

THE COLONIAL ECHO
1937

• ROGER B. CHILD • EDITOR •

THIRTY SEVEN
NINETEEN

THE COLONIAL ECHO

PUBLISHED BY THE STUDENTS OF
THE COLLEGE OF
WILLIAM AND MARY
WILLIAMSBURG, VA.

• FRANCIS RENNOLDS • BUSINESS MANAGER

DEDICATION

This 1937 Colonial Echo is dedicated to J. Wilfred Lambert who, as Dean of Freshmen, has performed his office with patience and understanding, and who offers to each entering student an intelligent guidance, a helpful friendliness and a vital idealism born of his own deep-rooted faith in the College of William and Mary.

•
DEAN J. WILFRED LAMBERT
•

Book I.

VIEWS OF THE COLLEGE

THE BOARD OF VISITORS

THE OFFICERS OF ADMINISTRATION

THE OFFICERS OF INSTRUCTION

DE COLLEGIO

Haec libelli pars, quae ad res Collegii ipsius atque eius curatores praeceptoresque pertinet, summo honorum cursus discrimine servato, multo tamen plus quam seriem graduum munerumque academicorum indicat. Proponit enim eos qui res maximas gesserunt litterarias et qui nunciam iuvenes instituunt in doctrinas plurimas, quarum quidem ratio deliberandi libera fecundaque non est minima.

T H E C O L L E G E

VIEWS

OF THE COLLEGE OF WILLIAM AND MARY

It is always difficult to obtain views of the college that are new and different from those that have been used before. But in this section of the book, an attempt has been made to choose the pictures in the interests of good scenic representation, and best possible composition, though restricted to so few of the buildings for subject matter.

T H E P R E S I D E N T ' S
H O U S E

The President's house was built in 1732 and has been the home of the successive presidents of the college. This house is a fine example of eighteenth century Virginian Architecture, and was restored in 1931 by John D. Rockefeller, Jr.

THE WREN COURTYARD

The Wren Courtyard is one of the most attractive spots in the college, and gives a pronounced Old World impression. In it each June are held the Commencement Exercises, as well as other important functions of the college.

BLOW GYMNASIUM

The George Preston Blow Memorial Gymnasium was given to the college by Mrs. George Preston Blow and her children in 1924, and houses the Athletic Department of the college, as well as all facilities for indoor sports.

A PANORAMA OF THE CAMPUS OF THE COLLEGE OF

Fairchild Aerial Surveys, Inc.

WILLIAM AND MARY

Buildings shown on the opposite page, top: left to right, College Stadium; Old Dominion Hall; Marshall-Wythe Building. Bottom: Chandler Hall; Barrett Hall. Extreme left: Matoaka Park and the College Woods. Right hand page, top: Blow Gymnasium; Monroe Hall; The President's House. Middle: Rogers Hall; College Library; Wren Building. Bottom: Washington Hall; Jefferson Hall; Phi Beta Kappa Hall. Extreme bottom, right: New Taliaferro Hall; The Fine Arts Building; College refectory.

THE SUNKEN GARDEN AND THE
WREN BUILDING

One of the most delightful vistas of the Wren Building is seen from the south side of the Sunken Garden. From this point the Georgian Architecture blends admirably with old trees, box-wood, and picket fences, which make a perfect setting for a beautiful building.

THE SUNKEN GARDEN

The completion of the Sunken Garden in 1934 has given the college one of the finest campuses in the country. It occupies an area of 128,000 square feet, and its sweeping expanse and geometrical simplicity provide a beautiful setting for the buildings that surround it.

THE WREN BUILDING

The Sir Christopher Wren Building is the oldest on the campus, and dates from 1695. Although it has suffered from three disastrous fires, it now stands restored and complete in its original beauty, exactly as it appeared in 1732, when its reconstruction was finished after the fire of 1705.

ADMINISTRATION AND FACULTY

John Stewart Bryan

PRESIDENT

A P R E F A C E

Within this book are gathered together the pictures, background, and records of the Two Hundred and Forty-fourth year of the College of William and Mary. Like all highly organized associations, colleges seek to preserve their memorials in the hope that pictures and names, when looked at in future years, may re-create the carefree joys of undergraduate days. This desire is deeply founded and wisely conceived, for each student knows instinctively that no matter what the future may hold of success or failure, of joy or sorrow, there will be abundant need and ready place for strength from the shining triumphs and the well-shared joys of college life. • It is true that the past can never be re-captured, and the unknown future dissolves before the magic touch of certainty; but even so, there remain immutable, fortifying, enlarging and radiant the memories and the influence of the old associations and the new horizons of the golden years spent at William and Mary.

JOHN STEWART BRYAN.

Board of Visitors

JAMES H. DILLARD *Rector*
 GEORGE W. MAPP *Vice-Rector*

THE VISITORS OF THE COLLEGE

To March 7, 1938

JAMES H. DILLARD Charlottesville, Va.
 CARY T. GRAYSON Washington, D. C.
 GEORGE W. MAPP Accomac, Va.
 J. DOUGLAS MITCHELL Walkerton, Va.
 JOHN GARLAND POLLARD Washington, D. C.

To March 7, 1936

A. H. FOREMAN Norfolk, Va.
 LULU D. METZ Manassas, Va.
 A. OBICI Suffolk, Va.
 GABRIELLA PAGE Richmond, Va.
 JOHN A. WILSON Roanoke, Va.

STATE SUPERINTENDENT OF PUBLIC INSTRUCTION

Ex-Officio

SIDNEY B. HALL Richmond, Va.

SECRETARY TO THE VISITORS

CHARLES J. DUKE, JR. Williamsburg, Va.

Officers of Administration

JOHN STEWART BRYAN

*President and Acting Dean of the Marshall-Wythe School of
Government and Citizenship*

CHARLES J. DUKE, JR.

Assistant to the President and Bursar

KREMER J. HOKE

Dean of the College

J. WILFRED LAMBERT

Dean of Freshmen

GRACE WARREN LANDRUM

Dean of Women

MARGUERITE WYNNE-ROBERTS

Assistant Dean of Women

ALBION GUILFORD TAYLOR

Assistant Dean of the Marshall-Wythe School of Government and Citizenship

THEODORE SULLIVAN COX

Dean of School of Jurisprudence

HERBERT LEE BRIDGES

Registrar Emeritus

KATHLEEN ALSOP

Registrar

VERNON L. NUNN

Auditor

HENRY HORACE HIRBS, JR.

Dean of the Richmond Division

WILLIAM THOMAS HODGES

Dean of the Norfolk Division

EARL GREGG SWENI

Librarian

CHARLES H. STONE

Assistant Librarian

*CHARLES A. TAYLOR

Executive Secretary Alumni Association

*Resigned January 15, 1937.

Officers of Instruction

BRYAN, JOHN STEWART	President.	B.A., M.A., LL.B., Litt.D., LL.D.
BLOCKER, DANIEL JAMES	Professor of Sociology.	A.B., A.B., A.M., B.D., D.D.
CRAVEN, WESLEY FRANK	Professor of History.	A.B., A.M., Ph.D.
COX, THEODORE SULLIVAN	Professor of Jurisprudence.	A.B., LL.B.
CUMMINGS, LILLIAN A.	Professor of Home Economics.	A.B., A.M.
DAVIS, DONALD WALTON	Professor of Biology.	A.B., Ph.D.
FISHER, JOHN ROBERTS	Professor of Modern Languages.	A.B., A.M., Ph.D.
GIBBS, WAYNE FULTON	Professor of Accountancy.	B.S., M.S., C.P.A.
GUY, WILLIAM GEORGE	Professor of Chemistry.	B.Sc., B. A., B.A., Ph.D.
HELSETH, INGA OLGA	Professor of Education.	A.B., A.M., Ph.D.
HOKE, KREMER J.	Professor of Education.	A.B., A.M., Ph.D.
HOWARD, LAWRENCE VAUGHAN	Professor of Government.	A.B., A.M., Ph.D.
JACKSON, JESS HAMILTON	Professor of English.	A.B., A.M., A.M., Ph.D.
JOHNSON, JOHN ROCHELLE LEE	Professor of English.	A.B., A.M.
JONES, TUCKER	Professor of Physical Education.	B.S.
LANDRUM, GRACE WARREN	Professor of English.	A.B., A.M., Ph.D.
LEONARD, JOHN PAUL	Professor of Education.	A.B., A.M., Ph.D.
MARSH, CHARLES FRANKLIN	Professor of Economics.	A.B., A.M., Ph.D.
MORTON, RICHARD LEE	Professor of History.	A.B., A.M., Ph.D., Litt.D.
PATE, JAMES ERNEST	Professor of Political Science.	A.B., A.M., A.M., Ph.D.
ROBE, ROBERT GILCHRIST	Professor of Organic Chemistry.	A.B., B.S., A.M., Sc.D.
RYLAND, ARCHIE GARNETT	Professor of French.	A.B., A.M., Ph.D.
SOUTHWORTH, SHIRLEY DONALD	Professor of Economics.	A.B., A.M., Ph.D.
STETSON, JOHN MINOR	Professor of Mathematics.	B.A., Ph.D.
STONE, CHARLES H.	Professor of Library Science.	B.S., A.M., B.L.S.
SWEM, EARL GREGG	Librarian.	A.B., A.M., Litt.D.
TAYLOR, ALBION GUILFORD	Professor of Economics.	A.B., A.M., Ph.D.
WAGENER, ANTHONY PELZER	Professor of Ancient Languages.	A.B., Ph.D.
WEEKS, HELEN FOSS	Professor of Education.	B.S., A.M., Ph.D.
WOODBRIIDGE, DUDLEY WARNER	Professor of Jurisprudence.	A.B., J.D.
YOUNG, ROSCOE CONKLING	Professor of Physics.	A.B., B.S., A.M., Ph.D.
BARKSDALE, MARTHA ELIZABETH	Associate Professor of Physical Education.	A.B., A.M., O.D. (Denmark)
CARTER, JAMES DAVID, JR.	Associate Professor of French.	A.B., Docteur de l'Universite de Toulouse
CHANDLER, JOSEPH C.	Associate Professor of Physical Education.	B.S., A.M.
CLARK, GRAVES GLENWOOD	Associate Professor of English and Journalism.	LL.B., A.B., A.M.
COREY, HIBBERT DELL	Associate Professor of Economics.	A.B., A.M.

Officers of Instruction

GREGORY, CHARLES DUNCAN	Associate Professor of Mathematics.	B.S., A.M.
HARRISON, CHARLES TRAWICK	Associate Professor of English.	A.B., A.M., Ph.D.
HARVEY, ANDREW EDWARD	Associate Professor of Modern Languages.	A.B., Ph.D.
HUNT, ALTHEA	Associate Professor of English and Dramatic Art.	A.B., A.M.
*ITURRALDE, VICTOR	Associate Professor of Spanish and French.	A.B., Doctor en Letras
ITURRALDE, MAXIMO	Associate Professor of Modern Languages.	A.B., A.M.
JONES, W. MELVILLE	Associate Professor of English.	A.B., A.M.
McCARY, BEN CLYDE	A.B., Docteur de l'Universite de Toulouse Associate Professor of French.	
MERRYMON, WILLIAM WALTER	Associate Professor of Physics.	A.B., A.M., Ph.D.
MILLER, JAMES WILKINSON	Associate Professor of Philosophy.	A.B., A.M., Ph.D.
PEEBLES, PETER PAUL	Associate Professor of Jurisprudence.	A.B., B.S., A.M., B.L., LL.M.
RUSSELL, BEULAH	Associate Professor of Mathematics.	A.B., A.M.
SMALL, GEORGE M.	Associate Professor of Music.	Mus.B.
STEWART, JEAN S.	Associate Professor of Home Economics.	B.S., A.M.
STUBBS, T. J., JR.	Associate Professor of History.	A.B., A.M.
TAYLOR, RAYMOND LEECH	Associate Professor of Biology.	B.S., S.M., Sc.D.
ALSOP, KATHLEEN	Assistant Professor in Secretarial Science.	A.B.
ARMSTRONG, ALFRED R.	Assistant Professor of Chemistry.	B.S., A.M.
ASH, ROY PHILLIP	Assistant Professor of Biology.	A.B., A.M., Ph.D.
BLANK, GRACE J.	Assistant Professor of Biology.	A.B.
BORISH, M. EUGENE	Assistant Professor of English.	A.B., A.M., Ph.D.
CHEEK, LESLIE, JR.	Assistant Professor in Fine Arts.	B.S., B.F.A.
FOWLER, HAROLD LEES	Assistant Professor of History.	A.B., A.M., Ph.D.
GRAHAM, MAE	Assistant Professor in Library Science.	A.B., B.S. in L.S.
HENNEMAN, RICHARD HUBARD	Assistant Professor of Psychology.	A.B., A.M., Ph.D.
HOLT, JOHN BRADSHAW	Assistant Professor of Sociology.	Ph.B., Ph.D.
LAING, LIONEL H.	Assistant Professor of Government.	B.A., A.M., A.M., Ph.D.
LAMBERT, J. WILFRED	Assistant Professor of Psychology.	A.B.
RYAN, GEORGE J.	Assistant Professor of Ancient Languages.	A.B., A.M., Ph.D.
WILKIN, ALMA	Assistant Professor of Home Economics.	B.S., A.M.
BROWN, MERRILL	Instructor in Public Speaking.	A.B., B.C.C.L.
CALKINS, EMILY ELEANOR	Instructor in Mathematics.	A.B.
CHILDRESS, DOROTHY	Instructor in Secretarial Science.	B.S.
DOUGLAS, OTIS W., JR.	Instructor in Physical Education and Supervisor of Intramurals.	B.S.
EARP, IRMA DEVILLERS	Instructor in Piano.	

*On leave, 1936-37.

Officers of Instruction

FOSTER, WALTER S.	Instructor in Physics.	B.S.
HABER, LEONARD V.	Instructor in Fine Arts.	B.F.A.
HALL, EMILY MOORE	Instructor in English.	A.B., A.M.
HASEROT, FRANCIS SAMUEL	Instructor in Philosophy.	B.S., A.M., Ph.D.
HOCUTT, JOHN E.	Instructor in Chemistry.	B.S.
HOFFMAN, WALTER EDWARD	Instructor in Jurisprudence.	B.S., LL.B.
KESSLER, ESTHER	Instructor in Secretarial Science.	B.S.
LEWIS, JOHN LATANE	Instructor in Jurisprudence.	A.B., B.L., LL.M.
*LOWRY, LUCILLE	Instructor in Physical Education.	B.S.
MASSEI, JOSEPHINE BEVERLY	Instructor in Modern Languages.	A.B., Dottore in Lettere (Florence)
MCCLELLAND, ROBERT C.	Instructor in Ancient Languages.	A.B., A.M.
MORALES, CECIL R.	Instructor in Spanish.	A.B., A.M.
PHILLIPS, DAYTON	Instructor in History.	A.B., A.M.
RUST, EDWIN C.	Instructor in Fine Arts.	B.F.A.
STERLING, VIRGINIA DIX	Instructor in Physical Education.	B.S.
YOST, MAURICE	Instructor in Fine Arts.	B.F.A.
BROWN, GEORGE WOODFORD	Lecturer in Clinical Psychology and superintendent of the Eastern State Hospital.	M.D.
COGAR, JAMES LOWRY	Lecturer in History.	A.B., A.M.
SHERMAN, CHARLES P.	Lecturer on Roman, Canon, and Civil Law.	B.A., LL.B., D.C.L., LL.D.

SUPERVISORS OF TEACHERS TRAINING

BYRD, JESS RAWLS	Principal of Training School.	A.B., A.M.
CHRISTIAN, MARY WALL	Teacher Training Supervisor in Fine Arts.	A.B.
COOPER, MYRTLE	Teacher Training Supervisor in Sixth Grade.	A.B.
CROOK, CAMPTON	Teacher Training Supervisor in Science.	B.S., A.M.
FINCH, MARGARET G.	Teacher Training Supervisor in Second Grade.	B.S.
FLETCHER, ELLEN	Teacher Training Supervisor in Library Science and Librarian of Matthew Whaley School.	A.B.
GWALTNEY, ANNETTA	Assistant Teacher Training Supervisor in Mathematics.	A.B.
HALL, EUNICE L.	Teacher Training Supervisor in English and Social Science.	A.B., A.M.
HARRISON, MARY SCOTT	Teacher Training Supervisor in Mathematics.	A.B.
LOW, ELSIE WEST	Teacher Training Supervisor in French.	A.B.
MATIER, MILDRED B.	Assistant Teacher Training Supervisor in English.	A.B.
PAYNE, SHIRLEY	Teacher Training Supervisor in English.	A.B., A.B.
ROWE, GERALDINE	Teacher Training Supervisor in Latin.	A.B.
SINCLAIR, CARRIE CURLE	Teacher Training Supervisor in Physical Education.	B.S.
TROSVIG, IDA P.	Teacher Training Supervisor in Social Studies.	A.B., A.M.

*On leave, 1936-37.

PRESIDENTS OF THE COLLEGE OF
WILLIAM AND MARY

1. DR. JAMES BLAIR 1693-1743
2. DR. WILLIAM DAWSON 1743-1752
3. REV. WILLIAM STITH 1752-1755
4. REV. THOMAS DAWSON 1755-1761
5. REV. WILLIAM YATES 1761-1764
6. REV. JAMES HORROCKS 1764-1771
7. REV. JOHN CAMM 1771-1777
8. REV. JAMES MADISON 1777-1812
9. REV. JOHN BRACKEN 1812-1814
10. JOHN AUGUSTINE SMITH 1814-1826
11. REV. WILLIAM H. WILMER 1826-1827
12. REV. ADAM EMPIE 1827-1836
13. THOMAS R. DEW 1836-1846
14. ROBERT SAUNDERS 1846-1848
15. BENJAMIN S. EWELL 1848-1849
16. BISHOP JOHN JOHNS 1849-1854
17. BENJAMIN S. EWELL 1854-1888
18. LYON G. TYLER 1888-1919
19. JULIAN ALVIN CARROLL CHANDLER 1919-1934
20. JOHN STEWART BRYAN 1934- _____

Book II.

THE SENIOR CLASS

THE JUNIOR CLASS

THE SOPHOMORE CLASS

THE FRESHMAN CLASS

CLASSES

Hállanse aquí representados los esfuerzos individuales de ciertos estudiantes de diferente medioambiente, los cuales han conseguido obtener, con grados diversos de éxito, un fin definido. Y con ellos están el sinnúmero de los que acaban de empezar, y de los que se hallan en las diferentes etapas de una empresa que es en sí prueba no fácil de esfuerzo y propósito individuales.

T H E C L A S S E S

DONALD MAGUIRE

DORIS CAMPBELL

HAROLD GOLDMAN

S E N I O R C L A S S

THE COLLEGE

S E N I O R C L A S S

LOUISE E. ACREE

SHARPS, VIRGINIA

Kappa Delta; Eta Sigma Phi; German Club; French Club; J. Lesslie Hall Literary Society; Choral Union; Glee Club; Y. W. C. A.

ALICE E. ALLEN

HOLLIS, NEW YORK

Thomas R. Dew Economics Club; French Club; Euclid Club; Boot and Spur Club; Y. W. C. A.; J. Lesslie Hall Literary Society.

JULIA E. BADER

HAMPTON, VIRGINIA

Eta Sigma Phi; Philosophy Club; Psychology Club; Spanish Club; Italian Club; J. Lesslie Hall Literary Society; Choral Union; Symphony Orchestra; Fencing; Women's Glee Club.

GILMAN BAILEY

WASHINGTON, D. C.

Kappa Sigma; Sigma Pi Sigma; Euclid Club.

RALPH T. BAKER

NEWPORT NEWS, VIRGINIA

Phi Kappa Tau; Philomathean Literary Society; Freshman Track; Varsity Track; Cross Country Run.

AILLEN E. BARCLAY

PORTSMOUTH, VIRGINIA

Phi Mu; Kappa Delta Pi; Y. W. C. A.

WILLIAM G. BEAZLEY

LAWRENCEVILLE, VIRGINIA

Sigma Pi Sigma; Phoenix Literary Society.

ELMO F. BENEDETTO

LYNN, MASSACHUSETTS

Sigma Rho; Omicron Delta Kappa; Interfraternity Council; 13 Club; 3-3-3 Athletic Committee; Gibbons Club, President; Spanish Club; Monogram Club; Baseball; Freshman Football.

OF WILLIAM AND MARY

THE COLLEGE

S E N I O R C L A S S

ANN BARLOW BENSON

PORTSMOUTH, VIRGINIA

Transfer Norfolk Division; J. Lesslie Hall
Literary Society; Y. W. C. A.

NELIA DU PUY BEVERLEY

WINCHESTER, VIRGINIA

Kappa Alpha Theta; Chi Delta Phi; College
Choir; Choral Union; Girls' Glee Club; *Flat
Hat* Staff; Operetta.

MARGUERITE BLACKWOOD

NORFOLK, VIRGINIA

Transfer Randolph Macon Women's College;
Kappa Alpha Theta; History Club.

LORRAINE M. BLANCHARD

BOONTON, NEW JERSEY

ELLIOTT BLOXOM

HAMPTON, VIRGINIA

Pi Kappa Alpha; Interfraternity Council,
Treasurer; Track, Manager; Y. M. C. A.

FREDERICK O. BOYSEN

EGG HARBOR CITY, NEW JERSEY

Transfer Ursinus College; Lambda Chi
Alpha; Beta Alpha Psi, President; Band;
Flat Hat Staff; Y. M. C. A.

EMMETT ELWOOD BROCK

NORFOLK, VIRGINIA

Transfer Norfolk Division; Phi Kappa Tau;
Y. M. C. A.; *Flat Hat* Staff; Baseball.

ALPHONSE H. BRUNO

PITTSBURGH, PENNSYLVANIA

Sigma Rho, President; Phi Sigma; Gibbons
Club; Football.

OF WILLIAM AND MARY

THE COLLEGE

S E N I O R C L A S S

FAY BRYANT

RICHMOND, VIRGINIA

Transfer Richmond Division; Kappa Delta;
Kappa Delta Pi, Vice-President; French
Club; Spanish Club; German Club; Y. W.
C. A.

FRANK NEVILLE BUCK, JR.

PORTSMOUTH, VIRGINIA

Transfer Norfolk Division; Pi Kappa Alpha.

AVA C. BURKE

HAMPTON, VIRGINIA

Phi Mu; Art Club; German Club; Y. W.
C. A.

MARION R. BURT

WOODSTOCK, NEW YORK

Clayton-Grimes Biological Club; Thomas R.
Dew Economics Club; J. Lesslie Hall Literary
Society; Y. W. C. A.

JANE BUTLER

SUFFOLK, VIRGINIA

Transfer Brenau College; Alpha Delta
Theta; Beta Beta Beta; International Rela-
tions Club.

LEE D. CALLANS

HOPEWELL, VIRGINIA

Sigma Pi; Phi Beta Kappa; Omicron Delta
Kappa; Honor Council; Theta Chi Delta,
President; Chi Beta Phi, Corresponding Sec-
retary; Euclid Club; Wrestling.

DORIS E. CAMPBELL

BUFFALO, NEW YORK

Kappa Alpha Theta; Pan-Hellenic Council;
Junior Class, Secretary and Treasurer; Senior
Class, Secretary and Treasurer; Gibbons Club,
Secretary and Treasurer; Thomas R. Dew
Economics Club, Vice-President; International
Relations Club; German Club, President;
COLONIAL ECHO Staff.

LEE CHAPMAN

NORFOLK, VIRGINIA

Transfer Norfolk Division; Pi Kappa Alpha.

OF WILLIAM AND MARY

THE COLLEGE

S E N I O R C L A S S

ROBERT W. COAKLEY

FERRELL, VIRGINIA

Sigma Phi Epsilon, Phi Beta Kappa, History Club, President; French Club; Phoenix Literary Society, President; Freshman Track; Y. M. C. A.

LAURA J. COLBURN

COLLINGSWOOD, NEW JERSEY

Phi Beta Kappa; Thomas R. Dew Economics Club; J. Lesslie Hall Literary Society; Y. W. C. A.

BERTIE FOX COURTNEY

MUNDY POINT, VIRGINIA

Kappa Alpha Theta; Freshman Orientation, Sponsor; French Club; History Club, Vice-President; German Club; Scarab Club; Y. W. C. A.

WILLIAM PARKER CRUTCHFIELD

MESSICK, VIRGINIA

Sigma Alpha Epsilon; Philosophy Club; Phoenix Literary Society; Freshman Track; Varsity Track; Cross Country Run.

ELLIOT COHEN

LONG BEACH, NEW YORK

Phi Alpha, President; Men's Honor Council; Men's Student Body, Secretary and Treasurer; Men's Debate Council, President; Men's Debate Team; *Indian Handbook*, Associate Editor; *Flat Hat* Staff; History Club; Interfraternity Council; Balfour Club, President; Phoenix Literary Society.

MARION V. CORLISS

CHICAGO, ILLINOIS

Transfer University of Illinois; Scarab Society; Choral Union; Glee Club.

MARY D. COX

ST. PAUL, VIRGINIA

Transfer Averett College; Delta Psi Kappa; Scarab Society; J. Lesslie Hall Literary Society; Girls' Sports, Publicity Manager; Clayton-Grimes Biological Club, Y. W. C. A.

CATHERINE J. DANIEL

ROCKY MOUNT, NORTH CAROLINA

Delta Delta Delta; Thomas R. Dew Economics Club; Y. W. C. A.

OF WILLIAM AND MARY

THE COLLEGE

S E N I O R C L A S S

WALTER T. DANIEL, JR.

WAVERLY, VIRGINIA

Kappa Alpha; Tennis; Band; Orchestra;
Swimming.

SARA ANN DAVIS

ROANOKE, VIRGINIA

Transfer Roanoke College; Clayton-Grimes
Biological Club; Y. W. C. A.

MARJORIE LEE DEARHART

RICHMOND, VIRGINIA

Gamma Phi Beta; Judicial Council, Sec-
retary; Library Science Club; Spanish Club;
German Club; Y. W. C. A.

KATHRYN DE SHAZO

SOUTH BOSTON, VIRGINIA

Transfer Averett College; Brown Hall, Vice-
President; J. Lesslie Hall Literary Society;
Scarab Society; Y. W. C. A.

ROBERT G. DEW, JR.

KILMARNOCK, VIRGINIA

Pi Kappa Alpha; Interfraternity Council;
Freshman Track, Manager; Y. M. C. A.

ANNA VIRGINIA DICKERSON

ROANOKE, VIRGINIA

Transfer Hunter College; Delta Delta Delta;
German Club; International Club; Psychol-
ogy Club; Y. W. C. A.

DANIEL R. DIXON

NEWPORT NEWS, VIRGINIA

Phi Beta Kappa.

BRAINARD B. EDMONDS

KILMARNOCK, VIRGINIA

Phi Sigma; Phoenix Literary Society; Y. M.
C. A.

OF WILLIAM AND MARY

THE COLLEGE

S E N I O R C L A S S

DAN H. EDMONSON

BASKERVILLE, VIRGINIA

Sigma Phi Epsilon; 13 Club; Varsity Football; Varsity Baseball, Captain; Freshman Baseball; Monogram Club.

JULIA EDWARDS

JACKSONVILLE, ALABAMA

Transfer St. Mary's; Delta Delta Delta; History Club.

BESSIE MAE ELCAN

HOT SPRINGS, ARKANSAS

Transfer Ouachita College; J. Lesslie Hall Literary Society.

RALPH A. ELMORE

RICHMOND, VIRGINIA

Sigma Phi Epsilon; Freshman Basketball; Varsity Basketball; History Club; Gibbons Club; Monogram Club.

MARTHA L. FAIRCHILD

BATH, NEW YORK

Phi Beta Kappa; Kappa Delta Pi; Mortarboard; Honor Council, Secretary; Debate Council; Women's Student Government; International Relations Club; French Club; History Club; Y. W. C. A.; Girls' Basketball Manager.

EDWIN A. FLEMING

FLUSHING, NEW YORK

MINNIE M. FRANCK

RICHMOND, VIRGINIA

Kappa Kappa Gamma; Psychology Club; German Club; *Flat Hat*, Business Manager; Basketball, Co-Manager; Hockey, Assistant Manager; Y. W. C. A.

HAROLD D. FREEMAN

NEW YORK, NEW YORK

Pi Lambda Phi; Senior Sophomore Tribunal; Spanish Club; Balfour Club; Interfraternity Council; Scarab Society; *Flat Hat* Staff.

OF WILLIAM AND MARY

THE COLLEGE

S E N I O R

C L A S S

SINGLETON GARRETT

NORFOLK, VIRGINIA

Transfer Norfolk Division; Sigma Alpha Epsilon; Football.

ELEANOR L. GILL

DOVER, NEW JERSEY

Transfer Centenary Junior College; Kappa Delta; Judicial Council; J. Lesslie Hall Literary Society; Y. W. C. A.

CAROL ELIZABETH GOULDMAN

FREDERICKSBURG, VIRGINIA

Pi Beta Phi; Mortar Board, Treasurer; Phi Sigma, Treasurer and Vice-President; Clayton-Grimes Biological Club, Treasurer and President; German Club; J. Lesslie Hall Literary Society; Senior Nominating Committee; Who's Who in American Colleges and Universities; Y. W. C. A., Senior Cabinet; Women's Athletic Association, President; Executive Council.

HAROLD M. GOULDMAN, JR.

DAHLGREN, VIRGINIA

Kappa Alpha; F. H. C. Society; Interfraternity Council, 13 Club, President's Aide; Baseball, Manager; Senior Class, President; Tau Kappa Alpha; Phi Delta Gamma; Phoenix Literary Society.

HERBERT L. GRANSTEIN

CHICOPEE, MASSACHUSETTS

Pi Lambda Phi.

ENOCH A. HALEY

TOANO, VIRGINIA

Kappa Alpha.

STUART H. HALL

RICHMOND, VIRGINIA

Sigma Nu; Student Body, Vice-President; Dramatic Club; *Flat Hat* Staff.

JOHN WILLIAM HANNA

STAUNTON, VIRGINIA

Gibbons Club; Phoenix Literary Society; College Band.

THE COLLEGE

S E N I O R C L A S S

HUGH PARROTT HARDY

RICHMOND, VIRGINIA

Sigma Pi.

TRAVERS R. HARRINGTON

NORFOLK, VIRGINIA

MILDRED A. HEINEMANN

CHICAGO, ILLINOIS

Pi Beta Phi; Chi Delta Phi; Eta Sigma Phi; Judicial Council; Pan-Hellenic Council, Secretary-Treasurer; Senior Nominating Committee; French Club, Vice-President and President; Sophomore Class, Secretary and Treasurer; German Club; J. Lesslie Hall Literary Society; Psychology Club; Philosophy Club; Y. W. C. A.

RUTH M. HELITZER

LAWRENCE, NEW YORK

Psychology Club; Scarab Society.

MARION V. HINMAN

HAMPTON, VIRGINIA

Transfer Mary Baldwin; Delta Delta Delta; Y. W. C. A.

RUTH HERZBERG

DAHLGREN, VIRGINIA

PAULINE A. HIRST

GREAT KILLS, NEW YORK

Kappa Delta Pi; Elementary Education Club, President; Art Club, Secretary and President; Scarab Society, President; Barrett Hall, Vice-President; Hockey; Monogram Club; Basketball, Assistant Manager; German Club; J. Lesslie Hall Literary Society; Hammer and Brush International.

ANNIE MURRAY HOOKER

STUART, VIRGINIA

Chi Omega; Pan-Hellenic Council; History Club; German Club; Y. W. C. A.; J. Lesslie Hall Literary Society.

OF WILLIAM AND MARY

THE COLLEGE

S E N I O R C L A S S

SARA M. HUNT

JEFFS, VIRGINIA

ELIZABETH ROBERTSON HUNTER

NORFOLK, VIRGINIA

Transfer Norfolk Division; Phi Mu; Kappa Delta Pi; French Club; History Club; Y. W. C. A.

MARY BELL HYATT

RICHLANDS, VIRGINIA

Transfer Virginia Intermont College; Kappa Alpha Theta; German Club; Athletic Club; Y. W. C. A.

BETTY JANE IRONS

ST. PETERSBURG, FLORIDA

Transfer St. Petersburg Junior College; Kappa Kappa Gamma; Kappa Delta Pi, Corresponding Secretary; Chi Delta Phi; J. Lesslie Hall Literary Society; Y. W. C. A.

LINWOOD C. JAMES, JR.

Kappa Alpha; *Flat Hat* Staff; Y. M. C. A., President; Tennis Team.

FRANCES E. JEWELL

RICHMOND, VIRGINIA

Transfer Richmond Division; Kappa Delta; German Club; Gibbons Club; J. Lesslie Hall Literary Society; Y. W. C. A.

MARGARET CLOVER JOHNSON

CRAFTON, PITTSBURGH, PENNSYLVANIA

Pi Beta Phi, President; Mortar Board, President; Pan-Hellenic Council, President and Secretary; Honor Council; *Flat Hat*, Society Editor; Thomas R. Dew Economics Club, President; J. Lesslie Hall Literary Society; Clayton-Grimes Biological Club; German Club; Spanish Club; Senior Nomination Committee; Who's Who in American Colleges and Universities.

ANNA JEANNETTE JOHNSON

OGDEN, UTAH

Pi Beta Phi; Elementary Education Club.

OF WILLIAM AND MARY

THE COLLEGE

S E N I O R C L A S S

PEGGY M. JOHNSON

NORFOLK, VIRGINIA

Phi Mu; Phi Sigma, Treasurer; French Club;
Clayton-Grimes Biological Club; Psychology
Club; Freshman Orientation Sponsor; Fresh-
man Hockey; Y. W. C. A.

NATHAN S. JONES, JR.

NORFOLK, VIRGINIA

Transfer Norfolk Division; Kappa Sigma.

VIRGINIA CLAIRE JONES

NORFOLK, VIRGINIA

MARIANNE E. KELLER

NEWPORT NEWS, VIRGINIA

GRETCHEN G. KIMMELL

JACKSONVILLE, FLORIDA

Gamma Phi Beta.

FRED R. KYLE

NORFOLK, VIRGINIA

Transfer Norfolk Division; Football; Track.

CORNELIA S. LAND

SURRY, VIRGINIA

Kappa Alpha Theta; German Club; French
Club; History Club; J. Lesslie Hall Literary
Society; Y. W. C. A.

EVERETT A. LAND, JR.

NORFOLK, VIRGINIA

Transfer Norfolk Division; Pi Kappa Alpha.

THE COLLEGE

S E N I O R C L A S S

ELLEN F. LATANE

OAK GROVE, VIRGINIA

Clayton-Grimes Biological Society; J. Leslie Hall Literary Society; Y. W. C. A.

MARGARET JANE LEWIS

NEWPORT NEWS, VIRGINIA

Kappa Kappa Gamma; Mortar Board; Honor Council; Women's Student Government, Secretary and President; Freshman Y Cabinet; Outstanding Freshman; Southern Intercollegiate Association of Student Government, Treasurer; N. S. F. A. Congress, Delegate; Debate Council; Dramatic Club, Secretary; Theta Alpha Phi; Thomas R. Dew Economics Club; COLONIAL ECHO Staff; Y. W. C. A., Treasurer; J. Leslie Hall Literary Society.

JEANNETTE LUCKIE

EAST AURORA, NEW YORK

Kappa Kappa Gamma; Kappa Omicron Phi; German Club; J. Leslie Hall Literary Society; Freshman Tennis.

MARTHA FRANCES MADDREY

NORFOLK, VIRGINIA

Transfer Norfolk Division; Phi Mu; Clayton Grimes Biological Club; Choral Union; Y. W. C. A.

FRED E. LESNER

NORFOLK, VIRGINIA

Theta Delta Chi; Sophomore Tribunal; Monogram Club; Freshman Track; 13 Club; Vice-President; Varsity Track; *Flat Hat* Staff.

FRANKLIN CARTER LIVESAY

PETERSBURG, VIRGINIA

Sigma Alpha Epsilon, President; Omicron Delta Kappa; Men's Honor Council, Vice-President; 13 Club; Monogram Club; Spanish Club; Freshman Football; Freshman Track; Varsity Football; Varsity Track.

WILLIAM P. LYONS, JR.

PORTSMOUTH, VIRGINIA

Transfer Norfolk Division; Sigma Alpha Epsilon; Omicron Delta Kappa; 13 Club, President; Gibbons Club, President; Wythe Law Club, President; Interfraternity Council, President; International Relations Club.

JOSEPH JAMES MARINO

JAMAICA, NEW YORK

Sigma Rho; Interfraternity Council, Treasurer; Spanish Club; Monogram Club; Gibbons Club, Vice-President; Football, Captain; Freshman Basketball; Freshman Baseball.

OF WILLIAM AND MARY

THE COLLEGE

S E N I O R C L A S S

JULIEN MASON

COLONIAL BEACH, VIRGINIA

Kappa Alpha; Interfraternity Council; Student Religious Council; Tennis Team; Cheerleader.

DONALD MAGUIRE

VERONA, NEW JERSEY

Phi Kappa Tau; Interfraternity Council, President; Semor Class, Vice-President; International Relations Club; Spanish Club; *Flat Hat*, Managing Editor.

MARGUERITE S. McMENAMIN

HAMPTON, VIRGINIA

Delta Delta Delta; Psychology Club; Intramural Council; Sophomore Tribunal; Freshman Orientation Sponsor; Freshman Basketball.

BEVERLY THOMAS MILLER

HARTFORD, KENTUCKY

Transfer, Randolph-Macon; Sigma Alpha Epsilon.

JOHN KENNETH MILLER

HAMPTON, VIRGINIA

Sigma Pi; Interfraternity Council; Kappa Delta Pi; Philomathean Literary Society, President.

MILDRED BOYD MITCHELL

RICHMOND, VIRGINIA

Transfer Westhampton College; Delta Delta Delta; German Club; History Club; *Flat Hat* Staff; French Club.

CARL W. MITSON

ARLINGTON, NEW JERSEY

Lambda Chi Alpha, President; F. H. C. Society; Omicron Delta Kappa; Alpha Kappa Psi; Tau Kappa Alpha; 13 Club; Freshman Class, President; Tennis Team, Captain; *Literary Magazine*, Editor.

CATHERINE VIRGINIA MOORE

PORTSMOUTH, VIRGINIA

Transfer Norfolk Division; Kappa Delta Pi, Recording Secretary; Clayton-Grimes Biological Club, Treasurer; Student Religious Council, Secretary and Treasurer; J. Leslie Hall Literary Society; Y. W. C. A.

OF WILLIAM AND MARY ● ● ● ●

THE COLLEGE

S E N I O R C L A S S

SARAH ETTA MORSE

HORNSBYVILLE, VIRGINIA

EVELYN ELIZABETH MURLEY

LYNBROOK, NEW YORK

RUTH B. MURPHY

ATTLEBORO, MASSACHUSETTS

Women's Athletic Council, Secretary;
Women's Honor Council; Basketball, Varsity;
Monogram Club, President; Gibbons Club;
Orientation Sponsor; Clayton-Grimes Biological Club; Chandler Hall, House Committee;
Y. W. C. A.

MAURICE RAYMOND NANCE

NORFOLK, VIRGINIA

Transfer Norfolk Division; Sigma Alpha Epsilon.

CAROL BLISS OSGOOD

BALTIMORE, MARYLAND

Transfer Goucher College; German Club;
French Club; International Relations Club;
Choir.

LOUISE M. OUTLAND

NORFOLK, VIRGINIA

Transfer Norfolk Division; Chi Omega;
Kappa Delta Pi; German Club; J. Lesslie Hall Literary Society; Y. W. C. A.

LUCILLE PALMER

EMPORIA, VIRGINIA

Phi Mu; Library Science Club, President;
Class Historian; Student Religious Council;
Fencing; Freshman Basketball; Freshman Hockey; Monogram Club; *Flat Hat* Staff;
Y. W. C. A.

MARY PARKER

WASHINGTON, D. C.

Transfer Stanford University; Kappa Alpha Theta.

OF WILLIAM AND MARY

THE COLLEGE

S E N I O R C L A S S

MARY FRANCES PARSONS

ROANOKE, VIRGINIA

Phi Mu; Pan-Hellenic Council; Art Club; German Club; J. Lesslie Hall Literary Society; *Indian Handbook* Staff; Y. W. C. A.

PATRICIA HARDIN PARSONS

ARLINGTON, NEW JERSEY

Chi Omega; Mortar Board, Vice-President; Southern Intercollegiate Student Government Conference; Freshman Orientation, Sponsor; Judicial Council, President; French Club; German Club; Dramatic Club; Y. W. C. A.

GRACE ELIZABETH PHILIPS

RICHMOND, VIRGINIA

Alpha Chi Omega; German Club; History Club, Secretary; French Club; J. Lesslie Hall Literary Society; Freshman Hockey Team; *Flat Hat*, Circulation; Y. W. C. A.

DOROTHY ELIZABETH PIERCE

NORFOLK, VIRGINIA

Transfer Norfolk Division; Kappa Kappa Gamma; Library Science Club, Treasurer; J. Lesslie Hall Literary Society; Choral Union; Y. W. C. A.

ANN SUTHERLAND PRICE

MONTVALE, NEW JERSEY

Delta Delta Delta; Theta Alpha Phi, Secretary; Dramatic Club, Vice-President; Declamation Contest; J. Lesslie Hall Literary Society; French Club; Women's Debate Council; Debate Team; German Club; Pan-Hellenic Council; Phi Beta Kappa.

AUGUSTA M. PORTER

PORTSMOUTH, VIRGINIA

Pi Beta Phi.

DEBORAH RALPH

LYNCHBURG, VIRGINIA

Chi Omega; Euclid Club; Pan-Hellenic Council; J. Lesslie Hall Literary Society; Freshman Basketball; Freshman Hockey; Freshman Orientation, Sponsor; Y. W. C. A.

EMILY AUGUSTA QUARRIER

CARBON, WEST VIRGINIA

JMB

THE COLLEGE

S E N I O R C L A S S

LOUISE B. RAWLES

SUFFOLK, VIRGINIA

Kappa Omicron Phi, Secretary; J. Lesslie Hall
Literary Society; B. S. V. Council, Vice-
President; Y. W. C. A.

ANNE REYNOLDS

NYACK, NEW YORK

Alpha Chi Omega; Phi Beta Kappa; Mortar
Board; Executive Council, Vice-President;
Executive Council, Executive - at - Large;
Kappa Delta Pi; Intramural Council; Dra-
matic Club; Euclid Club; J. Lesslie Hall
Literary Society; Freshman Hockey Team;
Varsity Hockey Squad; *Flat Hat* Staff; Co-
LONIAL ECHO Staff.

CAROLYN RICHARDSON

NEWPORT NEWS, VIRGINIA

Phi Mu.

HARVEY W. ROBERTS, JR.

NORFOLK, VIRGINIA

Transfer Norfolk Division.

MARGARET L. ROCAP

PLAINFIELD, NEW JERSEY

Kappa Delta; German Club; Psychology
Club; Y. W. C. A., Sponsor.

HENNING A. ROUNTREE, JR.

HAMPTON, VIRGINIA

Phi Kappa Tau; Band; Concert Orchestra;
Dance Orchestra; Glee Club.

VIRGINIA MARY SAN

ROANOKE, VIRGINIA

Transfer Barnard College; Phi Mu.
German Club; Gibbons Club; History Club;
Philosophy Club.

ANNIE MAE SAUNDERS

NEWPORT NEWS, VIRGINIA

OF WILLIAM AND MARY ● ● ● ●

THE COLLEGE

S E N I O R C L A S S

WILLIAM W. SAVAGE

ONLEY, VIRGINIA

Phi Delta Gamma; International Relations Club; Wranglers' Club; Philomathean Literary Society; College Band.

BETTY SAYLOR

LEBANON, PENNSYLVANIA

Transfer Hood College; Psychology Club.

MARTHA L. SCHIFFERLI

RIDGEFIELD PARK, NEW JERSEY

Glee Club; Choral Union; Choir; J. Lesslie Hall Literary Society; Y. W. C. A.; Scarab Society; Opera and Play Production Staffs; Euclid Club.

RUTH C. SCHMID

YOUNGSTOWN, OHIO

Transfer Trinity College; Delta Delta Delta; Eta Sigma Phi; Gibbons Club; COLONIAL ECHO Staff.

DORIS VIRGINIA SCHNEIDER

LEONIA, NEW JERSEY

J. Lesslie Hall Literary Society; Boot and Spur Club; History Club; German Club; Y. W. C. A.

ANNE SEELY

NEWARK, NEW JERSEY

Transfer Vassar College; Kappa Alpha Theta; German Club; History Club; Scarab Club; Y. W. C. A.

WILLIAM WALLACE SELLERS, JR.

WILMINGTON, NORTH CAROLINA

Theta Chi Delta, Corresponding Secretary; Sigma Pi Sigma; Phoenix Literary Society; Clayton-Grimes Biological Club; Y. M. C. A.; Phi Beta Kappa.

MARY J. SHACKLETON

VICTORIA, VIRGINIA

Kappa Delta; Freshman Class, Secretary-Treasurer; Kappa Delta Pi, Treasurer; J. Lesslie Hall Literary Society; *Flat Hat* Circulation Staff; Euclid Club, Reporter; Student Religious Council, Secretary-Treasurer, Vice-President; Baptist Student Union, President; Y. W. C. A.; Phi Beta Kappa.

OF WILLIAM AND MARY

THE COLLEGE

S E N I O R

C L A S S

JEANNETTE M. SHEEHAN

DOVER, NEW JERSEY

MARTHA SHERRATT

MONONGAHELA, PENNSYLVANIA

Alpha Chi Omega; Eta Sigma Phi; J. Lesslie Hall Literary Society; German Club; Y. W. C. A.

GERTRUDE P. SIEGEL

NEWPORT NEWS, VIRGINIA

Sophomore Tribunal; Y. W. C. A.; J. Lesslie Hall Literary Society; Scarab Society; Hammer and Brush; Gibbons Club; French Club.

RUTH E. SIEGEL

NEWPORT NEWS, VIRGINIA

ARCHIE R. SINCLAIR

HAMPTON, VIRGINIA

Phi Beta Kappa; Theta Chi Delta, Vice-President, President; Sigma Pi Sigma, President; Euclid Club, Treasurer, President.

KATHERINE FRANKLIN SMITH

PORTSMOUTH, VIRGINIA

Transfer Norfolk Division; Kappa Delta Pi; Euclid Club; Chapel Choir; Honorary Music Association; Y. W. C. A.; Women's Glee Club.

MARJORIE V. SPARROW

UNION, NEW JERSEY

French Club, President; Women's Glee Club; Choral Union; *Flat Hat* Staff; Honorary Music Society; Y. W. C. A.

EVALYN E. STRIBLING

RICHMOND, VIRGINIA

Phi Mu; Kappa Omicron Phi; Spanish Club; Freshman Orientation; J. Lesslie Hall Literary Society; German Club.

THE COLLEGE

S E N I O R

C L A S S

JOHN CARTER STURGES

GEORGETOWN, CONNECTICUT

Phi Kappa Tau; Pi Delta Epsilon; Interfraternity Council; International Relations Club, President; Dramatic Club; Freshman Football; *Flat Hat* Staff; Dramatics, Business Manager.

FRANCES ELLEN SUBER

NORFOLK, VIRGINIA

Transfer Norfolk Division; Kappa Delta Pi; German Club; French Club; J. Lesslie Hall Literary Society; Y. W. C. A.

JANE SUNDERLAND

WASHINGTON, D. C.

Kappa Alpha Theta; International Relations Club; Sophomore Tribunal; Sponsor Freshman Orientation; Clayton-Grimes Biological Club; Y. W. C. A.

VIRGINIA ELIZABETH TATE

RICHMOND, VIRGINIA

Kappa Delta Pi; Euclid Club, Vice-President; J. Lesslie Hall Literary Society; Student Union Council.

GERTRUDE TAYLOR

WILLIAMSBURG, VIRGINIA

Women's Glee Club; College Choir; Honorary Music Association; French Club; B. S. U. Council.

LOUISE E. TAYLOR

RICHMOND, VIRGINIA

Transfer Virginia Intermont College; Kappa Kappa Gamma; Pan-Hellenic Council; Senior Class, Historian; German Club; Psychology Club; Hostess, Women's Athletic Association; J. Lesslie Hall Literary Society.

WALTON R. L. TAYLOR

NORFOLK, VIRGINIA

Transfer Norfolk Division; Phi Beta Kappa.

THEODORE EDWARD TEMPLE

DISPUTANTA, VIRGINIA

Sigma Pi.

OF WILLIAM AND MARY

THE COLLEGE

S E N I O R C L A S S

HELEN D. THOMPSON

WASHINGTON, D. C.

Transfer George Washington University;
Phi Mu; Psychology Club; Y. W. C. A.

J. BINFORD THOMPSON, JR.

PORTSMOUTH, VIRGINIA

International Relations Club; Men's Debate
Council; Men's Glee Club.

GLADYS CAMPBELL TOOKE

BELCHER, LOUISIANA

Transfer Centenary College of Louisiana;
Chi Omega; German Club; J. Lesslie Hall
Literary Society; Y. W. C. A.

WILLIAM C. TORRENCE, JR.

BALTIMORE, MARYLAND

Sigma Pi Sigma, Vice-President; Freshman
Track; Glee Club.

ELISE M. TRIPLETT

MARSHALL, VIRGINIA

Kappa Omicron Phi, Secretary, Treasurer,
President; Judicial Council; Jefferson Hall,
President; Senior Nomination Committee;
German Club; Y. W. C. A.

TUDOR P. TROTTER

LAGRANGE, GEORGIA

Transfer St. Mary's Junior College; Mono-
gram Club; Fencing Squad; Reserve Hockey;
Reserve Basketball.

JOHN HOWARD TRUEHEART

PETERSBURG, VIRGINIA

Sigma Alpha Epsilon; F. H. C. Society;
Omicron Delta Kappa; Men's Student Body,
President; Junior Class, President; Alpha
Kappa Psi; Monogram Club; Freshman Base-
ball; Freshman Basketball; Football, Varsity;
13 Club; Spanish Club, President.

ADALYN BESSIE TULIN

NORFOLK, VIRGINIA

Transfer Norfolk Division; Psychology Club;
Scarab Society; J. Lesslie Hall Literary So-
ciety; *Literary Magazine* Staff, Associate Ed-
itor.

OF WILLIAM AND MARY

THE COLLEGE

S E N I O R C L A S S

KATHRYN P. VADEN

GRETNA, VIRGINIA

Kappa Delta; German Club; J. Lesslie Hall
Literary Society; Y. W. C. A.

MARGARET LOUISE VASS

RICHMOND, VIRGINIA

Alpha Chi Omega; Thomas R. Dew Eco-
nomics Club; History Club; Spanish Club,
Vice-President; J. Lesslie Hall Literary So-
ciety; German Club; Y. W. C. A.

JOHN GIBBONS WALL

SOUTH HILL, VIRGINIA

Kappa Alpha, President; Theta Chi Delta;
Y. M. C. A.

HELEN JEANNETTE WALLACE

FORT DES MOINES, IOWA

Transfer American University; Honorary
Music Fraternity; Varsity Basketball;
Women's Glee Club, Accompanist; Choral
Union; College Choir; German Club.

ANITA J. WALLER

BROOKLYN, N. Y.

ANNE BURWELL WARE

WILLIAMSBURG, VIRGINIA

ROBERT E. WHITEHEAD, JR.

NORFOLK, VIRGINIA

Transfer Norfolk Division; Sigma Pi.

ANNE ELIZABETH WHITEHURST

NORFOLK, VIRGINIA

Transfer Norfolk Division; Kappa Kappa
Gamma; Phi Sigma; J. Lesslie Hall Literary
Society; Y. W. C. A.

OF WILLIAM AND MARY ● ● ● ●

THE COLLEGE

S E N I O R C L A S S

FLORENCE ALLEN

RICHMOND, VIRGINIA

Chi Omega; Mortar Board; Pan-Hellenic Council; Student Activities Committee; Eta Sigma Phi; Kappa Delta Pi; Euclid Club; Dramatic Club; German Club; Women's Debate Council, President, Secretary; J. Lesslie Hall Literary Society, Vice-President; Intramural Council; Y.W.C.A.; Varsity Debate Team.

STEPHEN CARNEY

PORTSMOUTH, VIRGINIA

HIRAM W. DAVIS

WILLIAMSBURG, VIRGINIA

Kappa Alpha; Men's Honor Council, Secretary; Theta Alpha Phi, President; Dramatic Club, President; Tau Kappa Alpha, President; Phi Delta Gamma, President; Y.M.C.A., Vice-President; *Flat Hat* Staff; Scarab Society, Executive Council.

WILLIAM L. DUNCAN

ONANCOCK, VIRGINIA

Theta Delta Chi; Theta Chi Delta; Clayton Grimes Biological Club; Philomathean Literary Society; Basketball, Varsity; Swimming Team, Captain; Glee Club, Y.M.C.A.

VIRGINIA BODLEY

SIOUX FALLS, SOUTH DAKOTA

Transfer from Radcliffe
Chi Omega; Clayton Grimes Biological Club; Scarab Society; International Relations Club.

ALLEN CARPENTER

EAST WILLISTON, NEW YORK

Theta Delta Chi; Interfraternity Council; Debate Team; Debate Manager; Activities Committee; Wrangler's Club; International Relations Club; Debate Council, President; Phoenix Literary Society, Program Secretary; Y.M.C.A., President.

ALBERT DEGUTIS

BOSTON, MASSACHUSETTS

Sigma Phi Epsilon; Interfraternity Council; Gibbons Club; Monogram Club; Track, Captain; Football, Freshman, Varsity; Swimming, Freshman, Varsity; COLONIAL ECHO Staff.

MILDRED GRAVES

LURAY, VIRGINIA

Gamma Phi Beta; Euclid Club; Kappa Delta Pi; Baptist Student Union Council; COLONIAL ECHO Staff; Y.W.C.A.

THE COLLEGE

S E N I O R C L A S S

THOMAS M. GREGORY, JR.

RICHMOND, VIRGINIA

Phi Kappa Tau; Beta Alpha Psi; Alpha Kappa Psi, Secretary; Swimming Squad; Y.M.C.A.

ANNE HALL

WILLIAMSBURG, VIRGINIA

Transfer from Converse College
Kappa Alpha Theta; Scarab Society; J. Lesslie Hall Literary Society; German Club; Glee Club; Y.W.C.A.

ANNE LOORAM

NEW YORK, NEW YORK

Pi Beta Phi; Clayton Grimes; Biological Club; Gibbons Club; German Club; Y.W.C.A.; COLONIAL ECHO Staff.

ANNE MOORE

FORT MONROE, VIRGINIA

Transfer from George Washington University
Chi Omega; Eta Sigma Phi; German Club; French Club; Y.W.C.A.; Spanish Club.

MARY W. NELSON

WILLIAMSBURG, VIRGINIA

Kappa Delta; Phi Beta Kappa; J. Lesslie Hall Literary Society; French Club; German Club; Y.W.C.A.; *Literary Magazine*, Business Staff.

SARA ELIZABETH OLDFIELD

NORFOLK, VIRGINIA

Transfer from Norfolk Division
Chi Omega; German Club; History Club; Y.W.C.A.

GEORGE S. OLDFIELD

ARLINGTON, NEW JERSEY

Lambda Chi Alpha; Interfraternity Council; International Relations Club; Phoenix Literary Society; *Literary Magazine*, Staff.

CHARLES PENROSE

WILLIAMSBURG, VIRGINIA

Transfer from Marietta College
International Relations Club; Peace Action Movement.

OF WILLIAM AND MARY ● ● ● ●

THE COLLEGE

S E N I O R C L A S S

JANET ROBINSON

FORT MONROE, VIRGINIA

Kappa Alpha Theta; Freshman Class, President; Y.W.C.A., Cabinet; Basketball, Freshman; Tennis, Freshman.

WARNE S. ROBINSON

MONONGAHELA, PENNSYLVANIA

Theta Delta Chi, President; F. H. C. Society; O. D. K.; President's Aide; Sophomore Class, President; Pi Delta Epsilon; Beta Alpha Psi; Alpha Kappa Psi; Spanish Club; Euclid Club; COLONIAL ECHO, Business Manager; Football, Varsity Manager.

JAMES WILLIAM ROWE, JR.

BENA, VIRGINIA

MARIA SAVEDGE

SURRY, VIRGINIA

Transfer from St. Mary's Junior College
Alpha Chi Omega; French Club; J. Lesslie
Hall Literary Society; Flat Hat Staff.

PHILIP H. SEAWELL

NEWPORT NEWS, VIRGINIA

Hammer and Brush International; Scarab
Society.

CHARLES SMELTZER, JR.

CRANFORD, NEW JERSEY

Sigma Alpha Epsilon; Monogram Club;
Freshman Track; Freshman Football; Varsity
Track

WILLIAM F. THOMAS

NEWPORT NEWS, VIRGINIA

Phi Kappa Tau; O. D. K.; Men's Honor
Council, President; President's Aide; Vir-
ginia Intercollegiate Press, President; Span-
ish Club; *Flat Hat*, Editor; Monogram
Club; *Indian Handbook*, Sports Editor; CO-
LONIAL ECHO, Sports Editor; Tennis, Varsity.

HELEN ELIZABETH SMITH

YORK, PENNSYLVANIA

Transfer from Hood College
Psychology Club.

OF WILLIAM AND MARY ● ● ● ●

THE COLLEGE

S E N I O R

C L A S S

JANET T. WILLIAMS

SCARSDALE, NEW YORK

French Club; Vice-President; Scarab Society, Treasurer; Art Club; Honorary Music Fraternity; Choir, Secretary, Treasurer; Operetta; Glee Club; J. Leslie Hall Literary Society; Freshman Swimming Team; Y.W.C.A.

JOHN MELVILLE WILLIS

HAMPTON, VIRGINIA

Pi Kappa Alpha.

GEORGE BURR WOODWARD

NORWALK, CONNECTICUT

Transfer from Yale
Sigma Phi Epsilon; Philomathean Literary Society; Fencing, Varsity; COLONIAL ECHO Staff.

JAMES ARTHUR WOODARD

ST. ALBANS, WEST VIRGINIA

Sigma Rho; Freshman Football; Varsity Football; Monogram Club.

HATSUYE YAMASAKI

WASHINGTON, D. C.

Judicial Council; Women's Sophomore Tribunal; Brown Hall, President; Spanish Club, Secretary; *Indian Handbook* Staff; Intramural Sports Representative.

DOROTHY E. YOUNG

GLEN RIDGE, NEW JERSEY

Elementary Education Club; Choir, President; Gibbons Club, Treasurer; French Club; Scarab Society.

FRANCIS C. RENNOLDS

RICHMOND, VIRGINIA

Sigma Alpha Epsilon; Spanish Club, President; COLONIAL ECHO, Business Manager; *Indian Handbook*; Freshman Class, Vice-President; Freshman Basketball; Basketball, Varsity Manager.

OF WILLIAM AND MARY

MAY FIELDER

JEAN GORDON

J U N I O R C L A S S

NANCY ADAMS
ROBERT ADAMS
MILDRED ALBEE

WILLIAM ALTENBURG
ISAIAH ARONS
BETTY BARTEL

MARJORIE BEGGS
VIRGINIA BETTS
JANET C. BILLET

GORDON BLANCHARD, JR.
MARION E. BLANTON, JR.
ELLIOT BLOXOM

ELIZABETH T. BOOKER
DOROTHY ANDRE BOWERS
MARGARET BRETT

BEVERLY BRIDGE
JOHN BRITTON
ANNABEL BRUBAKER

LOWELL BUDLONG
CARL BUFFINGTON
OTIS BUNCH

BETSY BURGESS

CAROLINE BURPEAU

MARIETTA BUTLER

JOHN COINER

DOROTHY COLLINS

LOUISE C. COWIE

WILLIAM CRUTCHFIELD

BETTY DALE

EDYTHE RAY DANK

HORACE DYER

ROGER CHILD

HELEN EISENSTADT

ALICE ESTES

WALTER FAIRCHILD

MAY FIELDER

LUCILLE FITTS

MARY V. FLANARY

DORIS FROEHRNER

ELLA LEE FULTON

ELEANOR GENTRY

ROBERT GOELLNIGHT

CAROL GOULDMAN
GRETA GRASON
WM. L. GREENE

BETTY GREISON
RACHEL GRIFFIN
ENOCH HALEY

CHARLES E. HALL
LOUISE HALL
ARTHUR BRIGGS HANSON

HELEN HARTZMAN
RICHARD HARVELL
HILDA HASE

LUCIA HAWLEY
HORACE HENDERSON
MAXINE HERZBERG

CHARLOTTE HINSON
HARRY HOLMES
ANNABEL HOPKINS

FRED A. HOWARD
SARA M. HUNT
HERBERT JEMMOTT

FRANCES JENKINS
 ARTHUR J. WARD
 CHARLOTTE JOHNSON

NATHAN JONES
 RODNEY JONES
 CATHERINE JUDY

MARGARET KEARFOTT
 EDMUND S. KEITER
 DOROTHY KINCAID

PHYLLIS KING
 JAMES KNOX
 HAROLD P. KYLE

BORTIN S. LASHMAN
 ELLEN F. LATANE
 JEAN LAWRENCE

WALTER P. LAWSON
 MARY DARE LAYNE
 JESSIE LEE

JOHN T. LEMANSKI
 NITA LIGNON
 JAMES WARREN LITTLETON

MARION LYNCH
 CAROLINE MAHER
 ROBERT MARKS

JOHN MASSEY
 EUGENIA MATHEW
 GERTRUDE McCALLUM

MARTHA McCARTY
 JANE McENALLY
 AGNES MERCER

RUTH MERKLE
 ARTHUR B. METHENY
 MARGILETH MEYER

CYRIL MIRMELSTEIN
 ART MONAHON
 BARBARA MOORE

HARRIETT MORDEN
 WILBUR MORTON
 EDWARD MOTLEY

IONE MURPHY
 WM. M. MURRAY
 MAURICE R. NANCE

GEORGE NEA
FRANCES NENZEL
MARGARET PALMER

KATHLEEN PEEK
PEARL PHILIPS
KATHERINE PIERCE

JEAN POLLARD
SALLY PORTER
CORNELIA PRESTON

JAMES C. PYE
KATHERINE RAMSEY
WALDO RANDALL

MARIE RAPP
W. A. REYNOLDS
NANCY RICHARDSON

ANNE ROBERTSON
SARA LOUISE ROBBINS
MELVIN F. ROSS

LOIS SHEPPARD
ELEANOR SHREVE
ROBERT SIMPSON

CONSTANCE SMITH
 JANE SPEAKMAN
 HELEN STEIN

ADA STUART
 MINOR W. THOMAS, JR.
 RUTH THOMAS

LEONA C. TISDALE
 JOHN F. TOWNSEND
 WILFRED TUGGLE

MARGARET VADEN
 W. R. VAN BUREN, JR.
 EVELYN VOLPE

LINDA WADDILL
 FRANCOIS WAS
 LOUIS WILLOUGHBY

SUSAN HAY WILSON
 MARGARET WOODLAND
 JOSEPHINE WORSHAM

DOROTHY YOUNG
 MOLLIE WATERS
 ROBERT WATKINS

CHRISTINE WEAVER
 H. R. WEINER
 HESTER WHITE

ROBERT WHITEHEAD
 WILLIAM ARTHUR
 MARIAN BRADSHAW

ROBERT CHEYNEY
 EDWARD DOWNING
 JULES GOLDBERG

DOROTHY HERRON
 ROBERT McCLURE
 ROXANA WOLPERT

MOLLIE YAVNER

JAMES RYDER

SHIRLEY DAIGER

THOMAS HELFRICH

S O P H O M O R E C L A S S

JOHN ADAM
 MERCEDES ALLEN
 JOAN ANDERSON
 WM. ARMISTEAD

JANE BAKER
 JEAN BAKER
 MARY ALICE BARNES
 GWEN BECKER

HELEN BENNETT
 ELAINE BENTLEY
 DANIEL BLOCKER
 LISA BLOEDE

MARJORIE BOYMAN
 ART BRENNISON
 RUTH E. BRILL
 PEARL BRUEGER

RANDOLPH BROOKS
 BARBARA BROWN
 FREDERICK BROWN
 BAYLY BUCHER

SYBIL BURKIT
 JOSEPHINE BURPEAU
 WYATT B. CARNEAL, JR.
 ELIZABETH CARR

NANCY CASE
 CARL CASELLA
 JACK CLARE
 EVA COLBY

NATHANIEL COHEN
 MARY V. COOK
 MARY E. COMSTOCK
 STEWART COTTERMAN

BENJAMIN CROWSON
 SHIRLEY DAIGER
 FREIDA M. DAVIS
 IDA MAY DAVIS

MARTHA DAVIS
 MAXEY DAVIS
 MINNIE DOBIE
 RAYMOND DUDLEY

RANSOM H. DUKE, JR.
 ANDREW DUNKLE
 EVELYN EBERWINE
 FRANCES ELLS

LUCILLE ELDRIDGE
 DOROTHY EVANS
 ROSA EVANS
 WILLIAM FERNANDES

MARGARET FIELD
 DOROTHY GAMMACK
 MARY WELLS GARRETT
 JEAN GEORGE

HARRIET GLADSTONE
 JOYCE GLEASON
 GUSTAVUS GODDIN
 LURA GDDIN

CARROLL HUTTON
 JANE HUTCHESON
 EDNA L. HOWELL
 MARGIE HOSKINS

DOROTHY HOSFORD
 MIKE J. HOOK
 RUTH A. HOLZMUELLER
 RUTH HOLLANDS

ELIZABETH HODDICK
 VIRGINIA HINKINS
 FRANCES HIDEN
 CHARLES HERN

ELIZABETH HERMAN
 THOMAS C. HELFRICH
 HOWARD C. HEINZ
 STANLEY K. HECKER

LUCILLE M. HAYNES
 CARLTON HAWTHORNE
 MAY HAWKINS
 EDWARD H. HARRIS, JR.

RALPH HANDY
 CYNTHIA HAMM
 MARY M. HALL
 PEARL HAIGIS

FRANCES GRODECOEUR
 RACHEL GRIFFIN
 HARRY C. GRAVELY
 EVELYN GOYNE

MARGARET HUTTON
 WESLEY JONES
 BETTY ANN JONES
 YVONNE JOHNSON

JOSEPHINE JENKINS
 SIDNEY JAFFE
 JOYCE JACKSON
 ETHEL JORDAN

ROSA JORDAN
 JAMES KEILLOR
 FRED KAYSER
 CARL KLEINKNECHT

WINIFRED LACROSSE
 ELDON LANGBAUER
 EDWARD F. LAWLER, JR.
 LOUISE LARGENT

PEGGY LAYMAN
 EMORY CHARLES LEWIS
 HELEN LINDSAY
 LUCILLE M. LONG

DONALD R. LORD
 JANE MACDONALD
 MARY H. MACKAY
 VIRGINIA MARTIN

BRUCE MATTSON
 JANE MASSINGALE
 JULIAN McCLURE
 LOIS McDONNELL

MARY MEIGS
RHEA MIRMELSTEIN
LEO MITKIEVICZ
DOROTHY H. MOORE

JAMES OLIVER MOORE
MARY MORSE
JANET MURRAY
GERRY NASH

ELLEN NORTHROP
MARY NYE
MARY WILLIS O'FARRELL
JACK R. O'HARE

LENWOOD OWEN
ANN PAGE
MILDRED PAGE
ELIZABETH PALMER

MARGARET PANCOST
BETTY PECK
THORSTEN PETERSON

EMILY PETUSKE
EDWARD PHILLIPS
SALLY PORTER
SALLY ANN PRICE

MARGARET F. PRICKETT
BRADSHAW PULLEY
MILTON QUINN
ZIGMUND RADOLINSKI

EDWARD B. REINHARD
 WILLIAM W. RICHARDSON, JR.
 BETTY ROBERTS
 EDWIN C. ROUNTREE, JR.

ROBERT ROWLAND
 ELOUISE RUCKER
 LUCY RUFFIN
 FRANKLIN RYDER

KATHRYN B. SALE
 NORBERT SALPETER
 CLEMENTINE SAMSEL
 THOMAS D. SAVAGE

PRUDENCE SEARLE
 GERTRUDE MARTON SHAFFER
 JEANNE SHERIDAN
 EDWARD SHIFMAN

HARVEY SHULER
 WALTER R. SIMPSON
 JORDAN SIZEMORE
 ELEANOR SMALL

ANDREY G. SMITH
 MARY MCLURE SMITH
 NANNE SMOOT
 DOROTHY SPENCE

PAULINE SPINNEY
 JAMES STANGARONE
 JOSEPH L. STONE
 CORNELIA STRATTON

MARY E. STRONG
 MARTHA STUEVE
 ALVIN TABANKIN
 DOROTHY K. TAYLOR

DOROTHY V. TAYLOR
 MARY MEYERS TAYLOR
 ROBERT TAYLOR
 EDWARD THEMAK, JR.

FRANK L. THOMPSON
 JOHN THOMPSON
 JOHN C. TINSLEY, JR.
 ALFRED TIRELLIS

MARIE TOBIAS
 CLAUDIA TORRENCE
 ANN TRAVIS
 RUTH TRIMBEL

MCKIE TROTTER
 ALMA VAN BLARCOM
 MIRIAM VICK
 JEAN VOSBURGH

ANTHONY WAGENER
 LORIMER WALKER
 ALETHA WARD
 EDWARD WARE

JEAN WARREN
 POWEL F. WARTEL
 BARBARA WASTCOAT
 SEYMOUR WAXMAN

JEANNETTE WELCH
 HOWARD WHEELER
 WINIFRED WHEELER
 MARGARET WILLIAMS

ROGER WILLIAMS
 WILLIAM WOODBRIDGE
 ELAINE WOODY
 OSCAR GELOTTE

LURA GODDIN
 LETTY JONES
 FRANCES KEMP
 ROBERT KENDIG

PRISCILLA NOBLE
 BERDYNE SWISHER

FRESHMAN CLASS

FRESHMAN CLASS

- Abbott, Rosann
 Allen, Albert Clark
 Allen, Barbara Willis
 Alley, Alfred Leneir
 Altschul, Lawrence John
 Amundsen, Janet Patterson
 Anderson, Howard Palmer
 Anderson, Marvel Jeanne
 Appleby, Edith Jeanette
 Archer, Elizabeth
 Bader, Frank
 Bagor, Charlotte
 Baker, Jean Grace
 Baker, Lucy Lenox
 Banton, Walter R.
 Barba, John Arthur
 Barnes, Marjorie
 Barnett, Ruth Swain
 Barry, John Francis
 Batten, Vivian E.
 Beal, Gifford Reynolds
 Bell, Jane Skinner
 Beale, Charles Hoomes, Jr.
 Beard, Helen
 Beaton, Joseph W., Jr.
 Beckford, Evelyn Florence
 Bell, Sarah Harris
 Berman, Milton B.
 Berry, Cary Lindhardt
 Betschger, Marjorie Louise
 Bicks, Jean
 Birdseye, Judith
 Bitting, Dorothy Hope
 Blair, Anna Davison
 Bloedorn, Helen May
 Bogue, Flora Marie
 Bonthron, Antoinette
 Bourne, Marcia
 Bowers, Joan Blair
 Boyson, Otto Theophilus
 Bradley, Daniel Burr
 Braithwaite, Richard M.
 Brandt, Jayne Ellen
 Breden, Virginia Gladys
 Breen, Virginia Lee
- Briley, June Mary
 Brill, Ruth Ellen
 Brockett, Herbert William
 Brown, H. Eldridge
 Brown, James W.
 Bunting, Bettie D.
 Burnett, Jean
 Burnes, Frederick M.
 Burrage, Dorothy Mary
 Burrows, Elizabeth
 Byrd, Aaron Spencer
 Caldwell, Grace Love
 Caldwell, Joseph Blackwell, Jr.
 Calish, Howard K.
 Campbell, Jaunice Christine
 Caplan, Howard
 Carl, Helene
 Carmines, Fay Ashton
 Carrington, Jane
 Carson, Edward Post
 Carter, Betty Virginia
 Cartwright, Thomas Bailey
 Chambers, Nell Willette
 Champa, Anthony
 Chapman, Doris Elna
 Chester, Emily Lou
 Christian, Eugenie Charlton
 Church, Elizabeth
 Church, Nancy Huff
 Clarahan, Jean Winifred
 Clarke, Ann Louise
 Clawson, Barbara
 Clyne, Mary Elizabeth
 Cobb, Amie Lee
 Coe, Mildred Lorraine
 Coggin, Mae Myers
 Cole, Sara Eleanor
 Cook, Elizabeth Jane
 Cook, Herbert B.
 Counts, Cathrine Emily
 Cowan, Christine J.
 Cox, Russell Mills, Jr.
 Crabtree, Constance Stratton
 Crafford, Annie Page
 Craig, Laura Elizabeth
- Creasy, Mildred Carole
 Crizer, June Alberta
 Cross, Anne Pettit
 Cummings, Kathryn Roth
 Cusco, Frank Nicholas
 Cutchin, Raymond Jason, Jr.
 Dalton, Emma
 Damroch, Frank, III.
 Darby, Frances Haines
 Darrow, Virginia
 Davis, Bette
 Davis, Maxey B.
 Deal, Dorothy L.
 Decker, Jean Preston
 Derieux, Plumard Preston
 Devers, Charlotte Winona
 Dickey, Margaret Jane
 Dill, James Newcomer, Jr.
 Dillard, John Edward
 Douglas, Robert Americus
 Dresbold, Roslyn
 Dreyer, Lucie Lorraine
 Dunbar, Lucille Elaine
 Dunn, Jane Frances
 Dunn, Madge Nickerson
 Dunning, Mary Nella
 Duryea, Frances Marguerite
 Dustin, Frances Eugenie
 Eastlack, Mary Mildred
 Eastment, Adrienne
 Ebb, Stanley
 Egerly, Enid Frances
 Edgerton, Emily Ardith
 Edwards, Margaret
 Elliott, Grace Hamilton
 Ellis, Rosa L'Engel
 Ely, Louise Howell
 Eppinger, Aylene Louise
 Etheridge, Frances
 Etheridge, Robert Lee, Jr.
 Eure, Stedman
 Evans, Gwendolyn Virginia
 Evans, Wallace Rockwell, Jr.
 Ewing, Mary Catherine
 Fairbank, Harriet Elizabeth
- Farley, Phyliss
 Farmer, William Samuel
 Farr, Jean Wallace
 Field, Edith Fatine
 Fitchett, Flora Sinclair
 Foley, Benjamin Franklin
 Forbes, Ala Conrad
 Forsyth, James Howell, Jr.
 Forwood, Sarah Virginia
 Foster, Merritt W., Jr.
 Fowler, Vance
 Francioni, Florence Mae
 Frazer, Irene
 French, Margaret
 Frey, Charles Frederick
 Friedlander, Dorothy Betty
 Frye, John Marshall, Jr.
 Fulgham, Margaret Allen
 Gaetjens, Clara Louise
 Gall, Richard Frost
 Gammack, Dorothy Comyn
 Garrett, Frances Webb
 Garrett, John Henry, Jr.
 Garrett, Mary Wells
 Garrett, Virginia Everette
 Garth, Marshall Bragg
 Gates, Alice Heath
 Gay, Marba Elizabeth
 Gebauer, Harry Lockwood
 Geidles, John Andrew
 Gelotte, Oscar Ragnar
 Gibson, Beatrice A.
 Gibson, Holbrook, Jr.
 Gilbert, Elizabeth
 Gilbert, Virginia Lee
 Gillespie, Sallie Ann
 Goldberg, Esther Dolores
 Goldberg, Leonard Arther
 Goodhart, Grace Mary
 Gordon, Geraldine Mabel
 Graham, Robert Cloverhouse
 Gray, Dorothy Abbott
 Greene, Dora Elizabeth
 Griffin, Lois Cooley
 Griffin, Shirley Carolyn
- Groggins, Jane
 Grovitch, Alzana
 Gudebrod, Helen Marie
 Guibord, Philip Arther
 Hailey, Clyde Randolph
 Hall, Edna Virginia
 Hammond, Mary Elizabeth
 Hanson, Arthur Briggs
 Haralson, Elizabeth Belle
 Harder, Lucille
 Harris, Edith
 Harris, Marie Antoinette
 Harshbarger, Russell Guy
 Hastings, Beatrix
 Hastings, Grace
 Hathaway, Virginia Cameron
 Haupt, Marjorie Cromwell
 Hawkins, Mae Berkeley
 Hayden, Charles Leon
 Henderson, Franklin Daniel
 Henderson, Horace Edward
 Herbst, Clay E., Jr.
 Herbst, Dorothy
 Herman, Elizabeth Longfello
 Hines, Calhoun Seabury
 Hickman, George Fred, Jr.
 Hicks, Alfred Leonard
 Hines, Lucy Maxine
 Hoge, Cornelia Womble
 Holland, Gordon Lee
 Hollander, Lillian Marie
 Holmes, Mary Augusta
 Holmes, Willetta Emma
 Holt, Betty Anna
 Horsley, Katherine D.
 Howard, Mary Madeleine
 Howcroft, Harold Thomas
 Howlett, Daniel Charles
 Hubbard, James Filmore, Jr.
 Hudson, John Stuart
 Hunt, Anne Bradford
 Hunt, Hope
 Hunter, Herman Meade
 Hurley, Algernon Peyton
 Jeter, Nathan, Nathan B., Jr.

COLLEGE OF WILLIAM AND MARY

Huyett, Anne Harriet
 Hynson, James Carroll
 Isdell, Ann Strick
 Jacobs, Frances Elizabeth
 Jacobs, Wilbur Harrell
 Jarrett, Joan
 Jastobski, Amelia Loretta
 Jelly, Ethel Almine
 Jenson, Neale Opheim
 Johnson, James Archibald, Jr.
 Johnson, LeRoy Parker
 Johnson, Martha
 Jones, Helen Madora
 Jordan, Ethel
 Jourdan, Francis Genevieve
 Junn, Emma Maria
 Kain, Elinor Laube
 Kaplan, Milton
 Keat, Ruth Virginia
 Keller, Betsy
 Kelley, Marian Lucille
 Kelly, Herbert Valentine
 Kern, Barbara Fletcher
 Kibel, Henry
 Kinsman, Hortense Lee
 Kitchens, Catherine Isabel
 Klarfeld, Sylvia Beatrice
 Klein, Robert Joseph
 Klode, James Dawson
 Knox, Elizabeth Anne
 Knox, Mary Ellison
 Kruse, Audrey Dolores
 Kunsman, Leah
 LaCrosse, Winifred
 Landa, Philip
 Lansburg, Robert Isaac
 Lee, Austin Miller
 Lawson, Hanna
 Layne, Alvin Lovelace
 Layton, Anne Guller
 Lee, Carolyn Frances
 Leel, Roland Temple
 Legg, Elmo Tunton
 Lengnick, Evelyn Ruth
 Lester, Virginia Brown
 Letson, Benjamin Willard
 Lewis, Sara Anne
 Lewis, Virginia Morean
 Lindsko, Florence May
 Limpton, Ellanora
 Litchfield, Dorrice Swain

Locke, Doris Jeanne
 Lockwood, Katherine
 Long, Lucille Marie
 Lusardi, Vincent Joseph
 Lyon, Vita May
 McComb, George Henderson
 McDermott, Helen Frances
 McDonnell, Lois Hale
 McEwan, Robert Hale
 McKinley, Elspeth Janet
 MacDonald, Albert Bruce
 MacNamee, Nathalie Hazel
 Magee, Jayne Lauback
 Mahoney, Matthew Joseph
 Major, Charles M., Jr.
 Masker, Paul Todd
 Mallett, Jack
 Mapp, Garland Bowdoin, Jr.
 Marshall, William Henry
 Martin, Robert Weymouth, Jr.
 Massenburg, Carrie Wood
 Massingale, Jane
 Matejka, Gardina Anne
 Mathy, Jack
 Menzel, Robert Winston
 Merryman, Florence
 Meserole, Arch
 Meserole, Walter B.
 Messinger, Helen Carleton
 Miller, Edward H.
 Miller, Horace Vance, Jr.
 Miller, Jean Elizabeth
 Miller, Mary Jane
 Miller, Virginia Dale
 Milligan, Barbara Ann
 Mollen, Miriam
 Moore, Dorothy Diehl
 Moore, Ethel Elizabeth
 Mooman, Wilbur Chapman
 Morris, Charles Robert
 Moses, Carolyn Frances
 Moulton, Shirley Harold
 Morse, Lelia Anne
 Munroe, Marian Elsa
 Murch, Doris Evelyn
 Murphy, Robert Lloyd
 Musser, William M.
 Myers, Jane Anita
 Nelson, Lucy Lyne
 Neslaw, Robert Alton
 Newton, Alvan Lee

Newton, Robert Murphy, Jr.
 Nichols, Ruth
 Nunn, Virginia
 Opheim, Irving C.
 Oppenheimer, Eric
 Owen, John Lenwood, Jr.
 Page, Mildred Catherine
 Parker, Grace Meade
 Parker, Hubert Thornton
 Parzer, Jeanne Sanford
 Paulson, Margaret
 Payne, Elliott Phillips
 Pearse, Mary
 Pearson, Ruth Helen
 Pentlar, Magurite Ashe
 Phillips, Emile Morris
 Pitts, Patricia
 Plunkett, Susie Katherine
 Poe, James Turner
 Polk, Edith Maybell
 Pope, Lyman Abbott
 Post, Gladys June
 Presbrey, Clark
 Purinton, Theodisa
 Purtill, John Starr
 Quillen, Helen Elizabeth
 Raffle, Frank
 Rang, Francis Bernard
 Ranges, Mariel Eleanor
 Raywid, Constance R.
 Rees, Mary Elizabeth
 Ribble, Elizabeth Stokes
 Richardson, William W., Jr.
 Ricketson, Harriet Alice
 Riddick, William M., Jr.
 Rivkin, Estelle
 Roberts, Charles Edward
 Rogers, Edith Hilliard
 Rosamond, Craig Wade
 Rosanson, Janet Ruth
 Root, Mary A.
 Roth, Eleanor Rose
 Ruland, Daniel Frederick
 Russell, Bernard Franklin
 Russell, Martin Byrne
 Rust, Janet Josephine
 Safford, Sarah
 Sanderhoff, Carl P.
 Sands, George Dewey, Jr.
 Schmitz, Dorothy Pell

Schneider, Beatrice
 Scribbins, Jean Eleanor
 Sease, Dorothy Helen
 Seward, Robert Wade
 Shacklett, Madge Elizabeth
 Shaft, Jessie Elizabeth
 Shank, Henry Lewis
 Shearin, Shirley Gordon
 Shepherd, Mildred Anne
 Sherman, Kathryn Ann
 Signaigo, Florence Isabel
 Simons, Bruce Herbert
 Simpson, Margaret Ann
 Sivik, Henry C.
 Skillman, Elmer Irvin
 Small, Eleanor Collins
 Smith, Cleo Gail
 Smith, Stephen Terhune
 Snowden, Walter Story
 Spencer, Jack Allen
 Steel, Betty Kirk
 Steel, Beverly Brock
 Steen, Esther Louise
 Stevens, Alice Louise
 Stewart, James LaFayette
 Soehre, Edward Konrad
 Strange, Helen Inez
 Struminger, Ruth Florence
 Styer, Lillian Anna
 Sumner, John Newman
 Swan, Dorothy Ellen
 Talley, James Christian
 Tanner, Lynn DeLancey, Jr.
 Tattersall, Elizabeth
 Taylor, Dorothy Virginia
 Taylor, Eleanor Jenkins
 Taylor, Kathleen Jean
 Taylor, Robert Perkins
 Temple, Eloise Johnston
 Terrell, Frances Ann
 Thompson, James Fraser
 Thornton, William Kaufman
 Tobias, James A., Jr.
 Tobias, Mollie
 True, Robert Haynes
 Truster, William Newman
 Tunton, Constance Bainbridge
 Tucker, Randolph Edward
 Turner, Elizabeth Leavitt
 Twiddy, Clarence Augustus, Jr.
 Tyler, Betty Parker

Underhill, Mary
 Upchurch, Jane Elizabeth
 Unger, Fred Lee
 Utz, Virginia Belle
 Van Blarcom, Alma Buela
 Vince, Helen Bernice
 Vincent, Suzie Elizabeth
 Vreeland, Elsie May
 Wagener, Frances Keister
 Walker, Charles J., Jr.
 Walker, Samuel Young
 Waller, Raymond Taylor
 Walling, Dorothy Edwards
 Walton, Alfred Rosser, Jr.
 Walton, William Ellis
 Walworth, Jean Merie
 Watkins, Champe
 Wavle, John
 Weaver, Lily Louise
 Weaver, Mary Stanley
 Weber, Carolyn
 Weede, Jessie A., Jr.
 Weinberg, Norman Sumner
 Weygant, Rebecca Jane
 Whitaker, Nella Inez
 White, Anne Shepherd
 Wilde, Elsie Margaret
 White, Thomas Winfred, Jr.
 Wiatt, Alexander Taliaferro
 Wilkins, Isabel Betty
 Wilkinson, William Bailey
 Williams, Harriet
 Williams, Roger Elwood
 Willing, Randall
 Willis, Helen Bernice
 Willoughby, Jack Harrison
 Wilson, Lester Arnauld
 Wilson, Virginia
 Windler, Edwin Nelson
 Winfree, Thomas Latne
 Witson, Robert
 Wolf, Frances Jane
 Wood, Elizabeth Morton
 Wood, Janet Hamilton
 Woods, Mary Eileen
 Worster, Fred Stanley
 Yocum, Conrad Schatte
 Yoder, Elizabeth
 Zanghi, Joseph
 Zimmerman, Lillian Louise

Book III.

THE MEN'S FRATERNITIES
THE WOMEN'S SORORITIES

LES "FRATERNITÉS"

L'idée des organisations aux noms grecs appelées "Fraternités" est dans le sens le plus large du mot, de représenter les efforts concertés de divers groupes d'individus dans le but de développer les capacités des personnes qui les composent. Ceci à fin de former des hommes et des femmes bien éduqués plutôt que d'avoir un système de castes se jalousant et prétendant à une aristocratie maladroite, et c'est principalement à cette fin que les "Fraternités" se doivent de justifier leur existence.

F R A T E R N I T I E S

The College of William and Mary enjoys the distinction of having the oldest undergraduate fraternal organization in the United States among its campus organizations, the F. H. C. Society, founded 1750.

THETA DELTA CHI

Theta Delta Chi was founded at Union College in 1847. The Epsilon Charge was established at the College of William and Mary in 1853, the first social fraternity on the campus. Theta Delta Chi was the first fraternity to use a pledge pin, have an official flag, issue a regular publication, and to adopt official flower and colors.

After changing locations several times, the fraternity has moved into its new location on Richmond road.

Theta Delta Chi

Founded at Union College, 1847

EPSILON CHARGE

Established 1853

FRATRES IN URBE

WILLIA BOZARTH
JOHN WARBURTON
WILLIAM SCOTT

CHARLES DUKE
CHARLES A. TAYLOR
MARION BOZARTH
LOWELL AYRES

C. E. CHANDLER
R. P. WALLACE
CECIL HARPER

FRATRES IN FACULTATE

R. C. YOUNG

J. C. CHANDLER

FRATRES IN COLLEGIO

1937

WARNE ROBINSON . . . Monongahela, Pa. ALLEN S. CARPENTER . . . East Williston, N. Y.
FRED E. LESNER . . . Norfolk, Va.

1938

GEORGE E. ANNER . . . Williamsburg, Va. WALDO W. RANDALL . . . Mt. Sinai, N. Y.
GORDON BLANCHARD . . . Scarsdale, N. Y. ROBERT L. SIMPSON . . . Arlington, Va.
WILLIAM A. REYNOLDS . . . New York, N. Y. FRANCOIS J. WAS . . . Wycoff, N. J.

1939

DANIEL BLOCKER . . . Williamsburg, Va. EDWARD B. REINHARD . . . Norfolk, Va.
WYATT B. CARNEAL . . . Richmond, Va. WALTER R. SIMPSON . . . Washington, D. C.
EDWARD LAWLER . . . Norfolk, Va. JOHN W. TEAL . . . Richmond, Va.
JAMES MOORE . . . Millburn, N. J. EDWARD WARE . . . Williamsburg, Va.
EDWARD E. PHILLIPS . . . Springfield, N. J. ROGER E. WILLIAMS . . . Norfolk, Va.

PLEDGES

LOWELL BUDLONG . . . Providence, R. I. HOLBROOK GIBSON . . . Newport, R. I.
JAMES N. DILL . . . McKeesport, Pa. JOHN HODGES . . . Norfolk, Va.
ROBERT A. DOUGLAS . . . Reedville, Va. JOSEPH LAWLER . . . Norfolk, Va.
RANSOM DUKE, JR. . . Henderson, N. C. BRUCE MACDONALD . . . Quincy, Mass.
WILLIAM DUNCAN . . . Onancock, Va. BENJAMIN LETSON . . . Metuchen, N. J.
ROBERT ETHRIDGE . . . Va. Beach, Va. MATT J. MAHONEY . . . Norfolk, Va.
VANCE FOWLER . . . Norfolk, Va. ROBERT MORRIS . . . Norristown, Pa.
CHARLES FREY . . . Roselle Park, N. J. SHIRLEY MOULTON . . . Lynn, Mass.
PHILIP GUIBORD . . . Westfield, N. J. ELLIOTT P. PAYNE . . . Quegue, N. Y.
WAYNE HARPER . . . Crewe, Va. BRUCE H. SIMONS . . . Detroit, Mich.
THOMAS HELFRICH . . . Catonsville, Md. WALTER S. SNOWDEN . . . Cranford, N. J.
ROBERT TAYLOR . . . Williamsburg, Va.

SIGMA ALPHA EPSILON

Sigma Alpha Epsilon Fraternity was founded March 9, 1856, at the University of Alabama, at Tuscaloosa. Later in the same year, by secret communications, another chapter of Sigma Alpha Epsilon was established at the University of North Carolina.

In 1857, Thaddeus Farnuss entered William and Mary College. He petitioned the grand chapter at Tuscaloosa, and a chapter was started here December 12, 1857. This organization was disbanded during the Civil War, but on February 7, 1925, the Virginia Kappa Chapter of Sigma Alpha Epsilon was reborn, with its original charter still intact.

Sigma Alpha Epsilon

Founded at University of Alabama, 1856

VIRGINIA KAPPA CHAPTER

Established 1857

FRATER IN URBE
PHILIP PAGE NELSON

FRATER IN FACULTATE
J. S. JACKSON

GRADUATE STUDENT
FREDERICK EIDNESS

FRATRES IN COLLEGIO

1937

PLATT BULLARD	Richmond, Va.	PARKER CRUTCHFIELD	Danville, Va.
JOHN DIAMENT	Bridgetown, N. J.	FRANKLIN LIVESAY	Petersburg, Va.
NED LEGRANDE	Lynchburg, Va.	FRANCIS RENNOLDS	Richmond, Va.
WILLIAM P. LYONS	Portsmouth, Va.	JUDSON SHERRILL	Williamsburg, Va.
GORDON MOREHOUSE	Tekamah, Neb.	JOHN TRUEHEART	Petersburg, Va.
CHARLES SMELTZER	Cranford, N. J.	SINGLETON GARRETT	Norfolk, Va.
HARVEY SMITH	Richmond, Va.	MAURICE NANCE	Norfolk, Va.
	WILLIAM H. WHITEHEAD		Williamsburg, Va.

1938

JOHN BRITTON	Lansdowne, Pa.	RICHARD GROETTUM	Clarendon, Va.
GEORGE BUNCH	Lynchburg, Va.	HORACE HENDERSON	Williamsburg, Va.
WILLIAM GREENE	Brooklyn, N. Y.	FRED HOWARD	Long Island, N. Y.
	OTIS BUNCH		Clarendon, Va.

1939

STUART COTTERMAN	Manila, P. I.	FREDERICK KAYSER	White Plains, N. Y.
EDWARD HARRIS	Richmond, Ind.	JAMES KEILLOR	White Plains, N. Y.
	CARL KLEINKNECHT		Richmond, Ind.

PLEDGES

LAWRENCE ALTSCHUL	Forest Hills, N. Y.	BROCK STEELE	Williamsburg, Va.
IRA MOORE	Suffolk, Va.	HOWARD HEINZ	Carlville, Ill.
EDWARD MOTLEY	Petersburg, Va.	CLAY HERBST, JR.	Birmingham, Mich.
JESSE WEED	Franklin, Va.	THOMAS WHITE, JR.	Richmond, Va.
EDWARD THEMAK, JR.	Northport, L. I.	CHARLES WALKER, JR.	New Haven, Conn.
CHARLES HALL	Ashland, Ky.	ALBERT ALLEN	White Plains, N. Y.
JOHN TINSLEY	Lynchburg, Va.	CHARLES BEALE, JR.	Hague, Va.
LEROY JOHNSON	Richmond, Va.	RUDOLPH TUCKER	Norfolk, Va.
JOHN DILLARD	Norfolk, Va.	FRANK HENDERSON	Williamsburg, Va.
JOHN PURTILL	Glastonbury, Conn.	HAROLD DINGES	Clarendon, Va.
AUSTIN LEE	Philadelphia, Pa.	RICHARD HARVELL	Newton, Mass.
LLOYD PHILLIPS	Salem, Va.	RICHARD DOZIER	Norfolk, Va.
	BEVERLY MILLER		Hartford, Ky.

PI KAPPA ALPHA

Pi Kappa Alpha Fraternity was founded at the University of Virginia on March 1, 1868. Gamma Chapter was installed at William and Mary in 1871 and held forth until the college was closed between 1890 and 1897. When William and Mary reopened, Pi Kappa Alpha was completely reorganized and established in a house on Scotland Street. The fraternity was moved to its present location on Richmond road in the fall of 1933.

Pi Kappa Alpha was established at the instigation of six men on the William and Mary campus.

Pi Kappa Alpha

Founded at University of Virginia, 1868

GAMMA CHAPTER

Established 1871

FRATRES IN URBE

DR. W. L. SMOOT
B. E. STEELE

R. G. BEASTON
MONIER WILLIAMS

H. DE S. HENLEY
W. T. HENLEY

FRATER IN FACULTATE

DR. JAMES ERNEST PATE

GRADUATE STUDENT

BLAKE T. NEWTON, JR.

FRATRES IN COLLEGIO

1937

ELLIOT BLOXOM Hampton, Va.	EVERETT L. BLAKE Baltimore, Md.
ROBERT G. DEW Tappahanock, Va.	IRVING LEE CHAPMAN, JR. S. Norfolk, Va.
JOHN S. WILLIS Hampton, Va.	EVERETT A. LAND, JR. Norfolk, Va.

1938

W. R. VANBUREN, JR. Norfolk, Va.	M. E. BLANTON Tamworth, Va.
HORACE G. DYER Martinsville, Va.	WILLIAM TRUSSLER Manassas, Va.
W. D. FAIRCHILD Roslyn, N. Y.	W. Y. MORTON Victoria, Va.

1939

MOSS ARMISTEAD Churchland, Va.	A. P. WAGENER, JR. Williamsburg, Va.
BRUCE MATTSON Woodside, N. Y.	JULIAN McCLURE Washington, D. C.
McKIE TROTTER LaGrange, Ga.	RAYMOND DUDLEY Suffolk, Va.
ROBERT ROWLAND S. Norfolk, Va.	HARRY GRAVELY Martinsville, Va.
NED FERGUSON Suffolk, Va.	

PLEDGES

NEVIL BUCK Portsmouth, Va.	LYNN TANNER Perryman, Md.
CLAYTON WILLIS Cape Charles, Va.	WALTER MESEROLE New York, N. Y.
JACK O'HARE Richmond, Va.	ARCH MESEROLE New York, N. Y.
LENWOOD OWENS Kenbridge, Va.	JACK SPENSER Hampton, Va.
STEPHEN CARNEY Portsmouth, Va.	RUSSEL COX Portsmouth, Va.
ROBERT DE VIGNIER Arlington, Va.	PRESTON DERIEUX Tappahanock, Va.
JOSEPH KENNEDY Lynchburg, Va.	DANIEL RULAND Westport, Conn.
RAYMOND CUTCHINS Portsmouth, Va.	DANIEL BRADLEY Westport, Conn.
ROBERT NEWTON, JR. Hampton, Va.	LEON HAYDEN Danville, Va.
C. F. HUBBARD Waynesboro, Va.	JOSEPH BEASTON Williamsburg, Va.
CHARLES MAJOR Portsmouth, Va.	CARY L. BERRY Lynchburg, Va.

KAPPA ALPHA

Kappa Alpha Order was founded at Washington and Lee University in 1865. Alpha Zeta Chapter was established on the William and Mary campus in January, 1890. All sixty-seven of its chapters, embracing twenty-five thousand active members, are south of the Mason-Dixon Line, hence the reference as the Southern fraternity. The fraternity is located on Richmond road.

Kappa Alpha

Founded at Washington and Lee, 1856

ALPHA ZETA CHAPTER

Established 1890

FRATRES IN URBE

ASHTON DOVELL
SIDNEY BROOKS

ROBERT LAND

CHAMPIAN ARMISTEAD
THOMAS COCKE

FRATRES IN FACULTATE

THOMAS J. STUBBS
JOHN L. LEWIS

L. TUCKER JONES
JAMES COGAR

GRADUATE STUDENTS

GEORGE MASON

A. ADDISON ROBERTS

FRATRES IN COLLEGIO

1937

ROBERT ARMISTEAD . . . Williamsburg, Va.
WALTER DANIEL . . . Waverly, Va.
HIRAM DAVIS . . . Williamsburg, Va.
HAROLD GOULDMAN . . . Dahlgren, Va.
WILLIAM DAVIES . . . Clarendon, Va.

ENOCH HALEY Toano, Va.
LINWOOD JAMES Irvington, Va.
JULIAN MASON Colonial Beach, Va.
REES RUSSELL Tazewell, Va.
GIBBONS WALL South Hill, Va.

1938

WILLIAM ANDERSON . . . Cramerton, N. C.
CARL BUFFINGTON . . . Lewistown, Pa.
BANKHEAD DAVIES . . . Clarendon, Va.
ROBERT MACEWAN Orlando, Fla.

GUSTAVUS GODDIN Toano, Va.
JAMES KNOX Manassas, Va.
PETE CHRISTIAN Williamsburg, Va.

1939

ART BRENNISON St. Petersburg, Fla.
RALPH HANDY Stuart, Va.
HOWARD WHEELER

FRANKLIN RYDER Harrisburg, Pa.
THOMAS SAVAGE Williamsburg, Va.
Baldwin, N. Y.

PLEDGES

ALFRED L. ALLEY Richmond, Va.
C. HARPER ANDERSON . . . Cramerton, N. C.
JEAN BICKS Evanston, Ill.
ELDRIDGE BROWN Richlands, Va.
JIMMIE BROWN Falls Church, Va.
WILLIAM S. FARMER . . . Harrodsburg, Ky.
JAMES H. FORSYTH . . . Silver Springs, Md.
MERRITT W. FOSTER . . . Williamsburg, Va.
ROBERT GRAHAM Montclair, N. J.
JERMAN M. HUNTER . . . Petersburg, Va.
ELMO T. LEGG Arlington, Va.
FRED S. WORSTER Hampton, Va.
HENRY MARSHALL Newport News, Va.
HORACE V. MILLER, JR. . . Downingtown, Pa.

WILLIAM M. MUSSER . . . Lampeter, Pa.
STEPHEN T. SMITH . . . Farmington, Conn.
JAMES L. STEWART . . . South Boston, Va.
JAMES A. THLMAN . . . Powhatan, Va.
WILLIAM E. WALTON . . . Baltimore, Md.
WILLIAM WILKINSON . . . Winsor, Va.
LESTER A. WILSON, JR. . . Charleston, S. C.
T. LATANE WINFREE . . . Chester, Va.
HARPER WARD Pocahontas, Va.
WESLEY JONES Blackstone, Va.
TORSTEN PETERSON . . . Hopewell, Va.
MOSLEY POWELL Boykins, Va.
BRADSHAW PULLEY Ivor, Va.
WILFRED TUGGLE Blackstone, Va.

SIGMA PHI EPSILON

Sigma Phi Epsilon Fraternity was founded at the University of Richmond, 1901. The Virginia Delta Chapter was chartered and installed at the College of William and Mary in 1904, and is one of the five oldest fraternity chapters on the campus.

Sigma Phi Epsilon

Founded at University of Richmond, 1901

VIRGINIA DELTA CHAPTER

Established 1904

FRATRES IN URBE

YELVERTON O. KENT
 WALTER W. CHEATHAM
 RAWLS A. BYRD

FRATER IN FACULTATE

DR. ALBION G. TAYLOR

FRATRES IN COLLEGIO

1937

WALTER COAKLEY Ferrell, Va.
 ALBERT J. DEGUTIS Boston, Mass.
 DANIEL EDMONSON Baskerville, Va.
 SHELTON HALL Nomini Grove, Va.
 NOEL M. WALKER Tazewell, Va.
 GEORGE BURR WOODWARD Norwalk, Conn.
 JOHN HARRISON Petersburg, Va.

1938

WARREN LITTLETON Bloxom, Va.
 ROGER B. CHILD Charlestown, N. H.

1939

E. KONRAD STOEHR Big Stone Gap, Va.
 WILLIAM W. WOODBRIDGE Seattle, Wash.

1940

FRANK DAMROSCH, III Doylestown, Pa.
 JOHN N. SUMNER Moorestown, N. J.

PHI KAPPA TAU

Alpha Theta Chapter of Phi Kappa Tau was established at the College of William and Mary by the acceptance of the petition of Pi Epsilon Beta, a local fraternity, in 1926. The national fraternity was founded at Miami University, Oxford, Ohio, on March 17, 1906. Phi Kappa Tau moved to its home on Prince George Street in 1927. It now has forty-three chapters.

Phi Kappa Tau

Founded at Miami University, 1906

ALPHA THETA CHAPTER

Established 1926

FRATRES IN URBE

THOMAS McCASKEY	JAMES AYERS
RICHARD VELZ	DAVID RUTLEDGE
WILLIAM MARDEN	

FRATRES IN FACULTATE

CHARLES MARSH	OTIS DOUGLAS
---------------	--------------

FRATRES IN COLLEGIO

1937

RALPH BAKER Newport News, Va.	JETHRO MANLY Staunton, Va.
ELWOOD BROCK Norfolk, Va.	HENNING ROUNTREE Hampton, Va.
THOMAS GREGORY Richmond, Va.	JOHN C. STURGES Georgetown, Conn.
DONALD MAGUIRE Verona, N. J.	WILLIAM THOMAS Newport News, Va.

1938

RODNEY JONES Brooklyn, N. Y.	WALTER PERRY Georgetown, Conn.
ARTHUR METHENY Catlett, Va.	LOUIS WILLUGHBY Williamsburg, Va.

1939

FREDERICK BROWN Chester, Pa.	JOHN MASSEY Newport News, Va.
ELDON LANGBAUER Hamilton, O.	MILTON QUINN Hampton, Va.

PLEDGES

WILLIAM ALTENBURG Jamaica, N. Y.	ROBERT TRUE Ossining, N. Y.
JOSEPH CALDWELL Williamsburg, Va.	ARTHUR WARD Rockaway, N. Y.
RICHARD GALL Cleveland Heights, O.	JOHN WILLOUGHBY Williamsburg, Va.
JOHN HOBBS Hiltons, Va.	GILMORE BEAZLEY Lawrenceville, Va.
DOUGLAS HOUCHEMS Richmond, Va.	WILLIAM FAIRBANK Catonsville, Md.
DANIEL HOWLETT West Roxbury, Mass.	ALLAN GREEN Williamsburg, Va.
HERBERT KRUEGER Everett, Mass.	CARLTON HAWTHORNE Kenbridge, Va.
JOHN LEMANSKI Norfolk, Va.	CHARLES HERN Stoughton, Mass.
GEORGE NEA Wollaston, Mass.	HARRY HOLMES Brockton, Mass.
ROBERT NESLAW New York, N. Y.	LEO MITKIEVICZ Stoughton, Mass.
BERNARD RANG Hagerstown, Md.	JAMES PYE Stoughton, Mass.
MARTIN RUSSELL Allston, Mass.	ALFRED TIRELIS Stoughton, Mass.
HARVEY SHULER Highland Park, Mich.	SAMUEL WALKER Brooklyn, N. Y.

LAMBDA CHI ALPHA

Lambda Chi Alpha was founded at Boston University in 1909. The fraternity, an outgrowth of the Cosmopolitan Law Club of that institution, now has eighty-six zetas.

Epsilon Alpha Zeta of Lambda Chi Alpha was originally a local social fraternity by the name of Alpha Phi Epsilon. This name was changed to Alpha Tau Epsilon when, in 1927, the society became the seventy-third zeta of Lambda Chi Alpha.

In the summer of 1934 Epsilon Alpha Zeta moved to its new location at 607 Richmond Road.

Lambda Chi Alpha

Founded at Boston University, 1909

EPSILON ALPHA ZETA

Established 1927

FRATRES IN FACULTATE

DR. H. L. FOWLER DR. C. H. STONE
W. F. GIBBS

FRATRES IN COLLEGIO

1937

CARL W. MITSON Arlington, N. J. GEORGE S. OLDFIELD Arlington, N. J.
FREDERICK O. BOYSEN Egg Harbor, N. J.

1938

EDMUND S. KEITER Lebanon, Pa. M. W. THOMAS, JR. . . . Williamsburg, Va.
J. WILLIAM BUNKLEY Washington, D. C. CHESTER LANG Cranford, N. J.
HERBERT JEMMOTT New York, N. Y. I. E. JETER Richmond, Va.
ARTHUR MONAHAN, JR. . . . Boston, Mass.

1939

JOSEPH STONE Williamsburg, Va. ZIGMUND RADOLINSKI Ducat, Va.
JOHN THOMPSON Colrain, Mass.

PLEDGES

OTTO BOYSEN	Egg Harbor, N. J.	HOPE ANSELL	Oceana, Va.
HERBERT COBB	Franklin, Va.	HARRY GEBAUER	Montclair, N. J.
CONRAD FORBES	Guinea Mills, Va.	CLARK PRESBREY	Little Falls, N. J.
JOHN WAYLE	Cortland, N. Y.	WILBUR MOORMAN	Mount Jackson, Va.
JOHN BARBA	Arlington, N. J.	GIFFORD BEAL	New York, N. Y.
HERBERT BROCKETT	New York, N. Y.	RUSSEL HARSHBARGER	Altoona, Pa.
FREDERICK BURNS	Pelham Manor, N. Y.	ALEXANDER WIATT	Hampton, Va.
EDWARD MILLER	Lebanon, Pa.	CHARLES ROBERTS	Cranford, N. J.
HAROLD HOWCROFT	Roselle Park, N. J.	JAMES STANGARONE	New Rochelle, N. Y.
JOHN GARRETT	Richmond, Va.	NATHANIEL HUTCHERSON, JR.,	Rocky Mt., Va.
ALLEN EBERLY	Norfolk, Va.	IVERSON ALMAND	DUNDAS, Va.
CHARLES HARVELL	Wakefield, Va.	HUNTER SIMPSON	Fredericksburg, Va.
		GARLAND MAPP	Wachapreague, Va.

PHI ALPHA

In 1925, Zeta Theta Pi was established as a local Jewish fraternity at the College of William and Mary. Within two years, this organization had reached the point where affiliation with a national fraternity seemed desirable. Accordingly, on February 22, 1927, Zeta Theta Pi was installed as Tau Chapter of Phi Alpha Fraternity. Phi Alpha, founded in 1914 at George Washington University, today numbers twenty-one active undergraduate chapters.

Phi Alpha

Founded at George Washington University, 1914

TAU CHAPTER

Established 1927

GRADUATE STUDENT

IRVING JASLOW Norfolk, Va.

FRATRES IN COLLEGIO

1937

ELLIOT COHEN Long Beach, N. Y.

1938

ISLAH ARONS Brooklyn, N. Y.
 JULES V. GOLDBERG Long Beach, N. Y.
 BORTIN LASHMAN Camden, N. J.
 HERMAN WEINER Camden, N. J.

1939

JACK CLARE Newark, N. J.
 WILLIAM FERNANDEZ Newton, Mass.
 NORBERT SALPETER Brooklyn, N. Y.
 ALVIN TABANKIN Newark, N. J.
 POWEL WARTEL Brooklyn, N. Y.

PLEDGES

JOSEPH BERMAN Suffolk, Va.
 HOWARD CAPLAN Portsmouth, Va.
 STANLEY HECKER New York, N. Y.
 HENRY KIBEL New York, N. Y.
 ROBERT KLEIN Brooklyn, N. Y.
 PAUL MAKLER Philadelphia, Pa.
 FRANK RAFLO Leesburg, Pa.

PI LAMBDA PHI

The Pi Lambda Phi fraternity was founded at Yale University late in the year 1895. It was the first national non-sectarian fraternity to be established in the United States. The William and Mary chapter, Psi, was established on campus on June 25, 1928, from a local with ten members. Psi chapter, with thirteen active members, is one of the eighteen active chapters comprising the whole fraternity.

Pi Lambda Phi

Founded at Yale University, 1895

PSI CHAPTER

Established 1929

FRATRES IN COLLEGIO

1937

- HAROLD FREEMAN New York, N. Y.
- HERBERT GRANSTEIN Chicopee, Mass.
- CYRIL MIRMELSTEIN Newport News, Va.
- LEONARD PHILLIPS New York, N. Y.

1938

- RICHARD CRANE New York, N. Y.
- MELVIN ROSS Brookline, Mass.

1939

- NATHANIEL COHEN Newton, Mass.
- SIDNEY JAFFE Suffolk, Va.
- EDWARD SHIFMAN Boston, Mass.

PLEDGES

- STANLEY EBB Boston, Mass.
- ROBERT LANSBURGH Baltimore, Md.
- ERIC OPPENHEIMER New York, N. Y.
- NORMAN WEINBERG Boston, Mass.

SIGMA PI

Sigma Pi Fraternity was founded in Vincennes University, Vincennes, Indiana, in the year 1897. Alpha Eta Chapter was established at the College of William and Mary, June 6, 1931, from the local fraternity, Alpha Psi.

The first Sigma Pi house on this campus was situated on Scotland Street, established by three men. At the beginning of the 1932-33 session, the fraternity moved to 321 Richmond Road, where they remained until June, 1935. Sigma Pi was again moved at the start of the 1935-36 session, when quarters were taken in the special dormitory adjacent to Tyler Hall.

Sigma Pi

Founded at Vincennes University, 1897

ALPHA ETA CHAPTER

Established 1931

FRATRES IN URBE

LOYD WILLIAMS

JAMES STONE

FRATRES IN FACULTATE

J. D. CARTER

GLENWOOD CLARK

RICHARD MORTON

BENJAMIN McCARY

FRATRES IN COLLEGIO

1937

EDWARD HOLLADAY	Smithfield, Va.
LEE D. CALLANS	Hopewell, Va.
KENNETH MILLER	Hampton, Va.

1938

JOHN COINER	Washington, D. C.
RUSSELL HAYNIE	Reedville, Va.
OTHELLO BATTEN	Smithfield, Va.

1939

MAXEY DAVIS	Church Road, Va.
EDWIN ROUNTREE	Whaleyville, Va.
ROBERT KENDIG	Stuarts Draft, Va.

PLEDGES

THEODORE TEMPLE	Disputanta, Va.
HUGH HARDY	Richmond, Va.
ROBERT WHITEHEAD	Norfolk, Va.
WILBUR JACOBS	Portsmouth, Va.
STEDMAN EURE	Suffolk, Va.
MARSHALL GARTH	Haymarket, Va.
GEORGE MCCOMB	Stuarts Draft, Va.
WALTER BANTON	Prospect, Va.
JOHN DAVIDSON	Palisades Park, N. J.
GORDON HOLLAND	Surry, Va.

CHI OMEGA

Omicron Beta Chapter of Chi Omega, established on May 30, 1921, was the first national sorority installed on the William and Mary campus. In fourteen years Omicron Beta has initiated 159 members. It is a custom to give annually a sociology prize to the woman student who has done the most outstanding work in that field. In 1935, at the Chi Omega national convention, Omicron Beta was awarded the silver loving cup for being the most outstanding chapter of that organization.

Chi Omega

Founded at University of Arkansas, 1895

OMICRON BETA CHAPTER

Established 1921

SORORES IN URBE

MRS. R. P. WALLACE	MRS. R. MCCREARY
MRS. VAN GARRETT	MRS. J. R. GEIGER
MRS. A. L. MEISEL	MRS. T. DOWLER
MRS. G. T. BROOKS	MRS. W. HODGES
MRS. S. P. MOOREHEAD	MISS MARGARET BRIDGES

SORORES IN COLLEGIO

1937

PATRICIA PARSONS Arlington, N. J.	ANNE HOOKER Stuart, Va.
FLORENCE ALLEN Richmond, Va.	DEBORAH RALPH Lynchburg, Va.
ANNE MOORE Fort Monroe, Va.	GLADYS TOOKE Belcher, La.
LOUISE OUTLAND Norfolk, Va.	BETTY DALE Wayne, Pa.
BETTY OLOFIELD Norfolk, Va.	

1938

ANNE ROBERTSON Petersburg, Va.	HILDA HASE Fort Monroe, Va.
JEAN POLLARD Portsmouth, Va.	SUSAN THOMPSON Bellows Falls, Vt.
ELEANOR GENTRY Richmond, Va.	LOUISE COWIE Norfolk, Va.

1939

JOSEPHINE JENKINS Crewe, Va.	JANE HUTCHISON Massapequa, L. I.
MARY NYE Elyria, O.	MARGARET H. WILLIAMS Forest Hills, L. I.
RUTH A. HOLZMUELLER Milford, Del.	BERDYNE SWISHER Richmond, Ind.

PLEDGES

ANN TERRELL Richmond, Va.	ELIZABETH SHACKLETTE Harrisonburg, Va.
LUCY YEAMAN Ridgewood, N. J.	MARJORIE BARNES Chattahoochee, Fla.
BETTY HARALSON Tusla, Okla.	BETSY BURROWS Shaker Heights, O.
LOIS McDONNELL New Rochelle, N. Y.	MARIE HARRIS New Rochelle, N. Y.
PHYLLIS FARLEY Bronxville, N. Y.	JAYNE MAGEE Yeadon, Pa.
JANE MYERS Washington, D. C.	BETTY HAMMOND Milford, Del.
ROSA ELLIS Richmond, Va.	FLORENCE MERRYMAN Lynchburg, Va.

KAPPA ALPHA THETA

Kappa Alpha Theta was founded at DePauw University, Greencastle, Indiana, in 1870. It was the first Greek letter fraternity known among women. There are at present 64 chapters in this country and Canada, with an approximate membership of 20,000. There are 55 alumnae clubs. The local chapter, Beta Lambda, was established at William and Mary in 1922. It was the second national women's fraternity on this campus.

Kappa Alpha Theta

Founded at Depauw University, 1870

BETA LAMBDA CHAPTER

Established 1922

MRS. Y. O. KENT

SORES IN URBE
MRS. J. HENDERSON

Miss P. LEE

SORORS IN FACULTATE

EMILY HALL

SORES IN COLLEGIO

1937

NELIA BEVERLY	Winchester, Va.	CORNELIA LAND	Surry, Va.
MARGUERITE BLACKWOOD	Norfolk, Va.	ELEN LATANE	Oak Grove, Va.
DORIS CAMPBELL	Buffalo, N. Y.	MARY PARKER	Washington, D. C.
BERTIE COURTNEY	Mundy Point, Va.	JANE SUNDERLAND	Washington, D. C.

1938

LUCIA HAWLEY	Washington, D. C.	ANN SEELEY	Newark, N. J.
CAROL MCCOY	Bronxville, N. Y.	ADA STUART	Montrose, Va.
GERTRUDE MCCALLUM	Chillicothe, O.		

1939

BAYLEY BUCHER	Fort Monroe, Va.	ELIZABETH HERMAN	Newport, R. I.
BARBARA BUNDY	Washington, D. C.	NANCY MASON	Plainfield, N. J.
SARAH HALL	New York, N. Y.	NANNIE SMOOT	Williamsburg, Va.
ROBERTA ROSENDALE	Westfield, N. J.		

PLEDGES

JANET AMUNDSEN	Plainfield, N. J.	ANN HUNT	Williamsburg, Va.
CHARLOTTE BAGOT	Buffalo, N. Y.	MARY BELL HYATT	Richlands, Va.
JANE CARRINGTON	Williamsburg, Va.	WINIFRED LACROSSE	Plainfield, N. J.
JEAN CLARAHAN	Laurel Park, N. J.	KATHERINE LOCKWOOD	Buffalo, N. Y.
ELIZABETH COOK	Washington, D. C.	JANET MCKINLEY	Washington, D. C.
CHRISTINE COWEN	Plainfield, N. J.	MILDRED PAGE	Norfolk, Va.
GWEN EVANS	Grand Rapids, Mich.	BETTIE RIBBLE	Maple Grove, N. J.
MARY EWING	Olean, N. Y.	FLORENCE SIGNAIGO	Highland Park, Mich.
ANNE HALL	Williamsburg, Va.	JANE UPCHURCH	Lebanon, Ill.
CORNELIA HOGE	Fort Wright, N. Y.	ANNE WHITE	New London, Conn.
ELAINE WOODY	Baltimore, Md.		

KAPPA KAPPA GAMMA

Kappa Kappa Gamma made its first public appearance at Monmouth College, Monmouth, Illinois, on October 13, 1870. It now extends across the United States and in the southern part of Canada. There are seventy-one active chapters and 118 alumnae chapters, including one in London, England.

Kappa Kappa Gamma has been on the William and Mary campus since February 16, 1923. It was the third sorority to be established at the college. It was originally a local chapter, Upsilon Delta Beta, which was organized in 1920.

Kappa Kappa Gamma

Founded at Monmouth College, 1870

GAMMA KAPPA CHAPTER

Established 1923

SORORES IN URBE

MRS. RUTHERFORD GOODWIN MRS. WALTER BOZARTH
 Mrs. J. WILFRED LAMBERT

SORORES IN COLLEGIO

1937

MINNIE FRANCK	Richmond, Va.	JEAN LUCKIE	Aurora, N. Y.
BETTY JANE IRONS	St. Petersburg, Fla.	DOROTHY PIERCE	Norfolk, Va.
JANE LEWIS	Newport News, Va.	LOUISE TAYLOR	Richmond, Va.
	ELIZABETH WALL	Washington, D. C.	

1938

NANCY ADAMS	Dover, Del.	MARIETTA BUTLER	Manila, P. I.
LETITIA ARMISTEAD	Williamsburg, Va.	JEAN GORDON	Easton, Pa.
MARIAN BRADSHAW	Montclair, N. J.	FRANCES NENZEL	Richmond, Va.
BEVERLY BRIDGE	Mechanic Falls, Me.	SARA ROBBINS	Tarrytown, N. Y.
	HELEN WALL	Washington, D. C.	

1939

HELEN BENNETT	Chevy Chase, Md.	YVONNE JOHNSON	Richmond, Va.
SHIRLEY DAIGER	Baltimore, Md.	KATHERINE MATEJKA	Washington, D. C.
MARTHA DAVIS	Minneapolis, Minn.	DOROTHY SPENCE	Arlington, Va.
MARGIE HOSKINS	Jacksonville, Fla.	BARBARA SWEET	Bethesda, Md.
	CLEMENTINE SAMSSEL	Portage, Va.	

PLEDGES

SARA BELL	Cleveland, O.	BETSY KELLER	Detroit, Mich.
JUDITH BIRDSEYE	Flushing, N. Y.	FRANCES KUHN	Bethesda, Md.
WILLETTE CHAMBERS	Wilmette, Ill.	GARDENA MATEJKA	Washington, D. C.
BARBARA CLAWSON	Plainfield, N. J.	CAROLYN MOSES	Appomattox, Va.
ANN CROSS	Suffolk, Va.	KATHLEEN PEEK	Norfolk, Va.
JANE GAY	LaGrange, Ill.	EVALYN SAVEDGE	Surrey, Va.
MARTHA GAY	Washington, D. C.	ANN SHERMAN	Ashtabula, O.
DOROTHY HERBST	Birmingham, Mich.	HELEN STRANGE	Richmond, Va.
HOPE HUNT	Washington, D. C.	MARY M. TAYLOR	Richmond, Va.
JOAN JARRETT	Bloomington, Ill.	ANN WHITEHURST	Norfolk, Va.
	JOSEPHINE WORSHAM	Dallas, Tex.	

PI BETA PHI

Pi Beta Phi, the pioneer among national fraternities for women, was founded under the name of I. C. Sorosis, on April 28, 1867, at Monmouth College, Monmouth, Illinois. The fraternity was the result of serious discussion and planning and a realization of the needs and demands of the rising generations of women for higher and broader spiritual development and unity. Today Pi Beta Phi has 79 chapters and a membership of 23,000.

The local chapter of Pi Beta Phi was established in 1925, when the members of Delta Phi Kappa, a campus organization established in 1920, were granted a charter.

Pi Beta Phi

Founded at Monmouth College, 1867

VIRGINIA GAMMA CHAPTER

Established 1925

SORES IN URBE

MRS. D. J. BLOCKER	MISS MAE WRIGHT	MISS SALLY REED
MRS. J. G. WAREBURTON	MRS. FLOYD AYERS	MISS MARY ALLEN
MISS JEAN MARCHANT	MISS ALICE PERSON	MISS JANE AYERS

SORES IN COLLEGIO

1937

CAROL GOULDMAN Fredericksburg, Va.	CLOVER JOHNSON Pittsburg, Pa.
ANNE LOORAM New York, N. Y.	MILDRED HEINEMAN Chicago, Ill.
AUGUSTA PORTER Portsmouth, Va.	JEANNETTE JOHNSON Ogden, Utah

1938

BETTY BARTEL Richmond, Ind.	MARGILETH MEYER Oklahoma City, Okla.
HARRIET MORDEN Bad Axe, Mich.	LEONA TISDALE Ossining, N. Y.

1939

PEARL BRUEGER Maplewood, N. J.	LUCILLE HAYNES Port Washington, N. Y.
MARY MACKAY Houston, Tex.	JEAN WARREN Washington, D. C.
BEAL SALE Washington, D. C.	JOAN ANDERSON White Plains, N. Y.
MARY ALICE BARNES Flushing, N. Y.	

PLEDGES

GERRY NASH Philadelphia, Pa.	GRACE ELLIOT Freeport, N. Y.
JANE BAKER Cleveland, O.	FRANCES DUSTIN Dayton, Ohio
JEAN BAKER Cleveland, O.	JEANNETTE APPLEBY Harrisburg, Pa.
LETTY JONES Norfolk, Va.	LILIAN ZIMMERMAN Youngstown, O.
LUCILLE ELDRIDGE Hagerstown, Md.	CAROLYN WEBER White Plains, N. Y.
GERTRUDE SCHAFER Cass, W. Va.	MARY CLYNE Chicago, Ill.
ELEANOR SMALL Edenton, N. C.	MARGARET PALMER Media, Pa.
JANET MURRAY Hartford, Conn.	MARY VIRGINIA FLANNERY Williamsburg, Va.
DOROTHY CHAPMAN Long Beach, Cal.	BETTY MOORE Latrobe, Pa.
LUCILLE HARDER Grand Rapids, Mich.	AUDREY SMITH Cincinnati, O.
HELEN McDERMOTT New York, N. Y.	JANE WEYGANDT Donora, Pa.
DOROTHY SWANN Shaker Heights, O.	EUGENIA MATHEWS Richmond, Ind.
PEGGY DICKEY Shaker Heights, O.	SYBIL BURKIT San Francisco, Cal.
FRANCES WAGENER Williamsburg, Va.	FRANCES EELLS Chevy Chase, Md.
BETTY CHURCH Balacynwyd, Pa.	ANN HUYETT Hagerstown, Md.
NANCY CHURCH Mattap-iset, Mass	SALLY MACON PORTER Portsmouth, Va.

PHI MU

Phi Mu, the second oldest Greek letter organization for women, was founded January 4, 1852, by three students at Wesleyan College, Macon, Georgia. It was announced to the public on March 4, 1852, as the Philomathean Society. This society became national in 1904, when a charter was obtained from the state of Georgia and Beta Chapter of Phi Mu Fraternity was formed at Hollins College, Hollins, Virginia.

Gamma Alpha Chapter of Phi Mu Fraternity was founded at the College of William and Mary on April 24, 1926.

Phi Mu

Founded at Wesleyan College, 1852

GAMMA ALPHA CHAPTER

Established 1926

SORES IN URBE

MISS THELMA BROWN MISS ANNE CROXTON
MISS PEARL YOUNG

SORES IN COLLEGIO

1937

AILLEN BARCLAY Portsmouth, Va.	LUCILLE PALMER Emporia, Va.
AVA BURKE Hampton, Va.	MARY FRANCES PARSONS Roanoke, Va.
SARA HUNT Jeffs, Va.	CAROLYN RICHARDSON Newport News, Va.
BETTY HUNTER Norfolk, Va.	VIRGINIA SAN St. Petersburg, Fla.
PEGGY JOHNSON New York, N. Y.	EVALYN STRIBLING Richmond, Va.
FRANCES MADDREY Norfolk, Va.	HELEN THOMPSON Washington, D. C.

1938

ELLA LEE FULTON Roanoke, Va.	NANCY RICHARDSON Newport News, Va.
CONSTANCE GRAVES E. Walpole, Mass.	LOIS SHEPPARD Morristown, N. J.
CHARLOTTE JOHNSON Greenwich, N. J.	LINDA WADDILL Danville, Va.
ELIZABETH LEA South Boston, Va.	

1939

ELIZABETH CARR Leesburg, Va.	ROSA ELIZABETH JORDAN Norfolk, Va.
PEARL HAIGIS Foxboro, Mass.	BETTY PECK Glen Ridge, N. J.

PLEDGES

ELEANOR GARRISS Norfolk, Va.	FRANCES GARRETT Danville, Va.
GRACE MCGEHEE Richmond, Va.	SHIRLEY GRIFFIN Newark, N. J.
LURA GODDIN Toano, Va.	FRANCES JACOBS Steubenville, O.
JOAN BOWERS Elyria, Ohio	BETTY TYLER Annapolis, Md.
EMMA DALTON Chester, Pa.	CHAMPE WATKINS Richmond, Va.
CONSTANCE CRABTREE Newton Center, Mass.	

ALPHA CHI OMEGA

Beta Delta Chapter of Alpha Chi Omega was founded on April 8, 1927, through the efforts of Miss Althea Hunt. The fraternity has been represented in Women's Student Cooperative Government, Mortar Board, Phi Beta Kappa, dramatic and musical productions, athletics, debating, publications, and honorary fraternities. Beta Delta has contributed to the honor of the fraternity nationally. In 1932 and 1933 it held the campus scholarship cup, and in 1934 the Alpha Chi Omega Southern Province Scholarship Cup. In 1934 two of its pledges wrote "Alpha Chi Omega Sweetheart Song."

Alpha Chi Omega

Founded at Depauw University, 1885

BETA DELTA CHAPTER

Established 1927

SORORES IN URBE

MRS. W. M. JONES MRS. JOHN ZAHAROV
MRS. J. C. CHANDLER MISS MAE CHANDLER

SORORES IN FACULTATE

MISS ALTHEA HUNT MISS KATHLEEN ALSOP
MISS ALMA WILKIN

SORORES IN COLLEGIO

1937

ANNE REYNOLDS	Nyack, N. Y.	MARGARET VASS	Richmond, Va.
BETTY PHILIPS	Richmond, Va.	HELEN WIEGAND	Montclair, N. J.
MARTHA SHERRATT	Monongahela, Pa.	MARIA SAVEIGE	Surrey, Va.

1938

MAY FIELDER	Fort Meade, Md.	JANE ROBERTSON	Elkton, Md.
JANE SPEAKMAN	Wilmington, Del.	DOROTHY KINCAID	Wilmington, Del.
	JANET BILLET		Richmond, Va.

1939

DOROTHY HOSFORD	Maplewood, N. J.	FRANCES GRODECOEUR	Monongahela, Pa.
JOYCE JACKSON	Suffolk, Va.	PAULINE SPINNEY	Hingham, Mass.
PEGGY PRICKETT	Washington, D. C.	BARBARA WASTCOAT	Ridgewood, N. J.
BETTY ROBERTS	Ottumwa, Ia.	MARY WILLIS O'FARRELL	Petersburg, Va.

PLEDGES

BETTY CRAIG	Ridgewood, N. J.	ELINOR KAIN	Richmond, Va.
MADGE DUNN	Richmond, Va.	NELLA WHITAKER	Philadelphia, Pa.
SARA ANNE LEVERING	Stroudsburg, Pa.	LOUISE ELY	Manila, P. I.
BETTE ARCHER	Boston, Mass.	HARRIET WILLIAMS	New Rochelle, N. Y.
BARBARA MILLIGAN	Dansville, N. Y.	HARRIET RICKETSON	New Rochelle, N. Y.
RUTH BARNETT	Richmond, Va.	MARGARET WOODLAND	Hot Springs, Ark.
JESSIE SCHAFER	Montclair, N. J.	NANCY CASE	Springfield, Mass.
VIRGINIA BRENN	Fort Howard, Md.	BETH QUILLEN	Washington, D. C.
JANE BRANDT	Wilmette, Ill.	ANNABEL HOPKINS	Bel Air, Md.
VIRGINIA NUNN	Milwaukee, Wis.	ELEANOR TAYLOR	Dover, N. J.
	JEAN SCRIBBINS		Evanston, Ill.

KAPPA DELTA

Kappa Delta Sorority was founded October 23, 1897, at the State Normal School in Farmville, Va. Since then it has increased its number of chapters to seventy-five actives, with one hundred alumnae associations. Kappa Delta was asked to join the N. P. C. in 1923 and was accepted on the first petition. The Alpha Pi Chapter started locally as the Chi Alpha Fraternity, and was admitted to the national organization in 1928.

Kappa Delta

Founded at State Teacher's College, Farmville, Va., 1897

ALPHA PI CHAPTER

Established 1923

SORORES IN URBE

MRS. R. P. COCKE	MISS VIRGINIA D. STERLING	MRS. STANLEY HITCHENS
MRS. CHARLES MARSH	MISS ANNIE BOZARTH	MRS. PHILLIP NELSON

SORORES IN COLLEGIO

1937

LOUISE ACREE Sharps, Va.	MARY W. NELSON Williamsburg, Va.
KATE BRISTOW Tappahannock, Va.	SAKRAH NESBIT Birmingham, Ala.
FAY BRYANT Richmond, Va.	PEGGY ROCAP Plainfield, N. J.
ELEANOR GILL Dover, N. J.	MARY SHACKLETON Victoria, Va.
FRANCES JEWELL Richmond, Va.	KATHERINE VADEN Gretna, Va.
MARRIANNE KELLER Newport News, Va.	ANNE WARE Williamsburg, Va.

1938

RUTH MERKLE Cranford, N. J.	MARGARET VADEN Gretna, Va.
WILBERTA NEWBERRY Santa Monica, Cal.	FLORENCE WHITELY Philadelphia, Pa.

1939

ROSA EVANS Clarendon, Va.	EDNA HOWELL Maplewood, N. J.
MARCIA GALLIHER Chevy Chase, Md.	BETTIE ANN JONES Baltimore, Md.
RACHEL GRIFFIN Nashville, N. C.	ANN PAGE Roanoke, Va.
PHYLLIS TALL Baltimore, Md.	

PLEDGES

ANTOINETTE BONTHRON Upper Darby, Pa.	VIRGINIA HALL Ashland, Ky.
RUTH BRILL Danbury, Conn.	MARGARET HUTTON Suffolk, Va.
JEAN BURNETT Springfield, Pa.	KATHERINE HORSLEY Lovingsston, Va.
DOROTHY DEAL Winston-Salem, N. C.	LUCY NELSON Halltown, Va.
EMILY EDGERTON Narberth, Pa.	MARVEL J. ANDERSON Detroit, Mich.
HELEN GUDEBROD St. Davids, Pa.	MOLLIE WATERS Germantown, Md.
GRACE GOODHART Lucketts, Va.	MARIE RAPP Carteret, N. J.

DELTA DELTA DELTA

Alpha Mu of Delta Delta Delta was installed at the College of William and Mary on December 1, 1928. The present chapter was formed from a local sorority, Delta Chi Delta, which had been organized on the campus by Alice Claibourne, a Tri Delta pledge from Sewanee, with the intention of petitioning to the national organization for a charter.

In the winter of 1931 the chapter house on Richmond Road burned with a loss of all chapter and personal belongings. In September, 1931, Tri Delta moved into the house it now occupies in Sorority Court.

Delta Delta Delta

Founded at Boston University, 1888

ALPHA MU CHAPTER

Established 1928

SORES IN URBE

MRS. WILLIAM GUY	MRS. A. E. KENDREW
MRS. K. J. HOKE	MRS. J. H. JACKSON
MRS CHARLES DUKE	

SORES IN COLLEGIO

1937

ANN SUTHERLAND PRICE Montvale, N. J.	HARRIET COLYER Cableskill, N. Y.
JULIA EDWARDS Jacksonville, Ala.	MARION HINMON Newport News, Va.
RUTH SCHMIDT Youngstown, O.	CATHERINE DANIEL Rocky Mount, N. C.
HELEN WALLACE Fort Des Moines, Ia.	A. VIRGINIA DICKERSON Roanoke, Va.
MARGUERITE MCMENAMIN Hampton, Va.	MILDRED MITCHELL Richmond, Va.

1938

FRANCES JENKINS Roanoke, Va.	LUCILLE FITTS Cortland, N. Y.
PHYLLIS KING Rockville Center, N. Y.	CHRISTINE WEAVER Gloucester, Va.

1939

RUTH HOLLANDS Hornell, N. Y.	DOROTHY EVANS Scranton, Pa.
PEGGY LAYMON Roanoke, Va.	SALLY ANN PRICE Ridgewood, N. J.
WINNIE WHEELER Baldwin, N. Y.	MINNIE DOBIE Stony Creek, Va.
GWEN BECKER Cincinnati, O.	MARTHA MCCARTY Corning, N. Y.

PLEDGES

ELIZABETH BOOKER Lottsburg, Va.	SHIRLEY SHEAIN Richmond, Va.
JESSIE LEE East Orange, N. J.	DOROTHY SEASE Richmond, Va.
MARGARET KEARFOOT Martinsville, Va.	GRACE PARKER Emporia, Va.
CORNELIA PRESTON Lewisburg, W. Va.	MARIAN MUNROE Larchmont, N. Y.
CLAUDIA TORRENCE Hot Springs, Va.	JEANNE PARKER Norfolk, Va.
DOROTHY MOORE Cincinnati, O.	ELIZABETH KNOLL Dayton, O.
JEAN GEORGE Bayside, N. Y.	JEAN FARR Wenonah, N. J.
PEGGY DURYEA St. Petersburg, Fla.	ELIZABETH TURNER Charleston, W. Va.
ENID EDGERLY St. Petersburg, Fla.	GERALDINE GORDON Brooklyn, N. Y.
MARY WEAVER Gloucester, Va.	SARA SAFFORD Potsdam, N. Y.
ADELE HARRIS Flushing, N. Y.	MILDRED EASTLACK Parlin, N. J.
MARY UNDERHILL Summit, N. J.	HELEN CARL Baldwin, N. Y.

GAMMA PHI BETA

Gamma Phi Beta was founded November 11, 1874, at Syracuse University. It is one of the six international sororities, having 45 active chapters in the United States and Canada, 39 alumnae chapters, and 25 associations. The Alpha Chi Chapter was colonized at the College of William and Mary September 11, 1932.

The sorority colors are brown and mauve, and the flower is the pink carnation. Gamma Phi Beta publications include a quarterly magazine, *The Crescent*, *Song Book*, *History*, *Pledge Manual*, and *Directory*.

Gamma Phi Beta

Founded at Syracuse University, 1874

ALPHA CHI CHAPTER

Established 1933

SORES IN URBE

MISS NELLIE BLOXTON

MISS ANN CHAPMAN

SORES IN FACULTATE

MISS ELIZABETH BURGER

SORES IN COLLEGIO

1936

M. ELIZABETH THOMPSON Syracuse, N. Y.

1937

MARJORY DEARHEART Richmond, Va.
 MILDRED GRAVES Luray, Va.
 GRETCHEN KIMMELL Jacksonville, Fla.
 CAROL OSGOOD Washington, D. C.
 DOROTHY YOUNG Glen Ridge, N. J.

1938

ANNABELLE BRUBAKER Lebanon, Pa.
 JENNIE DAVIS Warsaw, Ky.
 GRETA GRASON Baltimore, Md.
 NITA LIGON Richmond, Va.
 CAROLYN MAHER Amherst, Va.
 MARTHA MORELAND Hampton, Va.

1939

EVELYN EBERWINE Driver, Va.

PLEDGES

MARJORIE BETTERIDGE Upper Montclair, N. J.
 HOPE BITTING Perth Amboy, N. J.
 BETTY CARTER Brooklyn, N. Y.
 JUNE CRIZER Appalachia, Va.
 KATHRYN CUMMINGS Swampscott, Mass.
 FRANCES DARBY Baltimore, Md.
 LOUISE EPPINGER Chambersburg, Pa.
 LOUISE GIVENS Richmond, Va.
 JANE GROGGINS Washington, D. C.
 ANNE IREDELL Norfolk, Va.
 LUCILLE LONG Oswego, N. Y.
 CARRIE MASSENBURG Hampton, Va.
 MARY MEIGS Washington, Va.
 VIRGINIA MILLER Washington, D. C.
 BETTY WOOD Washington, D. C.
 JANET WOOD Roanoke, Va.

Book IV.

MEN'S ATHLETICS

WOMEN'S ATHLETICS

DIE ATHLETIK

Der Spruch: "ein gesunder Geist in einem gesunden Körper", ist nicht weniger eine Mahnung an diejenigen, welche vor allem Athleten sind als an diejenigen, welche hauptsächlich Studenten sind, weil das Endergebnis—sei es das Ziel einer körperlichen oder einer geistigen Bestrebung—die Anwendbarkeit dieser von selbst einleuchtenden Wahrheit bezeugt.

A T H L E T I C S

William S. Gooch, Jr.

DIRECTOR OF ATHLETICS

FOR the past ten years the guiding hand on the reins of William and Mary athletics has been that of genial William S. (Billy) Gooch, Jr. He succeeded Wilder Tasker back in the dim ages of the 1920's and has successfully steered the course of the Tri-Color standard bearers through depression years and administrative changes in the college.

Known to the old-timers as one of the Old Dominion's most outstanding athletes, "Smiling Billy" has been in constant touch with the problems of the athletic situation in the South and has made a great name for himself in the sports annals of the state. His famous catch-phrase, "Not for publication," has become a by-word whenever he appears and he is a welcome member when the "boys" convene for a session on sports.

The past year has seen a new set-up in the athletic department of the college with Branch Bocock the Head Coach and Athletic Director and Billy Gooch taking over the new position of Business Manager of Athletics. Under the new system students of the college may expect a New Deal in sports with Billy still at the helm.

CAPTAIN MARINO

F o o t b a l l

THE William and Mary eleven, making its debut in the Southern Conference under the famed Graham Plan, finished its season with a record of one victory and eight defeats. With Branch Bocock as new head coach, the Indians had a new system and style of play to learn which slowed them down at the start, and a series of serious injuries handicapped them all during the season. With these obstacles to hurdle the Tribe was hard put to show the brand of football which is usually seen when an Indian team takes the field. The spirit and snap which came out in the games toward the close of the season, however, are indicative of what may be expected of the Bocockmen when the pigskin begins to fly next year.

COACH BOCOCK

The Football Season

THE 1936 edition of the Indian football squad, with Coach Bocock at the helm, opened its season against a strong Middy aggregation at Annapolis on September 26. For the first three periods the Midshipmen held only a slight edge and the Indians went into the last stanza trailing by six points, but the Navy team weighed another and piled on two more tallies before the Tribe could get going. "Jumping Joe" Flickinger brought the crowd to its feet in the closing minutes of play when he distinguished himself in his first varsity game by snaring a pass from Pete Bunch and racing fifty yards for a touchdown. The Middies were again too strong for a fighting Indian team.

William and Mary	6
Navy	18

of Nineteen Thirty-Six

William and Mary 38
 Guilford 0

The Bocockmen, playing their first home game of the season on October 17, opposed a weak Guilford team. The game was scheduled to ease the strain on the team, but the Quakers proved a much harder fight than had been expected. For the first half the second team went in but they did not make very great headway and Coach Bocock was forced to throw his varsity squad into the breach. Once in the game the Indian Chiefs had little trouble in subduing the invaders and all the backs received a chance to show their wares. Pete Bunch, Dozier, Flickenger, and Woodward piled up the score for the Braves. Zable was a standout at his end position and again played the brand of ball which brought him to an All-State berth.

William and Mary 0
 Roanoke 13

The Roanoke team, invading Williamsburg on the 24th of October, broke a thirteen-year jinx and came out on the top end of the score over an Indian football eleven. The visitors from the western part of the state uncorked a whirlwind offensive and took the Braves into camp with two scoring bursts in the first half. To complete a bad day the services of Pete Bunch were lost to the Indians until Thanksgiving when he sustained an injured shoulder. In the last stanza the Tri-color bearers took to the air in a last-minute attempt to tally but they did not click enough to cross the last marker.

William and Mary 0
 Hampden-Sydney 19

For their next opponent the Braves faced the fighting Tigers from Hampden-Sydney in the William and Mary stadium on October 31. Unable to work together, and showing no scoring punch, the Indians dropped their fifth decision of the

season. The Tigers took possession of the game from the start and rammed home a score within a few minutes of the start of the game. The remainder of the first half resolved into a kicking duel with neither team gaining much advantage. In the second half the Tigers capitalized on a fumble and a penalty for interference and marked up two more touchdowns and a conversion to complete their scoring for the day.

William and Mary . . . 0
 V. M. I. 21

The presence of the Alumni on Homecoming Day seemed to give the team an added incentive. The V. M. I. Keydets came down on November 7 expecting an easy game but they were disappointed, despite the appearance of the score. The soldiers' aerial attack was very well made but it was only a slight edge over the Indians' running attack which they had a tough time stopping. DeGutis and Trueheart provided thrills with long returns of intercepted passes which almost went for scores. Della Torre also deserved mention for his work in backing up the line.

William and Mary . . . 7
 W. and L. 13

The Indians traveled to Norfolk a second time on November 14 to surprise a highly-rated Generals team at Foreman Field. Although the team from Lexington was given a great margin on paper, it narrowly averted a tie by a last-minute score which followed a blocked kick. The Braves' tally was made by Kyle on a pass from Dozier which caught the W.-L. secondary asleep on their feet.

William and Mary . . . 0
 Richmond 6

The closing game of the season was the traditional Turkey Day battle with the Richmond Spiders, ancient enemies of the tribe. However, the Braves' run of bad luck was still with them and they again found themselves on the short end of the score. The teams were almost evenly matched and the game was a battle of punts until the William and Mary offensive began to click. The Indians sustained a drive down to the ten-yard marker but the Spiders blocked an attempt at a field goal and converted it into a score, break-

Captain Elect
 COINER

ing the deadlock. This took the heart out of the Indian attack and they lost their scoring punch.

William and Mary 0
U. of Virginia 7

The Bockmen made their first bid for the attention of the Southern Conference when they journeyed to Norfolk on October 3 to meet the Cavaliers in the new Foreman Stadium. The old Virginia jinx again reared its ugly head and the breaks and the game turned against the Indians.

The Charlottesville eleven uncovered a weak but organized onslaught and sustained a march down the field to chalk up seven points, a small margin, but enough to down the Tribe. The famous combination of Bunch and Zable again starred for the Braves but their efforts were not enough to turn the game.

William and Mary 0
V. P. I. 14

The team journeyed to Richmond for its annual tilt with the V. P. I. Gobblers and again came out on the short end of the score. For the first two periods the game see-sawed back and forth with not much advantage on either side, but the second half put the game on ice for Tech. In the third stanza a blocked kick and an intercepted pass gave the Gobblers two trips across the goal marker and both were converted to hand the Gobblers fourteen points and the game. The Braves showed the need of a good running attack and a lack of coordination. Johnny Trueheart, playing his last year of football, stood out the best defense man of the game.

The COLONIAL ECHO calls time out to give a farewell salute to a distinguished group of Tribesmen, the seniors, who have put away their uniforms for the last time.

CAPTAIN JOE MARINO came to William and Mary with an unusually fine athletic record from John Adams High School in New York. During his freshman year he distinguished himself with the Paposes by being a tower of strength in the line. In his sophomore year he rapidly secured a berth with the varsity as a regular guard, turning in an enviable record for his first year of varsity competition. His junior year he continued his good work, turning in excellent performances against such foes as Navy, Army Dartmouth, and W. and L. Probably the best performance of the year was against Dartmouth College, which honored him by choosing him as all-opponent guard. At the end of the season he was elected captain, and in his senior year continued the good work, proving a capable leader for the Tri-color.

JOHN TRUEHEART, a product of Petersburg High School, fulfilled the promise of a brilliant future in athletics. His freshman year he was a first-string halfback on the frosh eleven, and served on the basketball and baseball teams. His second year he moved up to a regular posi-

tion on the varsity, being especially adept as a defensive back. His junior year he gained a reputation as an "Iron Man," playing almost all the time, while weighing only 150 pounds. Johnny saw much service his final year, being one of the main cogs in the Indian machine, and rounding out a bright career.

WALTER HADTKE, Captain Marino's running mate at guard, is another northern boy who came south and made a name for himself. Not confining his activities to the gridiron, he made himself at home in the pool, churning his way to aquatic stardom for three years. He proved himself an able linesman, at home with the best of them.

BILL DAVIES, of Arlington, Virginia, came to us from Washington and Lee High School, and exceeded his fine reputation as a capable and scrapping guard. An able performer, he secured a regular position on the varsity with comparative ease. His graduation leaves a vacancy in the line that will be hard to fill.

FRANK LIVESAY, another product of Petersburg High School, has

KELLISON
Line Coach

been a reliable performer both on the line and in the backfield. He played back in his freshman year and for the next two years he went up into the line to take a guard position. His senior year again found him in the backfield. For four years Spring has found him on the cinder paths where, under the tutelage of Coach Chandler, he has been a consistent performer.

ARTHUR WOODWARD, the red-headed back from St. Albans, West Virginia, has been followed by an injury jinx throughout his college career. Despite his injuries, however, he has turned in a brilliant record as a backfield star. He gained a name as one of the speediest and hardest-hitting backs the Tribe has had in years.

WALTER ZABLE, the other half of the passing combination, Bunch to Zable, will be long remembered for his ability to snare a pass from the midst of a group of opposing backs. Using his track speed to advantage, he was especially effective in covering punts. Besides his football ability the boy from Boston Trade was a well-known figure on the diamond and the cinder path. He played the shortstop position on the varsity baseball team and specialized in the 100-yard dash.

JOE FLICKENGER, the mighty mite, turned in an unusually fine record for his first year of varsity competition on the gridiron. He was the first man to score for the Indians this past season when he dashed over fifty yards to tally against the Middies of the Naval Academy. Not allowing his size to handicap him, he was a stand-out in every branch of athletics in which he participated. In track he equalled the Southern Conference record, in the polevault and in basketball he was one of the speediest and most accurate forwards in the state.

DICK DOZIER, a newcomer from Norfolk Division of William and Mary, immediately gained a place in the line-up as a hard-hitting back. His experience under Coach Tommy Scott stood him in good stead when he came to Williamsburg and he quickly adapted himself to his new surroundings. He furnished one of the high-lights of the season when he passed to Fred Kyle for a score in the Washington and Lee game. Besides football, he is an able performer on the basketball court and on the diamond.

AL DeGUTIS, a running mate of Walt Zable's from Boston Trade played the opposite end in his sophomore and junior years, but due to a scarcity of backs in his senior year, he was converted from an end into a back, where he excelled in backing up the line. In other fields he has done equally well, having annexed for himself a place on the varsity swimming team and the captaincy of the 1937 track team. He is a dominating figure in the field events and a consistent point-gainer.

FRED KYLE, another newcomer from Norfolk Division, where he

played three years under the guidance of Tommy Scott, saw quite a bit of service with the Tribe. He topped his year with a score against Washington and Lee on a pass from his fellow Divisioner, Dozier.

EVERETT BLAKE, who prepped at Christ Church, is another of the Virginia boys to play for the Tricolor. He showed his heart and fortitude when he would not allow a broken ankle to keep him from practices in his junior year.

AL BRUNO, from Pittston, Pennsylvania, was one of the steadiest and most dependable of the varsity squad. Al was a linesman and a hard worker, and his loss will be keenly felt by coaches and players alike.

We salute these men who have given their time and loyalty so unstintingly for four years that William and Mary could hold up its standard in the annals of the sports history of the Old Dominion. The College will always be grateful to them for what they have done.

WARNE ROBINSON
Manager

F r e s h m a n F o o t b a l l

Coach Bill Scott's freshmen eleven turned in a record of three wins, two ties, and one loss when the final whistle blew on their 1936 season. Victories over the N. C. State frosh and the Norfolk Division of William and Mary and a tie with their ancient enemies, the Baby Spiders of Richmond, were the highlights of the Papooses' tough schedule.

Opening against Fork Union Military Academy, the frosh showed a good fighting team but they lacked the necessary scoring punch. Their defense was good, however, and they clicked like veterans to keep the visitors from a score. Offensive teamwork was the only element missing to start the Scottmen off as a good ball club. The game ended in a scoreless tie.

The Papooses invaded Lexington for their second game and played the V. M. I. freshmen to a 6-6 deadlock for three periods. The last stanza told on the little Indians' reserve power, however, and the baby Keydets, led by Paul Shu, trained their heavy guns on the tired invaders and piled up a final score of 25-6. Twiddy and Phillips were the mainstays of the freshmen.

After a two weeks layoff, the yearlings faced a highly touted Raymond Riordan team, but braced by the feel of home territory under them and fresh from a two weeks rest they proceeded to break down the invaders' reputation. Legg

broke the ice by blocking a punt and recovering it over the line for a safety, and Barry completed the job when he snared a pass and raced twenty yards for a tally. The frosh romped home with an 8-0 victory.

Coach Scott's charges next travelled to North Carolina where they met the Tarheel frosh, confident on their home ground, and left them on the tail-end of a 6-0 score. The youngsters played a flashy game of ball and set the defenders rocking. The stage was set for a score when Lusardi, freshman end, blocked a kick; and the frosh took advantage of the break to convert it into a marker.

The Richmond Baby Spiders were the next on the schedule and the yearlings were anxious to down their traditional rivals, but a wet field, a slippery ball, overanxiety on the part of both teams caused too many fumbles. Twiddy, Phillips, and Fowler scored for W.-M. on a pass and a lateral but the conversion was wide. The little Indians let up after the score and the Spiders tallied to deadlock the game at 6-6.

For a fitting wind-up of their season the frosh journeyed to Foreman Field to play Tommy Scott's Norfolk Division eleven under lights. Not bothered by the glare, the boys from Williamsburg turned the heat on their Norfolk brethren and rolled up a 15-0 score, closing their season in a blaze of lights and a blaze of glory.

•
THE
FRESHMAN
SQUAD
•

B a s k e t b a l l

V a r s i t y B a s k e t b a l l

COACH DOWLER

Coach Tommy Dowler's Indian quintet closed their 1936-37 season with the poorest record a Tri-Color squad has handed in for the last decade. When the final whistle blew the total stood at eighteen losses and no victories.

Handicapped by a too-small squad and the loss of all but one of the little giants who played a swell brand of ball last year, Coach Dowler had a hard time in whipping together a team to face the big-time competition which the other Old Dominion teams offered this season. George Bunch, the tall center who held down big Bob Spessard of W.-L. last season, did not have the same speedy bunch of passers behind him this season that he had last year and the entire squad seemed bogged down with but one or two exceptions. However, Bunch dropped in enough baskets to place himself among the high scorers in the state.

The final game against the Virginia team brought out the inadequacy of the squad when the final quarter was played with only four men to a team due to the lack of W.-M. substitutes.

One of the greatest obstacles to the team was their unfamiliarity with the wide-open style of play which Coach Dowler adapted from the Pitt system.

Although the record is not one to which the college may point with pride, the students may still feel that the men who played all season fought and played as best they could.

The outlook for next year is considerably brighter. Zable, Hall, and Dozier were the only seniors on the squad, and with six men returning for next year and the men coming up from the frosh squad the 1937-38

N i n e t e e n T h i r t y - S e v e n

varsity should be able to put out a team that will measure up to the usual William and Mary standards. The COLONIAL ECHO expects to see the Indian basketekers return to form next year and make us prouder than ever.

THE SEASON'S RECORD

William and Mary.....	21; N. C. State	49
William and Mary.....	29; Wake Forest	49
William and Mary.....	30; U. of Va.	33
William and Mary.....	29; V. P. I.	36
William and Mary.....	15; Wash. and Lee	64
William and Mary.....	39; V. M. I.	42
William and Mary.....	39; Roanoke	48
William and Mary.....	25; Wake Forest	63
William and Mary.....	30; V. P. I.	38
William and Mary.....	22; Richmond	48
William and Mary.....	21; Roanoke	40
William and Mary.....	29; Maryland	41
William and Mary.....	21; Navy	42
William and Mary.....	27; Randolph-Macon	57
William and Mary.....	21; Richmond	40
William and Mary.....	26; V. M. I.	49
William and Mary.....	20; N. C. State	58
William and Mary.....	21; U. of Va.	52

F. C. REYNNOLDS
Manager

Freshman Basketball

COACH SCOTT

The William and Mary freshman basketball squad, under the tutelage of Coach Bill Scott, closed their season with a record of five victories and seven losses. The early part of the season found the frosh disorganized and unable to cooperate in team play, and they dropped their first four contests to Raymond Rordan School from New York, the Richmond Baby Spiders, Hopewell High School, and the John Marshall Cadets.

From here on the Papooses took a turn for the better and won five of their remaining eight games, polishing off South Norfolk High, Benedictine High, William and Mary Norfolk Division, Woodrow Wilson High, and Fork Union M. A. with ease.

The defeat of the Benedictine team was a feather in the yearlings' caps, for the Saints were later chosen to travel to Chicago to participate in a nation-wide tournament. The Fork Union game was another triumph for the frosh for the Keydets came to town with an enviable reputation and record.

Dropping two games to their arch rival, the Baby Spiders from the University of Richmond, was one of the main disappointments of the season, but the Richmond frosh had one of the strongest yearling teams in the South.

Vance Fowler and Vinnie Lusardi two of the high point men were awarded places on the All-State second team and Howard Heinz was a close second to them. With these boys going up, the varsity should have a wealth of material next year.

DAN EDMONSON

B a s e b a l l

COACH SCOTT

Varsity Baseball

The '36 varsity nine ended the season with a stirring 5-4 victory over the University of Richmond to win the co-championship of the state. Captain-elect Edmonson provided one of the major thrills of the season when he drove in the winning run to give the Indians their victory.

The Tribe's record for the season totaled 14 wins and 9 losses. Coach Bill Scott's charges owed their success largely to the able hurling of Bob Adams and "Lefty" Harvell, and the brilliant hitting of Captain Moore, Matheny, Marable, and Harper.

The infield was dominated by the work of Edmonson at first, Marable at second, and Benedetto at third, ably assisted by Zable at short and Redford as utility man. The outer garden was well patrolled by the fleet Moore and the slugging Matheny and Savedge.

The battery side of the question was competently handled by pitcher Adams who turned in a record of ten wins and no losses, with Harvell and Oliver sharing the honors. Harper did a fine job of receiving and more than held his own at the plate. The Braves hope to replace Moore, Marable, Harvell and Savedge this year and repeat last season's performance.

MANAGER WILLIAM H. WHITEHEAD

THE 1936 SEASON'S RECORD

W.-M. . . . 10;	Vermont 1	W.-M. . . . 2;	Richmond 5
W.-M. . . . 10;	Vermont 9	W.-M. . . . 15;	Hampden-Sydney 10
W.-M. . . . 14;	W. and L. . . . 2	W.-M. . . . 1;	Richmond 5
W.-M. . . . 4;	W. and L. . . . 9	W.-M. . . . 10;	Virginia 2
W.-M. . . . 3;	V. P. I. . . . 1	W.-M. . . . 5;	Navy 2
W.-M. . . . 8;	V. P. I. . . . 7	W.-W. . . . 6;	Boston U. . . . 5
W.-M. . . . 2;	W. and L. . . . 0	W.-M. . . . 4;	Boston C. . . . 5
W.-M. . . . 12;	W. and L. . . . 7	W.-M. . . . 6;	Vermont 4
W.-M. . . . 6;	V. P. I. . . . 4	W.-M. . . . 1;	Middlebury . . . 0
W.-M. . . . 2;	V. P. I. . . . 3	W.-M. . . . 7;	Maryland 10
W.-M. . . . 2;	Michigan 4	W.-M. . . . 8;	V. M. I. . . . 7
		W.-M. . . . 5;	Richmond 4

•
THE
VARSITY
SQUAD
•

Freshman Baseball

The William and Mary frosh nine, coached by Tommy Dowler, wound up their 1936 season with a record of eight victories and three losses. The highlight of the season was a no-hit, no-run game against Woodrow Wilson High School with Franklin "Rosy" Waugh on the mound for the Papooses. Waugh was the standout for the little Indians last year and is expected to receive a starting assignment with this year's varsity.

Yeager, Hern, and Koss were a trio of ball hawks who dominated the infield play and held up the team average in the batter's box and Coach Scott is depending on them to fill the vacancies in his varsity infield.

Among the Papooses' victims were Crewe High, Maury High, Petersburg High, Norfolk Division of W. M., and the Richmond Baby Spiders. However, the Richmond team and the Scottmen of Norfolk came back to avenge their first defeats and register wins to even up their records.

T r a c k

Track 1936

The 1936 edition of William and Mary's varsity track team was coached by Joseph C. (Scrap) Chandler and captained by the brilliant miler, Platt Bullard. The Chandlermen succeeded in bettering their 1935 record of two wins and four losses by adding two more tallies to the win column. Despite the loss of the sensational "Monk" Little, the Indians were a better balanced team than has been seen here in the last few years.

The Indian trackmen swept aside all state competition, gaining decisions over the Apprentice School, Randolph-Macon, V. M. I., and Richmond. Outside of the state, however, the Chandlermen did not fare so well, being defeated by Duke, the University of North Carolina, and the big Green Team from Dartmouth in the annual intersectional meet. The team from

JOSEPH C. CHANDLER
Coach

Hanover offered too much for the Braves to conquer.

Among the outstanding performers of the season were Paul Mingee, the Hampton Flash, Captain Bullard, and "Jumping Joe" Flickenger. Mingee and Flickenger were the team's representatives at the annual I. C. A. A. meet in New York, where Flickenger equalled the conference pole vault record and Mingee captured a fourth place in the 100-meter dash.

As a grand finale to the season and a fitting climax to a brilliant career on the cinder path, Captain Bullard led the Tribe to a 75-51 victory over the Richmond Spiders, defeating Bill Lumpkin in a 4:24 mile. Bullard, Smeltzer, and Crutchfield were standouts in the running events while Captain-elect DeGutis and Lang dominated the field events.

THE SEASON'S RECORD

W.-M. 18;	Dartmouth 102
M.-M. 100;	App. School 25
W.-M. 49;	N. C. Univ. 77
W.-M. 100½;	Randolph-M'cn 15½
W.-M. 74;	V. M. I. 52
W.-M. 39;	Duke 87
W.-M. 75;	Richmond 51

CAPTAIN DEGUTIS

Freshman Track, 1936

Coach "Scrap" Chandler's frosh cindermen showed a complete reversal of form in their 1936 season over their past five undefeated years. Five meets were scheduled for the Papooses but only one scalp was hung from their belts. The W.-M. Norfolk Division was the only team the little Indians were able to take into camp, which, however, they did to the convincing score of 79-37.

The most consistent point winners of the season were Duke, Peterson, and Ward, and they were closely followed by Matson, Walker, and Rowland. Duke and Ward showed up well in the dashes, and Ward demonstrated his versatility by placing well up in the hurdles. Matson and Rowland are both distance men and a great deal is expected of them in the coming season. Coach Chandler believes that with a year of experience behind them all of these men will bolster his 1937 varsity squad and turn in good steady performances to pile up points for the Tribe this coming season.

THE 1936 SEASON'S RECORD

W.-M. Freshmen	40;	Newport News H. S.	78
W.-M. Freshmen	35;	Maury H. S.	82
W.-M. Freshmen	32;	Glass H. S.	85
W.-M. Freshmen	79;	Norfolk Division	37
W.-M. Freshmen	45½;	Richmond Frosh	71½

M i n o r S p o r t s

Varsity Tennis

The William and Mary tennis team, handicapped by a lack of adequate practice courts, won only one meet out of the eleven scheduled for their 1936 season. This victory, however, over Boston College, was an indication of the potential strength of the team when it hit its stride.

Under the able coaching of John Lewis and the leadership of Captain Mitson, who dominated in the singles matches, the team was strong but not quite experienced enough to win out. With few veterans to help him, Coach Lewis concentrated on drilling his new men and pointing for the coming 1937 season.

The matches which filled out the 1936 schedule were with Richmond University, Maryland, V. P. I., Duke, Washington and Lee, Lynchburg Teachers, N. C. State, U. of Virginia, Haverford, Johns Hopkins, and Boston College.

The mainstays of the team last year were Captain Mitson in the singles matches, and the doubles team of Mitson and Reynolds, Monohan, James, Mason, Daniels, Thomas, and Downing were consistent performers on the courts.

Coach Lewis is more than confident over the coming 1937 season, for all his letter men are returning as seasoned veterans and the sophomores whom he groomed for varsity competition are now ready to compete. These new men, Walker, Jaffe, Ryder, Teal, and Wheeler, gave the varsity stiff competition last spring and should build the team to where it will be a formidable factor in intercollegiate tennis.

It is expected that new assignments will be given at the start of the season and Captain Mitson at the No. 1 position is the only man who is sure of his ranking. As for the rest of the assignments, the squad is so well rounded that nothing definite will be announced until the spring practice is well under way.

The 1937 schedule includes all of last year's opponents and in addition has added the teams of Davidson, Wake Forest, and of the Norfolk Division of William and Mary. A southern trip has been arranged to take in Duke, Wake Forest, and N. C. State.

Varsity Fencing

The William and Mary varsity fencers, coached by L. Tucker Jones, completed their 1936-37 season by winning eight out of their nine scheduled meets. Despite a small squad the Indian pin-pushers more than held their own against some of the best competition in the east.

Stangarone and Kibel headed the foils division, ably assisted by Ed Ware. Kibel and Woodward held down the Epee division with Woodbridge and Captain Anner doing the sabre slashing. Makler, a freshman showed promise of becoming a serious competitor for an Epee position next year.

In their home meets the team defeated St. Johns, Richmond, and Langley Field. On their northern trip Stevens, Rutgers, Delaware, and Maryland fell before the Indian tribe, leaving Haverford to register William and Mary's only defeat.

Varsity Swimming

WALT HADTKE

The William and Mary tankmen, coached by "Scrap" Chandler, concluded their 1937 season with a record of six victories and one defeat. This past season was one of the best the team has had in years and Coach Chandler and his squad are deserving of a great deal of praise for their performance.

With most of last year's letter men, led by Co-Captains Hadtke and Daniel, back from last year, and such men as Moore, Goldberg, and Adams up from the frosh squad, the mermen were a well-rounded group and in fit condition to sweep most of the competition from their path. The Washington and Lee Generals were the only team to down the Tribesmen.

Opening with Randolph-Macon, the Indians plowed their way to a decisive 54-20 victory, with Bunch, Moore, and Goldberg showing the way to annex the first victory of the season.

The next invaders were the Wolf-pack from N. C. State, but the Braves sent them packing to the tune of a 47-37 score to make it two straight. Johnny Adams and Jumping Joe Flickenger paced the Tri-color squad by taking a one-two in the diving event.

The Duke Blue Devils showed plenty of fight and power in the next meet but the superior strength of the Indians brought them out on the long end of a hard-fought 44-40 score.

The Braves increased their record to four straight victories at the expense of the Cavaliers from the U. of Va. when they drowned them in the spray of a 48-36 win. The visitors did not show all that was expected of them and the Indians won easily.

The W.-L. Generals came down from Lexington to spoil the Braves record by a 46-38 score, but from here the Indians went on to defeat V. P. I. and register a fourth place in the Southern Conference meet.

Among the outstanding men of the year were George Bunch, Jimmy Moore, Hadtke, Goldberg, Adams and Shuler.

SCHEDULE

W.-M.	54;	Randolph-Macon	20
W.-M.	47;	N. C. State	37
W.-M.	44;	Duke	40
W.-M.	48;	Virginia	36
W.-M.	38;	Wash. and Lee	46
W.-M.	62;	V. P. I.	22

FRESHMAN SWIMMING

W.-M.	15;	Massanutten	61
W.-M.	53;	Norfolk Division	23
W.-M.	11;	Virginia	65
W.-M.	23;	A. M. A.	53
W.-M.	41;	Norfolk Y. M. C. A.	35

CO. CAPTAIN
WALTER DANIEL

Men's Monogram Club

Top Row

EDWARD DOWNING
ARTHUR METHENY

FRED LESNER
SAMUEL WALKER
LAWRENCE CLLIVER
GEORGE BUNCH

MIKE HOOK
OTIS BUNCH

Second Row

JOE ZANGHI
ELMO BENEDETTO
OSCAR HARPER

ALBERT DEGUTIS
WALTER HADTKE
DAN EDMONSON

HUGH MCGOWAN
JOHN COINER
BOB ADAM

Third Row

WILSON DOZIER
JOE FLICKENGER

HERBERT KRUEGER
JOSEPH MARINO
ED MOTLEY

JOHN TRUEHEART
WALT ZABLE

W o m e n ' s S p o r t s

Women's Physical Education Department

MISS MARTHA BARKSDALE

The Women's Physical Education Department, under the guidance of Mr. Jones, Miss Martha Barksdale, Miss Virginia Dix Sterling, and Miss Elizabeth Burger, conducts the most all-inclusive program in the college.

Over four hundred freshmen and sophomore women are taking part in the required courses, in addition to the outside activity, which each one selects from the various games.

The extensive intramural program offers an opportunity for every woman in the school to participate in athletics. Women majoring in this department have excellent facilities for training and experience.

Varsity competition held in field hockey, basketball, tennis, and fencing has proved so successful that the co-eds rank high in intercollegiate athletics.

Athletic Council

Women's Monogram Club

Varsity Hockey, 1936

Try-outs for the Eastern Virginia Hockey team opened the girls' season. Nine William and Mary players were named on the Eastern Virginia squad. Elliott, Miller, and Smoot were placed on the first team. Layton, Brubaker, King, Edgerton, Carl and Sale were also named for the squad.

The Eastern Virginia team met the English team at Westhampton on October 14th. Although both teams played hard the English team won the game as has been their custom in the United States. The English team was enter-

tained at William and Mary that night and the following day.

The trip north was taken during the last part of October. A game played in Baltimore with Notre Dame of Maryland resulted in a victory for the William and Mary Indianettes. The team went on up to Philadelphia for the weekend to witness the last few games of the International Hockey Tournament.

The meet with the Richmond Club was an evenly matched one and resulted in a scoreless game. An exciting match with the Baltimore Club

closed the hockey season. The Baltimore Club lost to the English team by only nine points, so the William and Mary hockey team's loss to the Baltimore Club was more than justified. Since this game was considered a club game, the Misses Burger, Sterling, and Sinclair were able to play.

The Reserves lost two games to Richmond. Miss Sterling and Miss Burger, both alumnae and now instructors here, were sent to Baltimore for the Southeastern Tournament. They played on the All-Virginia team. Miss Burger was one of fifteen to receive honorable mention.

VARSIITY

William and Mary	5
Notre Dame of Maryland	2
William and Mary	0
Richmond Club	0
William and Mary	0
Baltimore Club	4

RESERVES

William and Mary	2
Richmond Division	3
William and Mary	0
Richmond Division	1

Freshman Hockey

The Freshmen lost to St. Catherine's team but only after three hard fought scoreless periods. They played the Norfolk Division here and won.

William and Mary	6
Norfolk Division	0
William and Mary	0
St. Catherine's	1

WOMEN'S VARSITY BASKETBALL 1937

The basketball season opened with six William and Mary teams competing. The strong freshman team made their debut by defeating the group from the Norfolk Division. The reserve team defeated the Richmond Division. Then the varsity climaxed the day with an amusing game with the alumnae who had returned from New York and other distant points. The result of two hard fighting teams was a close score in favor of the alumnae.

The first intercollegiate game was with Notre Dame of Baltimore, a new name in our list of competitors. It was taken by the home team with a score of 12-16. Jane Hutchinson played an excellent game. Her shooting and passing were unbeatable.

Probably the most exciting game of the season was the Farmville tilt. The visitors won by one point, which was scored just as the final whistle blew. The next day Sweet Briar bowed to William and Mary, with freshman Ann Layton rolling up a beautiful score for the local six.

The team broke even on the New York trip, easily repeating the win over Notre Dame, 37-14, and taking a bad trouncing from the Manhattanville team, undefeated for several years.

After the team returned from New York, it ended the season with a full week-end. On Friday the sextet played New College of Columbia University in a fast two division game. The local lassies met defeat but although the two division type of game was a new one for them, they made a fine showing. They met defeat in the hands of the fast-passing and shooting Beaver team the following day, but showed excellent team work and more familiarity with the two division play than before.

The Freshman squad completed its season by winning for the second time from Norfolk and losing to St. Catherines's.

1938 looks like a promising season with this year's team practically intact and profiting from this past season's experience of hard-played games.

The Varsity Team

SCHEDULE

VARSITY

William and Mary	22;	Sweet Briar	20
William and Mary	37;	Notre Dame	14
William and Mary	26;	Notre Dame	16
William and Mary	19;	Farmville	20
William and Mary	17;	New College	19
William and Mary	36;	Beaver College	41
William and Mary	15;	Manhattanville	47

RESERVES

William and Mary	34;	Richmond Division	23
William and Mary	21;	Richmond Division	23

FRESHMEN

William and Mary	47;	Norfolk Division	19
William and Mary	16;	St. Catherine's	40

The Freshman Team

LACROSS

The lacrosse season got under way with a rather late start in the middle of April. The team first used the gymnasium for its practices and then the hockey field assumed the role of a lacrosse field.

May Cox, Annabelle Brubaker, Beale Sale, Ruth Trimble, Tudor Trotter, and Josephine Burpeau are the remaining members of last year's squad. Though no intercollegiate games are scheduled, it is hoped that we may sponsor an exhibition match with Sweet Briar College.

Plans are now being made to have a William and Mary representative at the "Lacrosse Week-end" for coaches and players at Garrison Forest, Garrison, Maryland.

TENNIS

In the five varsity tennis meets the William and Mary women enjoyed a fairly successful season, having won two matches, lost two matches, and tied one.

A team composed of Lisa Bloede, Phyllis King, Claudia Torrence, Jean Remaley, Rebecca Timberlake and Maxine Herzberg defeated Manhattanville and Hilton Village, tied New York University, and lost to Swarthmore and Beaver Colleges.

FENCING

The first fencing group at William and Mary was organized in 1924. Mr. Jones finds himself confronted with the task of re-organization since the whole of last year's team was graduated. The new material seems promising but they must have at least a year of coaching before we can expect them to "bring home the bacon." Even with so little experience they are prepared to make at least a fair showing in the Women's Intercollegiate Foil Fencer's Association Tournament, meeting Cornell, New York University, Brooklyn, and Hunter.

GIRLS' FENCING SQUAD

ARCHERY

On November 30th the William and Mary Archery team lost a telegraphic meet to Sweet Briar College by three hundred and sixty-six points.

Helen Bennett, Lorraine Blanchard, Eva Colby, Wilson, Mildred Coe, Annie Crafford, Jane Scribins, and Elouise Rucker were selected to represent the college in its first intercollegiate archery match. It is hoped that with additional experience, the future seasons will be more successful, and that the enthusiastic interest manifested in its trial will be continued.

Helen Bennett was the manager of the archery team and was largely responsible for its success.

Intramural Sports

INTRAMURALS

Intramural sports, started last year, attained even greater heights this year under the competent guidance of Manager Maxine Herzberg, in co-operation with the Physical Education Department.

The sororities and dormitories have representative teams participating in the several sports, and a great amount of enthusiasm has been shown this year. Among the activities included in the intramural program are hockey, badminton, ping-pong, basketball, bridge, swimming, canoeing, tennis, and bowling, this last being a new-comer to the schedule. At the halfway mark in the year these sports have been actively supported by over three hundred and twenty-five women, not to mention the large galleries which followed the progress of the groups with eager interest.

Last year, at the end of the season, the number of participants was just over three hundred; so a veritable doubling of the number of enthusiasts for intramurals is apparent this season.

The spirit of the rival teams has been excellent, and a great forward step has been taken in women's athletics by the institution of intramurals. The time may come when complete emphasis will be placed on this phase of athletic activity, rather than on intercollegiate games.

RESULTS THUS FAR:

<i>Participants</i>	<i>First Place</i>	<i>Second Place</i>
Sorority Tennis	40; Gamma Phi Beta	Kappa Alpha Theta
Dormitory Badminton	10; Chandler Hall	Barrett Hall
Sorority Badminton	24; Gamma Phi Beta	Kappa Delta
Dormitory Ping-Pong	12; Barrett Hall	Chandler Hall
Sorority Ping-Pong	27; Kappa Alpha Theta	Gamma Phi Beta
Dormitory Hockey	67; Jefferson Hall	Chandler Hall Brown Hall
Sorority Basketball	108; Kappa Kappa Gamma	Gamma Phi Beta
Dormitory Basketball	50; Jefferson Hall	Brown Hall

WOMEN'S INTRAMURAL TEAMS

Book V.

INFORMAL PHOTOGRAPHY
OF STUDENTS, EVENTS,
AND VARIOUS PHASES OF
COLLEGE LIFE

ΕΙΚΟΝΟΓΡΑΦΙΔΙΑ

Ἐν τῷδε τῷ μέρει τοῦ βιβλίου ἔνεστιν ἰδιόν τι μέγα μέχρι τούτου παραθεωρηθέν. Δεῖ μὲν τοίνυν μνησθῆναι τὸν ἀναγνώστην ὅτι ἐπὶ ταῖς μὲν εἰκονογραφαῖς ταῖς περιέργοις φαίνονται οἱ μαθηταὶ ἐν τοῖς ἑαυτῶν ἔργοις τοῖς διακειμένοις ὀλίγοις τε καὶ προορισθεῖσιν. Ἐπὶ δὲ τοῖσδε τοῖς γραφιδίοις προχώρησις ἄλλη κέχρηται. Καταγράφονται γὰρ οἱ μαθηταὶ κατὰ τὴν ἑαυτῶν φύσιν. Ἐνταῦθα οὖν πανόραμά τι φαίνεται πραγμάτων ἀκαδημαϊκῶν ὀρθέστατον.

PHOTOGRAPHY

Activities

*Lord B.
The Christmas Party.*

Snow!

*Ready, aim, etc.
Home, sweet home . . .*

. . . Candid Camera Shots

*Dinner for the Phi Beta Kappas.
Whee!*

"This — — arrow!"

*Monroe Lobby.
The Twins.*

of Student Activities

*Home from Church.
Caption missing!*

*Tri Delt porch.
The first snow.*

*A study in glass.
The September Convocation.*

. . . Candid Camera Shots

Sur-Realist Ball.

Sur-Realism Dance.

Dance of the Sur-Realists.

Sur, Sur, Sur . . .

of Student Activities

A Library candid camera.

Founders' Day Academic procession.

Physics Lab at work.

. . . C a n d i d C a m e r a S h o t s

Sculpturing in the Fine Arts Building.

A Williamsburger and his cow.

Mike at the Frog Pond.

of Student Activities

*Some come to read.
Girl, ladder, and the "Gondoliers."
Antiquarian.*

*The Wren Workshop and some
moveable scenery.*

. . . C a n d i d C a m e r a S h o t s

President Bryan.

The Yule log ceremonies.

Boar's head and bearers.

Yule log and bearers.

*Christmas Party Ball in Phi Beta
Kappa Hall.*

of Student Activities . . .

R. K. O.
Wanna buy a duck?

Hitler.
Two.

Well??
June Ball

. . . Candid Camera Shots

Sketching Class at work.

Chemistry Lab at work.

Mid-Winter Formals at work.

& miscellaneous.

of Student Activities

*President Bryan and the Founders'
Day procession.*

Rehearsal of the Gondoliers.

"Death Takes a Holiday."

Book VI.

ORGANIZATIONS AND
EXTRA-CURRICULAR ACTIVITIES

ATTIVITA

Le attività qui enumerate non devono essere interpretate soltanto come modi di passare il tempo fra le classi; anzi, attestano che l'educazione collegiale non è una linea sola di azione limitata nè agli sport nè agli studi, ma che è la somma totale di tutte le occupazioni, di tutte le raccolte e di tutte le amicizie che provengono da una sana divisione d'interessi.

A C T I V I T I E S

Priorities of William and Mary

The FIRST American college to receive a charter from the crown; this was dated 1693, under seal of the Privy Council.

The FIRST and ONLY American college to be granted a coat-of-arms from the College of Heralds, 1694.

The FIRST American college to have a full faculty of president, six professors, writing master, and usher.

The FIRST medals awarded in America as collegiate prizes were those donated by Lord Botetourt, 1771.

The FIRST Greek letter fraternity was founded at William and Mary on December 5, 1776. This fraternity, the Phi Beta Kappa, is the leading honor society of the foremost institutions of learning in America.

The FIRST honor system.

The FIRST elective system of studies, 1779.

The FIRST schools of Modern Languages and of Law were established in 1779, under the influence of Jefferson.

The FIRST college to teach Political Economy, 1784.

The FIRST School of History was founded in 1803.

The OLDEST known undergraduate fraternal organization of any American college, the F. H. C. Society, was founded at William and Mary, November 11, 1750.

WARNE ROBINSON

ROGER B. CHILD

F. H. C. Society

OFFICERS

- WARNE ROBINSON *President*
 HAROLD GOULDMAN *Secretary*
 ROGER B. CHILD *Treasurer*
 DR. P. P. PEEBLES *Permanent Secretary*

MEMBERS

- | | |
|--------------------------|--------------------|
| J. C. CHANDLER | B. D. PEACHY |
| P. P. PEEBLES | CHARLES TAYLOR |
| DR. R. C. YOUNG | RUTHERFORD GOODWIN |
| PRES. JOHN STEWART BRYAN | Y. O. KENT |
| J. WILFRED LAMBERT | JOHN TRUEHEART |
| WARNE ROBINSON | HAROLD GOULDMAN |
| CARL MITSON | ROGER B. CHILD |
| GEORGE ANNER | CARL BUFFINGTON |
| JOHN COINER | JOHN BRITTON |
| EDMUND KEITER | ARTHUR HANSON |

CHANNING HALL

GEORGE ANNER
JOHN COINER
EDMUND KEITER

JOHN BRITTON
HAROLD GOULDMAN
CARL MITSON

CARL BUFFINGTON
ARTHUR HANSON
JOHN TRUEHEART

Phi Beta Kappa

ALPHA OF VIRGINIA

OFFICERS

JACKSON DAVIS	<i>President</i>	T. J. STUBBS, JR.	<i>Corresponding Secretary</i>
CHANNING M. HALL	<i>Vice-President</i>	R. G. ROBB	<i>Treasurer</i>
D. W. DAVIS	<i>Recording Secretary</i>	R. L. MORTON	<i>Historian</i>

MEMBERS IN RESIDENCE

KATHLEEN M. ALSOP	WILLIAM G. GUY	VERNON L. NUNN
ALFRED R. ARMSTRONG	EMILY MOORE HALL	P. P. PEEBLES
MARTHA E. BARKSDALE	JOHN E. HOCUTT	R. G. ROBB
D. J. BLOCKER	K. J. HOKE	T. J. STUBBS, JR.
H. L. BRIDGES	J. R. L. JOHNSON	MRS. T. J. STUBBS, JR.
ELEANOR CALKINS	J. WILFRED LAMBERT	ALBION GUILFORD TAYLOR
DONALD W. DAVIS	F. A. McDONALD	R. C. YOUNG
W. A. R. GOODWIN		MRS. JOHN ZAHAROV

AFFILIATED MEMBERS

JOHN STEWART BRYAN	<i>Beta of Virginia</i>
LESLIE CHEEK	<i>Alpha of Massachusetts</i>
T. S. COX	<i>Beta of Virginia</i>
JAMES HARDY DILLARD	<i>Gamma of Virginia</i>
JOHN R. FISHER	<i>Alpha of Tennessee</i>
CHARLES T. HARRISON	<i>Alpha of Alabama</i>
MRS. J. R. FISHER	<i>Alpha of Tennessee</i>
INGA OLLA HELSETH	<i>Alpha of Florida</i>
RICHARD H. HENNEMAN	<i>Beta of Virginia</i>
ALTHEA HUNT	<i>Eta of Pennsylvania</i>
JESS H. JACKSON	<i>Alpha of Alabama</i>
GRACE W. LANDRUM	<i>Iota of Massachusetts</i>
CHARLES F. MARSH	<i>Gamma of Wisconsin</i>
MRS. CHAS. F. MARSH	<i>Gamma of Wisconsin</i>
R. C. McCLELLAND	<i>Alpha of West Virginia</i>
JAMES MILLER	<i>Alpha of Michigan</i>
R. L. MORTON	<i>Beta of Virginia</i>
BELA W. NORTON	<i>Alpha of Maine</i>
S. D. SOUTHWORTH	<i>Beta of New Jersey</i>
JOHN M. STETSON	<i>Alpha of Connecticut</i>
E. G. SWEM	<i>Gamma of Pennsylvania</i>
A. P. WAGNER	<i>Alpha of Maryland</i>

INITIATES IN COURSE

From the Class of 1937

LEE DANS CALLANS	WILLIAM PATRICK LYONS	CAROLYN RICHARDSON
ROBERT WALTER COAKLEY	JETHRO OATES MANLY, JR.	WILLIAM WALLACE SELLERS
LAURA JEANNETTE COLBURN	MARY WINSTON NELSON	MARY JOSEPHINE SHACKLETON
DANIEL ROBERT DIXON	ANNE SUTHERLAND PRICE	ARCHIE ROBINS SINCLAIR
MARTHA LETITIA FAIRCHILD	ANNE REYNOLDS	WALTON R. L. TAYLOR, JR.

INITIATES FROM THE ALUMNI

CATHERINE TEACKLE DENNIS, B.S., 1921	THOMAS GRANVILLE PULLEN, JR., A.B., 1917
--------------------------------------	--

HONORARY INITIATES

FREDERICK EDWARD BRASCH, M.S.	JOSEPHINE JOHNSON
HARRY FLOOD BYRD, LL.D.	

Mortar Board

OFFICERS

CLOVER JOHNSON
President

PATRICIA PARSONS
Vice-President

MARTHA FAIRCHILD
Secretary

CAROL GOULDMAN
Treasurer

MEMBERS

FLORENCE ALLEN

JANE LEWIS

ANNE REYNOLDS

WARNE ROBINSON

JOHN TRUEHEART

O. D. K.

ETA CIRCLE

OFFICERS

WARNE ROBINSON	<i>President</i>
JOHN TRUEHEART	<i>Vice-President</i>
J. WILFRED LAMBERT	<i>Secretary</i>
ELMO BENEDETTO	<i>Treasurer</i>

FRATRES IN FACULTATE

J. D. BLOCKER	W. S. GOOCH	J. L. LEWIS
H. I. BRIDGES	W. G. GUY	R. L. MORTON
J. D. CARTER	K. H. HOKE	P. P. PEEBLES
J. C. CHANDLER	L. V. HOWARD	W. L. SCOTT
T. S. COX	L. T. JONES	T. J. STUBBS
D. W. DAVIS	J. S. KELLISON	A. G. TAYLOR
C. J. DUKE, JR.	Y. O. KENT	D. W. WOODBRIDGE
W. V. GIBBS	J. W. LAMBERT	R. C. YOUNG
	C. F. MARSH	H. D. COREY

FRATRES IN COLLEGIO

WILLIAM F. THOMAS	FRED EIDNESS	PAT LYONS
BLAKE NEWTON	CARL MITSON	JUNIE SMITH
BILLY ROBERTS	GEORGE ANNER	FRANK LIVESAY
GEORGE MASON	CARL BUFFINGTON	LEE CALLANS

GEORGE ANNER
WILLIAM LYONS

CARL MITSON

WILLIAM THOMAS
ELMO BENEDETTO

WOMEN'S EXECUTIVE COUNCIL

OFFICERS

- JANE LEWIS *President*
 JANE SPEAKMAN *Vice-President*
 CHARLOTTE JOHNSON *Secretary*
 MILDRED PAGE *Treasurer*

REPRESENTATIVES-AT-LARGE

- CAROL GOULDMAN ANNE LOORAM

FRESHMAN REPRESENTATIVE

- BARBARA CLAWSON

WOMEN'S JUDICIAL COUNCIL

OFFICERS

PATRICIA PARSONS *Chairman*
 SUE THOMPSON *Secretary*

MEMBERS

PHYLLIS KING *Junior Representative*
 DOROTHY HOSFORD *Sophomore Representative*
 WILLETTE CHAMBERS *Freshman Representative*
 JANET CROWELL *President of Chandler Hall*
 ELEANOR GARRIS *President of Barrett Hall*
 ELISE TRIPLETT *President of Jefferson Hall*
 HATSUYE YAMASAKI *President of Brown Hall*

MEN'S HONOR COUNCIL

OFFICERS

WILLIAM F. THOMAS *President*
FRANK LIVESAY *Vice-President*
JOHN BRITTON *Secretary*

MEMBERS

LEE D. CALLANS MARION BLANTON
CARL E. BUFFINGTON NORBERT SALPETER

WOMEN'S HONOR COUNCIL

OFFICERS

MARTHA FAIRCHILD *President*
LOIS SHEPHERD *Secretary*

MEMBERS

CLOVER JOHNSON SALLY HALL
JEAN GORDON RUTH MERKLE
 NANCY ADAMS

INTER-FRATERNITY COUNCIL

OFFICERS

DONALD MAGUIRE *President*
 HERMAN BERNSTEIN *Vice-President*
 ROBERT SIMPSON *Secretary*
 ELLIOTT BLOXOM *Treasurer*

Theta Delta Chi
 ALLEN S. CARPENTER
 ROBERT SIMPSON

Sigma Alpha Epsilon
 FRANK LIVESAY
 JOHN BRITTON

Pi Kappa Alpha
 ELLIOTT BLOXOM
 M. E. BLANTON, JR.

Kappa Alpha
 CARL BUFFINGTON
 JAMES KNOX

Sigma Rho
 ALPHONSE BRUNO

Sigma Phi Epsilon
 ROGER CHILD
 W. W. WOODBRIDGE, JR.

Phi Kappa Tau
 RODNEY JONES
 DONALD MAGUIRE

Lambda Chi Alpha
 GEORGE S. OLDFIELD
 FREDERICK O. BOYSEN

Phi Alpha
 HERMAN BERNSTEIN
 NORBERT SALPETER

Pi Lambda Phi
 LEONARD PHILLIPS
 RICHARD CRANE

Sigma Pi
 JOHN COINER
 CLIFTON E. ROUNTREE

PAN-HELLENIC COUNCIL

OFFICERS

CLOVER JOHNSON *President*
 MARY FRANCES PARSONS *Secretary*
 MAY FIELDER *Scholarship Chairman*

Chi Omega ANNE HOOKER, SUE THOMPSON
Kappa Alpha Theta DORIS CAMPBELL, SALLY HALL
Kappa Kappa Gamma LOUISE TAYLOR, SALLY ROBBINS
Pi Beta Phi CLOVER JOHNSON, HARRIET MORDEN
Delta Delta Delta ANNE PRICE, SALLY ANNE PRICE
Alpha Chi Omega MAY FIELDER, BETTY PHILIPS
Kappa Delta RUTH MERKLE, ROSA EVANS
Phi Mu MARY FRANCES PARSONS, CONNIE GRAVES
Gamma Phi Beta GRETCHEN KIMMEL, MARTHA MORELAND

THETA CHI DELTA

Honorary Chemistry Fraternity

OFFICERS

LEE CALLANS *President (First Semester)*
 ARCHIE SINCLAIR *President (Second Semester)*
 MINOR THOMAS *Treasurer*
 WALLACE SELLERS *Corresponding Secretary*
 M. E. BLANTON *Recording Secretary*
 VINCENT BURGESS *Crucible Reporter*

FACULTY MEMBERS

DR. R. G. ROBB ALFRED ARMSTRONG
 DR. W. G. GUY JOHN HOCUTT

MEMBERS

ISAIAH ARONS WILLIAM DUNCAN LEWIS KISSINGER
 IRWIN BRAND EDWARD KATZ ARTHUR RICH

SIGMA PI SIGMA

Honorary Physics Fraternity

OFFICERS

ARCHIE SINCLAIR *President*
GILMAN DAILY *Vice-President*
GEORGE ANNER *Secretary-Treasurer*
DR. R. C. YOUNG *Faculty Advisor*

FACULTY MEMBERS

DR. R. C. YOUNG DR. JOHN M. STETSON
DR. WILLIAM W. MERRYMON WALTER FOSTER

MEMBERS

WILLIAM BEAZLEY LEWIS KISSINGER WALLACE SELLERS
EDWARD KATZ KATHERINE RAMSEY CLAYTON TORRENCE
CECIL A. RUSH

Dramatic Club

OFFICERS

HIRAM DAVIS	<i>President</i>	MAY FIELDER	<i>Secretary</i>
ANNE PRICE	<i>Vice-President</i>	HERBERT JEMMOTT	<i>Treasurer</i>
	MISS ALTHEA HUNT		<i>Faculty Advisor</i>

MEMBERS

HIRAM DAVIS	CARL BUFFINGTON	HERBERT JEMMOTT	JOHN STURGIS
STUART HALL	JANET MURRAY	GEORGE ANNER	NICK WOODBRIDGE
ANNE PRICE	MAY FIELDER	BILL WILSON	DOROTHY EVANS
MARY KING LEE	ROGER CHILD	JANET BILLET	KONRAD STOEHR
	JESSIE LEE	MARGELETH MEYER	

Theta Alpha Phi

Honorary Dramatic Fraternity

OFFICERS

CARL BUFFINGTON	<i>President</i>	ANNE PRICE	<i>Secretary</i>
MARY KING LEE	<i>Vice-President</i>	HIRAM DAVIS	<i>Treasurer</i>
	JANE LEWIS		<i>Historian</i>

MEMBERS

GEORGE ANNER	HIRAM DAVIS	MARY KING LEE	MARGELETH MYER
JANET BILLET	MAY FIELDER	JANE LEWIS	ANN PRICE
CARL BUFFINGTON	JESSIE LEE	BOB MCCLURE	W. W. WOODBRIDGE, JR.

Thomas R. Dew Economic Club

OFFICERS

CLOVER JOHNSON *President*
MARY DARE LAYNE *Secretary-Treasurer*

MEMBERS

MARIAN BURT	Laura Colburn
DORIS CAMPBELL	MARGARET VASS
CATHERINE DANIEL	ALICE ALLEN
ELENOR GARRIS	DORIS FROEHNER
JANE LEWIS	BILLY NENZEL
HELEN WIEGAND	RUTH OTIS
LOIS SHEPARD	PEARL ELIZABETH PHILLIPS

LOUISE COWIE

Men's Debate Council

OFFICERS

ELLIOTT COHEN *President*
J. B. THOMPSON *Vice-President*
NED FERGUSON *Secretary*
ALLAN CARPENTER *Manager*

MEMBERS

JOE BERMAN	LEON HAYDEN
TONY CHAMPA	JOHN MASSEY
BANKHEAD DAVIES	NORBERT SALPETER
STEDMAN EURE	JOE STONE
JULES GOLDBERG	JAMES WATKINS

Women's Debate Council

FLORENCE ALLEN, *President*

NITA LIGON, *Vice-President*

GRETA GRASON, *Secretary-Treasurer*

BETTY BARTEL
ANN CROSS
MARTHA DAVIS
MARY GARRETT
MARTHA FAIRCHILD
EDNA HOWELL
JOYCE JACKSON

MARTHA JOHNSON
PHYLLIS KING
JANE LEWIS
CARRIE MASSENBURG
BETTY MOORE
EVELYN MURLEY
MARY WILLIS O'FARRELL

KAY PIERCE
ANN PRICE
PEGGY PRICKETT
MARY ROOT
EDITH ROGERS
MARGARET SIBERT
FRANCES WAGENER

WOMEN'S DEBATE TEAM

GRETA GRASON
EDNA HOWELL

NITA LIGON
BETTY BARTEL

Kappa Delta Pi

Honorary Education Fraternity

OFFICERS

T. EDWARD TEMPLE	<i>President</i>	FAY BRYANT	<i>Vice-President</i>
BETTIE JANE IRONS	<i>Corresponding Secretary</i>	CATHERINE MOORE	<i>Secretary</i>
BETTIE HUNTER	<i>Reporter</i>	MARY SHACKELTON	<i>Treasurer</i>
DR. J. PAUL LEONARD		<i>Sponsor</i>	

MEMBERS

FLORENCE ALLEN
 AILEEN BARCLAY
 FAY BRYANT
 MARTHA FAIRCHILD
 MILDRED GRAYES

PAULINE HIRSH
 BETTIE HUNTER
 J. K. MILLER
 CATHERINE MOORE
 LOUISE OUTLAND
 ANNE REYNOLDS
 CAROLYN RICHARDSON
 SARAH SHELTON

KATHERINE SMITH
 FRANCES SUBER
 AUGUSTA PORTER
 ELIZABETH TATE
 LOUISE THOMPSON

Chi Delta Phi

Honorary Literary Fraternity

OFFICERS

DOROTHY KINCAID *President*
HARRIET MORDEN *Vice-President*
MARIAN SPELMAN *Secretary*
MARY ALICE BARNES *Treasurer*
NELIA BEVERLEY *Librarian*
ELEANOR TURNER *Editor*

MEMBERS

JOAN ANDERSON
MARJORIE BEGGS
MAY FIELDER
SALLY HALL
MIDGE HEINEMON
BETTY JANE IRONS
CLOVER JOHNSON
MARY WILLIS O'FARRELL
PEGGY PRICKETT

Kappa Omicron Phi

Honorary Home Economics Fraternity

OFFICERS

ELISE TRIPLETT	<i>President</i>
MARIE RAPP	<i>Vice-President</i>
LOUISE RAWLES	<i>Secretary</i>
GRETCHEN KIMMEL	<i>Treasurer</i>

MEMBERS

RUTH BROUGHTON	GRETCHEN KIMMEL	MARIE RAPP	MISS LILLIAN CUMMINGS
JEAN GORDON	JEAN LUCKIE	LOUISE RAWLES	MISS SALLIE HARRISON
LUCIA HAWLEY	JANE MCENALLY	EVELYN STRIBLING	MISS JEAN STEWART
CHARLOTTE HINSON	KATHARINE PIERCE	ELISE TRIPLETT	MISS ALMA WILKIN

Clayton-Grimes Biological Club

OFFICERS

CAROL GOULDMAN	<i>President</i>
JOHN COINER	<i>Vice-President</i>
HERBERT JEMMOTT	<i>Secretary</i>
CATHERINE MOORE	<i>Treasurer</i>

MEMBERS

PEGGY JOHNSON
 BEAL SALE
 JEAN WARREN
 WILBUR MORTON
 NED KEITER

TORSTEN PETERSON
 CAROLINE BURPEAU
 ANNA LEE GORDON
 HARRIET COLLIER
 SHELLEY LASHMAN

NANCY ADAMS
 FRANCES MADDREY
 GERRY NASH
 J. O. MANLEY
 JANE SUNDERLAND

FACULTY MEMBERS

D. W. DAVIS
 R. P. ASH

R. L. TAYLOR
 MISS GRACE BLANK

Eta Sigma Phi

Honorary Classical Fraternity

OFFICERS

AUGUSTA PORTER	<i>President</i>	MARTHA SHERRATT	<i>Corresponding Secretary</i>
RUTH SCHMID	<i>Vice-President</i>	VIRGINIA GILBERT	<i>Recording Secretary</i>
		ANITA WALLER	<i>Treasurer</i>

SENIOR MEMBERS

FLORENCE ALLEN
 JULIA E. BADER
 MILDRED HEINEMAN
 AUGUSTA PORTER
 MARTHA SHERRATT
 RUTH SCHMID
 FRANCES HIDEN

M. VIRGINIA GILBERT
 ANITA WALLER
 IONE MURPHY
 MARGARET VADEN
 GRACE MCGEE
 RUTH TRIMBLE
 ELEANOR TURNER
 RUTH B. DAVIS

CATHERINE JUDY
 ROSA ELIZABETH JORDAN
 MARTHA DAVIS
 VIRGINIA DAILEY
 HELEN LINDSAY
 RHEA MIRMELSTEIN
 EDWARD MAC CONOMY

JUNIOR MEMBERS

LUCILLE HAINES
 MARY ALICE BARNES

JANE RAY
 LOUISE ACREE
 ANNE MOORE

JOAN ANDERSON
 JEANNE REMALEY

French Club

OFFICERS

MARJORIE SPARROW	<i>President</i>	MAY FIELDER	<i>Secretary</i>
JANET WILLIAMS	<i>Vice-President</i>	VIRGINIA DAILEY	<i>Treasurer</i>
JANE SPEAKMAN	<i>Program Chairman</i>		

MEMBERS

MILDRED ALBIE
 LOUISE ACREE
 LORRAINE BLANCHARD
 AILEEN BARCLAY
 FAY BRYANT
 CAROL BURPEAU
 NANCY CASE
 MARY COMSTOCK
 VIRGINIA DAILEY
 MARTHA DAVIS
 MAY FIELDER
 MARCIA GALLIHER
 LUCILLE HAYNES
 ELIZABETH HAY

MAXINE HERZBERG
 BETTY HUNTER
 YVONNE JOHNSON
 ROSA JORDAN
 MARY KNOX
 LOUISE LARGENT
 ELIZABETH LEA
 MARY MEIGS
 RUTH MERKLE
 MARTHA MORELAND
 HARRIET MAIDEN
 MILDRED MITCHELL
 PRISCILLA NOBLE
 CAROL OSCOOD

ELIZABETH PALMER
 ANN PRICE
 GEANNE REMALEY
 MARIA SAVEDGE
 MARJORIE SPARROW
 JANE SPEAKMAN
 HELEN STEIN
 FRANCES SUBER
 GERTRUDE TAYLOR
 ELEANOR TURNER
 LORIMER WALKER
 ETHEL WEISS
 JANET WILLIAMS
 DOROTHY YOUNG

Euclid Club

OFFICERS

ARCHIE SINCLAIR	<i>President</i>
ELIZABETH TATE	<i>Vice-President</i>
MAURICE GILES	<i>Treasurer</i>
MILDRED GRAVES	<i>Secretary</i>

MEMBERS

MOSS ARMISTEAD
 ELAINE BENTLEY
 VIRGINIA BETTS
 MARION BLAUTON
 JEAN CECIL
 MARY COMSTOCK
 WALTER FOSTER
 MAURICE GILES

MILDRED GRAVES
 VIRGINIA HINKINS
 SARAH MORSE
 WILLIAM MARSH
 JOHN MASSEY
 JEAN POLLARD
 AUGUSTA PORTER
 KATHERINE RAMSEY
 SARAH ROBBINS
 ANNE ROBERTSON

MARTHA SCHIFFERLI
 ARCHIE SINCLAIR
 KATHERINE SMITH
 DOROTHY TAYLOR
 MINOR THOMAS
 ANTHONY WAGENER
 SUSAN WILSON
 MARIANA WILSON

History Club

OFFICERS

WALTER COAKLEY *President* BETTY PHILLIPS *Secretary*
 BERTA FOX COURTNEY *Vice-President* EDWARD MCCONOMY *Treasurer*

FACULTY ADVISORS

DR. FOWLER DR. MORTON MR. PHILLIPS DR. CRAVEN

MEMBERS

ANNE SEELY
 MARGARET VASS
 JANET CROWELL
 MARTHA FAIRCHILD
 CONNIE LAND
 JOHN W. HOBBS, JR.
 ANNABEL HOPKINS
 WILL TUGGLE
 RUTH HERZBERG

VIRGINIA SAN
 JULIA EDWARDS
 MARGARET BLACKWOOD
 LAETITIA ARMISTEAD
 ELAINE WOODY
 GRETA GRASON
 ELMER CROWSON
 ELLIOT COHEN
 JIMMY PYE

NANCY REDMAN CASE
 HERBERT COBB
 BETTY OLDFIELD
 KATHLEEN PEEK
 MILDRED MITCHELL
 ALLEN EBERLY
 ELIZABETH HUNTER
 DORIS SCHNEIDER
 AEVAH HUNDLEY

THE WILLIAM AND MARY HISTORY CLUB

The purpose of the History Club is to promote an interest in historical discussion, good fellowship and understanding among students concentrating in history. Membership is composed of those students concentrating in history or using it for a related field who make sufficiently high grades in it. Meetings are held twice a month, with programs arranged including talks by members of the faculty, visiting professors, and open forum discussions.

JOHN TRUEHEART

ELLIOT COHEN

Student Body

OFFICERS

JOHN TRUEHEART

President

STUART HALL

Vice-President

ELLIOT COHEN

Secretary-Treasurer

J. Leslie Hall Literary Society

OFFICERS

ANNE REYNOLDS	<i>President</i>	BETTY BARTEL	<i>Treasurer</i>
FAY BRYANT	<i>Vice-President</i>	JANE SPEAKMAN	<i>Program Chm.</i>
BETTY JANE IRONS	<i>Secretary</i>	MARY ALICE BARNES	<i>Prose Group Chm.</i>
ELLEN NORTHRUP			<i>Poetry and Drama Group Chm.</i>

MEMBERS

L. Acree	N. Case	M. Field	D. Hoford	C. Massenburg	T. Purinton	B. Swisher
N. Adams	N. Childrey	M. Fielder	M. Hoskins	M. Massingale	B. Quilan	B. Swas
M. Albee	B. Church	V. Farrwood	K. Horseley	G. Matejka	A. Reynolds	B. Tattershall
E. Anderson	N. Church	D. Froehner	B. Holt	K. Matejka	B. Ribble	A. Terrell
J. Anderson	J. Clarahan	D. Friedlander	A. Huyette	E. Mathew	H. Ricketson	R. Thomas
B. Archer	M. Clyue	M. Fulgham	V. Hall	J. McKinley	B. Roberts	L. Tisdale
C. Bagot	C. Cowan	D. Gammack	B. J. Irons	F. Merriman	J. Robertson	D. Truebner
M. A. Barnes	M. Coggin	J. Gay	F. Jacobs	D. E. Meurh	M. Root	A. Tulin
R. Barnett	S. Cole	S. A. Gillespie	A. Jastrbski	M. Meyer	E. Roth	J. Upchurch
B. Bartel	M. Comstock	L. Givens	M. Johnson	V. Miller	B. Sale	A. von Blatcom
J. Beal	D. Collins	F. Grodecoeur	L. Jones	B. Moore	C. Samsil	E. Vreeland
S. Bell	E. Cook	J. Groggins	V. Jones	K. Moore	B. Safford	E. Waddy
E. Beckford	L. Cowie	A. Grosspitch	J. Jore	B. Moore	M. Schneider	B. Wall
H. Bennett	M. Cox	P. Haigis	F. Jowlican	C. Moses	J. Scribin	M. Waters
A. Benson	C. Crabtree	L. C. Hall	E. Kane	M. Munroe	E. Shacklette	A. Ward
V. Betts	J. Crizer	B. Hammond	B. Keller	J. Meyers	J. Shafer	J. Warren
J. Birdseye	K. Cummings	A. Haughwont	M. Kelley	M. McCarthy	M. Shepherd	B. Westcott
J. Bowers	A. Cross	B. Haralson	F. Kemp	E. Northrup	J. Sheridan	D. Walling
J. E. Brandt	I. M. Davis	L. Harder	R. Kent	V. Nunn	E. Shree	H. White
M. Brett	K. DeShazo	A. Hardey	F. Kuhn	M. W. O'Farrell	M. Sibert	N. White
P. Brueger	P. Dickey	E. Harris	B. Knoll	M. Palmer	F. Signiano	A. Whitehurst
V. Bruen	M. Dunn	M. Harris	E. Latane	E. Palmer	E. Small	B. Wilkens
B. Browne	F. Eells	M. Harris	S. A. Levering	G. Parker	A. Smith	H. Willis
F. Bryant	H. Eisenstadt	H. Hartzman	E. Lengenick	E. Pearson	M. M. Smith	H. Williams
J. Burnet	B. Elcan	V. Hathaway	V. Lewis	K. Peek	J. Speakman	F. Wolfe
M. Burr	R. Ellis	M. Haupt	M. Lindsag	B. Phillips	M. Spelman	B. Wood
B. Bunting	L. Eppinger	M. Hawkins	D. Litchfield	D. Pierce	D. Spence	E. Woods
G. Caldwell	G. Evans	M. Holmes	D. Locke	C. Preston	P. Spodny	E. Woody
M. Caldwell	P. Farley	B. Holmes	A. Loomam	C. Preston	E. Stein	B. Weygant
H. Carl	J. Farr	A. Hopkins	J. Magee	S. Price	F. Suber	J. Weygant

Phoenix Literary Society

OFFICERS

WALTER COAKLEY	<i>President</i>	JOHN HOBBS	<i>Treasurer</i>
EDWARD A. FLEMING	<i>Vice-President</i>	LELAND COOK	<i>Critic</i>
WILLIAM BEAZLEY	<i>Recording Secretary</i>	JOSEPH STONE	<i>Chaplain</i>
WILL TUGGLE	<i>Program Secretary</i>	MARION E. BLANTON	<i>Sergeant-at-Arms</i>

MEMBERS

IVERSON ALMAND	NATHAN HUTCHERSON	BERNARD RANG
V. E. BATTEN	HERBERT JEMMOTT	ZIGMUND RADOLINSKI
VINCENT BURGESS	PAUL LAWSON	WILLIAM ROWE
RAYMOND CUTCHINS	DONALD LAUD	WALLACE SELLERS
PARKER CRUTCHFIELD	PHILLIP LANDA	JORDAN SIZEMORE
ROBERT CHENEY	WILLIAM MARSH	JAMES STEWART
ASHTON CARMINES	R. R. MARKS	L. D. TANNER
RAYMOND DUDLEY	WILBUR MOORMAN	JAMES TALLEY
B. B. EDMONDS	BOB NEWTON	GORDON WILLIAMSON
STEDMAN EURE	GEORGE OLDFIELD	FRED WORSTER
VANCE FOWLER	LENWOOD OWEN	G. B. WOODWARD
J. S. GREY	EDGAR OMOHUNDRO	JOHN HANNA

THE PHOENIX LITERARY SOCIETY

The Phoenix Literary Society is one of the oldest organizations on the campus. It exists to promote among the men students an interest in oratory, reading, declamation, and debate, and to give its members an opportunity to become experienced in these fields. Meetings are held once a week. All men students are eligible for membership.

Library Science Club

OFFICERS

LUCILE PALMER *President*
 ELSIE ALDERSON *Secretary*
 DOROTHY PIERCE *Treasurer*
 MARGARET HEATWOLE *Reporter*
 CHARLES H. STONE *Director Library Science*
 MISS MAE GRAHAM *Assistant Professor*
 MISS ELLEN FLETCHER *Assistant Training Supervisor*
 MISS MARY ALLEN *Secretary*

HONORARY MEMBER

DR. E. G. SWEM, *Librarian*

MEMBERS

ANNA BENSON
 NELLIE BLOXTON
 HELEN CHILDREY
 MARJORIE DEARHART

DOROTHY DICKINSON
 MRS. MILDRED ROWE
 GARDNER
 MARGARET KEARFOTT
 DOROTHY KINCAID
 MARTHA MORELAND

MARGARET PHILLIPS
 BETTIE WALL
 ANN WARE
 HESTER WHITE

Y. W. C. A.

CABINET OFFICERS

EVALYN STRIBLING	<i>President</i>
NANCY ADAMS	<i>Vice-President</i>
SHIRLEY DAIGER	<i>Secretary</i>
MARJORIE HOSKINS	<i>Treasurer</i>
JANE SPEAKMAN	<i>Senior Program Chairman</i>
PEGGY PRICKETT	<i>Junior Program Chairman</i>
MARGARET SIBERT	<i>Music Chairman</i>
CLOVER JOHNSON	<i>Worship Chairman</i>
JOSEPHINE JENKINS	<i>Assistant Worship Chairman</i>
JEAN POLLARD	<i>Flat Hat Editor</i>
CAROL GOULDMAN	<i>Public Affairs Chairman</i>
DOROTHY HOSFORD	<i>Social Chairman</i>
JOAN ANDERSON	<i>Publicity Chairman</i>

The Y. W. C. A. at William and Mary was founded in the spring of 1920 and has been growing ever since. It has become a strong influence on the campus. The Y. W. C. A. is sponsoring a charm school this year, for which it will endeavor to bring capable speakers from the campus and out-of-town to speak on clothes, poise, personality, vocations, and avocations for young girls. Several vesper programs are part of the complete program.

German Club

OFFICERS

DORIS CAMPBELL	<i>President</i>
PETE MORELAND	<i>Vice-President</i>
ADA STUART	<i>Secretary</i>
RACHEL GRIFFEN	<i>Treasurer</i>

The German Club is a society consisting of girls interested in sponsoring co-ed formal dances at William and Mary. These dances are given twice a year, in the fall and spring, and form a major part of the school's social life. There are approximately three hundred members.

ROGER B. CHILD

FRANCIS C. RENNOLDS

Colonial Echo

ROGER B. CHILD *Editor*
 FRANCIS C. RENNOLDS *Business Manager*

EDITORIAL STAFF

Editor of Activities

W. W. WOODBRIDGE

Assistant

PEGGY PRICKETT

Staff

GRODECOEUR
 LOGRAM
 SHAFFER

SUMNER
 MACDONALD
 WORSHAM
 GRASON

JETER
 WATERS
 MORDEN

Editor of Athletics

BILL GREEN

Assistant

SHIRLEY DAIGER

Staff

LITTLETON
 DAMROSCH

DALY
 EBB

FORWOOD

Editor of Fraternities

MAY FIELDER

Assistant

SIDNEY JAFFE

Colonial Echo

Staff

HOSFORD

MACKEY
WIEGAND

ARTHUR

Editor of Photography

E. K. STOEHR

Assistant

ROBERT MCCLURE

Staff

DURVEA

ANER

EDGERLEY

BUSINESS STAFF

JOHN BRITTON
FRANCOIS WAS

CARL KLEINKNECHT
FRANK YEAGER
HOMER BEAL

AUSTIN LEE
JOE LAWLER

SECRETARIAL STAFF

IDA M. DAVIS
MARTHA DAVIS

LUCILLE FITTS
FRANCES DUSTIN

EDWARD LAWLER
VIRGINIA NUNN

WILLIAM F. THOMAS

MINNIE FRANCK

The Flat Hat

EDITORIAL STAFF

WILLIAM F. THOMAS *Editor-in-Chief*

Managing Editors

DONALD MAGUIRE

MAY FIELDER

Associate Editors

ROBERT SIMPSON

NITA LIGON

Assistant Editors

ELMORE JETER

GRETA GRASON

Feature Editors

WARD WHEELER

DOROTHY SPENCE

Assistant Managing Editors

RICHARD VELZ *Associated Press Representative*

SPIKE MOORE *Sports Editor*

HARRIET MORDEN *Social Editor*

JACK GARRETT *Photographer*

The Flat Hat

REPORTORIAL STAFF

Men

JOHN C. STURGES
FRED BOYSEN
GORDON HOLLAND
H. R. WEINER

SIDNEY JAFFE
FRED HOWARD
TIM HANSON

FRANCOIS J. T. WAS
BEN LETSON
FRANK RAFFO
SHELLEY LASHMAN

Women

HELEN WALL
CONNIE GRAVES
PEGGY PRICKETT
LUCILLE HAYNES
PEARL BRUEGER

MOLLY WATERS
PEGGY DICKEY
DOROTHY SWANN
ANNE CROSS
MADGE DUNN
FLORENCE SIGNAIGO

EDITH HARRIS
WILLETTE CHAMBERS
KAY CUMMINGS
VIRGINIA FORWOOD
ROSA ELLIS

CARL MITSON

GEORGE ANNER

The Literary Magazine

CARL MITSON *Editor-in-Chief*

Associate Editors =

ROBERT CHENEY

WARD WHEELER

MAY FIELDER

ELMORE JETER

ELEANOR SPOTSWOOD TURNER

The Literary Magazine

Contributing Editors

MARIAN SPELMAN
EMORY LEWIS

LUCILLE HAYNES
DOROTHY KINCAID
JOAN ANDERSON

ADALYN BESSE TULIN
MARY ALICE BARNES

Art Editor

COOLIE VERNER

GEORGE ANNER *Business Manager*
EDMUND KEITER *Circulation Manager*
MARY MACKAY *Typist*

Honorary Music Society

Honorary Members

DEAN GRACE WARREN LANDRUM

DR. LIONEL H. LAING

Members

BEVERLY BRIDGE	<i>President</i>	MARIETTA BUTLER	<i>Vice-President</i>
	M. VIRGINIA GILBERT		<i>Secretary-Treasurer</i>
KENDALL BEAVERS	KATHERINE SMITH	SEYMOUR WAXMAN	
ART BRENNISON	MARJORIE SPARROW	HELEN WALLACE	
ROBERT MARKS	GERTRUDE TAYLOR	JANET WILLIAMS	

College Orchestra

KENDALL BEAVERS, *Leader*

GEORGE RIETZ
PLATT BULLARD, *Manager*
ELLIOT MACHLOWITZ

ROBERT MORRIS
EDWARD PHILLIPS
WILLIAM ARTHUR

HAROLD DINGES
WILLIAM GREEN
LEON HAYDN

Phi Sigma

Honorary Biological Fraternity

OFFICERS

J. O. MANLY	<i>President</i>
CAROL GOULDMAN	<i>Vice-President</i>
HERBERT JEMMOIT	<i>Secretary</i>
MARGARET JOHNSON	<i>Treasurer</i>

FRATRES IN FACULTATE

DR. ROY ASH	DR. R. L. TAYLOR
DR. D. W. DAVIS	MISS GRACE BLANK
	MISS OMOHUNDRO
	ARTHUR RICH

FRATRES IN COLLEGIO

FRED EIGSNES	ALFONSE BRUNO
KATHERINE PEEK	JOHN COINER
ANNE WHITEHURST	LOUISE HALL
	ANNE DAVIS
	GERTRUDE MCCALLUM

Errata and Apologia

The staff of the 1937 COLONIAL ECHO has finished its work and submits this book to the student body with the hope that it will preserve for each possessor a reasonably accurate record of events and vital data of this college year. The staff has endeavored to create an attractive and interesting book, and if this has been accomplished, the star that watches over editors and publication staffs will have done its work well. If, by any possible chance, something has been left out that should have been in, it is to be hoped that the material here included will serve as some compensation; and if misspellings lurk in the printed matter of the book, the reader is enjoined to remember that such factors as skill and organization also have their limits, and that such items as names and home addresses are, after all, based on the holographic representations of each individual student.

Book I

THE COLLEGE

This College Section with its officers of administration and its faculty roll, though compiled with a strict regard of precedence and seniority, bespeaks more than a fine array of degrees and professorships; it represents an aggregation that has tasted accomplishment, and which is actively engaged in preparing others for attainment in a multiplicity of fields, not the least of which is independent and constructive thinking.

Book II

THE CLASSES

Herein are represented the individual efforts of students of many different backgrounds who have succeeded, with varying degrees of achievement, in attaining a definite goal. And with them are the larger numbers of those who have just begun, and those who are in the various stages of an accomplishment that is in itself no little test of individual endeavor and purpose.

Book III

FRATERNITIES

Fraternity, in its larger sense, represents the concerted efforts of several groups in developing the potentialities of the individuals composing them for finer manhood and womanhood, rather than a jealously guarded caste system of mutual jealousies and pretensions of petty aristocracy. It is to this end that fraternities must apply themselves in view of justifying their existence.

Book IV

ATHLETICS

MENS SANA IN CORPORE SANO is no less a warning to those who are primarily athletes, than to those who are primarily students, inasmuch as the final result, be it the object of physical or intellectual endeavor, invariably attests the applicability of this truism.

Book V

PHOTOGRAPHY

This section has an importance of its own that has not hitherto been fully realized. It must be remembered that the formal photography of the rest of the book represents the student under a few set conditions and circumstances, whereas the pictorial items of this section are the reverse of the process, taking as it does, its subjects under informal and more natural conditions in which constraint is lacking and a good cross section of student life is portrayed.

Book VI

ACTIVITIES

The activities herein listed are not to be construed as mere agencies for passing the time between classes; rather, they emphasize the fact that a college education is not one line of endeavor limited to either athletics or books, but is the sum total of all contacts, pursuits, gleanings, and friendships that accrue from a healthy division of interests.

The Williamsburg Inn

Williamsburg, Virginia

THE WILLIAMSBURG INN, recently opened, invites all alumni and friends of the College of William and Mary to make it their headquarters during their visits to Williamsburg. Furnished in the Regency manner, its spacious rooms have all the charm of a small country inn. If you wish, a cheerful fire will greet you on the hearth in your room. Yet so modern is the new Inn in every detail, that all public rooms are air-conditioned. And while located just outside the area that has been restored, the Inn is only a few minutes' walk from all the inviting points of interest. Reservations in advance will be given prompt attention. College societies will find unusual facilities for entertainment of all types at the new Inn, and full information can be secured at the Desk.

WILLIAMSBURG TAVERNS & ORDINARIES, Inc.
Williamsburg, Virginia

Casey's, Inc.

Department Store
Williamsburg, Virginia

Featuring the most popular nationally advertised
department store lines

Casey's Shoe Department

Casey's Furniture Department

Casey's Ready-to-Wear Department

Casey's Pierr Goods Department

For Sixty-Five Years The Peninsula
Shopping Center

THE WILLIAMSBURG THEATRE

offers the students of William and Mary a distinctive service and exceptional entertainment value in a dignified, enjoyable atmosphere . . .

Featuring first run films, a de luxe, modern theatre, air conditioned for comfort, perfect sound and projection, and appreciative, courteous service.

Students and Alumni Always Welcome at
Our Home

SODA, LUNCHEONETTE AND TEA
ROOM SERVICE

COLLEGE SHOP

INCORPORATED

BOB WALLACE, '20, Manager

COLLEGE CORNER

PENINSULA
BANK AND TRUST COMPANY

PROTECTS

STUDENT GOVERNMENT FUNDS

Capital, Surplus and Profits

\$180,000.00

STATE AND CITY DEPOSITORY

PROMPT SERVICE

COURTEOUS TREATMENT

Fountain
and
Luncheonette

American
and
Chinese Foods

COLONIAL RESTAURANT

THE LEADING EATING PLACE IN WILLIAMSBURG

Special Attention to Students

We Deliver

UNDER PERSONAL DIRECTION OF STEVE SACALIS

Williamsburg, Va.

Phone 734

"FAMOUS HOUSE OF GOOD FOOD"

WILLIAMSBURG DRUG COMPANY

"THE REXALL STORE"

We Carry a Full Line of Fountain Drinks, Cigars and Sundries

Agents for

WHITMAN'S CANDIES

YOUR TRADE SOLICITED

CAPITOL RESTAURANT

"LARGEST AND BEST PLACE IN TOWN"

We Serve Regular Breakfast and Dinners

Specials Every Day

A La Carte Service from 6 A.M. to 2 A.M.

SPECIAL RATES TO STUDENTS

YOUR PATRONAGE APPRECIATED

ESALE THORNTON FOR THE PENN. STATE

The
OLD STONE
HOUSE now
the POE
SHRINE

THE stone house on Main Street--the oldest house in Richmond--is now the Poe Shrine, a mecca for tourists and people of literary culture.

Likewise Murphy's Hotel, the oldest hotel in Richmond, has become a mecca for the collegiate---a class who prefer culture and refinement.

MURPHY'S HOTEL

RICHMOND VIRGINIA

OPPORTUNITY FOR YOUNG MEN

A distinguished American financier says that, were he a young man today, he would become a salesman of life insurance.

No longer a "last resort" for failures in other lines of business, life insurance salesmanship is now distinctly a profession and offers exceptional opportunity to industrious, ambitious young men with sound educational background.

If interested in an agency opening,
communicate with

THE LIFE INSURANCE COMPANY OF VIRGINIA

RICHMOND

ESTABLISHED 1871

BRADFORD H. WALKER, President

PATRONIZE OUR ADVERTISERS

MERIN-BALIBAN

1010 Chestnut Street
Philadelphia, Penna.

●
**OFFICIAL PHOTOGRAPHERS
TO THE COLONIAL ECHO FOR
NINETEEN THIRTY-SIX, NINE-
TEEN THIRTY-SEVEN, AND
NINETEEN THIRTY - EIGHT.**

SPECIALISTS TO SCHOOLS—
COLLEGES—UNIVERSITIES—CLUBS

SPECIAL RATES TO STUDENTS

"Jahn & Ollier Again"

• Artists and
Makers of Fine
Printing Plates for
Black or Color

The Largest
College Annual
Designers and
Engravers' in
America . . .

Jahn & Ollier Engraving Co.

*817 W. Washington Blvd.
Chicago, Illinois*

There is no substitute for quality

World's Largest Publishers

THIS BOOK DESIGNED AND PRINTED BY

Benson

PRINTING COMPANY ☆ NASHVILLE

of College Annals

THIS page belongs exclusively to the editor and the business manager of the COLONIAL ECHO, and on it they wish to express their appreciation of the aid and assistance of all persons and agencies that have contributed toward the publication of this annual, namely:

THE EDITORIAL AND BUSINESS STAFFS of the COLONIAL ECHO.

MR. WAYNE F. GIBBS, faculty advisor to the year-book.

MR. W. A. DANIEL, of the Benson Printing Co., Nashville, Tennessee.

MR. C. G. BRIGHTMAN, of the Jahn & Ollier Engraving Co., Chicago, Illinois.

MR. MERIN, MR. BALIBAN, and MR. BAILEY, of the Merin-Baliban Photography Studios, Philadelphia, Pennsylvania.

