

The ALUMNI GAZETTE

OF THE COLLEGE OF WILLIAM & MARY IN VIRGINIA

VOLUME V. WILLIAMSBURG, VA., TUESDAY, AUGUST 31, 1937 NO. 1

CHARLES P. McCURDY SELECTED FOR ASSOCIATION EXECUTIVE SECRETARY

Was Prominent in the Affairs of Washington, D. C. W.&M. Alumni Club.

Announcement of the appointment of Charles Post McCurdy, Jr., to the post of Executive Secretary of the Alumni Association, has been made by President Sidney B. Hall. McCurdy, prominent in the affairs of the Washington Alumni Club, was a member of the Board of Managers of the Association.

McCurdy took over his duties in Williamsburg on the 1st. Since his graduation he has been employed at the Union Trust Company and with the Treasury Department in Washington.

Born in Washington, he was educated in local schools there and graduated from McKinley High School. Entering William and Mary in 1929 he entered into various student organizations. He is a member of the Sigma Nu social fraternity; Chi Beta Phi, scientific fraternity; Omicron Delta Kappa, honorary fraternity for college leaders; and of the Dramatic Club. He was President of the Senior Class, 1933, and Business Manager of the Flat Hat.

He was awarded the Alumni Medal for distinguished service to the College and to the Association in June 1936. While in Washington he served two terms as secretary of the Alumni Club and one as President.

IMPRESSIVE SERVICES FOR WILLIAM AND MARY DEAD

Impressive, yet simple services marked the reading of the list of William and Mary's dead at the grave of Colonel Benjamin Ewell on June 5th.

The names of those who have passed from the active rolls are:

- Berkeley Walter Shelton, '91, May or June, 1936.
- Z. G. Durfey, '70, June 22, 1936.
- Claude Wolfe, '06, June 30, 1936.
- Wm. Virginus New, '25, July 12, 1936.
- C. C. Robinson, '22, July 19, 1936.
- Eva Ackerlind, '36, Summer 1936.
- Henry Denison Cole, '71, August 18, 1936.
- Robert Bland Grubbs, '89, August 1936.
- Savala Enston Gunn, '24, August 26, 1936.
- Charlotte Anne Elliott, '34, September 2, 1936.
- Eleanor Randolph Ford, '28, September 1936.
- Philip Wallace Hiden, '97, October 25, 1936.
- Joseph Daniel Parker, '09, November 7, 1936.
- J. B. Hackley, '97, February 1937.
- Chas. Luke Palmer, '93, Dec. 1936.
- Carroll Pierce, '92, March 7, 1937.
- Hazel Gilmore Hamner, '30, April 19, 1937.
- Nicholas Snowden Hopkins, '94, April 22, 1937.
- James R. Blanks, '22, April 2, 1937.
- J. Blair Spencer, '00, April 30, 1937.
- W. B. Finney, '72.
- J. E. Everett, Jr., '25.
- Benjamin Franklin Eppes, '99.
- Richard Cassius Lee Moncure, '91, May 25, 1937.
- Robert Guy Smith, Jr., '13, Spring 1937.
- J. C. Jett, '98.
- James Turner Christian, April 25, 1937.
- Professor John Garland Pollard, April 28, 1937.
- Professor A. G. Williams, May 9, 1937.

OLDEST LIVING ALUMNUS OBSERVES 83RD BIRTHDAY

John Peyton Little, oldest living alumnus of the College was 83 on August 11th and celebrated his birthday by a trip through part of a twenty-five thousand acre tract of timber land. Still very active in the lumber business, Mr. Little was classified in the last Alumni record as being "dead."

A telegram of greeting, sent by President John Stewart Bryan, did not reach his camp until the 14th, on which day he answered the communication. The telegram and letters are as follows:

"Mr. John Peyton Little Clearwater, Fla.
"William and Mary, your proud Alma Mater, sends congratulations and best wishes on your birthday. Fourscore years and three is a long time, but no time is too long for the memories and affection of this college for you and her other sons.

John Stewart Bryan, President.
"Your wire of the 11th, which was forwarded to me at Lake City, Fla., where I was at work on a twenty-five thousand acre tract of timber land, was a most delightful surprise. I can think of nothing more pleasant than to get such a message from the President of my Alma Mater, for the old college has always held a warm place in my heart and it has been the dream of my life to some day return to the scenes of my boyhood; but raising a family of five and educating them does not give much leeway for pleasure trips.

As I tell my friends, I am not old, have just lived a good many years, for I am still strong and vigorous, have perfect health and find quite a lot of work in my lines.

Thanking you again for your kind remembrance, I am,

Yours &c,
J. P. Little."

Francis Martin Reed, feature writer for the St. Petersburg Times, wrote an interesting story of Mr. Little's life, published in the August 7th issue of the Times.

Melville (Stumpy) Bryant, '37, former W&M star halfback, has accepted a position as backfield coach at Newport News high school.

Attend Homecoming Day

SATURDAY, NOVEMBER 13

Football
William and Mary
vs.
Washington and Lee

DR. R. D. CALKINS, '25, ELEVATED AT U. OF C.

Announcement of the appointment of Dr. Robert D. Calkins, '25, chairman of the Department of Economics of the University of California, to the post of Dean of the College of Commerce, has been announced by Dr. Robert Gordon Sproul, University President.

Dr. Calkins, brother of Miss Calkins of the William and Mary faculty, received his B. S. degree at William and Mary 1925. He holds M. A. and Ph. D. degrees from Stanford University. He was a member of the Stanford faculty before going to the University of California, and a member of the research staff of the Food Research Institute at Stanford.

Dr. Calkins becomes dean of one of the oldest colleges of commerce in the nation. He replaces Dr. Henry F. Grady, who resigned as dean of the College to accept a position as member of the U. S. Tariff Commission. The new appointee will continue to act as chairman of the Department of Economics.

Dr. Calkins has combined his academic career at the University with one of active public service. Since joining the faculty of the University in 1932, he has served as acting chairman of the San Francisco Regional Labor Board, local representative of the Consumer's Advisory Board of the N.R.A., senior agricultural economist of the Consumer's Counsel of the A.A.A., and frequently as impartial arbitrator for labor disputes. Recently he was appointed by the Secretary of Labor as Federal Arbitrator of disputes between the employers and longshoremen in the Port of San Francisco.

COMMENCEMENT EXERCISES BRING MANY TO WILLIAMSBURG IN JUNE

WHITTINGTON APPOINTED NYA HOMEMAKING HEAD

Announcement has been made by Dr. Walter S. Newman, State NYA director, of the appointment of Ruby Whittington, B. S. '34, of Woodlawn, Va. to the position of supervisor of homemaking projects of the National Youth Administration. Miss Whittington will supervise the twenty NYA homemaking centers in all sections of Virginia. Her headquarters will be at Bedford, Va.

For the past three years Miss Whittington has been teaching home economics at Woodlawn High School, Carroll County. She also taught out-of-school youth classes sponsored by the State Board of Education. As a home economics specialist she attended the NYA homemaking conference held at Salem in July and there had a large part in working out plans for the twenty centers she will supervise. Hundreds of unemployed Virginia girls are expected to receive work experience and training in these centers designed to make them capable housewives or to enable them to enter house hold employment.

Miss Whiting is a member of the Kappa Delta Pi and Omicron Kappa Phi, national educational and home economics fraternities.

KAPPA DELTA HOSTESS BI-ANNUAL CONVENTION

On June 30th Apha Phi Chapter of Kappa Delta was hostess to approximately 350 delegates to the 23rd biennial convention of the Kappa Delta sorority convention in Richmond the week of June 28th. Mrs. Philip Page Nelson (Bessie Mae White, A. B. '34) was general chairman of the reception committee in Williamsburg.

At the luncheon in the college refectory Miss Lucille Foster, A. B. '28, gave a talk on the founding of the Phi Beta Kappa society at William and Mary.

The afternoon was spent with sight-seeing in Williamsburg and Jamestown. This year's convention marks the 40th anniversary of the founding of Kappa Delta.

Said to Be One of Largest Groups to Return to William and Mary Campus.

The four days of commencement activities and festivities, June 4-7, were participated in and greatly enjoyed by one of the largest, if not the largest, alumni groups that has ever returned to this ancient and honorable campus.

The program opened on Friday night with the June Ball in the Sunk-en Garden. In the center of an especially constructed dance floor, containing nearly 50,000 square feet of space, was placed a huge Grecian urn filled with gorgeous magnolia blossoms the beauty of which was accentuated by unusual and spectacular lighting effects. Music was furnished by the famous Mal Hallett orchestra.

Saturday, Alumni Day, was a day of rarest June beauty. The annual meeting of the general Alumni Association was held in the Phi Beta Kappa Memorial Auditorium at 11 A. M. It was the most spirited and lively meeting that has been held for many years. Quite a number of alumni participated in the discussions, and nominations were received from the floor for vacancies on the Board and Committees. The following resolution was presented by D. Gardiner Tyler, Jr., '20, and adopted:

"RESOLVED: That this Association go on record to favor the passage of a statute by the next General Assembly requiring that a majority of the Board of Visitors be Alumni of this institution;

That the president and members of the Board of Managers present to the appropriate committee of the General Assembly the wishes of the Alumni Association relative to this matter."

President Healy stated that the Board of Managers wished to recommend to the Association that the Board of Visitors of the College be requested to adopt a ratio of 60 men to 40 women in selecting students for the College in the future, and that preference be given to sons and daughters of alumni of the College. The motion was seconded by Cornelia S. Adair, '23, and after considerable discussion was adopted.

The terms of Dr. S. B. Hall, J. E. Healy and Arthur Carv T. Grayson as members of the Board of Managers of the Alumni Association having expired the following were nominated and elected to the Board for a term of three years: Dr. Sidney R. Hall, '16; Joseph E. Healy, '10; and James S. Jenkins, Jr. '23.

Dr. John B. Todd, '25, was elected to membership on the 3-3-3 Athletic Committee to succeed Judge J. Lester Hooker whose term had expired.

At 12:00 memorial services were conducted at Colonel Ewell's grave on the campus in memory of William and Mary's dead. The memorial address was made by Judge John Weymouth, '94; prayer and benediction pronounced by Rev. Earnest A. deBordenave, '32; and Mr. Archie Brooks, '75, placed the memorial wreath on Col. Ewell's grave. The College choir assisted in the services.

The Alumni luncheon was held in the College dining hall at 1:30. At this time the senior class was inducted into the body of the alumni, and alumni medallions for loyalty and service to the College were presented by president John Stewart Bryan to:

KATY VIRGINIA ANTHONY Received her degree at the College of William and Mary in 1921 and her M. A. degree in 1923. She was, for some (Continued on page 2)

PRESIDENT HALL ASKS CO-OPERATION DURING TERM OF OFFICE

TO THE ALUMNI AND ALUMNAE OF THE COLLEGE OF WILLIAM AND MARY

DR. SIDNEY B. HALL

Dear Friends:

It is with deep appreciation that I accepted your decisions at the last meeting of the Alumni Association of the College of William and Mary, in electing me your President for the ensuing year. Recognizing the love that all of us have for the College, and especially our anticipations for its future, I hereby pledge to you and with you my wholehearted support in doing those things which may be beneficial to the constant improvement of the institution and its high standards.

As your President I am anxious to perform those functions that properly belong to the office which I hold, in a way that will be satisfying to all parties concerned. I recognize that this is a hard task, but nevertheless I shall endeavor to carry out your suggestions

as far as possible with the Board of Managers and the administration of the institution. Any suggestions you may make towards the improvement of the Alumni Association will be greatly appreciated.

We hope to get under way a rather serious program of development in terms of memberships in the Alumni Association and of the work that the association is supposed to do. May I request in your consideration of the work of the association and your suggestions concerning the same, that you join me in keeping in mind at all times the welfare of the association and the College as a whole, and that all suggestions and endeavors be directed towards the constant improvement of both.

Assuring you of my constant and earnest desire to work towards the upbuilding of our alma mater,

Sincerely yours,
Sidney B. Hall,
President, The Alumni Association of the College of William and Mary.

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

DR. SIDNEY B. HALL, '16 President
 MALCOLM BRIDGES, '25 Vice President
 ROBERT P. WALLACE, '20 Secretary-Treasurer
 Terms Expiring 1940—Dr. Sidney B. Hall, '16; James S. Jenkins, Jr., '23.
 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.

ACTING EDITORS DICK VELZ, '36
 LLOYD WILLIAMS, '29
 PUBLISHER ROBERT P. WALLACE, '20

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.

ARCHIE BROOKS, '76, PASSES 81ST BIRTHDAY

Archie Brooks, Jr., '76, celebrated his 81st birthday on August 23rd. He is one of Williamsburg's oldest native born citizens and goes daily to his position as Welfare Worker at the Eastern State Hospital.

On August 22nd Mr. Brooks and his wife celebrated their 56th wedding anniversary. They were feted by their sons and daughters and a number of grandchildren.

Mr. and Mrs. Brooks are parents of the following William and Mary alumni: Gardiner Tyler Brooks, '14; Julian A. Brooks, B. S. '20; Bertha Brooks, '22; and Katherine Brooks Toone, A. B. '28.

Three of Mr. Brooks' brothers also attended the College of William and Mary: W. M. Brooks, '78; Stonewall Jackson Brooks, '81 (deceased) and E. M. Brooks, '90 (deceased).

Mr. Archie Brooks, Jr. is very proud of the fact that he has missed but one William and Mary commencement in 60 years.

COMPLETE 12,000-MILE TOUR

Martha Barksdale, A. B. '21, M. A. '22—P.B.K.; Carrie Curle Sinclair, B. S. '28; Annetta Gwaltney, A. B. '27—P.B.K.; and Eleanor Lucas of the College Library, motored to California by a southern route and returned by a northern route. They traveled approximately 12,000 miles in 6 weeks and reported on W. & M. alumni as follows: In New Orleans phoned to Dorothy Mitchell, B. S. '34, but she was not at home; spent two enjoyable days with Mrs. Jack Brenner (Frances M. Ford, A. B. '29—P.B.K.) and her husband on their ranch at Grant, Mont. At Huron, S. D., Kathleen Cone, A. B. '28, and her father were most hospitable; Leona DuBray, A. B. O'Kreek, S. D., was not at home. While in Chicago Dr. Edna Juchoff, M. A. '20, and her husband Dr. Frederick Juchoff, piloted us about the city; and Mary King Lee, '37, was visited at Marshall Fields store where she is a colonial hostess in the Williamsburg exhibit of furniture reproductions.

BIRTHS

A daughter, Nell Pendleton Meredith, to Mr. and Mrs. Edmund Meredith. Mrs. Meredith was the former Nell Pendleton Bowles, A. B. '34.

Dr. E. Cotton Rawls, B. S. '27, and his wife announce the birth of a daughter, Nancy Cotton Rawls, at Stanford Hospital, April 26th. Mrs. Rawls is the former Jean Beardsley Gledhill of New York City, and Darien, Conn.

G. Maxwell Lanier, B. S. '29, and Mrs. Lanier announce the arrival of a daughter, Sidney Faye Lanier, in Washington, N. C., on May 8th.

A daughter to Haden Smith, B. S. '28, and Mrs. Smith at the Dixie Hospital, Hampton, Va., on May 29th.

In June, a son to Murray Simpson, B. S. '26, and Mrs. Simpson.

At Bell's Hospital in Williamsburg on June 25, a daughter, Marynetta Carolyn Ayres, to James F. Ayres '28, and Virginia Little Ayers, '28.

A daughter, at Buxton Hospital in Newport News, Va., July 26th, to Lauren A. Yoder, '34, and Mrs. Yoder of Denbigh, Va.

HALL, FERGUSON NAMED TO WILLIAM AND MARY BOARD

Channing M. Hall, A. B. '08—P. B. K., son of the late Dr. J. Leslie Hall, for many years Dean of the Faculty of the College, Mayor of Williamsburg, was appointed by Governor Peery to fill the vacancy on the Board of Visitors of the College occasioned by the death of the Hon. John Garland Pollard.

Homer L. Ferguson, president of the Newport News Shipbuilding and Drydock Company, was appointed by the Governor in the place of J. Douglas Mitchell who recently became a circuit judge.

Ted Coleman, A. B. '35, has dropped his step-father's name, Coleman, and resumed his own legal name, Theodore Bryant Kingsbury, III.

COMMENCEMENT

(Continued from page one)

years, principal of the Staunton High School and is now head of the English Department at Binford Junior High School in Richmond and is continuing work for her doctorate in English at New York University. In addition to her professional work she has found time to participate in professional and alumnae associations, having been an officer of the William and Mary Alumnae Club of Richmond. She is recognized at this time as an educator, executive, and loyal friend and alumna of the College.

JAMES MALCOLM BRIDGES of the class of 1925 has achieved distinction and reflected credit upon his Alma Mater as secretary of the Richmond Chamber of Commerce, Richmond, Virginia. In addition to his exacting duties as leader of the Chamber of Commerce he has found time to be president of the Richmond-William and Mary Alumni Club as well as accept membership on the Board of Managers of the Alumni Association and discharge the duties which that office has placed upon him. His example should go far in inspiring the alumni in the direction of faithful service to the College.

JAMES DURRETTE CARNEAL, JR. of the class of 1920 has most active in behalf of his Alma Mater among the Richmond alumni. In addition to his efforts in Richmond, he has contributed generously of his time and thought to the welfare of the College. In the field of business he has achieved a position of distinction. He is recognized for his qualities of leadership and loyalty which are unsurpassed among the younger alumni.

ALVIN PAUL HINES of the class of 1899 has served the College faithfully and earnestly for a longer period of time than any other alumnus presented for recognition by the Alumni Association on this occasion. He has the distinction of having had a daughter graduate at the College in the class of 1929. Mr. Hines may be seen present for every alumni and every home coming program which the College sponsors. He is indeed an inspiring example of alumni loyalty.

EDWARD CLAUDE JOHNSON of the class of 1924 is one of the youngest trial examiners in the legal department of the Federal Government and is recognized by reason of his devotion and loyalty to his Alma Mater as evidenced by a constant desire and willingness to be of service. The fact that he is alumni speaker on this occasion bespeaks of the high regard in which he is held by officers of the Alumni Association.

HUGH LEANDER SULFRIDGE of the class of 1909 has devoted his life to the cause of education in the State of Virginia. He has achieved splendid recognition in the educational field as a high school principal and as president of the Virginia Education Association. Standing, as he does, for the best in the culture of this era he reflects credit upon his Alma Mater.

PRESTON PHILLIPS TAYLOR of the class of 1915 has won distinction in his chosen field, the legal profession. He is a worthy brother of Chas. A. Taylor, Jr. who was for four years secretary of the William and Mary Alumni Association. His contribution to the College is in the direction of a fine appreciation of its traditions and a splendid loyalty to its ideals.

EVERETT ELDRIDGE WORRELL of the class of 1901 has been for 36 years a leader in educational thought in this commonwealth. His service in the field of Education and his unswerving loyalty to the College have won for him a place in the affections of the alumni of this institution surpassed by that of no other alumnus. His modesty and his devotion to the best interest of his Alma Mater have won for him the recognition which he receives on this occasion.

The annual alumni address was delivered by Edward Claude Johnson, A. B. '24, of Washington, D. C. Mr. Johnson implored the alumni to extend the continuity of the heritage of the William and Mary traditions

Secretary's Letter to Alumni Pledges Strengthening of W.&M.

September 1, 1937.

To The Alumni,
College of William and Mary.

The Board of Managers of the William and Mary Alumni Association has honored me by electing me to the office of Executive Secretary of the Association, which honor I have been grateful to accept, and I am this day entering upon my duties of the position with a very keen realization of the responsibilities attending the work and with an earnest and sincere desire that for as long as I am to hold the position, I shall be able to render service to Alma-Mater and the Alumni Association.

I shall interest myself in carrying forward our Alumni program already established by my predecessors and, to the best of my ability, will execute the policies adopted by the Board of Managers. Believing that the Alumni Association, in conjunction with various Alumni Clubs throughout the country, offer a splendid opportunity for all Alumni to participate in the affairs of the College, and to be of inestimable service to the College, it shall be my purpose to conduct the business of the Executive Office in such a way that will encourage this cooperation. To that end, I invite and truly hope that every Alumnus and every Club will, from time to time and whenever necessary, make suggestions and criticism for the constant improvement of our Alumni work. I ask that we order our future experience by remembering with Kipling, that:

"This is the Law of the Jungle—as old and as true as the sky—
And the wolf that shall keep it shall prosper, but the wolf that shall break it must die;
As the creeper that girdles the tree-trunk, the Law runneth forward and back—
For the strength of the Pack is the wolf, and the strength of the wolf is the Pack."

I ask for your interest and cooperation. I promise you my very best effort in the pursuit of our common goal—the strengthening of William and Mary.

Faithfully yours,
CHARLES P. McCURDY, Jr.

equalled by few and surpassed by none in this country.

In the late afternoon a reception was given on the west lawn of the Sir Christopher Wren Building.

The George Preston Blow Gymnasium was elaborately decorated for the Alumni dance, 9 to 12 P. M. at which music was furnished by Mal Hallett's orchestra.

The Alumni Register

Many Alumni were seen on the campus Alumni Day and during Finals who had failed to register. The register in the alumni office, however, shows a total of 340 names. Much as we should like to list all of them space will not permit.

The first name appearing on the book is that of Judge Harry C. Hughes, of Galveston, Texas, who arrived June 3rd with his wife adolescent son and younger daughter. This was Judge Hughes' first visit to the College since he left here in 1897.

Among the early arrivals were: John M. Wager, '92; A. Paul Hines, '99; H. Lester Hooker, '07; Rev. C. H. Long, '11; Dr. W. C. Webb, '97, and his daughter, Mrs. Rosalind Webb Jenkins, '30; J. W. Hedrick, '17; Dr. W. T. Hodges, '02; J. Conway Chichester, '93; Frank M. Chichester, '95; Peyton M. Chichester, '06; Dr. Amos R. Koontz, '10. Comdr. J. Leslie Hall, Jr., '09; Turner Henley, '22; E. L. Wright, '15; Catherine T. Dennis, '21; R. W. Copeland, '20; Lucy Mason Holt, '24; I. W. Robertson, '17; Paul Derring, '17; Cornelia S. Adair, '23; E. Ralph James, '16; Mary T. Pyle, '30; Robert Harper, '23; Melba Graveley Finch, '28; James S. Jenkins, '23; Jimmy Robertson, '29; Margaret Jeter Burrus, '24; John Garland Pollard, Jr. '23; Dorothy Seward Quinn, '27; Page Drinker, '28; Rufus Powell, '92; Dr. John B. Todd, '25; Jimmy Barnes, '27; Carl Andrews, '27; Art Matsu, '28; Meb Davis, '28; Virginia Ayers Woody, '27, (and still the belle of the class); Florence Bainbridge, '32; Brooks George, '32; Binford Sykes, '32; "Hank" Lawson, '32; Charles P. McCurdy, Jr., '33; Owen E. McBride, '33; Martha Seaver, '35; Ernest Goodrich, '35; and R. S. Wallace, '36.

According to the register, the six oldest alumni present were: E. D. Spencer, 1874, of New York City; Archie Brooks, Jr., 1876, of Williams-

burg; Magruder Powell, 1880, of Baltimore, Md.; J. A. Salle, 1881, of Hallsboro, Va.; P. S. Stephenson, 1890 of Norfolk, Va.; W. C. L. Taliaferro, 1891, of Hampton, Va.

The eleven reunion classes were reasonably well represented. The class of 1935 lead with an attendance of 39; the class of 1927 was second with 31 present. Most of the classes had no formal program and all through the day on the front campus here and there little groups gathered to chat and to laugh over each other's reminiscences.

Inspired by the thought of hearing again the silvery oratory of their classmate, Henry Harrison Simms, who made a formal address, members of the class of 1917 met again at 7 P. M. in the east wing of the college dining hall for a banquet. As promised on that memorable day in 1917, Vernon M. Geddy re-read the class prophecy which, to the merriment of this particular group, proved to be about 95 per cent "false prophecy."

Members of the class of 1927 found their way to Squirrel Point on Lake Matoaka where they held a picnic supper and considered plans for the booklet entitled "The class of 1927—Ten Years Out" which they hope to publish soon and to also talk over plans for their next reunion in 1942.

The William and Mary Alumnae Association of Richmond added zest and color to the day by appearing in a body, forty strong, adorned with ribbon badges of identification.

At 11 A. M. on Sunday the baccalaureate sermon was delivered in Phi Beta Kappa Memorial auditorium by Dr. Sparks W. Melton, who used as his text, "Is Jehovah with us, or is He not?"

Monday at 10 A. M. degrees were conferred on the graduates by President Bryan. The academic procession formed in the Sunken Garden and marched to the west portico of the Sir Christopher Wren Building. Former Governor of Virginia, E. Lee Trinkle, the speaker on this occasion made an inspiring address on "Qualitative Values as well as Quantitative Values." The honorary degree of doctor of laws was conferred on Ex.-Gov. Trinkle. The recessional proceeded eastward through the Wren Building and disbanded at the president's house.

PLEASE!

Since September first means "moving day" for many families, please be so kind as to fill out the enclosed blank if you have changed your address and mail it to P. O. Box 154, Williamsburg, Virginia.

Name

New Address

Class

NEWS OF W. & M. ALUMNI

MISS ALYSE TYLER, Editor

PERSONALS

Wm. Irvine Marable, A. B. '23, professor of English at Bluefield College...

Charles Hunter Hamlin, A. B., '14, is head of the Department of History in Atlantic Christian College, Wilson, N. C.

Doris M. Young, '32, of Justisville, Va., writes: "Since leaving William and Mary I have received my R. N. from Elizabeth Buxton Hospital, Newport News, Va. and am now taking post graduate work at the Margaret Hague Maternity Hospital, Jersey City, N. J."

Paul Norton, A. B. '30, is a practicing attorney and Justice of the Peace at Boston, Penna. He is married and has a daughter, Nancy.

Joseph Robert Dietrich, Jr., B. S. '35—P. B. K., was initiated into Sigma Xi, National honorary scientific fraternity, at public exercises held at the annual meeting of the Virginia Academy of Science in Charlottesville last spring.

Cornelia Storrs Adair, A. B. '23—P. B. K., took a special course at the University of Michigan this past summer.

Henry Trevillian Moncure, A. B. '24—A. M. '36, and family of Alexandria spent part of the summer with his mother, Mrs. B. E. Moncure, in Williamsburg.

Comdr. Alfred Hart Miles, '01, and Mrs. Miles spent the summer at Santa Monica, Cal., with their son, Lt. Lyon Tyler Miles, and his family.

Betty Brunstetter, B. A. '33, and Harry Spack, '35, are working with the Resettlement Division of the U. S. Government in Washington. Betty lives at 4023 15th St., N. E.

Mrs. David H. Willis (Virginia Floyd, A. B. '28) visited Miss Emily Hall, and others, in Williamsburg this spring. Her present address is 67 Belsize Park Gardens, N. W. 3, London, England.

A. H. Foreman, A. B. '99—P. B. K., was the Norfolk campaign chairman of State Senator Saxon W. Holt, candidate for lieutenant governor.

Helen Rose, A. B. '36, of North Branford, Conn. visited Williamsburg in June.

Mrs. Wayne T. Dim (Rosalind Henderson '34) and Aylett G. Baker, '36, are heading departments in the new establishment of the Montgomery Ward Company at Newport News.

Mary Margaret Brooks, '32, who was graduated in nursing at the Garfield Hospital in Washington, D. C. has accepted a position in the hospital as supervisor.

Mrs. E. B. Quinn (Dorothy Seward, A. B. '27) is making her home at Sandston, Virginia, where her husband is engaged in the automobile business. Mrs. Quinn is president of the William and Mary Alumnae Club of Richmond.

Dr. Arthur D. Wright, A. B. and A. M. 1904—P. B. K., president of the Anna T. Jeannes fund and the John F. Slater fund, spoke at the first con-

vocation of the Hampton Institute summer school on the development of the Jeannes work.

Eunice L. Hall, A. B. '30, studied at the University in Berkeley, Cal., this summer.

C. Alton Lindsay, B. S. '27—P. B. K. principal of the Armstrong School in Hampton, has been elected president of the Hampton Lions Club.

Mrs. Walter Reitz (Dorothy Brown, A. B. '29) of Oil City, Pa., is national councillor of the Alpha Chi Omega sorority. She paid an official visit to Beta Delta last spring.

Harriet Bozarth, A. B. '34, attended Northwestern University this summer for advanced work in music and education.

Andrew Abbitt, '34, graduated in pharmacy from the Medical College of Virginia in June. He has a position in Richmond, Va.

John Willis Tuthill, '32, will study at Harvard this fall, specializing in Money and Banking. His home address is 545 Mountain Ave., No. Caldwell, N. J.

P. McKenney Johnson, '11, posted low score of 76 in the qualifying rounds for the club championship in golf at the Chamberlain Country Club recently.

Eva Gragg, B. S. '30; Elizabeth Gragg, '30, of Pineville, Ky., and Mrs. F. James Wallace (Ida Gray Capps, B. A. '32,) of Norfolk, visited the College on June 22nd. Jimmy, '31, and Gray have two daughters, Sarah Gray 3 1/2 years old, and Jane 1 year old.

Mary Virginia Rigg, B. A. '33, teaches speaking and dramatic art at the Maryland College for Women, at Lutherville, Md.

Rutherford Goodwin, '25, of the department of research and education of Colonial Williamsburg, Inc., delivered an address on "William Parks" before the Bibliographical Society of America in New York City on June 23rd.

Elliott D. Healy, A. B. '31—P.B.K., received his M. A. degree in June from the University of North Carolina and has accepted a position with U. of N. C. as instructor in French. Mr. and Mrs. Healy will live at 741 E. Franklin Street, Chapel Hill, N. C.

Lucille Foster, A. B. '28—P. B. K., who has been teaching at St. Mary's Hall, Burlington, N. J., has a leave of absence and will spend the year with her father in Williamsburg.

Mary Lewis Mayhew, A. B. '31, of Roanoke, Va. has made 26 trips back and forth between Roanoke and Williamsburg.

Mrs. J. B. F. Dice (Anne Spratley, A. B. '34) has sailed for the Philippines where her husband, Lt. Dice, has been ordered for duty. Mrs. Dice is a daughter of Judge Claude Vernon Spratley, A. B. '01, of Hampton, Va.

Lois Stone, B. S. '31, who teaches at Arlington Hall, attended the summer school at the University of Maine.

Judge John Weymouth, A. B. '94, (P. B. K.) made an address on July 23rd to the candidates at the Fort Monroe C. M. T. C. during the period of the assembly hour devoted to "Citizenship". Judge Weymouth has spoken every year before the candidates since the beginning of the C. M. T. C. at Fort Monroe in 1920.

Geo. Willis Moore, Jr. '30, is Commissioner of Revenue at Chesterfield Courthouse, Va. He is married and has one child.

Elinor Rose Knighton, B. S. '33, is teaching at Pass-a-Grille, Fla.

Grace Elizabeth (Betty) Phillips, A. B. '37, has secured a teaching position at Paseo Y Quince, Havana, Cuba.

E. S. H. Greene, A. B. '31—M. A. '35, has been appointed Superintendent of Schools of Chesterfield County, Va.

Edward Tabb Justis, B. S. '29, is principal at Midlothian High School, Midlothian, Va.

Joseph H. Saunders, '96, was reelected to the Board of Trustees of the National Educational Association, a post which he has held for 9 years.

Margaret Carter Jones, A. B. '34; B. S. S. W. '35, studied in the School of Social Service Administration of the University of Chicago this summer, and has now resumed her duties with the Social Service Bureau, Department of Public Welfare in Norfolk. Her address is 19 Pelham Place.

Elizabeth Harris Vaiden, A. B. '30, took a 6 weeks summer course in Library work at Columbia University.

Lloyd Williams, A. B. '29, accompanied by his brother and two small nephews had a week's sailing, the middle of July, in Lloyd's 17 foot sloop. The party had intended to go to Roanoke Island but on account of the lack of winds and some slight motor difficulties only got as far as Currituck Sound.

Virginia C. Farinholt, A. B. '28, represented the William and Mary Alumni Association at the formal opening of the Alumnae House at the Woman's College of the University of North Carolina.

Lucy Warren Marston, '32, is dietitian at the new Cabarras County Hospital in Concord, N. C.

Carmen Venegas, '34, who is pursuing engineering studies at V. P. I., recently flew to Buckroe Beach for a week-end and left her plane at the Langely Field airdrome. The plane was taken on an unauthorized flight by an attendant and when found near the Rappahannock River in Lancaster county, its undercarriage and propeller had been broken in a forced landing.

George Mason, Jr., A. B. '36; VOLLIE R. Richardson, B. S. '35; Blake Tylor Newton, Jr., A. B., '36; and Addison Roberts, B. S., law students at the College, passed the State Bar examination which was given at Roanoke on June 29th and 30th.

We are glad to be able to tell you that Mrs. Harold Kivlichan of Staunton, Va. (Mary Z. Abbitt, B. S. '34) who was seriously ill at the University Hospital in Charlottesville is now on the road to recovery.

Mary King Lee, '37, has a position in Chicago. Her address is Chicago College Club, 196 E. Delaware Place, Chicago, Ill.

Rev. Van F. Garrett, A. B. '20, of Flint, Mich. conducted the evening services at Bruton Parish Church, Williamsburg, Va. during the month of August.

Henry Harrison Simms, A. B. '17, (P. B. K.) is professor of Southern History at Ohio State University.

Johnny Truehart, B. S. '37, is employed in the circulation department of the Richmond News-Leader.

ALUMNI AND FACULTY PEREGRINATIONS

Irving Opheim left on June 12th with Jacques Piche of the French department at the College, a native of France, for a ten weeks tour of France.

Kate Bristow, A. B. '37, sailed June 19th for a two months tour of Europe.

Nancy Gatewood Jones, A. B. '34, spent two months of the summer visiting Germany, Austria, Switzerland, Belgium, France (the International Exposition at Paris), England and Scotland.

Dr. Grace Warren Landrum, Dean of Women at the College, spent her vacation in England.

Hiram Davis, A. B. '37, spent the summer in Panama, England and Sweden.

Anne Hall, A. B. '37, hailed on June 29th for a two months tour over Europe.

Dr. and Mrs. Wm. Guy spent the summer at Dr. Guy's home, Carbonear, Newfoundland.

Prof. and Mrs. T. S. Cox spent the summer in Italy, Austria and Switzerland.

Six members of the William and Mary Collegians, Bill Arthur, James Miller, Bill Greene, Reese Russell, Joseph Marks and Kendall Beavers joined five students from other nearby schools in an eight weeks engagement this summer at the Escambron Beach Club, Puerto Rico. Cecil Morales, A. B. '30, instructor in the Spanish department of the College, a native of Puerto Rico, aided the club in its negotiations.

Anne Hunt, '40, sailed on July 7th to visit the British Isles, France, Germany, Switzerland, The Netherlands, and Sweden.

Prof. Leslie Cheek spent the summer in Greece.

ENGAGEMENTS

Emily Haile Sanford, '32, to Dr. William Alexander Read. The ceremony will be solemnized in September.

Julia Bagley Epes, B. S. S. S. '37, to Allen Watts Staples. No date has been set for the wedding.

Marianne Elizabeth Keller, A. B. '37, to Edward Adamson Nixon of Rome, Ga. The wedding will take place on September 11, in the Chapel of the College of William and Mary.

Jessie C. R. Lee, A. B. '35, to Allen P. Thompson. September 4, 1937 is the date selected for their marriage.

Helen Goldstein, B. S. '34, to Allen Unger of Hagerstown, Md. The wedding will take place in the fall.

Mary Curtis Cocke, A. B. '35, to Walter Camden Whitehead of Chatham, Va. The marriage will take place in Bruton Church, Williamsburg, Va. on Sept. 4th.

Evelyn Harrison Cocke, A. B. '31, to John Holt Merchant of Manassas, Va. The wedding will take place in the fall.

Pauline Stanley, A. B. '35, of Cranford, N. J., to Cameron Earl Ogden, B. S. '35, Montclair, N. J. The wedding will take place in Cranford on Saturday, September 18th.

MARRIAGES

Doris Ervin, '32, is Mrs. Traynham Houston and lives at 2200 King Street, Alexandria, Va.

Magnus Robertson, '33, is Mrs. Geo. Keckler. She is living at Arlington, Virginia.

Jean Upsall, A. B., '34, has become Mrs. James Hill.

Marion Banks, A. B. '33, is Mrs. Boyd Outland. She lives at 1030 26th Avenue, N. E. St. Petersburg, Fla.

Regina Elmore Bowles, B. S. '35, of Pulaski, Va., and Wm. Halder Fisher were married on May 15th. Mr. and Mrs. Fisher are living at 913 W. 30th Street, Richmond, Va.

Nancy Christiana Sparks, A. B. '35, of Portsmouth, Va. and Otis Willard Murray, B. S. '36, and M. A. '37, of Norfolk, Va. were married on July 26, 1935, at Hilton Village. Mr. and Mrs. Murray are making their home in Parlin, N. J. where he has a position with the duPont Corporation.

Thomas M. Barkley, '32, of Winston Salem, N. C. and Vera Walden were married at Elkton, Md. on March 30, 1937.

Katherine Padgett, '31, and Marvin Marsh were married May 15, 1937. Mr. and Mrs. Marsh are living at Forest Depot, Va.

Grace Lee Smith, '29, and Mm. H. Rowe were married May 22, 1937. Mr. and Mrs. Rowe are making their home at Gloucester Point, Va.

Katherine Louise Allen, '34, and Wm. Bland Davis were married June 2, 1937. Mr. and Mrs. Davis are living at Nomini Landing, Mt. Holly, Va.

Helen Ensor (Kuks), '33, and Dr. Louis Llewellyn were married in Baltimore on June 5, 1937. Miss Ensor received her M. D. from the Maryland Medical College on June 4.

Josephine Carter Barney, A. B. and A. M. '25, and Dr. John Elmer Lewis were married in New York on June 5, 1937. Dr. Lewis took his medical degree at Queen's University, Kingston, Ontario and interned at St. Michaels Hospital in Toronto. They will live at 189 E. 64th Street, New York City.

Dr. Wm. McK. Bickers, '29, and Helen Virginia Patrick were married at Sacred Heart Cathedral, Richmond, Va., on June 5, 1937.

Nannie Gordon Christian, A. B. '33, and Elliott Smith English were married at the Bethany Presbyterian Church in Roxbury, Va., on June 5, 1937. Among the attendants was Elizabeth Cowles Vaiden, B. S. '34. Mr. and Mrs. English are making their home in Washington, D. C.

Dr. Frederick Ralph Person, '28, of Williamsburg, Va. and Dorothy Itelena Speese, '27, of Roanoke, Va. were married in St. Marks Lutheran Church, Roanoke, on June 5, 1937. Bernice Speese, B. S. '32, was her sister's maid of honor. W. L. Person, B. S. '24; Wm. Thomas Henley, B. S. '23; and Dr. Randolph Turnbull, '27, were among the attendants. Dr. and Mrs. Person are living on North Henry Street, Williamsburg.

Mary R. Diggs (Moore), '28, and George S. Buchanan were married on June 12, 1937. The bride taught for several years in the public schools of Mathews County. Mr. and Mrs. Buchanan will make their home at Dare, Va.

(Continued on page 4)

ALUMNI MARRIAGES

(Continued from page 3)

John Aydelotte Mapp, A. B. '35, son of Hon. G. W. Mapp, A. B. '94, and Mary Bell Archer were married on June 9, 1937, at the Church of the Holy Comforter in Richmond, Va. Among the attendants were Julian Chandler, Jr., A. B. '34; Charles P. McCurdy, Jr., B. S. '33; and Sterling Chambers, '31. John and his bride are living in Richmond where he has a position.

Miriam Irene Vick, '37, of Hampton, Va. and Jasper L. Kranke, B. S. '36, of Fairfax, Va. were married at St. John's Church, Hampton, Va. on June 12, 1937. O. W. Murray, B. S. '36-M. A. '37, acted as best man.

Virginia Eubank Russell, B. S. '34, and Walter Haden Davis, '33, were married on June 12, 1937, in the National Baptist Memorial Church, Washington, D. C. Mr. and Mrs. Davis are living at 960 Randolph Street, N. W. Washington, D. C.

Anne Eastham Keyser, B. S. '36 and Robert Mercer Menefee were married at Flint Hill, Va. on June 12, 1937.

Elwood Spencer, B. S. '35, of Hampton, and Mary Elizabeth Riggins of Poquoson, Va. were married on June 17th, 1937 at Elizabeth City, N. C.

Edna Elizabeth Lemster, B. A. '34, of Hampton, Va. and Dr. Hubert Shurley Knoch of Detroit, Mich. were married on June 18, 1937 at the Trinity Lutheran Church, Detroit, with the bride's father officiating. Miss Lemster received her M. A. degree in June from the University of Michigan. Dr. and Mrs. Knoch will spend a year in Vienna where Dr. Knoch will take a special course in medicine.

Druscilla Norman Davis, B. S. '33, and James Frederick Austin were married in Warrenton, Va. on June 19, 1937.

Elizabeth Saunders, A. B. '28, daughter of Joseph H. Saunders, '96, was married on June 19, 1937 to Franklin Pierce Greenman. Frances Saunders, A. B. '29, attended her sister as maid of honor. Mr. and Mrs. Greenman are living on Palen Avenue, Hilton Village, Va. Mr. Greenman is an alumnus of the United States Naval Academy.

John A. Luttrell, Jr., B. S., '32, and Eleanor Cooper were married in Parkersburg, W. Va. on June 19, 1937. John formerly lived in Williamsburg, but is now engaged in business in Parkersburg.

Mae Marshall Edwards, A. B. '35, and Edgar Milton Wittan were married at an informal ceremony in the post chapel at Langley Field on June 21, 1937 at 9 A. M. At a formal ceremony in the post chapel at high noon on the same day, Sidney Pritchett Edwards, A. B. '36, was married to Roger Herman Kruse.

Mr. Wittan graduated from the University of Pittsburgh in 1932 with the B. S. Degree. Mr. Kruse was graduated from the University of Kansas in 1931. Booth are graduates of the U. S. A. Flying Schools at Randolph and Kelly Fields, Texas, in the class of 1933. Mr. and Mrs. Wittan are living in Portage, Penna., where Mr. Wittan is engaged in business with his father. Mr. and Mrs. Kruse will make their home in Kansas City, Kan., where Mr. Kruse is connected with the Trans-continental and Western Airways.

Joseph Crockett Shaffer, B. L., '35, and Rebecca Todd Beery were married at the First Presbyterian Church in Harrisonburg, Va. on June 22, 1937.

Dewey Wade Dalton, '28, and Gladys Rainy were married on June 27, 1937 at the First Baptist Church in Roanoke, Va. They will live in Pulaski, Va.

Jeanne Hull, '35, of Easton, Md., and Gordon D. Shinnors, '36, of Brookline, Mass. were married at the bride's home on June 22, 1937. Frances Moreland, A. B. '36, was one of the bride's attendants. Among those present at the wedding were Mary Hunter Talman, A. B. '34; Marian Trevillian, '34; and Anne Page Moreland, A. B. '34.

Annie Virginia Williams, '29, and Thomas S. Laylor were married in Norfolk, Va. on June 26, 1937. Lloyd H. Williams, A. B. '28, brother of the bride, was a groomsman and Mrs. Lloyd Williams attended as a bridesmaid.

Nathalie Hubbard, A. B. '30, of Forest, Va. and John Ellis Harwood, '35, of Richmond, Va. were married on June 26, 1937 at "Kenmore", the home of Judge and Mrs. Hubrey Strode in Amherst. Jimmy Hubbard, '33, was best man.

Elizabeth Cowles Vaiden, B. S. '34, of Williamsburg and Wiliam Reaves Yeatts of Pittsylvania, Va. were married on June 26, 1937 in the College chapel. Gladys Vaiden, '35, was her sister's maid of honor, and Lelia Barnett, '34, a cousin of the bride, was one of the bridesmaids. Coleman Yeatts, '31, served his brother as best man. Mr. and Mrs. Yeatts will make their home in Danville where they are both members of the faculty of the Schoolfield High School.

Jean Lilly, '30, of Washington, D. C. to William Hudson Connery of New York. They were married June 30, 1937 at the home of the bride.

Carol Heintz, '34, to Myron Lockwood. The marriage was solemnized July 2, 1937 at the Washington Memorial Chapel, Valley Forge, Pa. Mr. Lockwood was valedictorian of the class of 1934 at V. P. I. and is now connected with the General Electric Company in Philadelphia. Carol formerly lived with her uncle and aunt, Mr. and Mrs. C. A. Anner, in Williamsburg. Mr. Lockwood's parents reside at Virginia Beach, Va.

Anne Cary Renforth, A. B. '36, and Charles Bitner Shade, B. S. '36, were married at the Grafton Christian Church on July 15, 1937. Anne Murray Hooker, '38, was the maid of honor.

Helen Vivian Singer, A. B. '34, and Lt. Robert L. Moore, U. S. A., were married on July 17th at Milwaukee, Wis. Alice Cahill, A. B. '34, was the maid of honor. Lt. and Mrs. Moore will live at Fort Monroe, Va.

Bessie Caffee Barksdale, A. B. '32, and M. Oris Roache were married in Washington on July 21st. Mr. Roache is educational director of the CCC at Scottsboro, Va.

Dr. William Ribble Pretlow, '31, to May Fletcher Tiffany on July 24th at Warrenton, Va.

Dr. R. Terrell Johnson, '29, and Mary Margaret Bell were married at St. Mark's Episcopal Church in Richmond, Va. on July 17th, 1937. The bride graduated from the Stuart Circle School of Nursing and received the B. S. N. degree from the Richmond Division of the College of William and Mary in 1933. Dr. and Mrs. Johnson will make their home in Manassas.

Lizinka Ewell Crawford, A. B. '33, and Edmund Fitzgerald Ramsey were married August 28th in the College chapel. Mrs. Ramsey is the daughter of the late Richard McLeod Crawford, professor at William and Mary for 19 years, and Mrs. Crawford, and on her mother's side is a great-granddaughter of Col. Benjamin S. Ewell, president of the College 1854-61 and 1865-1887.

Mr. Ramsey was graduated from Lynchburg College in 1933 and is attending Medical School at the University of Virginia.

Frances Elizabeth Jewell, A. B. '37, of Richmond, Va. and Charles McDorman, Jr., of Indiana, were married at 11 A. M., July 17th, 1937 in the College Chapel.

William Persinger Vinyard, '28, and Ernestine Myers were married at the First Presbyterian Church in Roanoke, Va. on July 26, 1937. Mrs. Philip Page Nelson (Bessie Mae White, A. B. '34) was one of the bridesmaids.

ALUMNI DEATHS

WILBUR STEPHENS SHACKLEFORD—A. B. 1915, died in Atlanta, Ga. on May 22nd. Burial was made in Richmond, Va.

RICHARD CASSIUS LEE MONCURE—1891, died on May 25, 1937, in St. Luke's Hospital, Richmond, Va., after a brief illness. Age 65. The funeral services, attended by the commonwealth's official body, were held at old Acquia Church in Stafford County, Virginia. He is survived by his widow, Mrs. Mary Wallace Moncure, and two daughters, Miss Dora Wallace Moncure and Miss Margaret Gascoigne Moncure.

After leaving the College of William and Mary, where he was a room mate of the late Dr. J. A. C. Chandler, Mr. Moncure graduated from the T. C. Williams School of Law. Early in manhood he established great popularity which lead him to the House of

Delegates and later to the Virginia State Senate. During the entire Wilson administration he was Collector of Internal Revenue for the Eastern District of Virginia. For the past sixteen years he had been a member of the Board of Movie Governors. In addition to these activities he owned and managed Kirkwood Farm near Falmouth and was associated with his brother-in-law, G. B. Wallace, in the pickle industry, which latter association gave him the sobriquet of "Pickle Dick." He was also prominent in church and masonic affairs. Pickle Dick Moncure stood four-square to every wind that blew; and was the most beloved citizen of Stafford County.

The eulogy delivered by Judge Robert Ould at the funeral of the grandfather of Mr. Moncure may aptly be applied to him: "Let us thank God that he gave to the country such a patriot; to the State such a citizen; to the administration of the Law such an advocate; and to those who loved him such a friend; for never have clods of Stafford soil rattled on a casket that contained a purer heart than that which now contains the remains of Richard Cassius Lee Moncure."

DR. KILLIS CAMPBELL—1893, noted Poe Scholar, and Professor of English at the University of Texas, Austin, for 38 years, died August 8th at the age of 65. Surviving him are his wife, Mrs. Mary Aitken Campbell and five children.

Born at Enfield, Va., he came to William and Mary for his College training, later studying at Peabody College for teachers, Nashville, Tenn., and at Johns Hopkins University in Baltimore, where he received his Ph. D. degree in 1894. He was a student at the British Museum and the Bodleian Library during several summer vacations. After serving briefly as an English Master at Culver Military Academy in Indiana, he joined the faculty of the University of Texas in 1899, becoming professor in 1918.

Four years ago the Harvard University Press published Dr. Campbell's "The Mind of Poe and Other Studies," made up of seven essays on Poe in which Dr. Campbell sought to reconstruct Poe's cultural development particularly with reference to what Poe actually did know and what, from his writings, he appeared to know.

From 1932 to 1935, Dr. Campbell was associate editor of "American Literature". He contributed to the Cambridge History of American Literature and various literary journals. Other books on Poe by Dr. Campbell were "The Poems of Edgar Allen Poe" and "Poe's Short Stories." He was formerly on the executive council of the Modern Language Association of America.

GEORGE MADDOX BAILEY—1935 According to very indelinite information received by the Alumni Office, Bailey was killed late in June when the automobile he was driving failed to make an S curve and crashed into a telegraph pole near Colonial Beach, Va. He was employed as Assistant Cashier at the Colonial Beach Bank.

LUCILE BURLESON—1924, died in Roanoke, Va. June 12, 1937 after a long illness. The funeral was held in the Presbyterian Church at Williamsburg with interment in Cedar Grove Cemetery. Miss Burleson, who was a resident of James City County, is survived by her mother, a brother and two sisters. She had been a teacher in Virginia schools for several years.

FRANK T. SIMPSON—1932, age 23, died June 24, 1937 in Georgetown University Hospital, Washington, D. C., as a result of injuries received in an automobile accident on June 21st. Tim was formerly connected with the Morris Plan Bank and at the time of his death was employed in Washington.

His parents, Mr. and Mrs. E. S. Simpson, and three brothers, Murray, E. S. Jr. and Walter, survive him.

ARTHUR GEORGE WILLIAMS—Funeral services for Arthur George Williams, former professor of modern languages at the College of William and Mary, were held in the Chapel of the Sir Christopher Wren Building on May 11th at 3 P. M. with interment in Cedar Grove Cemetery, Williamsburg.

Professor Williams died on Sunday afternoon, May 9th, at his home in Norfolk of a heart attack. He was preparing when stricken to attend a reception given by the Tri Kappa Society. His widow, Mrs. Carrie Vaughan Williams, and a son, Monier, survive.

Prof. Williams was born in Munich, Germany, November 18, 1871 and came to America at the age of ten. He was awarded the A. B. degree at Roanoke College in 1902 and his Master of Arts there in 1911. He studied in Europe and conducted student tours abroad several summers. He was head of the Department of Modern Languages at the College of William and Mary from 1918 to 1930. Since 1931 he had been connected with the Norfolk Division of the College.

FRANK DUNLOP CRAWFORD, '08, age 52, died in a Richmond Hospital on July 26, 1937 from an operation for the removal of a brain tumor. Burial was made in the old family burial ground in Greensboro, N. C. Mr. Crawford, a brother of the late Prof. Richard M. Crawford, was connected with the R. J. Reynolds Tobacco Company at Winston-Salem, N. C.

FINANCIAL STATEMENT OF THE ALUMNI ASSOCIATION OF THE COLLEGE OF WILLIAM AND MARY IN VIRGINIA, FOR FISCAL YEAR ENDING MAY 31, 1937

Balance in Bank, May 31, 1936 \$ 20.22

RECEIPTS

Annual Dues	\$ 1070.50
Life Memberships	174.50
Contributing Memberships	15.00
From Phone Calls	1.70
Endowment Fund Interest	69.88
Flat Hat Subscriptions	42.50
From College for Alumni Day	50.00
From College for Homecoming Day	200.00
Prize Money from Merchants	106.50
Athletic Association for Postal Cards	10.00
From Sale of Etchings	4.25
From Sale of Photos	4.00
Miscellaneous Income	20.83
Alumni Gazettes to Students	64.60

\$ 1854.56

DISBURSEMENTS

Stamps (including postage on Gazettes)	158.45
P. O. Box Rent	2.00
Flowers—Cole, Durfey	6.00
Stationery, Cards, etc	27.90
Office Supplies	64.36
Printing	34.78
Etchings	62.00
Phone and Telegrams	53.13
Paid to Endowment Fund on Life Memberships Interest	87.25
Alumni Gazettes (not including postage)	478.16
Paid on Loan from Bank	25.00
Alumni Council Dues	20.00
Traveling Expenses	32.57
Alumni Medallions	64.31
Flat Hat	52.30
Cridlin Check drawn on wrong bank	3.00
Homecoming Day Prize Money and expenses	285.64
On Salary to Executive Secretary	150.00
Franchise Tax and Penalty	5.34
Alumni Day Expense	50.00
Photographs	6.00
Auditing	61.25
Refund on Annual Dues	4.50
Miscellaneous Expense	48.37

\$ 1788.34

Balance on hand May 31, 1937 \$ 66.22
Bal. in Bank after deducting outstanding checks 60.22
Balance on hand—not deposited 6.00 \$ 66.22

Accounts Receivable
On Life Memberships \$127.50
On Annual Dues 25.50

\$153.00

Accounts Payable
Richard Velz \$ 50.00
Bills Payable
Note—Peninsula Bank & Trust Co. 75.00

Endowment Fund Total \$3852.06