 7th will be Homecoming Day for all William and Mary alumni and alumnae. The principal event of the day will be the football game with V. M. I. The cadet corp has been invited to attend the game and the presence of these young men on the William and Mary campus will lend much color and interest to the occasion. The corp, which is allowed only two trips during the football season, will vote on the invitation in the near future.

Other features of the program will be a parade of student and Williamsburg civic organization floats, an outdoor dinner and a dance that night.

Hundreds of alumni are expected here for this occasion. The attendance has increased each year since this annual celebration was started several years ago.

Full details of the program will appear in the October Alumni Gazette.

Make your plans now to be here on November 7th.

C. VERNON SP RATLEY ON SUPREME COURT BENCH

Another good and loyal William and Mary alumnus was advanced to the highest judicial tribunal of the State recently, a position adorned by many brilliant William and Mary men in the past, when Governor Peery appointed Judge C. Vernon Spratley, '01, of Hampton, Va., to the Supreme Court of Appeals on August 27th.

Judge Spratley was highly endorsed for the position by the Bar Association of Newport News and of Elizabeth City County in resolutions that pointed out his "notable legal training, wide experience as a lawyer, fine judicial temperament, unusually high personal character, and his splendid record as a circuit judge." He also had many prominent individual endorsers throughout the state.

Judge Spratley is a native of Surry County but moved to Hampton in 1894 from where he entered William and Mary in 1898, receiving his A. B. degree with the class of 1901. After his graduation he taught in the Hampton High School for a year and for the next two years was principal of a grammar school in Newport News.

In 1904 he entered the University of Virginia to study law and received his law degree from that institution in 1906. He practiced law in Hampton until 1923 during which time he was attorney for the city, served several terms on the city council and was chairman of the executive committee of the Democratic party of Elizabeth City county for five years.

He was appointed Judge of the eleventh judicial circuit in 1923 where he was serving when appointed to the Supreme Court.

He is a member of Pi Kappa Alpha and Phi Beta Kappa fraternities. He is keenly interested in William and Mary and has been a regular visitor here on Homecoming and Alumni Days for many years.

ALUMNI ASSOCIATION MEMBERSHIP DUES

Annual Dues	\$3.00
Contributing Membership	\$5.00
Life Memberships	
(Payable in instalments if desired)	\$50.00

PRESIDENT JOHN STEWART BRYAN ADDRESSES OPENING CONVOCATION

W-M PRESIDENT ATTENDS HARVARD TRICENTENARY

President John Stewart Bryan represented William and Mary at the Harvard tricentenary exercises on September 16, 17, and 18th. He was accompanied by Dr. Donald W. Davis and Dr. Harold Lees Fowler, both alumni of Harvard, and by Dr. Grace Warren Landrum, Dean of Women at William and Mary and a direct descendant of Henry Dunster, Harvard's first president.

President Bryan presented to President James Bryant Conant of Harvard a scroll inscribed as follows:

"To the president, fellows and overseers of Harvard University on the tricentenary of the founding of Harvard College.

The President, rector and visitors of the College of William and Mary in Virginia gratefully recall the historic fact that the interval between the establishment of the two institutions is substantially that which separate Hampden's protest against the levy of ship-money from the Declaration of Right. Themselves, the children of revolution in England, these colleges became the foster mothers of wider revolution in America. William and Mary thus has had the longest opportunity of surveying the labors of an elder sister in Massachusetts and of appraising her service in the emancipation and enrichment of the mind. In a time when men's hearts fail them for fear, most strong confirmation of faith is found in the purpose of Harvard and in her influence not less on the nation than on her own sons. Here are manifested the appeal and the mastery of the spirit. Here are projected the horizons of humanity. Here in the realm of the transitory is the certitude of the imperishable. For these gifts of Harvard, and for the assurance they bring, William and Mary thanks God and takes courage.

Done at Williamsburg, Virginia, this sixteenth day of September in the year of our Lord, 1936, of the Declaration of American Independence, the one hundred and sixty-first, and of this foundation, the two hundred and forty-fourth.

News of W. & M. Alumni

J. Edward Zollinger, B.S., '27, manager of the Louisville Ky., branch of the International Business Machine Company, was a visitor here late in August. Mr. Zollinger was with the Texas branch of his company for several years and this was his first visit here since his graduation.

J. F. Inman, '19, supervisor for the Atlantic Life Insurance Company, was a visitor to the Alumni Office on September 3rd. Mr. Inman travels a great deal in North Carolina and he was here in connection with entering a young North Carolinian in College this fall.

Russell R. Thompson, B.S., '21, is City Manager of Wendell, N. C.

Mr. and Mrs. Hughes E. Kistler of Denver, Colorado, announce the birth of a son, Hughes E. Kistler, Jr. Mr. Kistler is an A. B. of the class of '32 and Mrs. Kistler, daughter of Mr. and Mrs. Fred Savage of Williamsburg, is an A.B. of the class of '33, and was May Queen at William and Mary her

Impressive Ceremonies Held At Opening of 244th Session.

REGISTRATION 1,222

President's Aides Inducted Into Office By Blake T. Newton.

With a registration of 1222 students, including 450 freshmen, and representing an increase over last year's enrollment of nearly 100, the 244th session was formally opened here on September 22nd with a convocation of students and faculty in the Phi Beta Kappa Hall.

The convocation was preceded by a colorful academic procession.

Dr. Donald W. Davis, senior member of the faculty, presided at the meeting and Dr. W. A. R. Goodwin offered the invocation.

Blake T. Newton, Jr., '35, inducted the President's aides for 1936-37 into office. The aides, who are honor students, are: Blake T. Newton, Jr., Hague, Va., (law student); George Anner, Williamsburg, Va.; Harold Gouldman, Fredericksburg, Va.; Pete Hansen, New York; James Keilor, New York; James Knox, Manassas, Va.; Edward Lawlor, Norfolk, Va.; William P. Lyons, Portsmouth, Va.; J. O. Manly, Staunton, Va.; George Mason, '36, Colonial Beach, Va.; (law student); Carl Mitson, New Jersey; Warne Robinson, Pennsylvania; William F. Thomas, Newport News, Va.; and W. W. Woodbridge, Jr., Seattle, Wash.

Dr. Davis introduced the new members of the faculty; Dr. Hoke presented the heads of departments and Chas. J. Duke, Jr., introduced all officers of the administration.

President John Stewart Bryan delivered the principal address which was highly praised. He said in part:

"Not since 1776 have such magnificent rewards of fame and honor and power and blessing awaited the wise leaders of this country as those which now attend the right solution of its problems.

The men who dominate the situation are the men who know what to keep of the past and what to seek in the future.

This knowledge is not book learning; it's formularies are not set down; there is no set of examination papers for those who want to prepare to meet

(Continued on Page 4)

graduating year. Mr. Kistler flew in his private plane from Colorado to Williamsburg several times while a student here.

E. L. Phillips, B.S., '36, 302 Summer Street, Buffalo, N. Y., became a member of the Alumni Association recently and writes that he is now in the credit department of L. L. Berger, Inc., Buffalo. Mr. Phillips has started early to work for his Alma Mater by interviewing prospective students for the College this summer.

In Culpeper County, B. B. Shotwell, B.S., '32, is on the Culpeper High School faculty; Macon Fears, A.B., '33, is principal of a school in the Jefferson District and Miss Gladys Kite, '29 is teaching in Salem district.

Miss Mary Newman Jones, '28, is a member of the Ashland High School faculty in Hanover County. Miss Lela D. Taylor, A.B., '35, is teaching at the Battlefield Park School, Miss Sue Reeve Lancaster, A.B., '34, and Miss

(continued on Page 3)

THE ALUMNI GAZETTE

OF
THE COLLEGE OF WILLIAM AND MARY IN VIRGINIA
Established June 10, 1933

A publication in the interest of the College of William and Mary in Virginia and its alumni.

Published on the last day of each month except the months of May, June, and July, by the Alumni Association of the College of William and Mary in Virginia.

The Alumni Association of the College of William and Mary in Virginia Organized 1842—Chartered March 5, 1923.

OFFICERS AND BOARD OF MANAGERS

JOSEPH E. HEALY, '10 President
DR. SIDNEY B. HALL, '16 Vice-President
ROBERT P. WALLACE, '20 Secretary-Treasurer
Terms expiring 1937—Joseph E. Healy, '10; Dr. Sidney B. Hall, '16; Admiral Cary T. Grayson, '99.
Terms expiring 1938—R. M. Newton, '16; Miss Cornelia Adair, '23; Dr. Amos R. Koontz, '10.
Terms expiring 1939—Robert P. Wallace, '20; J. Malcolm Bridges, '25; Chas. P. McCurdy, Jr., '33.
Charles A. Taylor, Jr., '09, Executive Secretary

CHAS. A. TAYLOR, Jr., '09 Editor
ROBERT P. WALLACE, '20 Publisher

Subscription Price \$3.00 Per Year

Entered as second-class matter March 26, 1936, at the post office at Williamsburg, Virginia, under the Act of March 3, 1879.

A VOICE FROM THE PAST

In the old minute book of the Alumni Association, referred to elsewhere in these columns, was found a printed letter addressed to the Alumni of the College by the late Dr. J. A. C. Chandler, then president of the Association. It is mute evidence of the great love he had for William and Mary even then flaming in his breast and to be years afterwards the main incentive of his great services to his Alma Mater.

Williamsburg, Va.
June 10, 1903.

Alumni Association
William and Mary College
H. D. Cole, Sec'y and Treas.

Dear Sir:—

This letter is addressed to you as an alumnus of William and Mary College.

We feel that you are deeply interested in the success of your Alma Mater, and that you desire to see its prosperity and prestige increased. In any movement along this direction, I am sure that you will heartily cooperate.

For want of cooperation and from uncertainty as to what part the alumni will have in the commencement exercises, not as many have attended the "finals" as could be wished, and thus the Alumni Association has become small.

Let us as alumni do our part and make our annual meeting a great factor in the college commencement.

The Board of Visitors has set aside one day as alumni day. This year it is the 24th of June. At 12 o'clock will occur the business meeting of the Association for the election of officers, etc. At 8 P. M. the annual address will be given by the Rev. George E. Booker (class '89 '90), after which will occur the annual banquet.

Governor Montague and other speakers are expected.

It is to be hoped that you can attend. Let us make the meeting on the 24th of June the greatest in the history of the alumni. Our College is now two hundred and ten years old. Let us celebrate its long life by reviewing our college days with our old college "chums." If you can possibly attend, write Mr. H. D. Cole, Secretary and Treasurer, Williamsburg, Va. The banquet fee and annual dues are only two dollars.

Hoping that I may greet you at old William and Mary College on the 24th of June, I am

Very truly yours,
J. A. C. CHANDLER,
President of the Alumni Association.

ALUMNI DEATHS

Col. Robert Bland Grubbs, '89
Lieutenant Colonel Robert Bland Grubbs, '89, died in Stockholm, Sweden, in August. He had visited his old home at Shackelford, King and Queen County, last May before sailing to spend the summer in Norway and Sweden. He had made two trips around the world and last year visited Alaska. Since his retirement from the army he had lived at Santa Monica, California. Several years ago he visited William and Mary.

Col. Grubbs was born in King and Queen County on April 9, 1872. After leaving William and Mary in 1889 he went to Washington, D. C., using a bicycle to make the trip, where he secured a government job, studied at night and was later graduated in medicine from George Washington University.

He entered the Army Medical Service, was commissioned captain and sent to Fort Bliss, Texas. Later he was transferred to the Philippine Islands with the rank of major surgeon. During the World War he was a surgeon at the Walter Reed Hospital in Washington.

He will be buried in Arlington Cemetery upon the arrival of his body in this country.

Dr. Savala Enston Gunn, '24

Dr. S. E. Gunn, who received his B. S. degree here in 1924 and later graduated at the Medical College of Virginia, died in a Petersburg Hospital on August 26th after an illness of only a few days.

He was a native of Sutherland, Dinwiddie County, but was practicing medicine at Hopewell at the time of his death. He was plant physician for the Tubize Company for ten years.

Dr. Gunn was a Mason and also a member of O. D. K. at William and Mary. He served twenty-six months overseas with the Medical Corp of the 80th Division and was wounded in June, 1918.

Interment was made in Blanford Cemetery, Petersburg.

Charlotte Anne Elliott

Miss Charlotte Anne Elliott, who was a student at William and Mary during the session of 1933-34, and later graduated from State Teachers College at Farmville, died at the Dixie Hospital, Newport News, Va. on September 2nd at the age of nineteen. She was a member of Alpha Sigma Alpha Sorority and her home was at Fox Hill, Hampton, Va.

OLD MINUTE BOOK

The Alumni Association is greatly indebted to Vernon M. Geddy, '17, and Mrs. H. D. Cole, for the gift of the minute book of the Association for the period 1889 to June 1915, found in the effects of the late H. Denison Cole, '75. Mr. Cole was elected Secretary of the Association in 1891, succeeding Mr. Robert A. Bright of the class of 1855, and he served continu-

ously until 1915 when he resigned and was succeeded by H. L. Bridges, '93. This record of twenty four-years as secretary of the Association has no parallel in the entire history of the organization which dates from 1842. In fact, it was largely through Mr. Cole's work and loyalty that the Association functioned without interruption through this period of a quarter of a century. Mr. Cole missed only one meeting of the Alumni from 1889 to 1915 and that was in 1898 when he sustained a severe injury that kept him at home. At this meeting Mr. John S. Charles, '71, was elected secretary for the day and took down the minutes for Mr. Cole.

The minutes of the twenty seven meetings of the Alumni Association from 1889 to 1915 inclusive, contain some interesting alumni history at William and Mary and in the near future the Alumni Gazette will present to the alumni of the present a story of the devotion of the alumni of that period.

The last entry in the old minute book is: "All papers, new books and funds, turned over to new secretary, Mr. Bridges."

July 8, 1915. H. D. Cole.

The minutes of the Association are now intact for a period of forty-seven years and will be kept in the Alumni Office where they are available to any visiting alumni who may wish to see them.

VARSITY FOOTBALL

W. & M. 6—Navy 18

In spite of pre-game predictions to the contrary, William and Mary forced two Navy teams to exert themselves to the limit to win at Annapolis on September 26th. The Indians played brilliant defensive ball and kept the score at 6 to 0 until the last ten minutes of the game when a poor kick placed the Navy in scoring position. After the second touchdown the team, probably worn out from holding two teams all afternoon, let down and Navy was quick to score again making the total for them 18 points.

Due to several thrilling long runs by the versatile Otis Bunch nearly all of the first quarter was played in Navy territory. The Baltimore papers gave high praise to the Indians for their stubborn play. Said the Sun: "The tricky Indians were making threatening gestures toward counting territory, and battling the superior man power of the Tars on even terms. William and Mary played nicely calculated football."

Outside of Bunch's splendid running the thrill of the game came when little Joe Flickinger, sent in as a substitute and though a senior playing his first collegiate game, took a forward pass from Bunch on Navy's 45-yard line, stiff armed, squirmed, side stepped and out ran the whole Navy team for a touchdown.

Captain Marino after making tackle after tackle was hurt in the third quarter but came back in the game in the fourth. Altogether the Indians made a splendid showing and prospects for the season are looking up.

The Schedule

Oct. 3—Virginiaat Norfolk
Oct. 10—V. P. I.at Richmond
Oct. 17—GuilfordHere
Oct. 24—RoanokeHere
Oct. 31—H. S.Here
Nov. 7—V. M. I. (Homecoming Day) Here
Nov. 14—W. & L.Norfolk
Nov. 26—RichmondRichmond

FRESHMAN FOOTBALL

The 1936 freshman football squad numbering about forty men reported to Coach Bill Scott on September 17th. About twenty of the squad are from Virginia high and prep schools. This is the largest per cent of state men on the squad in years. Prominent and outstanding on the squad are four men from the Maury High School team of Norfolk, Va. They are Twiddy, Fowler, Tucker and Dillard. All four made the All-State prep team of last year. Twiddy is outstanding as a

FINANCIAL STATEMENT OF THE ALUMNI ASSOCIATION OF THE COLLEGE OF WILLIAM AND MARY IN VIRGINIA FOR THE FISCAL YEAR ENDING MAY 31, 1936.

Balance in Bank, May 31, 1935.....	\$	44.74
Receipts		
Annual Dues	\$1,431.80	
Life Memberships	381.00	
Contributing Memberships	45.00	
Endowment Fund Interest.....	71.63	
From Phone Calls.....	1.85	
Flat Hat Subscriptions.....	14.25	
From the College for Alumni Day.....	153.00	
Prize Money from Merchants.....	106.00	
Athletic Committee Donation.....	182.00	
Philadelphia Alumni Donation.....	20.00	
Etching Sales	3.25	
For Henry Billups Watch Fund.....	196.50	
Refund from Advanced Traveling Expenses.....	6.11	
Photo Sales	6.00	
Refund on Gazette Postage from P. O.....	13.21	
Miscellaneous Income	2.12	
	\$2,633.72	2,633.72
Total		
		\$2,678.46
Disbursements		
Stamps (Includes postage on Alum. Gazettes).....	326.25	
Post Office Box Rent.....	2.40	
Office Supplies	82.05	
Flowers—Dr. Geiger	5.00	
Stationery and Cards.....	80.00	
Printing	78.29	
Etchings	43.75	
Office Help (extra).....	23.75	
Phone and Telegrams	58.24	
Paid to Endowment Fund on Life Memberships.....	195.50	
Interest	7.80	
Alumni Gazette, not including postage.....	554.12	
Paid on Loan from Bank.....	90.00	
Check Collection Charge.....	.35	
Alumni Council Dues.....	20.00	
Traveling Expenses	133.38	
Alumni Medallions	46.92	
Flat Hat	52.34	
Homecoming Day Parade Prizes.....	259.00	
On Salary of Executive Secretary.....	2,450.00	
Franchise Tax and penalty	5.27	
Restoration Almanacks	49.00	
Alumni Day 1935 Expenses.....	60.00	
Henry Billups' Watch, etc.....	137.95	
Application fee to enter Gazette as 2nd Class.....	25.00	
Photographs	10.60	
Miscellaneous	36.28	
	\$2,658.24	2,658.24
Balance in Bank, May 31, 1936.....		
		\$ 20.22
Accounts Receivable		
On Annual Dues	\$ 42.50	
On Life Memberships	112.00	
Total	\$ 154.50	
Accounts Payable		
Accounts Payable	\$0000.00	
Notes Payable—Peninsula Bank and Trust Co.....	\$ 100.00	

quarter back and also starred in high school in three other sports. Dillard, a tackle, was captain of his team last year. Fowler is a half back and a star in basketball. Tucker is a center and also a star in baseball. Both Fowler and Dillard were honor men in scholarship at Maury High.

Robert Douglas, six feet-four, 225 lbs., a brother of Otis Douglas, star tackle at William and Mary several years ago, has entered College, but cannot play this year on account of a knee injury. Mr. Otis Douglas, Sr. was a star on the team here in the 90's.

Other promising men on the freshman squad are: Phillips (back) Lynchburg H. S.; Leroy Johnson (back) McGuire's, Richmond; Cuseo (back) Conn.; Hewes (back), Cal.; and Klode (back) Milwaukee. Berry of Lynchburg is a promising lineman.

The prospects for a winning freshman team are not so good but the Varsity should get about eight good men from the team for the season of 1937.

The Schedule

Oct. 2—Fork UnionHere
Oct. 9—V. M. I.There
Oct. 30—RiordanHere
Nov. 6—North CarolinaThere
Nov. 13—RichmondHere
Nov. 20—Norfolk Div.There

W. & M. QUARTERLY

The July issue of the William and Mary College Quarterly containing one hundred and fifty-nine pages is replete with articles of unusual interest. Besides the usual genealogical information there are articles on The Tavernis of Old Petersburg; Notes on Berkeley Springs, West Virginia; Historical Methods Used in the Development of Colonial National Monument; Constitutional Democracy in Ante-Bellum Virginia; Some Neglected Aspects of the American Civil War; Anne Hill Carter of Shirley; and the Reverend Philip Slaughter by a descendant, Jane Chapman Slaughter, an alumna of William and Mary, 1923.

An article of considerable interest in this issue of the Quarterly is the

first installment of Jefferson's "Pursuit of Happiness" and Some Forgotten Men by Herbert L. Ganter, A.B. of William and Mary, class of 1927.

The William and Mary Quarterly was established by Dr. Lyon G. Tyler in the early nineties and he made it famous as a source book of Virginia history and of Virginia genealogy. When Dr. Tyler resigned as president of William and Mary in 1919 the College continued the publication with Dr. E. G. Swem, Librarian, as editor. Dr. Swem has done a noteworthy work in keeping up the excellence of this magazine and has widened the scope of its field considerably.

W. AND M. ABROAD

The Alumni Office received recently communications from two William and Mary alumnae now living in Europe. The first was from Countess zu Herberstein formerly Miss Idella Scarborough Horsey of Maryland and a graduate of the class of 1932. Her letter follows:

September 17, 1936.

Dear Mr. Taylor,
The first issue of the Gazette, which I have received since being in Europe, reached me today. I find it most interesting indeed. Each year it seems to be better than it was the year before.

Will you be so kind as to send my issues to the address I shall give you below? Count Herberstein and I spend only summer months in Castle Herberstein.

For this favor, I thank you very much.

Sincerely,
Idella Countess zu Herberstein,
Palace Eggenberg,
Eggenberg bei Graz,
Steiermark, Osterreich (Austria).

The other communication was from Miss Virginia Armistead, '28, formerly of Roanoke, Virginia. In 1935 Miss Armistead was in London where she did advertising work for an engineering company. In January of this year she went to Paris where she has a position and is also studying painting. Her address is 20 Rue de Voniz.

NEWS OF W-M ALUMNI

(Continued from Page 1)

Helen Hutchinson, '33, are teaching at Beaver Dam and R. Watson Durham, A.B., '28, is principal of the school at Rockville.

Miss Edna Wynne, A.B., '32, has been chosen secretary of the Greenville County Teachers' Association.

Miss Roberta Brittle, B.S., '36, is instructor of Physical Education at Hasting College, Hasting, Neb.

Samuel Harvey Clark, A.B., '29, of McKenney, Va., is professor of Modern Languages at King College, Bristol, Tenn.

Robert S. Wallace, Jr., B.S., '36, center on the William and Mary football team for several years, is now payroll auditor for the Pocahontas Fuel Company at Pocahontas, Va.

John J. Reid, B.S., '33, of New Britain, Conn. was a visitor here on September 3rd. Mr. Reid is deeply interested in William and Mary and is already counting on being here for the celebration of the fifth anniversary of his class.

Miss Hazel Johnson, A.B., '35, of Greenwich, N. J. and H. Mason Sizemore, B.S., '35, of Virgilina, Va., were married on August 29th.

James M. Ammons, '31, Williamsburg, Va., is preparing for the Presbyterian Ministry at King College, Bristol, Tenn.

Channing M. Hall, '08, was re-elected Mayor of Williamsburg at a recent meeting of the city council. This is Mayor Hall's second term.

H. Jackson Hancock, B.S., '30, of Sedley, Va., visited the Alumni Office on September 1st. He is now a senior at the Medical College of Virginia.

James Daniel Crigler, B.S., '24, is a member of the high school faculty at Morrison, Va., and coach of the football team.

At a recent meeting of the City council of Hampton, Va., James V. Bickford, '92, was re-elected mayor of that city. He has served twenty-two years in this capacity. Mr. Bickford is a loyal alumnus of William and Mary and has been a member of the Alumni Association for a number of years.

Harry Pennington Joslyn, Jr., '32, was married on August 11th to Miss Julia Morgan Valentine of Richmond, Va. Mr. Joslyn is a member of Kappa Sima fraternity. They will reside at 198 Wayland Avenue, Providence, R. I.

Miss Minnie May Shreve, B.S., '33, of West Falls Church, Va., was married to Mr. Joseph Copley of Warrenton, Va., on September 1st.

Miss Mildred Augusta Jenkins, B.S., '32, of Richmond, Va., was married August 29th to Mr. Chester Hudson Lamb of the same City.

Miss Marie Lee Keiley, B.A., '33, of Richmond, Va., was married August 29th to Dr. James Graham Shaw of Columbia, S. C.

Dr. William Hume Hoskins, B.S., '22, and Miss Elizabeth Braxton Henry of Richmond, were married August 22nd. They will live at Venice, Florida.

Carroll B. Quaintance, 'A.B., '24, who has been teaching at Cranford, N. J. for several years, will be at Columbia University this winter working on his Ph.D. degree.

Miss Edith Margaret Ford, B.S., '32, daughter of Mr. and Mrs. William Ford of Dearborn, Mich., and a niece of Henry Ford, was married August

17th to Mr. A. Armin Roth. They will live at Hastings, Mich.

Mr. and Mrs. Wm. Malcolm Bauer of Evanston, Ill., announce the birth of a daughter, Alicia Jean, on July 13th. Mrs. Bauer was Miss Jeannette Kessler, A.B., '32, of Newport News, Va.

Miss Mary Caroline Berwind, '33, was married August 18th to Mr. John Charles Housenick. Mrs. Housenick is a daughter of John S. Berwind, '09, a former president of the William and Mary Alumni Club of Philadelphia.

Miss Mattie Lou Newman, A.B., '33, was elected to Kappa Delta Pi this summer at Columbia University where she received her M.A. degree. She is teaching in the Allendale School, Rochester, N. Y.

The following William and Mary alumni and faculty traveled in Europe this summer: Virginia Marie Tucker Jones, '33, (Mrs. Gustave Heiss); Laura Colvin, '30; Mary Wall Christian, '28; Alan M. Graff, '30; Jeanne Etheridge, '30; Anne Fairleigh, '36; Isabelle Brugada, '31; Eleanor Lewis Mitchell, '32, (Mrs. Thos. C. Williams Smith); Idella S. Horsey, '32, (Countess Johann Otto zu Herberstein); Alice Herzberg, '33; Laura A. Coleman, '35; Betty Browne, '36; Louise Fontaine Baker, '29; Lota J. Spence, '33; Prof. Wm. Melville Jones; Miss Margaret Galphin (Assitant Librarian); Miss Mary A. Bogle (Registrar-Norfolk Division); Prof. and Mrs. Victor Iturralde; Miss Cora Tomlinson, Secretary to President Bryan; Prof. Richard H. Henneman; Prof. Inga Olla Helseth.

Miss Helen Sibella Kimmell, B.A., '36, daughter of Lieut. Col. and Mrs. M. M. Kimmell, was married on August 20th to Lieut. David Belmont Routh of the U. S. A. Coast Artillery Corps. The ceremony took place at old St. John's Church, Hampton, Va. Among the bridesmaids were: Miss Elizabeth Fieser, '36; Miss Margaret Peek, '36; Miss Anne Nenzel, '35, and Miss Anne Spratley, '34.

Miss Lucy L. Arnold, B.S., '36, of Norfolk, Va., will be at 1619 N. Emporia, Wichita, Kansas, this session.

Henry Carter Land, B.S., '34, is with the Commercial Credit Company and is now stationed at Hagerstown, Md.

Robert Hunt Land, A.B., '34, who took his M.A. at the University of Virginia last June is now with the National Park Service and at present is working at Jamestown.

Miss Florence Richardson, A. B., '27; Mrs. Isabelle Richardson Ham, A. B., '29; Miss Rebecca Suttle, A.B., '31, all of Newport News, Va. and Miss Lucy Mason Holt, A.B., '24, of Norfolk, Va., were in the group of 28 Virginians who accompanied Dr. Heatwole on the N.E.E.A. tour this summer. In Portland, Oregon they met Miss Cornelia Adair, A.B., '23, of Richmond, Va., and her party who had traveled west by automobile. They also reported having seen Miss Harriett (Ree) Garrett, B.S., '30, of Williamsburg, in Yellowstone Park where she and Miss Ella Repass, '32, were acting as hostesses in the Lodges.

Leonard H. Warren, '22, with the Shell Oil Company and stationed at Honolulu for several years, is now at Phoenix, Arizona.

Miss Mary Aurelia Vaiden, B. A., '34, will teach at Galax, Va., this session; Miss Dorothy Grantham, A. B., '34, in Arlington County; Miss Trinitie Ware, '26, at Stony Creek and Miss Frances Gildea Vaiden, B.A., '34, at Norfolk. All of these alumnae are residents of Toano, Va.

Ernest Jefferson Colbourn, B.S., '34, of Newport News, Va., was married on September 6th to Miss Alice Mae Hutchins of the same city. They will

live at 217 Richmond Avenue, Buckroe Beach.

Miss Suzanne Aileen Doane, '36, was married on September 8th to Lieut. Charles Wadsworth Hill of the U. S. Coast Artillery.

Miss Nancy C. Reveley, A.B., '36, will teach at the J. A. C. Chandler Junior High School in Richmond this session.

Miss Frances P. Walker, B.S., '36, will teach at the Maury School in Richmond this session.

Miss Elizabeth Thomas Daugherty, A.B., '36, has accepted a position in the high school of Fayetteville, W. Va., her home town, to teach English and Social Science.

Paul Thomas, '26, who has been teaching for several years at Iraq, Syria, has returned to America and is now visiting his parents on the York River.

Mrs. Habib Kurani (formerly Miss Olive Esther Thomas, B.S., '26), husband and children of the American University of Beirut, Syria, visited Mrs. Kurani's parents on the York River this summer.

William Stanley Lawson, B.S., '34, will teach at the McLane High School in Fairfax County this session.

Miss Anne Beth Garrett, A.B., '33, of Washington, D. C., was a visitor at William and Mary this summer. She was a member of the Walter Hampden Players last year. Her address for this winter will be c/o Rehearsal Club, 47 W. 53rd Street, New York City.

Miss Leah Lenoir Miller, B.S., '34, and Thomas Glenn McCaskey, A. B., '31, and M.A., '35, were married August 15th in the Chapel of the Wren Building. Mr. McCaskey is the popular manager of the Williamsburg Theatre.

Miss Eleanor Lewis Mitchell, '32, of Walkerton, Va., was married this spring to Mr. Thomas C. Williams Smith of Casa Maria, Albemarle County. Their honeymoon included an extended tour of Europe. Mrs. Smith is a daughter of Mr. Douglas Mitchell, a member of the Board of Visitors of William and Mary.

Kermit R. Addington, A. B., '26, is teaching at Kingsport, Tenn.

David W. Agnew, B.S., '35, is Traffic Representative of the Eastern Air Lines, 51 Vanderbilt Ave., New York.

Frank Beard, B.S., '31, is connected with the Newport News Shipyard and is living at 200 Apple Avenue, Hampton, Va.

Boyd George Carter, A.B., '29, lives at 610 W. Elm Street, Urbana, Illinois and is an instructor at the University of Illinois.

Eugene M. Castle, '25, is living at 2742 No. Charles Street, Baltimore, Md.

John Wade Chambers, '31, is living at 2515 Park Avenue, Richmond, Va.

Joseph W. Cohron, A.B., '33, is teaching at the Jefferson Grammar School, Staunton, Va.

Wm. F. Collins, Jr., '35, of 3702 Moss Side Avenue, Richmond, Va., is connected with the Morris Plan Bank of Virginia, at Richmond.

John Blackwell Davenport, '34, is now stationed at Fort DuPont, Del. as a Lieutenant.

Jack T. Gale, '30, is in Richmond where he is a pharmacist at the Shepard Street Pharmacy.

Linwood Larson, '29, is deputy sheriff of York County.

James Martin Habel, B.S., '31, is a Physician at St. Luke's Hospital, Richmond, Va.

Everett N. Harris, '32, is bookkeeper for Snap-on-Tools, 606 W. Broad Street, Richmond, Va. and is residing at 3225 Hanes Avenue.

Arthur McLawhon, Jr., A.B., '32, of Norfolk, Va., has moved from Roanoke, Va., to Birmingham, Alabama. He is attorney for the Resettlement Administration and is located in the Comer Building.

George A. Moriarity, '30, is living at 25 Wilson Street, Burlington, Vt.

Wm. F. Musback, B.S., '35, is a Research Assistant in Agricultural Economics at the University of Wisconsin. He lives at 406 S. Walnut Street, Marshfield, Wis.

A. Scott Noblin, A.B., '24, M. A., '34, is elementary supervisor of Scott County Schools.

Cameron Earl Ogden, B. S., '35, of Montclair, N. J., is with the Linde Air Products Corp., Newark, N. J.

James Radcliffe, Jr., B.S., '34, is a student at the Yale Medical School.

Henning A. Rountree, Jr., '35, is connected with the Rountree Furniture Company, Hampton, Va.

Chas. F. Scammon, B.S., '30, lives at 247 Chestnut Hill Avenue, Brighton, Mass.

Cary Lane Simmons, '29, is with the Western Electric Company, Baltimore, Md.

Fred B. Thomas, '31, is Assistant Clerk of Courts, Newport News, Va.

Frank James Wallace, '30, one of the star baseball pitchers of William and Mary, is Assistant Manager of the Health Center, Norfolk, Va. and resides at 415-34th Street.

Harry Fletcher White, Jr., '34, is connected with the U. S. Quarantine Station, Baltimore, Md.

Charles Hugh Savage, II, '24, of Cape Charles, Va., was married September 4th to Miss Myrtle Elizabeth Rea of Greenwood, Va.

A marriage of much interest to Richmond society took place at St. Stephens Episcopal Church at Westhampton when Miss Cyane Dandridge Williams, daughter of Mr. and Mrs. Lewis C. Williams of Richmond, became the bride of the Rev. Ernest A. deBordenave, a graduate of William and Mary, class of 1932. The ceremony was performed by the Right Rev. H. St. George Tucker, Episcopal Bishop of the Diocese of Virginia. The Rev. deBordenave is assistant rector of St. Paul's Church in Richmond. Miss Jess Fetter deBordenave, a sister of the groom and also a graduate of William and Mary, was one of the bridesmaids.

Kenneth V. Streeter, '28, has been appointed assistant to the secretary of the Convention division of the Springfield, Mass., Chamber of Commerce. He was a sales representative for WDRC, Hartford, Conn., for the past three years.

Miss Virginia Lewis Anderson of Emporia, Va., was married on September 5th to Mr. James Quentin Marchant of Mathews, Va. Mrs. Marchant was a student at William and Mary during the session of 1929-30 and later transferred to the Richmond Division where she received her B.S. degree in Social Work.

J. R. L. Johnson, Jr., B. A., '28; M.A., '29, and a law graduate of Harvard, was married on September 5th to Miss Josephine Lucas of Riner, Va. Mr. Johnson is a son of Professor J. R. L. Johnson, '94, of the William and Mary faculty, and is in the legal

department of the Hercules Powder Company at Wilmington, Del.

Miss Harriett Bozarth, B.A., '34, will teach music and assist in kindergarten work at the Matthew Whaley School this session.

Ralph Stambaugh, Jr., '35, is back at Troy, N. Y., and is living at the Y. M. C. A.

E. Cary Jones, '11, formerly mayor of Urbana, Va., has been appointed district manager of the Tidewater Automobile Association for the counties of Middlesex, King and Queen, Westmoreland, Lancaster and Northumberland.

Miss Jean Berry, B.A., '36, is teaching this session at Arlington, Va. Her address is 1414 N. Jackson Street.

'Geo. C. Pitts, B.S., '35, is teaching at the Marriott High School, King and Queen County, Va. He was recently elected president of the county teachers' association.

Dr. William C. Webb, '98, of Disputanta, Va., has been appointed Superintendent of Public Welfare for Prince George County. Dr. Webb is a loyal alumnus of William and Mary, a frequent visitor to the campus and has been a member of the Alumni Association for many years. His daughter, Roslyn, now Mrs. S. I. Jenkins of Wakefield, Va., graduated here in 1930 with an A.B. degree and is a Life Member of the Alumni Association.

Julian H. Nixon, '36, is teaching in the Climax High School, R.F.D. No. 2, Chatham, Va.

Miss Claudine Moss, '35, is studying medicine at the University of Virginia.

NORFOLK STADIUM

Foreman Field, the new stadium of the Norfolk Division of the College of William and Mary, will be officially dedicated on October 3, 1936. The feature of the dedication exercises will be the annual football game between the University of Virginia and the College of William and Mary. The stadium, erected co-operatively as a W. P. A. project by the City of Norfolk and the College of William and Mary, at an approximate cost of \$350,000 will seat 18,000 spectators. It is constructed in the form of a bowl, and is of concrete with outside brick walls. The seating is of California Redwood. Two team rooms, fully equipped, have been provided as part of the structure. The field itself contains a football gridiron surrounded by a quarter-mile cinder track.

This stadium, long needed and desired by the City of Norfolk, is named for Alvan Herbert Foreman, a distinguished alumnus of William and Mary and a member of its Board of Visitors. In January 1936 the civic organizations of Norfolk voted Mr. Foreman the honor of "first citizen of Norfolk." It was through the continuous efforts of Mr. Foreman that the Norfolk Division was also successful in securing a grant for a new building, housing a gymnasium and several classrooms.

Elaborate plans for the dedication game have been made by the Stadium Committee, composed of the officials and the alumni of both institutions and influential citizens of Norfolk. The Advertising Board of Norfolk is putting on an extensive campaign, determined to give adequate publicity to the game. There is every indication that it will be a colorful affair. The bands of both the University and of William and Mary will be present to augment the cheering sections and during the half a competitive drill will be staged by the American Legion Drum and Bugle Corps of Norfolk and Newport News.

WILLIAM AND MARY IN RICHMOND SCHOOLS

That William and Mary is well represented in the Richmond, Virginia, public school system is amply proven by the following list of over one hundred of her alumni and alumnae now connected with the system:

John Marshall High School: Rosina F. Bowers, Ruth C. Bradley, Margaret Jeter Burruss, Dorothy Cottrell, Eloise M. Davis, Lillie P. Ellett, Annie Gordy Londere, Everett W. Major, L. Mabel Nims, Karma D. Ogden, Helen C. Phillips, Ella B. Rouzie, Annie S. Truitt, Elizabeth Webb, Esther Singleton, Charles Troxell.

Thomas Jefferson High School: Principal—Ernest Shawen, Ida May Butcher, Welton E. Bloxom, Katherine M. Davis, Mary Frances Gray, Ellen Lindsey Haus, Mary E. Holman, Lyne E. Moseley, Minnie Rob Phaup, Harriett D. Snow, Virginia Dade Thornton.

Albert H. Hill Junior High School: Adele P. Blankenbaker, Julia M. Leach, Marie Meisel, Julia C. Pollard, Rose M. Kaufmann, George S. Strange.

Binford Junior High School: William H. Deierhol, principal; Katy V. Anthony, Edna E. Bass, E. Lieze Curtis, Clinton B. Clarke, Margaret H. Forbes, Eugenia Falwell, Mary T. Glasgow, Olive Hewitt, Wallace Hicks, Janie Walsh Tucker, Mary L. Willis, Imogene D. Wright, Iola F. Wyatt, Emma Mondy.

East End Junior High School: Kate E. Clary, Mary G. Hargrove, Leslie L. Jones, Lucy N. Taliaferro, Mary W. Stephenson, S. Edith Winfree, Sue Betty Rex.

Bainbridge Junior High School: Emma J. Lamb, principal; Alene Walker Binns, Dimple Bugg Binnes, Elizabeth Eubank, Mrs. Melba Gravely Finch, Margaret G. Morrison, Margaret Leach Moore, Olive F. Powell, Dorothy Seward Quinn, Ruth Stern, Frances Spindle, Hazel V. Gordy, Elizabeth Hardwicke.

J. A. C. Chandler Junior High School: Mrs. Lena DeShazo Ayers, Elizabeth Beaman, Columbia Hargrove, Lucy Ann Taylor, Grace Thorpe, Mary Sanders Thomas, Hallie Hootman, Nancy Cole Reveley, Mrs. J. T. Fentress, Georgie C. Pearman, Mattie W. Hasker.

Chimborazo School: Edna Irene Bull, Margaret Heckler Greene, Louise Tanner West.

Smithfield School: Mary Elizabeth Ansell.

Helen Dickinson School: Alma E. Bradley, Marion V. Hardwicke, M. Louise Harris, Mary Strange Jones, Mary A. Latham,

Bellevue School: J. D. Harris, Principal; Emily C. Royal.

Madison School: Wm. G. Jones, principal; Florence Minor Lohman, assistant principal.

Wm. F. Fox: Willie B. Mondy, Mary Mondy, Hazel Hamilton.

John B. Cary: Constance Perrin, Robert E. Lee; Evelyn B. Childrey, Gay Francis, Ruth E. Taurman.

Albert H. Hill: Katherine L. Bullock, Lucy Chrisman, Marion Nesbitt.

Powhatan: J. Marye Davis, principal.

Maury: Louise Fontaine Baker, Evelyn Fitzgerald.

Oak Grove: Katherine K. Scott, principal; Jessie Smith O'Hara.

Franklin: Edith L. Holt.

George Thorpe: Charlotte D. Wray, acting principal.

J. E. B. Stewart: Leslie E. Bush, principal; Eleanor Patterson Rowlett.

Ginter Park: A. L. Thomas, principal; Irene E. Briggs, M. Katherine Kersey, Beatrice St. Clair.

Highland Park: F. E. Graves, principal; Allene P. Brown, Grace K. Whitworth.

Supervisors: Annie H. Sutton,

Louise Eubank Broaddus, Eva L. Hewitt, Jessie P. Haynes.

Physical Education: Lottie Lee Thorpe.

Research Department: Josephine Halloran.

Federal Emergency: Cornelia S. Adair.

W.&M. IN HENRICO SCHOOLS

The following William and Mary alumni and alumnae are teaching in the Henrico County public schools this session:

Glen Allen High School: Mr. Robert Bruce Johnson, Miss Louise Morriss, Miss Mildred E. Tyler.

Dumbarton Junior High School: Miss Nathalie Ragland, Miss Lorraine V. Glazebrook, Miss Nannie St. Clair.

Highland Springs High School: Mr. H. A. McKann, Miss Dorothy Ogdén, Miss Frances Gilliam, Mrs. Zoe Corbin Kritzer, Miss Mabel Haynes.

Glen Echo School: Miss Mabel Robins.

Westhampton High School: Mr. Wm. Howard Mears, Asst. Princ.; Miss Loretta Lybrook, Mrs. Frances Louise Bray, Miss Florence Badenock.

Glendale School: Miss Hortense Cosby principal.

Varina Agricultural High School: Miss Edna L. Martin, Mrs. Aline Timberlake Hall.

THE SISTER SHOPPE

"Opening the doors of this little dream shop this morning gave me the greatest thrill of my life", said Miss Virginia Evans who, with her sister, Miss Dixie Evans, formally opened the SISTER SHOPPE in Williamsburg, September 5th.

The interior of the Shoppe, located in the first block on Duke of Gloucester Street, is quite modernistic; the fixtures and draperies carry a color scheme of black and orange (the old colors of W. & M.). Counter tops are of Marsh Wall Tiling, simulating Italian marble. A novel feature of the Shoppe is the hosiery bar ornamented with a heavy brass foot rail.

In spite of its diminutive size, the Sister Shoppe will specialize in smartly styled apparel for women, misses and children at attractive prices. The sisters have brought with them from New York a complete line of the latest fall modes in street, sport, afternoon, formal and informal gowns, as well as hats, hosiery and lingerie. Contact with a prominent buyer in the metropolis will assure patrons of the Sister Shoppe the most up-to-the minute fashions.

The Misses Evans are from Walton, N. Y., with a summer home in Virginia on the York River. Miss Virginia Evans attended the College of William and Mary two years, 1934-36, is a member of the Kappa Delta Sorority, and we believe the first alumna to return to her adopted city to conduct a business enterprise.

ALUMNA LEAVES SPAIN

Senorita Isabel Brugada, B. A. '31, of San Felin Guizols, Spain, has returned to America after spending the past winter in Spain doing research work on the doctorate she plans to receive at Columbia University this fall. Miss Brugada will teach Spanish at the New Jersey College for Women, New Brunswick, N. J. this session.

Seen in Richmond a few days ago where she has been visiting Miss Lucy Ann Taylor, B. S., '25, Miss Brugada described her return trip to America and told of red tape necessary to leave the country and a military escort provided her by the local government to the frontier of Port Bou, where she entered France and safety. "They were really very nice those young soldiers," she said in speaking of her trip to the border in a government car, "and even though I was virtually a prisoner, they didn't even inspect my baggage. Each time we approached a town we would come to a barricade and guns would be pointed at us until we proved who we were—but my soldiers got me through," she said.

"It is so hard to say anything about

conditions in my country, for we really know less about what is going on than you do here in America. Our little town is in the hands of the anti-Fascist committee and we hear nothing of the activities of the other side. I never really knew what was happening until I got to Paris and read the papers."

Miss Brugada's father, sisters and aunt are still at their home near Barcelona and she states that while she is happy here in America she could be more so if she only knew her family would come through these troublesome times safely.

Miss Brugada expressed her interest in William and Mary and her desire to become Associated with the N. Y. Alumni Club.

CATALOG OF PORTRAITS

The College issued this summer a "Catalog of Portraits in the Library and in Other Buildings of William and Mary College."

The catalog was prepared by Dr. E. G. Swem, Librarian, and is characteristic of his usual patient and thorough work.

The portraits and other material listed in the catalog have been accumulated at William and Mary by gift, purchase or loan, through a long period of years and even the identity of some of the portraits was unknown. In many more cases the artists who painted the portraits were unknown. Dr. Swem has worked patiently on this matter for sixteen years and his catalog is fairly complete as to information on each subject listed therein. He states in his preface, however, that "at some future time it is hoped that a revised edition may be published, with more detailed information accompanying the titles, and with reproductions of the older and more important portraits."

The catalog lists two hundred and seventy-six subjects and carries an index of subjects, an index of artists, and an index of donors and depositors.

Any alumnus or alumna who would like to have a copy of this catalog may secure one by writing to the Alumni Office.

THE OLD GRAD.

By Grantland Rice

He hears old echoes calling him from long and long ago,

Where ghostly shadows beckon him from days he used to know.

And after backs had flunked the charge, of stricken forwards reeled,

The mocking memory of youth has blurred the open field.

The old thrill leaps to life again, and through the pounding cheers

He sees the youth that used to be beyond the drifting years.

He feels the old stir in his breast, where time has galloped back

To place his slashing speed again in front of the attack.

Why, it was only yesterday he heard the whistle blow,

And fought his way for thirty yards against a yielding foe.

The sun of spring is in his heart, and yet with mantle spread

He knows the snows of winter days are thick upon his head.

Sometimes I wonder if the years that slip beyond recall

Are marked upon the book of time as week-ends after all.

We hit the line with unchecked rush—and as the vision gleams

We find that we are gray and old along the road of dreams.

We hear the plaudits of the crowd in some off-tackle play.

We throw our speed into the charge amid the golden day.

And as we turn to look again, upon the selfsame sod

We see forgotten youth walk by without a careless nod.

CLASS OF '17 REUNION

I. W. Robertson, Chief Engineer for the Dryden Rubber Company of Chicago, Ill. and secretary of the class of 1917 at William and Mary has announced that plans for the reunion of the class here on Alumni Day next June to celebrate its twentieth anniversary are already in the making. This is the first time that any class at the College has begun reunion plans so far ahead and therefore the class of '17 should put on a celebration that will be a model for other classes to follow.

Members of this class are: Z. T. Kyle, president, Arthur D. Parker, I. W. Robertson, Floyd T. Joyner, W. B. Tilley, F. B. Tolson, Vernon M. Geddy, Cecil R. Heflin, Paul N. Derring, Samuel W. Eason, T. G. Pullen, J. J. Swecker, Henry H. Simms, Andrew L. Garland, Douglas M. Griggs, J. W. Hedrick, Walter L. McCormick, David O. Rash, Ben H. Seekford and William S. Brent.

Mr. Robertson's address is 708 Kensington Avenue, LaGrange, Ill.

BALTIMORE MEETING

One of the largest crowds of alumni at any meeting in Baltimore in years greeted President John Stewart Bryan at the Longfellow Hotel on the night of September 26th, the annual meeting of the Baltimore Club of William and Mary on the eve of the game with the Navy. Prior to the meeting, Dr. and Mrs. Amos R. Koontz entertained the crowd at their residence on Bolton Avenue.

President Bryan's address thrilled and inspired his audience and Head Coach, Branch Bocock, in one of his matchless orations, was generously applauded.

Among those present were the Reverend Robert Tomlinson, '16, of Havre de Grace, Maryland, and his wife, formerly Miss Mab Stubbs, daughter of Dr. Thomas Jefferson Stubbs, for many years a member of the William and Mary faculty. Mrs. Tomlinson made a delightful talk.

The meeting was presided over by Dr. William A. Sinton, '21, president of the Club, and arrangements for the meeting were made by A. Ray Simmons, '27, secretary of the Club.

PRESIDENT JOHN STEWART BRYAN ADDRESSES OPENING CONVOCATION

(Continued from Page 1)

the multitudinous demands of life.

Only in the slow and steadfast schooling of the spirit can any sense of foundation be laid. It was the habit of self-control, it was practice of self-denial, it was the reaction to courage that qualified our great alumni for the performance of their great task at the formation of the American Union.

Train yourselves by restraint and discipline, by mastering your own bodies and directing your minds in the firm certainty that it is only to and by such that light and leading can come.

Fit yourselves for the high task of leadership by cultivating the seeing eye and strengthening the unselfish purpose.

So, and so only, shall you walk in the way and find the door that opens to peace and power and the right to be leader of all by being servant of all.

For now, as 160 years ago, William and Mary can once more display the life-giving truth that this college showed in the Revolution.

The discipline of the citizens' spirit is the dynamo of public service.

In that faith, and consecrated to that ideal, begin this session, and go forth to a great destiny. The world rewards the men and women of 50 solely by the standard of what those men and women have done between now and then, and not by any standard of the promise they showed a generation ago."

The College Choir under Prof. Small participated in the services and added much to the occasion.

CHARLES M. THRUSTON WAS FIGHTING PARSON

(Continued from Page 1)

inflaming both young and old with his oratory. A Mr. Beale, of Shenandoah, a congressman in 1833, said of him: "I have heard my father say, that the most eloquent discourse he ever heard was an address by Parson Thruston, at a meeting of the people about the commencement of the Revolutionary War. It was like an electric shock, causing an unusual agitation of the audience."

He finally decided to put into practice the methods he had exhorted others to use. He resolved to fight. Raising a company of the elite young men in his county, he marched them to New Jersey and presented himself to General Washington. He was so eager to fight for the cause he espoused that he persuaded General Washington to put him in charge of five hundred men with discretionary authority. Shortly afterwards he determined to attack a British redoubt manned by fifteen hundred men. He decided that a bold frontal attack would carry the works. In the fight that ensued he was struck by a musket ball in his left arm above the elbow. The texture of his linen shirt was so strong that the ball carried a part of it through his arm. He fainted from loss of blood and the next in command ordered a retreat.

Washington had him attended by his own surgeon who advised amputation of the arm. Captain Thruston refused saying, "Doctor, I am a bad hand to have an arm cut off." The arm healed in twelve months though bits of bone worked their way down his arm and came out through his hand.

Washington recommended his appointment as a Colonel of one of six teen regiments to be raised in Virginia. The regiment did not materialize but Colonel Thruston remained with the army until the end of the war.

During this time, in 1780, occurred an incident which showed the mettle of this man and brought to light his passion for the rights of individuals over their own property. A troop of American cavalry under a major Nelson had camped within five miles of his farm and the next day four of the troopers appeared at Thruston's mill to carry back all the flour they could find. Col. Thruston, at home on a furlough, met them in the mill and threw them out without ceremony. The following day fifteen troopers appeared under an officer. Col Thruston, armed with a loaded gun, preceded them to the mill, entered and barred the door. He told the officer that he would defend his property with his life and would kill the first man who entered the mill. Neighbors of the Colonel explained the situation to the officer and told him of Thruston's unselfish services to the country. The officer apologized to Col. Thruston and explained the dire need of flour for the cavalry. "Now Sir," said the Colonel, "As you ask for it like a gentleman, you shall have as much as you want, and be pleased to come to the house and dine with me."

Colonel Thruston did not resume his ministerial duties after the war but retired to his beautiful plantation, Mount Zion, fifteen miles below Winchester and served from time to time as Judge of the County Court and as a member of the state legislature.

After severe financial losses he sold his farm and with his numerous children and some grandchildren moved to South West Point, Tennessee, in 1809. He lived there for two years and then moved to Mississippi where he contracted a disease of that climate and died in June, 1812.

Previous to his death, he had purchased a plantation in Louisiana, below New Orleans, and on this plantation he was buried. By an odd twist of fate a part of the Battle of New Orleans was fought on this plantation and hurrying troops no doubt passed over his grave.

FOR SALE

One set, twenty volumes of the Library of Southern Literature. Miss Emily Christian, Williamsburg, Va.