

1693

1939

The
Colonial Echo

Digitized by the Internet Archive
in 2010 with funding from
LYRASIS members and Sloan Foundation

<http://www.archive.org/details/colonialecho193941coll>

The Colonial Echo

NINETEEN • THIRTY-NINE

FRANK DAMROSCH, III, Editor • THOS. C. HELFRICH, Manager

Sixteen Ninety Three. Nineteen Thirty Nine

The

Colonial Echo

ANNUAL PUBLICATION OF THE COLLEGE OF WILLIAM AND MARY

WILLIAMSBURG, VIRGINIA

178854

The

JAMES WILKINSON MILLER

*D*EAN OF THE FACULTY OF THE COLLEGE OF WILLIAM AND MARY, WE DEDICATE THIS 1939 COLONIAL ECHO AS A SINCERE EXPRESSION OF THE ESTEEM IN WHICH HE IS HELD BY THE STUDENT BODY FOR HIS FRESH VIGOR IN THE CLASSROOM, FOR HIS DISARMINGLY GENUINE NATURE, AND FOR HIS YOUTHFUL SINCERITY. DURING HIS BRIEF STAY ON CAMPUS, HE HAS WON A WARM PLACE IN THE HEARTS OF ALL WHO KNOW HIM.

Dedication

CONTENTS

BOOK ONE • • • COLLEGE

BOOK TWO • • • CLASSES

BOOK THREE • • ATHLETICS

BOOK FOUR • FRATERNITIES

BOOK FIVE • ORGANIZATIONS

BOOK SIX • • • FEATURES

The

Prologue . . .

WHEN ENOUGH TIME HAS PASSED TO DIM THE MEMORY OF THE YEARS AT WILLIAM AND MARY, IT IS HOPED THAT THIS COLONIAL ECHO WILL SERVE TO RECALL EVERY PRECIOUS MOMENT TO YOU. IN PREPARING THIS VOLUME, THE MATERIAL WAS SELECTED THAT WOULD MOST VIVIDLY PORTRAY THE EVENTS WHICH WE FEEL WERE REPRESENTATIVE OF THIS YEAR. AND INSTEAD OF MEMORIES GROWING DIMMER, MAY THIS BOOK KEEP THEM CONSTANTLY FRESH BEFORE YOU. IT IS WITH THIS PURPOSE IN VIEW THAT THE 1939 COLONIAL ECHO HAS BEEN PUBLISHED.

The College of William and Mary, chartered in 1693, is the second oldest college in this country. Founded with the purpose of bringing a higher education to a struggling young country, it now carries on its tradition in a mature nation by turning out men and women who will be good citizens and leaders.

SS

SS

The College

IN MEMORIAM

•

Peter Paul Peebles

and

Greta Grason

The vine covered buildings, the shaded brick walks, and many vistas of impressing beauty, are but the outward symbols of the true life and spirit of the college which flow in a deeper and hidden vein.

JOHN
STEWART
BRYAN

◦
PRESIDENT

WHEN a class graduates, a new door is opened through which there is no returning. Like any other violent change, this severing of accustomed bonds has in it both a sense of loss and the exciting stimulus of novelty. No matter how happy and peaceful college life may be, we all know—faculty and students—that no one can remain an undergraduate forever and keep on growing. Equally deep is the certainty that he who would have the fullness of life must have the fullness of opportunity to fall as well as the chance to rise. Here at William and Mary the class of 1939 has had a foretaste of honors and successes, of

trials and disappointments. The world outside can only intensify these experiences; it cannot essentially change them. But William and Mary, in its influence and training, can and does give to its students the will to go forward, the courage to endure, the power to rise, and the resilience to recover. There is no substitute for the will to win, and no energy can replace indomitable spirit. That is what Edmund Burke meant when he cried, as the class of 1939 must cry in its day and generation:

*"Let us pass on! In God's name.
Let us pass on!"*

JOHN STEWART BRYAN

BOARD OF VISITORS

JAMES HARDY DILLARD *Rector*
 GEORGE WALTER MAPP *Vice-Rector*

To March 7, 1940

ALVAN HERBERT FOREMAN Norfolk, Virginia
 LULU D. MEIZ Manassas, Virginia
 A. OBICI Suffolk, Virginia
 GABRIELLA PAGE Richmond, Virginia
 JOHN ARCHER WILSON Roanoke, Virginia

To March 7, 1942

JAMES HARDY DILLARD Charlottesville, Virginia
 J. GORDON BOHANNAN Petersburg, Virginia
 GEORGE WALTER MAPP Accomac, Virginia
 HOMER LENOIR FERGUSON Newport News, Virginia
 CHANNING MOORE HALL Williamsburg, Virginia

THE STATE SUPERINTENDENT OF PUBLIC INSTRUCTION

Ex-Officio

SIDNEY B. HALL Richmond, Virginia

SECRETARY TO THE BOARD OF VISITORS

CHARLES J. DUKE Williamsburg, Virginia

OFFICERS OF ADMINISTRATION

JOHN STEWART BRYAN
M.A., LL.B., Litt.D., LL.D.
President of the College

JAMES W. MILLER, Ph.D.
Dean of the Faculty

CHARLES J. DUKE, JR., B.S.
Bursar and Assistant to President

THEODORE S. COX, A.B., LL.B.
Dean of the Department of Jurisprudence

ALBION GUILFORD TAYLOR, Ph.D.
Assistant Dean of the Marshall-Wythe School of Government and Citizenship and Head of the Department of Economics

K. J. HOKE, Ph.D.
Dean of the Summer Session and Head of the Department of Education

MARGUERITE WYNNE-ROBERTS, B.S.
Assistant Dean of Women

GRACE WARREN LANDRUM, Ph.D.
Dean of Women

JOHN E. HOCUTT, B.S., M.Sc.
Assistant Dean of Men

J. WILFRED LAMBERT, A.B.
Dean of Men

KATHLEEN ALSOP, A.B.
Registrar

E. G. SWEM, A.M., Litt.D.
Librarian

VERNON L. NUNN, B.S.
Auditor

JAMES W. MILLER
Dean of the Faculty

OFFICERS OF INSTRUCTION

JOHN STEWART DRYAN	B.A., M.A., LL.B., Litt.D., LL.D.
	<i>President</i>
DANIEL JAMES BLOCHER	B.A., M.A., B.D., D.D.
	<i>Professor of Sociology</i>
THEODORE SULLIVAN COX	B.A., LL.B.
	<i>Professor of Jurisprudence</i>
LILLIAN A. CUMMINGS	B.A., M.A.
	<i>Professor of Home Economics</i>
DONALD WALTON DAVIS	B.A., Ph.D.
	<i>Professor of Biology</i>
JOHN ROBERTS FISHER	B.A., M.A., Ph.D.
	<i>Professor of Modern Languages</i>
WAYNE FULTON GIBBS	B.S., M.S., C.P.A.
	<i>Professor of Accountancy</i>
WILLIAM GEORGE GUY	N.B., B.Sc., B.A., Ph.D.
	<i>Professor of Chemistry</i>
INGA OLLA HELSETH	B.A., M.A., Ph.D.
	<i>Professor of Education</i>
KREMER J. HOKE	B.A., M.A., Ph.D.
	<i>Professor of Education</i>
JESS HAMILTON JACKSON	B.A., M.A., Ph.D.
	<i>Professor of English</i>
JOHN ROCHELLE LEE JOHNSON	B.A., M.A.
	<i>Professor of English</i>
L. TUCKER JONES	B.S.
	<i>Professor of Physical Education</i>
GRACE WARREN LANDRUM	B.A., M.A., Ph.D.
	<i>Professor of English</i>
CHARLES FRANKLIN MARSH	B.A., M.A., Ph.D.
	<i>Professor of Economics</i>
RICHARD LEE MORTON	B.A., M.A., Ph.D., Litt.D.
	<i>Professor of History</i>
WILLIAM WARNER MOSS, JR.	B.A., M.A., Ph.D.
	<i>Professor of Government</i>
JAMES ERNEST PATE	B.A., M.A., Ph.D.
	<i>Professor of Political Science</i>
ROBERT GILCHRIST ROBB	B.A., B.S., M.A., S.D.
	<i>Professor of Organic Chemistry</i>
ARCHIE GARNETT RYLAND	B.A., M.A., Ph.D.
	<i>Professor of French</i>
SHIRLEY DONALD SOUTHWORTH	B.A., M.A., Ph.D.
	<i>Professor of Economics</i>

JOHN MINOR STETSON	B.A., Ph.D.
	<i>Professor of Mathematics</i>
CHARLES H. STONE	B.S., M.A., B.L.S.
	<i>Professor of Library Science</i>
EARL GREGG SWIM	B.A., M.A., Litt.D.
	<i>Librarian</i>
ALBION GUILFORD TAYLOR	B.A., M.A., Ph.D.
	<i>Professor of Political Economy</i>
ANTHONY PELZER VAGENER	B.A., Ph.D.
	<i>Professor of Ancient Languages</i>
HELEN FOSS WEARS	B.S., M.A., Ph.D.
	<i>Professor of Education</i>
DUFFY WARNER WOODBRIDGE	B.A., J.D.
	<i>Professor of Jurisprudence</i>
ROSCOE CONKLING YOUNG	B.A., B.S., M.A., Ph.D.
	<i>Professor of Physics</i>
GEORGE H. ARMACOST	B.A., M.A.
	<i>Associate Professor of Education</i>
MARTHA ELIZABETH BARKSDALE	O.D., B.A., M.A.
	<i>Associate Professor of Physical Education</i>
JAMES DAVID CARTER, JR.	B.A., Docteur de l'Universite de Toulouse
	<i>Associate Professor of French</i>
JOSEPH C. CHANDLER	B.S., M.A.
	<i>Associate Professor of Physical Education</i>
GRAVES GLENWOOD CLARK	LL.B., B.A., M.A.
	<i>Associate Professor of English</i>
HIBBERT DELL COREY	B.A., M.A.
	<i>Associate Professor of Economics</i>
CHARLES DUNCAN GREGORY	B.S., M.A.
	<i>Associate Professor of Mathematics</i>
CHARLES TRAWICK HARRISON	B.A., M.A., Ph.D.
	<i>Associate Professor of English</i>
ANDREW EDWARD HARVEY	B.A., Ph.D.
	<i>Associate Professor of Modern Languages</i>
ALTHEA HUNT	B.A., M.A.
	<i>Associate Professor of Arts of the Theater</i>
VICTOR ITURRALDE	B.A., Docteur en Letras, University of Madrid
	<i>Associate Professor of Spanish and French</i>
W. MELVILLE JONES	B.A., M.A.
	<i>Associate Professor of English</i>
BEN CLYDE McCARY	B.A., Docteur de l'Universite de Toulouse
	<i>Associate Professor of French</i>
DONALD MEIKLEJOHN	B.A., Ph.D.
	<i>Associate Professor of Philosophy</i>
WILLIAM WALTER MERRYMON	B.A., M.A., Ph.D.
	<i>Associate Professor of Physics</i>
JAMES WILKINSON MILLER	B.A., M.A., Ph.D.
	<i>Associate Professor of Philosophy</i>
PETER PAUL PEEBLES	B.A., B.S., M.A., B.L., LL.M.
	<i>Associate Professor of Jurisprudence</i>
BEULAH RUSSELL	B.A., M.A.
	<i>Associate Professor of Mathematics</i>
GEORGE M. SMALL	Mus.B.
	<i>Associate Professor of Music</i>

J. WILFRED LAMBERT
Dean of Men

GRACE WARREN LANDRUM
Dean of Women

JEAN J. STEWART B.S., M.A.
Associate Professor of Home Economics

T. J. STUBBS, JR. B.A., M.A.
Associate Professor of History

RAYMOND LEECH TAYLOR B.S., M.S., S.D.
Associate Professor of Biology

KATHLEEN ALSOP B.A.
Assistant Professor of Secretarial Science

ALFRED R. ARMSTRONG B.S., M.A.
Assistant Professor of Chemistry

ROY PHILLIP ASH B.A., M.A., Ph.D.
Assistant Professor of Biology

J. G. BALDWIN, JR. B.A., Ph.D.
Assistant Professor of Biology

GRACE J. BLANK A.B.
Assistant Professor of Biology

M. EUGENE BORISH B.A., M.A., Ph.D.
Assistant Professor of English

LESLIE CHEEK, JR. B.S., B.F.A.
Assistant Professor of Fine Arts

RAMON G. DOUSE B.Mus., M.Mus.
Assistant Professor of Music

HAROLD LEES FOWLER B.A., M.A., Ph.D.
Assistant Professor of History

MAE GRAHAM B.A., B.S.
Assistant Professor of Library Science

FRANCIS SAMUEL HASEROT B.S., M.A., Ph.D.
Assistant Professor of Philosophy

RICHARD HUBARD HENNEMAN B.A., M.A., Ph.D.
Assistant Professor of Psychology

LIONEL H. LAING B.A., M.A., Ph.D.
Assistant Professor of Government

J. WILFREDO LAMBERT B.A.
Assistant Professor of Psychology

LUCILLE LOWRY B.S.
Assistant Professor of Physical Education

WILLIAM R. RICHARDSON B.A., M.A., Ph.D.
Assistant Professor of English

GEORGE J. RYAN B.A., M.A., Ph.D.
Assistant Professor of Ancient Languages

SHARVY G. UMBECK B.A., M.A.
Assistant Professor of Sociology

ALMA WILKIN B.S., M.A.
Assistant Professor of Home Economics

EMILY ELEANOR CALKINS B.A.
Instructor in Mathematics

OTIS W. DOUGLAS, JR. B.S.
Instructor in Physical Education; Supervisor of Intramurals

IRMA DEVILLERS EARP Graduate of Cincinnati Conservatory of Music;
Student at Fontainebleau Conservatory of Music
Instructor in Piano

WILLIAM L. DUNCAN B.S., M.A.
Instructor in Chemistry

JOSEPH R. FLICKINGER B.S.
Instructor in Physical Education

MARGO FRANKEL B.F.A.
Instructor in Fine Arts

LEONARD V. HABER B.F.A.
Instructor in Fine Arts

EMILY MOORE HALL B.A., M.A.
Instructor in English

HOMER HALVERSON B.A., M.A., Ph.D.
Instructor in English

F. W. HOEING B.A., M.A.
Instructor in History

WALTER EDWARD HOFFMAN B.S., LL.B.
Instructor in Jurisprudence

MAXIMO ITURRALDE B.A., M.A.
Instructor in Modern Languages

ESTHER KESSLER B.S.
Instructor in Secretarial Science

JOHN LATANE LEWIS B.A., B.L., LL.M.
Instructor in Jurisprudence

WILLIAM H. MARSH B.S.
Instructor in Physics

JOSEPHINE BEVERLY MASSEI B.A.
Dottore in Lettere, Dell'Universita di Firenze Italia
Instructor in Modern Languages

CECIL R. MORALES B.A., M.A.
Instructor in Spanish

FRASER NEUMAN B.A., M.A.
Instructor in English

EDWIN C. RUST B.F.A.
Instructor in Fine Arts

VIRGINIA DIX STERLING B.S.
Instructor in Physical Education

ROGER R. WALTERHOUSE B.A., Ph.D.
Instructor in English

GEORGE WOODFORD BROWN M.D.
Lecturer in Clinical Psychology and Superintendent of the Eastern
State Hospital

JAMES LOWRY COGAR B.A., M.A.
Lecturer in History

CHARLES P. SHERMAN B.A., LL.B., D.C.L., LL.D.
Lecturer on Roman Canon and Civil Law

SUPERVISORS OF TEACHER TRAINING

JESSE RAWLS BYRD B.A., M.A.
Principal of Training School

MARY WALL CHRISTIAN B.A.
Teacher Training Supervisor in Fine Arts

MYRTLE COOPER B.A.
Teacher Training Supervisor in Sixth Grade

COMPTON CROOK B.S., M.A.
Teacher Training Supervisor in Science

MARGARET G. FINCH B.S.
Teacher Training Supervisor in Second Grade

ELLEN FLETCHER B.A.
Teacher Training Supervisor in Library Science
Librarian of Matthew Whaley School

GEORGE C. PITTS, JR. B.A.
Assistant Teacher Training Supervisor in Mathematics

EUNICE L. HALL B.A., M.A.
Teacher Training Supervisor in English and Social Studies

SALLIE B. HARRISON B.S., M.S.
Teacher Training Supervisor in Home Economics

MARY SCOTT HOWISON B.A.
Teacher Training Supervisor in Mathematics

ELSIE WEST LOW B.A.
Teacher Training Supervisor in French

MILDRED B. MATIER B.A.
Assistant Teacher Training Supervisor in English

SHIRLEY PAYNE B.A., M.A.
Teacher Training Supervisor in English

GERALDINE ROWE B.A.
Teacher Training Supervisor in Latin

CARRIE CURLE SINCLAIR B.S.
Teacher Training Supervisor in Physical Education

IDA P. TROSVIG B.A., M.A.
Teacher Training Supervisor in Social Studies

A. G. TAYLOR
Dean of Marshall-Wythe School

THEODORE S. COX
Dean of Jurisprudence

From Freshman to Senior is a period of but four brief years; years which are crowded with the experiences in classrooms, athletic field and campus; experiences which we call "Education."

The Classes

SENIOR CLASS

OFFICERS

EDWARD THEMAK, JR. *President*

ROBERT BRUCE MATTSON *Vice-President*

WINIFRED WHEELER *Secretary-Treasurer*

JOHN ADAM
NEW YORK CITY

Phi Kappa Tau; Freshman Swimming; Varsity
Swimming; Physical Education Club.

SENIOR CLASS

MERCEDES ALLEN
BRIDGEWATER, VIRGINIA

Kappa Delta; Kappa Omicron Phi; Basketball; Y.
W. C. A.; German Club.

KATE WALLER BARRETT ALFRIEND
ALEXANDRIA, VIRGINIA

Mortar Board; COLONIAL ECHO, Soterity Editor; *Flat Hat* Edi-
torial Board; *Royalist*, Copy Editor; Scarab Club, President;
Backdrop Club, Vice-President; College Executive Committee;
Senior Class Publicity Chairman.

WILLIAM L. ALTENBURG
JAMAICA, LONG ISLAND, NEW YORK

Phi Kappa Tau; "13" Club; Freshman Basketball.

MOSS WILLIAM ARMISTEAD
CHURCHLAND, VIRGINIA

Pi Kappa Alpha; Theta Chi Delta; Euclid Club;
Phoenix Literary Society; Camera Club.

ALEXANDER APOSTOLOU
ROANOKE, VIRGINIA

Transfer from Roanoke College.

JANE AUSTIN
 AMARILLO, TEXAS
 Kappa Alpha Theta.

SENIOR CLASS

JANE ALBERTA BAKER
 LAKEWOOD, OHIO

Pi Beta Phi; Lambda Phi Sigma; Class Historian; College Choir, Secretary; Women's Glee Club, Secretary; Opetettas; Boot and Spur Club; Spanish Club; Pan-American League; Y. W. C. A.; J. Lesslie Hall Literary Society; Scarab Club; German Club.

JAMES HENRY BAILEY
 PETERSBURG, VIRGINIA

Theta Alpha Phi; Dramatic Club; *Flat Hat* Staff.

JEAN GRACE BAKER
 LAKEWOOD, OHIO

Pi Beta Phi; Lambda Phi Sigma; Class Poet; College Choir; Women's Glee Club, President; Opetettas; Spanish Club; Scarab Club; Pan-American League; J. Lesslie Hall Literary Society; Y. W. C. A.; German Club.

MARY ALICE BARNES
 FLUSHING, NEW YORK

Pi Beta Phi; Chi Delta Phi; J. Lesslie Hall Literary Society, Program Chairman; COLONIAL ECHO Staff, Literary Magazine Staff; German Club.

ELIZABETH ARCHER BARNARD
 PRINCE GEORGE, VIRGINIA

Transfer from Farmville State Teachers' College; Euclid Club; Clayton-Grimes Biological Society; J. Lesslie Hall Literary Society; Y. W. C. A.

KENDALL C. BEAVERS, JR.
NORFOLK, VIRGINIA

Lambda Phi Sigma, President; College Choir; Men's Glee Club; Band; Orchestra; Colonial Collegians.

SENIOR CLASS

ELAINE BENTLEY
WILLIAMSBURG, VIRGINIA

Kappa Omicron Phi, Secretary; Kappa Delta Pi; Euclid Club; Burghers, Secretary.

HELEN BROWNE BENNETT
CHEVY CHASE, MARYLAND

Kappa Kappa Gamma; Monogram Club; Archery Manager; Boot and Spur Club; Clayton-Grimes Biological Club; Camera Club; Psychology Club; Y. W. C. A.; J. Lesslie Hall Literary Society; German Club.

JANET CAROLYN BILLET
SABOT, VIRGINIA

Alpha Chi Omega; Theta Alpha Phi, Treasurer, Vice-President; Dramatic Club, Vice-President; J. Lesslie Hall Literary Society, Program Chairman; Scarab Club; Backdrop Club; College Choir.

DANIEL JAMES BLOCKER, JR.
WILLIAMSBURG, VIRGINIA

Theta Delta Chi; International Relations Club; Y. M. C. A.; Men's Glee Club.

ADA THERESE BISCHOFF
WESTWOOD, NEW JERSEY

Transfer from Syracuse University; Thomas R. Dew Economics Club; Backdrop Club; German Club.

LISA BLOEDE

CATONSVILLE, MARYLAND

Chi Omega; Varsity Tennis; Monogram Club; Boot and Spur Club, Vice-President; Scarab Club; Backdrop Club.

SENIOR CLASS

MARJORIE BOWMAN

HAWTHORNE, NEW JERSEY

History Club; German Club.

DORIS KATHLEEN BLUFORD

NORFOLK, VIRGINIA

Phi Mu; J. Leslie Hall Literary Society; Gibbons Club.

WILLIAM HENRY BRAITHWAITE

WILLIAMSBURG, VIRGINIA

RUTH ELLEN BRILL

DANBURY, CONNECTICUT

Kappa Delta; Kappa Omicron Pi; Basketball, Assistant Manager; French Club; Y. W. C. A.; Backdrop Club; German Club.

ART HENRY BRENNISON

PHILADELPHIA, PENNSYLVANIA

Kappa Alpha; Lambda Phi Sigma; College Choir; Men's Glee Club; Operettas.

ELIZABETH P. BROADDUS

GLEN ALLEN, VIRGINIA

Transfer from Averett College; J. Leslie Hall Literary Society; Y. W. C. A.

SENIOR CLASS

FREDERICK L. BROWN

CHESTER, PENNSYLVANIA

Phi Kappa Tau; Freshman Swimming; Freshman Track; Varsity Swimming; *Flat Hat*; Circulation Manager.

BARBARA BROWN

NEWPORT NEWS, VIRGINIA

Transfer from Randolph-Macon Woman's College; College Chorus; Glee Club; Operetta; French Club; Y. W. C. A.; J. Leslie Hall Literary Society.

ANNABEL BRUBAKER

LEBANON, PENNSYLVANIA

Gamma Phi Beta; Delta Psi Kappa; Freshman Basketball; Freshman Hockey; Varsity Hockey; Hockey Manager; Women's Intercollegiate Fencing Association; Vice-President; Monogram Club; Varsity Show; Dance Director; German Club.

EVELYN BAYLY BUCHER

BAYSIDE, LONG ISLAND, NEW YORK

Kappa Alpha Theta; Phi Sigma; COLONIAL ECHO Business Staff; Pan-Hellenic Council; Scarab Club; Y. W. C. A.

OLIVE PEARL BRUEGER

MAPLEWOOD, NEW JERSEY

Pi Beta Phi; COLONIAL ECHO Staff; *Flat Hat* Staff; J. Leslie Hall Literary Society; German Club.

NEOMA ELLSWORTH BUNTING
NORFOLK, VIRGINIA

Euclid Club; Women's Glee Club; Y. W. C. A.;
J. Lesslie Hall Literary Society.

SENIOR CLASS

WYATT B. CARNEAL, JR.
RICHMOND, VIRGINIA

Theta Delta Chi; "13" Club; Freshman Football;
Varsity Football; *Royalist* Business Staff; Backdrop
Club.

LUCILE PERRYMAN BYBEE
NORFOLK, VIRGINIA

Chi Omega; Kappa Delta Pi; Library Science Club, Vice-Presi-
dent; *Royalist* Staff; J. Lesslie Hall Literary Society; Y. W.
C. A.

MAY R. CARRUTH
NORFOLK, VIRGINIA

Transfer from Norfolk Division; Kappa Kappa
Gamma; Women's Glee Club; Y. W. C. A.

JACK CLARE

MAPLEWOOD, NEW JERSEY

Phi Alpha; Track Team; Theta Chi Delta.

CARL S. CASELLA
LODI, NEW JERSEY

Sigma Rho; Theta Chi Delta; Sigma Pi Sigma; Euclid Club;
Gibbons Club.

CARRINGTON SAMUEL COCKRELL
MISKIMON, VIRGINIA

Transfer from Norfolk Division; Sigma Pi; Freshman Baseball; Varsity Baseball, Manager; Freshman Track; Phoenix Literary Society; Y. M. C. A.

SENIOR CLASS

CHARLES ANTHONY COGLIANDRO
NORFOLK, VIRGINIA

Transfer from Norfolk Division.

MILDRED LORRAINE COE
PEARL RIVER, NEW YORK
Y. W. C. A.

EVA ROSE COLBY
PORT JERVIS, NEW YORK

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

MARY A. COMSTOCK
NEWPORT NEWS, VIRGINIA

Sigma Pi Sigma, Secretary; Executive Council, Representative-at-Large; Euclid Club, President; French Club; J. Lesslie Hall Literary Society; Y. W. C. A.

SARA E. COLE
MONTCLAIR, NEW JERSEY

Kappa Kappa Gamma; History Club; Y. W. C. A.; J. Lesslie Hall Literary Society; Camera Club; International Relations Club.

MARY VIRGINIA COOK

PETERSBURG, VIRGINIA

Alpha Chi Omega; Judicial Council; Freshman Hockey Squad; President of Barrett Hall; *Flat Hat* Business Staff; Thomas R. Dew Economics Club; J. Lesslie Hall Literary Society; Y. W. C. A.

SENIOR CLASS

ARMINA ELIZABETH CROSBY

DRYDEN, NEW YORK

Transfer from Dickinson Junior College; Kappa Delta Pi, Treasurer; Library Science Club; Boot and Spur Club; History Club; Y. W. C. A.; J. Lesslie Hall Literary Society.

STEWART K. COTTERMAN

MANILA, PHILIPPINE ISLANDS

Sigma Alpha Epsilon; Omicron Delta Kappa, President; Phi Sigma, Vice-President; Men's Honor Council, Vice-President; Freshman Football; Freshman Swimming; Varsity Swimming; Clayton-Grimes Biological Club; Inter-Religious Council, Representative for Men's Student Body.

BENJAMIN F. CROWSON, JR.

CHARLOTTE HALL, MARYLAND

Sigma Nu; Band, Drum Major; Spanish Club; Pan-American League.

SHIRLEY DAIGER

BALTIMORE, MARYLAND

Kappa Kappa Gamma; Phi Beta Kappa; Mortar Board; Freshman Hockey; Freshman Basketball; Thomas R. Dew Economics Club, President; Y. W. C. A., Secretary, Vice-President; International Relations Club.

ELIZABETH CUTLER

NEWPORT NEWS, VIRGINIA

Transfer from Lynchburg College; Pi Beta Phi; College Choir; Women's Glee Club; Library Science Club; J. Lesslie Hall Literary Society.

JOHN THURSTON DAVIDSON

PALISADES PARK, NEW JERSEY

Sigma Pi; Phi Epsilon Delta, President; F. H. C. Society; Freshman Football; Varsity Football; Varsity Club; Spanish Club.

SENIOR CLASS

MARGARET FRANCES DAVIS

NORFOLK, VIRGINIA

Gamma Phi Beta; Library Science Club; Y. W. C. A.; German Club.

JENNIE DAVIS

WARSAW, KENTUCKY

Transfer from Birmingham-Southern College; Gamma Phi Beta; Y. W. C. A.; J. Lesslie Hall Literary Society; German Club.

RUTH BORDEN DAVIS

YONKERS, NEW YORK

Eta Sigma Phi; Clayton-Grimes Biological Club; Spanish Club.

MINNIE RICHELIEU DOBIE

STONY CREEK, VIRGINIA

Delta Delta Delta; Women's Glee Club; *Royalist* Staff; Freshman Orientation Sponsor; History Club; Secretary; Pan-Hellenic Council; Backdrop Club; J. Lesslie Hall Literary Society; German Club.

DOROTHY DICKIE

SOUTH ORANGE, NEW JERSEY

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

MARGARET M. DORAN
BROOKLYN, NEW YORK

Transfer from Savage School; Women's Glee Club;
Gibbons Club.

SENIOR CLASS

RANSOM DUKE, JR.
HENDERSON, NORTH CAROLINA

Theta Delta Chi; Varsity Track, Captain; Varsity
Club; Accounting Club, Treasurer; Student Inter-
Religious Council; Y. M. C. A.; Spanish Club.

RAYMOND WILSON DUDLEY
SUFFOLK, VIRGINIA

Pi Kappa Alpha; Chi Beta Phi, President; Men's Honor Coun-
cil, Junior Member, President; "13" Club; Varsity Track.

ANDREW J. DUNKLE
EVERETT, PENNSYLVANIA

Phi Beta Kappa; Sigma Pi Sigma; Euclid Club.

LUCILLE EDWARDS
LOUISVILLE, KENTUCKY

Transfer from DePauw University; Chi Omega;
Royalist Circulation Staff; Thomas R. Dew Eco-
nomics Club; Backdrop Club; Scarab Club; Psychol-
ogy Club; Y. W. C. A.; J. Lesslie Hall Literary
Society.

ELIZA CRADDOCK EAST
ALTAVISIA, VIRGINIA

Transfer from Hallins College; Chi Omega; Clayton-Grimes
Biological Club; Y. W. C. A.

FRANCES NATALIE EELLS

BETHESDA, MARYLAND

Transfer from American University; Pi Beta Phi; COLONIAL ECHO, Activities Editor; College Choir, Secretary; Women's Glee Club, Librarian; Operetta; Y. W. C. A.; Spanish Club; German Club.

SENIOR
CLASS

DOROTHY FARNHAM EVANS

SCRANTON, PENNSYLVANIA

Transfer from DePauw University; Delta Delta Delta; Theta Alpha Phi, Secretary; Dramatic Club; J. Lesslie Hall Literary Society; Y. W. C. A.

ANNA LUCILLE ELDRIDGE

HAGERSTOWN, MARYLAND

Pi Beta Phi; Theta Alpha Phi; Lambda Phi Sigma; Dramatic Club; College Choir; Women's Glee Club; Operettas; Boot and Spur Club; Y. W. C. A.

GWENDOLYN VIRGINIA EVANS

GRAND RAPIDS, MICHIGAN

Transfer from Greenbriar College; Kappa Alpha Theta, Dramatic Club; International Relations Club; J. Lesslie Hall Literary Society; Y. W. C. A.; German Club.

EDWIN C. FERGUSON, JR.

SUFFOLK, VIRGINIA

Pi Kappa Alpha; Freshman Track, Manager; Freshman Debate Team; Men's Debate Council; Varsity Debate Team; Spanish Club; International Relations Club; Wythe Law Club.

ROSA MAE EVANS

ARLINGTON, VIRGINIA

Kappa Delta; Phi Beta Kappa; Mortar Board; Executive Council, Secretary; Honor Council, Chairman; Who's Who Among Students in American Colleges and Universities; COLONIAL ECHO Staff; Flat Hat Business Staff; French Club, Vice-President; Thomas R. Dew Economics Club, Vice-President; Accounting Club, Secretary; Junior Monogram Club; Backdrop Club; J. Lesslie Hall Literary Society; Y. W. C. A.; Pan-Hellenic Council; German Club.

WILLIAM B. FERNANDEZ
NEWTON, MASSACHUSETTS

Phi Alpha; Scarab Club; Accounting Club; Spanish Club.

SENIOR CLASS

LURA LEE FOREMAN
NORFOLK, VIRGINIA

Transfer from Norfolk Division; Alpha Chi Omega; French Club; Y. W. C. A.; J. Leslie Hall Literary Society.

MARGARET ROBERTA FIELD
BROOKLYN, NEW YORK

Freshman Hockey; Monogram Club; Boot and Spur Club; J. Leslie Hall Literary Society; German Club.

THOMAS MARSHALL FORSYTH, JR.
THE PLAINS, VIRGINIA

Kappa Sigma; Theta Alpha Phi; Freshman Swimming Team; Royalist Staff; Flat Hat Staff; Psychology Club; Dramatic Club; International Relations Club; Men's Glee Club.

ROBERT NEWELL FRICKE
WILLIAMSBURG, VIRGINIA

Transfer from Purdue University; Lambda Chi Alpha; Lambda Phi Sigma; Freshman Football; Men's Glee Club; Band; Orchestra; Thomas R. Dew Economics Club.

ALEXANDER W. FRASER
WILMINGTON, DELAWARE

Transfer from Dartmouth; Theta Delta Chi.

RICHARD E. FUQUA
WILLIAMSBURG, VIRGINIA

Transfer from Norfolk Division; Pi Kappa Alpha;
COLONIAL ECHO Staff; Accounting Club; Spanish
Club.

SENIOR CLASS

OSCAR R. GELOTTE
QUINCY, MASSACHUSETTS

Thomas R. Dew Economics Club.

DOROTHY COMYN GAMMACK
HAMPTON, VIRGINIA

Alpha Chi Omega; Flat Hat Business Staff; Boot and Spur
Club; Backdrop Club; Scarab Club; J. Leslie Hall Literary
Society; Y. W. C. A.

HELEN J. GIBSON
RICHMOND, VIRGINIA

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

LURA W. GODDIN
TOANO, VIRGINIA

Phi Mu; Day Students Club; Boot and Spur Club;
Library Science Club; Scarab Club.

VIRGINIA LEE GILBERT
WILLIAMSBURG, VIRGINIA

Phi Mu; Hammer and Brush International; Scarab Club; J.
Leslie Hall Literary Society; Backdrop Club; Y. W. C. A.

LEONARD ARTHUR GOLDBERG
 FAR ROCKAWAY, NEW YORK

Phi Alpha; Freshman Swimming; Varsity Swimming; Spanish Club.

SENIOR CLASS

MARIE GOODMAN
 WEST NEW YORK, NEW YORK

International Relations Club; Euclid Club; Boot and Spur Club.

BENJAMIN GOLDSTEIN
 EAST BOSTON, MASSACHUSETTS

Phi Alpha; Varsity Track; Phoenix Literary Society.

MARIA LEE GOODWIN
 WAYNESBORO, VIRGINIA

Transfer from Richmond Division; Chi Delta Phi. Secretary-Treasurer; *Royalist* Staff, Poetry Editor; COLONIAL ECHO Staff; Student Inter-Religious Council; Pan-American League; French Club; Scabb Club; Y. W. C. A.; J. Leslie Hall Literary Society.

MARTIN GRACEY
 HAMPTON, VIRGINIA

Transfer from Virginia Polytechnic Institute; Phi Kappa Tau.

ARTHUR GORDON
 NEWPORT NEWS, VIRGINIA

Phi Alpha; Balfour Club; French Club.

MARIE LOYALL GRATZ
RICHMOND, VIRGINIA

Transfer from Richmond Division; Varsity Hockey;
Monogram Club.

SENIOR
CLASS

EDGAR A. GREEN
WILLIAMSBURG, VIRGINIA

Band.

HARRY C. GRAVELY
MARTINSVILLE, VIRGINIA

Pi Kappa Alpha; Varsity Basketball; Varsity Track.

WILLIAM LAWRENCE GREENE
BROOKLYN, NEW YORK

Sigma Alpha Epsilon; Lambda Phi Sigma, Presi-
dent; President's Aide; *Flat Hat*, Editor-in-Chief;
COLONIAL ECHO, Sports Editor; Backdrop Club;
Interfraternity Council; Dance Band.

RACHAEL GRIFFIN

NASHVILLE, NORTH CAROLINA

Transfer from Women's College of the University
of North Carolina; Kappa Delta; Thomas R. Dew
Economics Club, Secretary-Treasurer; Accounting
Club; Spanish Club; Pan-Hellenic Council, Secre-
tary-Treasurer; Backdrop Club; Student Inter-Reli-
gious Council; Y. W. C. A. Cabinet; German
Club, President.

JEROME B. GRIFFIN, JR.
NORFOLK, VIRGINIA

Transfer from Norfolk Division.

FRANCES LOUISE GRODECOEUR
MONONGAHELA, PENNSYLVANIA

Alpha Chi Omega; Thomas R. Dew Economics Club; History Club; Pan-Hellenic Council, President; COLONIAL ECHO Staff; *Royalist* Staff; Backdrop Club; Y. W. C. A.; J. Leslie Hall Literary Society; German Club, Vice-President.

SENIOR CLASS

PEARL JANET HAIGIS
FOXBORO, MASSACHUSETTS

Phi Mu; Scarab Club; Y. W. C. A.; J. Leslie Hall Literary Society; German Club.

MARY BOYCE GWALTNEY
SMITHFIELD, VIRGINIA

Y. W. C. A.

SARAH LOUISE HALL
HEATHSVILLE, VIRGINIA

Kappa Alpha Theta; Phi Beta Kappa; Mortar Board; Mortar Board Scholarship Cup; President of Women's Student Cooperative Government Association; Honor Council; COLONIAL ECHO Staff; *Flat Hat* Staff; Backdrop Club.

ARTHUR B. HANSON
BETHESDA, MARYLAND

Transfer from Cornell University; Theta Alpha Phi; President's Aide; F. H. C. Society; Dramatic Club; Wythe Law Club; International Relations Club; President of Southeastern Conference of International Relations Clubs; Boot and Spur Club, President.

CYNTHIA CLARE HAMM
PAULSBORO, NEW JERSEY

Library Science Club, Treasurer; Y. W. C. A.; Gibbons Club.

FLORINE ELIZABETH HARRIS
NORFOLK, VIRGINIA

Clayton-Grimes Biological Club; Y. W. C. A.

SENIOR CLASS

MAE BERKELEY HAWKINS
LYNCHBURG, VIRGINIA

Kappa Delta Pi, Corresponding Secretary; History Club; Library Science Club; Women's Glee Club; Flat Hat Staff; Y. W. C. A.; Wesley Foundation Cabinet.

CLAUDE HARTOG
PARIS, FRANCE

Exchange Student; Diplome des Hautes Commerciales; Lambda Chi Alpha; French Club; Foreign Travel Club.

JEANETTE MCDANIEL HAYDON
IRVINGTON, VIRGINIA

Transfer from Averett College; J. Lesslie Hall Literary Society; Y. W. C. A.

STANLEY ALAN HECKER
NEW YORK CITY

Transfer from St. John's University; Phi Alpha; Stage Manager; Freshman Swimming; History Club; Backdrop Club; Balfour Club.

LUCILLE M. HAYNES
PORT WASHINGTON, NEW YORK

Pi Beta Phi; Eta Sigma Phi; College Choir; Women's Glee Club; Operettas; French Club, President; Royalist Staff; Flat Hat Staff; Freshman Orientation Sponsor; Boot and Spur Club; Scarab Club; J. Lesslie Hall Literary Society; Spanish Club.

MYRICK V. HEDGEPEETH
PHOEBUS, VIRGINIA

Kappa Delta Pi; Men's Glee Club; College Choir;
Wesley Foundation Cabinet.

SENIOR CLASS

CHARLES EDWIN HERN
STOUGHTON, MASSACHUSETTS

Varsity Club; Freshman Football; Varsity Football;
Freshman Baseball; Varsity Baseball; Freshman Bas-
ketball.

THOMAS C. HELFRICH
CATONSVILLE, MARYLAND

Theta Delta Chi; Thomas R. Dew Economics Club, Treasurer;
Accounting Club; German Language Club; Vice-President of
Sophomore Class; Freshman Swimming; Varsity Swimming;
Freshman Track; COLONIAL ECHO, Business Manager; Pan-
American League.

FRANCES WINSTON HIDEN
NEWPORT NEWS, VIRGINIA

Alpha Chi Omega; Eta Sigma Phi.

E. VIRGINIA HINKINS
WASHINGTON, PENNSYLVANIA

Sigma Pi Sigma; Euclid Club; Y. W. C. A.; J.
Leslie Hall Literary Society.

ANNA BRYANT HILL
ALEXANDRIA, VIRGINIA

Lambda Phi Sigma; Hammer and Brush International; French
Club; Freshman Hockey; College Choir; Women's Glee Club;
Operettas; Scarab Club; Y. W. C. A.

RUTH HOLLANDS
HORNELL, NEW YORK

Transfer from Wellesley College; Delta Delta Delta; History Club; Scarab Club; J. Lesslie Hall Literary Society.

SENIOR CLASS

ELSIE PHYLLIS HORNSBY
NORFOLK, VIRGINIA

Alpha Chi Omega; Kappa Delta Pi; Scarab Club; Backdrop Club; *Royalist* Staff.

MICHAEL J. HOOK
ERIE, PENNSYLVANIA

Sigma Rho; Kappa Delta Pi; Sigma Pi Sigma; President's Aide; Omicron Delta Kappa; "13" Club; Euclid Club, President; Freshman Track; Freshman Football; Varsity Football; Varsity Club; Gibbons Club; Backdrop Club; Who's Who Among Students in American Colleges and Universities.

DOROTHY HOSFORD
MAPLEWOOD, NEW JERSEY

Alpha Chi Omega; Phi Beta Kappa; Mortar Board; Judicial Council, Chairman, Secretary, Sophomore Representative, Freshman Representative; Psychology Club; French Club; COLONIAL ECHO Staff; J. Lesslie Hall Literary Society; Y. W. C. A. Cabinet.

FRED A. HOWARD
ISLAND PARK, NEW YORK

Transfer from Randolph-Macon Men's College; Sigma Alpha Epsilon; Interfraternity Council; Freshman Basketball; *Flat Hat* Editorial Board.

MARGIE ALLEN HOSKINS
JACKSONVILLE, FLORIDA

Kappa Kappa Gamma; Chi Delta Phi, Vice-President; Pan-Hellenic Council; Freshman Orientation Sponsor; French Club; *Royalist* Staff; Scarab Club; Backdrop Club; Y. W. C. A., Treasurer; J. Lesslie Hall Literary Society.

EDNA LAUGHTON HOWELL
MAPLEWOOD, NEW JERSEY

Kappa Delta; Kappa Delta Pi, Vice-President; Euclid Club, Vice-President; Student Activities Committee; Judicial Council; President of Jefferson Hall; Women's Debate Council, President, Manager; Y. W. C. A.; J. Leslie Hall Literary Society; German Club.

SENIOR CLASS

CARROLL WHITNEY HUTTON
MILBURN, NEW JERSEY

Kappa Delta Pi; Library Science Club, President; History Club; Boat and Spur Club; Backdrop Club; Y. W. C. A.; Wesley Foundation Cabinet; German Club.

JANE R. HUTCHESON
RUSHMERE, VIRGINIA

Chi Omega; History Club; Spanish Club; Monogram Club, President; Pan-Hellenic Council; Varsity Basketball; Freshman Hockey; Y. W. C. A., Freshman Cabinet.

MARGARET HUTTON
SUFFOLK, VIRGINIA

Kappa Delta; Y. W. C. A.; German Club.

SIDNEY JAFFE
SUFFOLK, VIRGINIA

Pi Lambda Phi; Omicron Delta Kappa; International Relations Club, President; Freshman Basketball; Varsity Tennis; COLONIAL ECHO, Assistant Editor; *Royalist*, Articles Editor; *Flat Hat*, Managing Editor; Student Inter Religious Council, President; Balfour Club.

JOYCE TUCKER JACKSON
SUFFOLK, VIRGINIA

Alpha Chi Omega; Women's Debate Council; Backdrop Club; J. Leslie Hall Literary Society; Y. W. C. A.; German Club.

JOSEPHINE JENKINS
CREWE, VIRGINIA

Chi Omega; Executive Council, Vice-President, Representative-at-Large; Freshman Orientation Sponsor; Women's Glee Club; Y. W. C. A., President; Student Inter-Religious Council, Vice-President; German Club, Secretary.

SENIOR CLASS

ELIZABETH ANN JONES
BALTIMORE, MARYLAND

Kappa Delta; Spanish Club; Y. W. C. A.

YVONNE DIVINE JOHNSON
RICHMOND, VIRGINIA

Kappa Kappa Gamma; French Club, Secretary; Spanish Club; Scarab Club; Backdrop Club; Varsity Show; Y. W. C. A.

E. LANGFORD JONES
SUFFOLK, VIRGINIA

Sigma Rho; Theta Chi Delta, Secretary; Chi Beta Phi.

RUBY CECIL JONES
DANVILLE, VIRGINIA

Transfer from Averett College; History Club; J. Lesslie Hall Literary Society; Y. W. C. A.

LETITIA JONES
NORFOLK, VIRGINIA

Pi Beta Phi; J. Lesslie Hall Literary Society; German Club, Y. W. C. A.

ETHEL JORDAN
DUBLIN, VIRGINIA

Alpha Chi Omega; Thomas R. Dew Economics Club; Backdrop Club; Business Staff; J. Lesslie Hall Literary Society; Y. W. C. A.

SENIOR CLASS

FLORENCE ROGERS JOYNES
NORFOLK, VIRGINIA

Transfer from Mary Baldwin College; Delta Delta Delta; Spanish Club; J. Lesslie Hall Literary Society; Y. W. C. A.

ROSA-ELIZABETH JORDAN
NORFOLK, VIRGINIA

Phi Mu; Eta Sigma Phi; French Club; Monogram Club; Intramural Council; Scarab Club; Freshman Hockey; J. Lesslie Hall Literary Society; Y. W. C. A. Cabinet; German Club.

STANLEY W. KAMEN
JAMAICA, NEW YORK

Sigma Rho; Varsity Club; Freshman Football; Freshman Basketball; Freshman Baseball; Varsity Football; Varsity Basketball; Physical Education Club; Gibbons Club.

MARY ALLEN KEARNEY
NORFOLK, VIRGINIA

Alpha Chi Omega; Gibbons Club.

FREDERICK T. KAYSER
WHITE PLAINS, NEW YORK

Sigma Alpha Epsilon.

JOHN F. KEGEBEIN, JR.
NORFOLK, VIRGINIA

Transfer from Norfolk Division; Sigma Pi; Phoenix Literary Society.

SENIOR CLASS

ROBERT E. KENDIG
STUART'S DRAFT, VIRGINIA

Sigma Pi; International Relations Club; Spanish Club; Virginia Social Science Association; Varsity Basketball, Manager; College Choir; Men's Glee Club; Operetta; Student Inter-Religious Council.

FRANCES JANE KEMP
CROWN POINT, INDIANA

Spanish Club; Women's Glee Club; Y. W. C. A.; German Club; J. Leslie Hall Literary Society.

FRANK BARTHOLOMEW KOSS
MOOSUP, CONNECTICUT

Sigma Rho; Phi Sigma, President; Euclid Club; Clayton-Grimes Biological Club, President; Varsity Club; Freshman Football; Freshman Baseball; Varsity Football; Varsity Baseball; Inter-Religious Council; Gibbons Club, President.

WINIFRED LA CROSSE
WESTFIELD, NEW JERSEY

Kappa Alpha Theta; Spanish Club; Women's Glee Club; COLONIAL ECHO Business Staff.

HERBERT ARMSTRONG KRUEGER
EVERETT, MASSACHUSETTS

Omicron Delta Kappa; President's Aide; Spanish Club; Varsity Club; Freshman Football; Freshman Basketball; Varsity Football, Captain.

ELDON N. LANGBAUER
MARIETTA, OHIO

Phi Kappa Tau; Spanish Club; Junior Class President; Freshman Track; Freshman Swimming; Varsity Track; Varsity Swimming; Men's Tribunal.

SENIOR CLASS

HELEN VIRGINIA LINDSAY
WILLIAMSBURG, VIRGINIA

Eta Sigma Phi; Burghers.

EMORY LEWIS
CHINCOTEAGUE, VIRGINIA

Eta Sigma Phi; *Royalist*, Associate Editor.

ROSEMARY LYNE
SHEPHERDSTOWN, WEST VIRGINIA

Transfer from Shepherd State Teachers' College; Monogram Club; Varsity Basketball; Y. W. C. A.

DAVID GAVIN MACMILLAN
NORFOLK, VIRGINIA

Transfer from Davidson College; Pi Kappa Alpha.

ELLIOT ALBERT MACKLOW
FAR ROCKAWAY, NEW YORK

Lambda Phi Sigma; Camera Club, President; Operetta, Student Conductor; Symphony Orchestra; Field Band; Dance Orchestra.

VIRGINIA ESTELLE MARTIN
PALMERTON, PENNSYLVANIA

Kappa Omicron Phi, President; Pan American League; Scarab Club; Women's Glee Club; J. Leslie Hall Literary Society.

SENIOR CLASS

ROBERT BRUCE MATTSON
WOODSIDE, NEW YORK

Pi Kappa Alpha; International Relations Club; Color Guard; Sophomore Class, Secretary-Treasurer; Senior Class Vice-President; Freshman Track, Freshman Cross-Country, Varsity Track, Varsity Cross-Country, Manager; Y. M. C. A., President; Chapel Committee; Student Inter-Religious Council, President.

KATHERINE MATEJKA
OCEANPORT, NEW JERSEY

Kappa Kappa Gamma; Clayton-Grimes Biological Club; French Club; *Flat Hat* Business Staff; J. Leslie Hall Literary Society; Y. W. C. A.; Gibbons Club.

THOMAS DAY McCAHILL
PORTSMOUTH, VIRGINIA

Phi Sigma; Clayton-Grimes Biological Club.

MARTHA McCARTY
CORNING, NEW YORK

Transfer from Bucknell University; Delta Delta Delta; History Club; Boor and Spur; J. Leslie Hall Literary Society.

JULIAN W. McCLURE
NEWPORT, RHODE ISLAND

Pi Kappa Alpha; Varsity Football, Manager; Phoenix Literary Society; Y. M. C. A.

AGNES MERCER
NORFOLK, VIRGINIA

SENIOR CLASS

MILDRED MODE
WHITE PLAINS, NEW YORK

Dramatic Club; Monogram Club; Intramurals, Student Manager; Varsity Hockey; Symphony Orchestra; J. Leslie Hall Literary Society.

RHEA SELMA MIRMELSTEIN
NEWPORT NEWS, VIRGINIA

Eta Sigma Phi; Kappa Delta Pi; History Club; International Relations Club; *Flat Hat* Business Staff; J. Leslie Hall Literary Society; Balfour Club, Secretary.

ARTHUR THOMAS MONAHAN, JR.
WELLESLEY, MASSACHUSETTS

Lambda Chi Alpha; Spanish Club; Varsity Tennis; Gibbons Club.

MARY MORSE
HORNSBYVILLE, VIRGINIA

Library Science Club; Day Students Club, Agent.

JAMES OLIVER MOORE
MILLBURN, NEW JERSEY

Theta Delta Chi; Omicron Delta Kappa, Vice-President; F. H. C. Society; Accounting Club, Vice-President; Freshman Swimming; Varsity Swimming; *Royalist*, Circulation Manager.

CHARLES F. MORT
WINCHESTER, VIRGINIA

Transfer from Brown University; Delta Kappa Epsilon.

SENIOR CLASS

JANET STUART MURRAY
HARTFORD, CONNECTICUT

Pi Beta Phi; Sigma Pi Sigma, Secretary-Treasurer; Theta Alpha Phi, President; Dramatic Club.

EDWARD NEWTON MOTLEY
PETERSBURG, VIRGINIA

Sigma Alpha Epsilon; Spanish Club; "13" Club; Varsity Club; Freshman Football; Freshman Baseball; Freshman Basketball; Freshman Swimming; Varsity Football; Varsity Baseball; Physical Education Fraternity.

GEORGE A. NEA
WALLASTON, MASSACHUSETTS

Transfer from Harvard University; Phi Kappa Tau; Thomas R. Dew Economic Club; *Flat Hat* Staff; Camera Club; Backdrop Club.

T. EDGAR OMOHUNDRO
LYELLS, VIRGINIA

Phoenix Literary Society; Pan-American Club; Y. M. C. A.

LAWRENCE OLIVER
SUFFOLK, VIRGINIA

Pi Kappa Alpha; "13" Club; Varsity Club; Freshman Football; Freshman Basketball; Freshman Baseball; Varsity Football; Varsity Basketball; Varsity Baseball.

ELIZABETH PAGE
ROCHESTER, NEW YORK

Phi Mu; J. Lesslie Hall Literary Society; Y. W. C. A.

SENIOR CLASS

MARGARET PALMER
MEDIA, PENNSYLVANIA

Transfer from Wells College; Pi Beta Phi; Eta Sigma Phi; J. Lesslie Hall Literary Society; Y. W. C. A.

ROBERTA ANN PAGE
ROANOKE, VIRGINIA

Kappa Delta.

ELIZABETH PECK
GLEN RIDGE, NEW JERSEY

Phi Mu; Pan-Hellenic Council; Freshman Orientation Sponsor; Scarab Club; Boot and Spur Club; Women's Glee Club; Y. W. C. A.; German Club.

TORSTEN EDWARD PETERSON
HOPEWELL, VIRGINIA

Kappa Alpha; Phi Sigma, Vice President; Clayton Grimes Biological Club; Freshman Football; Varsity Football; Freshman Cross-Country; Freshman Indoor Track; Freshman Track, Varsity Cross-Country; Varsity Indoor Track; Varsity Track.

LOUE ELIZABETH PENDLETON
NORFOLK, VIRGINIA

Transfer from Norfolk Division; Phi Beta Kappa; Kappa Delta Pi President; Library Science Club; Y. W. C. A.

NORMA ADELINE PETILLO
RICHMOND, VIRGINIA

Transfer from Richmond Division; Kappa Delta Pi; Lambda Phi Sigma; Scarab Club; Symphony Orchestra; College Choir; Women's Glee Club.

SENIOR CLASS

WILLIAM GEORGE POLLOCK
BROOKLYN, NEW YORK

Sigma Rho.

EMILY PETUSKE
MARTINSVILLE, VIRGINIA

Spanish Club; *Royalist* Staff; COLONIAL ECHO Staff; Scarab Club.

WILLIAM S. PORTLOCK, JR.
NORFOLK, VIRGINIA

Pi Kappa Alpha; Orchestra.

MARGARET FAY PRICKETT
WEST POINT, NEW YORK

Alpha Chi Omega; Chi Delta Phi, President; Mortar Board, President; Most Outstanding Freshman Award; COLONIAL ECHO Business Staff; COLONIAL ECHO Editorial Staff; *Flat Hat* Editorial Staff; *Royalist* Staff, Feature Editor; Honor Council, Junior Representative, Senior Representative; Debate Council; William and Mary Players, Head Usher; Concert Orchestra; Senior Class Social Activities Chairman; Freshman Y. W. C. A. Cabinet; Senior Y. W. C. A. Cabinet.

SALLY ANN PRICE
GLEN ROCK, NEW JERSEY

Delta Delta Delta; Freshman Orientation Sponsor; Pan-Hellenic Council; History Club; J. Lesslie Hall Literary Society; Y. W. C. A.; German Club.

RAGAN BRADSHAW PULLEY
IVOR, VIRGINIA

Kappa Alpha; Phi Beta Kappa; Euclid Club, Treasurer; Student Religious Council.

SENIOR CLASS

WALDO W. RANDALL
MT. SINAI, LONG ISLAND, NEW YORK

Theta Delta Chi.

MILTON QUINN
HAMPTON, VIRGINIA

Phi Kappa Tau; Spanish Club; Accounting Club; *Flat Hat* Business Staff; Y. M. C. A.; Student Religious Council.

EDWARD B. REINHARD
NORFOLK, VIRGINIA

Theta Delta Chi; Accounting Club; Spanish Club, President; Interfraternity Council; Freshman Football; *Flat Hat* Business Manager; Student Inter-Religious Council; Gibbons Club, Treasurer.

FRANCIS ELIZABETH RIPLEY
PORTSMOUTH, VIRGINIA

Transfer from Norfolk Division; Gamma Phi Beta; History Club; Women's Glee Club; COLONIAL Echo Staff; Scarab Club; Backdrop Club.

MARY ELIZABETH RICHARDSON
REIFTON, PENNSYLVANIA

Transfer from Wells College; Delta Delta Delta; Psychology Club; Women's Glee Club; Scarab Club; Backdrop Club; Modern Dance Club; Y. W. C. A.

NANCY MAGRUDER RIPLEY
PORTSMOUTH, VIRGINIA

Transfer from Norfolk Division; Gamma Phi Beta; Kappa Delta Pi; French Club; Women's Glee Club; COLONIAL ECHO Staff; Scarab Club; Backdrop Club.

SENIOR CLASS

GEORGE S. ROLLER
HARRISONBURG, VIRGINIA

Freshman Track; Varsity Track, Captain; Varsity Club, Charter Member.

CARSON ROBERTS
BONNY BLUE, VIRGINIA

Sigma Pi.

ROBERTA INA ROSENDALE
WESTFIELD, NEW JERSEY

Kappa Alpha Theta; International Relations Club; History Club; Spanish Club; Operetta, Production Staff.

ROBERT C. ROWLAND
NORFOLK, VIRGINIA

Pi Kappa Alpha; Sigma Pi Sigma; Chi Beta Phi, Secretary-Treasurer; Vice-President of Student Body; Freshman Track; Varsity Track; Varsity Club.

C. E. ROUNTREE
WHALEYVILLE, VIRGINIA

Sigma Pi; Accounting Club, President; Thomas R. Dew Economics Club; Freshman Football, Manager; Freshman Basketball, Manager; Interfraternity Council; Flat Hat Business Staff.

LUCY CARY RUFFIN

HOLDCROFT, VIRGINIA

Kappa Delta Pi; Library Science Club; Spanish Club; French Club; Vice-President of Jefferson Hall; J. Leslie Hall Literary Society; Y. W. C. A.

SENIOR CLASS

KATHRYN BEAL SALE

WASHINGTON, D. C.

Pi Beta Phi; Mortar Board, Secretary; Judicial Council, Junior Representative, Representative-at-Large; Who's Who in American Colleges and Universities; Freshman Hockey; Varsity Hockey; Freshman Basketball; Monogram Club; Orientation Sponsor; Orientation Group Leader; College Choir, President; Women's Glee Club; Operetta; J. Leslie Hall Literary Society; Y. W. C. A.; Clayton Grimes Biological Club, Treasurer.

FRANKLIN PIERCE RYDER

HARRISBURG, PENNSYLVANIA

Kappa Alpha; Omicron Delta Kappa; "13" Club; President's Aide; President of Sophomore Class; President of Men's Student Body; Tennis Team, Captain; Varsity Swimming; Flat Hat Business Staff; Orchestra; College Choir; Men's Glee Club.

GEORGE DEWEY SANDS, JR.

NEWPORT NEWS, VIRGINIA

Kappa Alpha; Theta Chi Delta; Sigma Pi Sigma; *Royalist* Staff; Phoenix Literary Society, President, Pan-American League; Euclid Club.

THOMAS DALEY SAVAGE

WILLIAMSBURG, VIRGINIA

Kappa Alpha; F. H. C. Society, President, "13" Club; Freshman Basketball; Freshman Baseball, Freshman Orientation; Interfraternity Council; College Band; Colonial Collegians; COLONIAL ECHO Staff; Spanish Club; Backdrop Club; Thomas R. Dew Economics Club.

JANE BEALE SAUNDERS

NEWPORT NEWS, VIRGINIA

Chi Omega; Flat Hat Business Staff; Library Science Club; J. Leslie Hall Literary Society; Y. W. C. A.; German Club, Treasurer.

ANN PRUDENCE SEARLE
OLD GREENWICH, CONNECTICUT

Kappa Delta Pi, Secretary; Phi Sigma, Treasurer; Freshman Hockey; Freshman Basketball; Varsity Basketball; Monogram Club; Clayton-Grimes Biological Club; Y. W. C. A.; J. Lesslie Hall Literary Society.

SENIOR CLASS

FRANCES SEGAL
NORFOLK, VIRGINIA

Transfer from Norfolk Division; Thomas R. Dew Economics Club; Scarab Club; Balfour Club.

OCTAVIA SEAWELL
GLASS, VIRGINIA

Phi Beta Kappa; Eta Sigma Phi; Spanish Club; Pan-American League; J. Lesslie Hall Literary Society.

GERTRUDE M. SHAFFER
CASS, WEST VIRGINIA

Pi Beta Phi; Honor Council, Secretary; History Club; Spanish Club; Boot and Spur Club; German Club.

H. LEE SHIMBERG
BROOKLYN, NEW YORK

Transfer from New York University; Phi Alpha; Kappa Delta Pi.

JEANNE SHERIDAN
ENDICOTT, NEW YORK

Freshman Basketball; Freshman Hockey; Monogram Club; Hostess, Manager for Girls' Athletic Association; Pan-American League; Library Science Club; Backdrop Club; Y. W. C. A.; J. Lesslie Hall Literary Society.

R. JORDAN SIZEMORE
VIRGINIA, VIRGINIA

Thomas R. Dew Economics Club; Accounting Club;
Phoenix Literary Society.

SENIOR CLASS

AUDREY GARDINER SMITH
CINCINNATI, OHIO

Transfer from Mills College; Pi Beta Phi; Scarab
Club; Boot and Spur Club; J. Lesslie Hall Literary
Society.

ELBERT GOODWIN SLAUGHTER
NORFOLK, VIRGINIA

Transfer from Norfolk Division; Pi Kappa Alpha; Varsity
Track; Men's Glee Club; *Flat Hat* Staff; *Royalist* Staff; Span-
ish Club.

MARY WEBB SMITHWICK
NORFOLK, VIRGINIA

Transfer from Norfolk Division; Y. W. C. A.

DOROTHY DANA SPENCE
ARLINGTON, VIRGINIA

Kappa Kappa Gamma; *Flat Hat* Staff, Managing
Editor; *Royalist* Press Representative; Thomas R.
Dew Economics Club; Varsity Show, Publicity
Manager; Backdrop Club; J. Lesslie Hall Literary
Society, Group Leader; Psychology Club; Y. W. C.
A.; German Club.

CORA JEAN SNYDER
NORFOLK, VIRGINIA

Phi Sigma, Secretary; Clayton-Grimes Biological Club; Y. W.
C. A.

LUCILLE VIRGINIA SPIVEY
RICHMOND, VIRGINIA

Transfer from Richmond Division; Delta Delta Delta; Psychology Club; Y. W. C. A.; J. Leslie Hall Literary Society; German Club.

SENIOR CLASS

JOSEPH LESLEY STONE
WILLIAMSBURG, VIRGINIA

Lambda Chi Alpha; Men's Debate Council, President, Manager; Flat Hat Staff; Phoenix Literary Society, Secretary; Interfraternity Council; Student Inter-Religious Council; Spanish Club; French Club.

WYNNE A. STEVENS, JR.
NORFOLK, VIRGINIA
Pi Kappa Alpha.

HENRY VERNON STRAND
NORGE, VIRGINIA
Sigma Pi Sigma.

CARLTON S. STUBLEN, JR.
PORTSMOUTH, VIRGINIA

Pi Kappa Alpha; Men's Honor Council, Senior Member; International Relations Club; Thomas R. Dew Economics Club; Varsity Tennis.

PHYLLIS MAURINE STUART
WASHINGTON, D. C.

Transfer from George Washington University; Pi Beta Phi; Thomas R. Dew Economics Club; Women's Glee Club; Spanish Club; Y. W. C. A.; J. Leslie Hall Literary Society.

ALVIN TABANKIN
NEWARK, NEW JERSEY

Phi Alpha; Phi Beta Kappa; Theta Chi Delta, Vice-President, Corresponding Secretary; Secretary-Treasurer of Men's Student Body; Phoenix Literary Society.

SENIOR CLASS

ARTHUR T. TANNER
RIDGEFIELD PARK, NEW JERSEY

Sigma Rho; Phi Beta Kappa; Theta Chi Delta, President; Who's Who Among Students in American Colleges and Universities; President's Aide; Men's Honor Council, Junior Member; Freshman Football; Varsity Football.

PHYLLIS BROUGHTON TALL
BALTIMORE, MARYLAND

Kappa Delta; Spanish Club; Y. W. C. A.

DOROTHY KATHLEEN TAYLOR
WILLIAMSBURG, VIRGINIA

Euclid Club; Accounting Club; Intramural Council; Day Students Club, President.

MARY MYERS TAYLOR
RICHMOND, VIRGINIA

Transfer from Virginia Intermont College; Kappa Kappa Gamma; Thomas R. Dew Economics Club; Flat Hat Business Staff; Backdrop Club; Y. W. C. A.; German Club.

MARGARET ELIZABETH TAYLOR
NORFOLK, VIRGINIA

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

JOHN WINTHROP TEAL
RICHMOND, VIRGINIA

Theta Delta Chi; Spanish Club; Varsity Tennis.

SENIOR CLASS

FRANK L. THOMPSON
DUNDAS, VIRGINIA

Kappa Sigma; Euclid Club; Spanish Club; Phoenix Literary Society; Pan-American League.

MINOR WINE THOMAS, JR.
EAST RADFORD, VIRGINIA

Lambda Chi Alpha; Theta Chi Delta, President; Chi Beta Phi, Vice-President; Sigma Pi Sigma; Euclid Club; Concert Orchestra; Band.

JOHN PARKER THOMPSON
CORLAIR, MASSACHUSETTS

Lambda Chi Alpha; International Relations Club; History Club; Tennis Manager; *Royalist* Business Staff; Interfraternity Council; Phoenix Literary Society; Band.

JOHN TINSLEY
LYNCHBURG, VIRGINIA

Sigma Alpha Epsilon; Phi Sigma; Clayton-Grimes Biological Club; "13" Club; Varsity Swimming; Symphony Orchestra; College Band.

REBECCA ANTHONY TIMBERLAKE
WILLIAMSBURG, VIRGINIA

Library Science Club, Secretary; Monogram Club; Women's Intramural Council; Freshman Basketball; Varsity Tennis; Dav Students Club; Intramural Manager.

ALFRED PAUL TIRELIS
STOUGHTON, MASSACHUSETTS

Phi Kappa Tau; Phi Epsilon Delta, Vice-President; Clayton-Grimes Biological Club; Freshman Football; Freshman Basketball; Freshman Baseball; Varsity Club; Varsity Football; Varsity Baseball; *Flat Hat* Circulation Staff; Gibbons Club.

SENIOR CLASS

RUTH TRIMBLE
WINCHESTER, VIRGINIA

Gamma Phi Beta; Eta Sigma Phi; Honor Council, Senior Representative; Monogram Club; Varsity Hockey; Basketball Manager; Baseball Manager; Williamsburg Board of Basketball Officials, Secretary; J. Leslie Hall Literary Society; Y. W. C. A.

MARY ANNE ADAMS TRAVIS
HILLSIDE, NEW JERSEY

Phi Mu; History Club; Scarab Club; J. Leslie Hall Literary Society; Boot and Spur Club.

ALMA VAN BLARCOM
PEERSKILL, NEW YORK

President of Brown Hall; Education Club; Women's Glee Club; Y. W. C. A.; J. Leslie Hall Literary Society.

ANTHONY P. WAGENER
WILLIAMSBURG, VIRGINIA

Pi Kappa Alpha; Sigma Pi Sigma; Euclid Club; Varsity Track, Assistant Manager; College Band.

JEAN VOSBURGH
NEW ROCHELLE, NEW YORK

Alpha Chi Omega; Kappa Omicron Phi, Treasurer; Monogram Club, Vice-President; Freshman Orientation, Sponsor; Varsity Basketball, Captain; Varsity Tennis; Varsity Swimming; Cheer leader; J. Leslie Hall Literary Society; German Club.

LORIMER WALKER

WINCHESTER, MASSACHUSETTS

Sigma Pi; Eta Sigma Phi; Varsity Tennis; College Choir; Phoenix Literary Society; Student Inter-Religious Council.

SENIOR CLASS

OTTAWAY MARIE WALKER

SANDSTON, VIRGINIA

Transfer from Richmond Division; Clayton-Grimes Biological Club; Psychology Club.

NANCY COLE WALKER

DANVILLE, VIRGINIA

Transfer from Averett College; Euclid Club.

ALETHA WINSTON WARD

ATLANTIC CITY, NEW JERSEY

Alpha Chi Omega; History Club; J. Leslie Hall Literary Society; Y. W. C. A.

CHARLES HARPER WARD

POCAHONTAS, VIRGINIA

Kappa Alpha; Clayton-Grimes Biological Club; Y. M. C. A.; Student Inter-Religious Council.

ARTHUR JOSEPH WARD

ROCKAWAY BEACH, NEW YORK

Phi Kappa Tau; Physical Education Club; Freshman Swimming; Freshman Track; Varsity Swimming; Varsity Track; Gibbons Club.

EDWARD M. WARE
WILLIAMSBURG, VIRGINIA

Theta Delta Chi; Sigma Pi Sigma, President; Color Guard; Freshman Football; Freshman Basketball; Varsity Fencing, Manager, Captain; *Flat Hat* Business Staff.

SENIOR CLASS

POWEL F. WARTEL
BROOKLYN, NEW YORK

Phi Alpha; Thomas R. Dew Economics Club; Spanish Club; Freshman Track; Cheerleader; Scarab Club; Phoenix Literary Society; Balfour Club.

JEAN WARREN
WASHINGTON, D. C.

Pi Beta Phi; International Relations Club, Secretary-Treasurer; Thomas R. Dew Economics Club; Spanish Club; Freshman Orientation Sponsor; Pan-Hellenic Council; J. Leslie Hall Literary Society, President; Y. W. C. A.

BARBARA FELTON WASTCOAT
RIDGEWOOD, NEW JERSEY

Alpha Chi Omega; Thomas R. Dew Economics Club; Psychology Club; Women's Glee Club; Y. W. C. A.; J. Leslie Hall Literary Society; German Club.

FLETCHER E. WEATHERS
NEWMAN, ILLINOIS

Theta Delta Chi; Alpha Kappa Psi; *Flat Hat* Advertising Manager; Wranglers Club, Secretary.

SEYMOUR WAXMAN
NEW YORK CITY

Lambda Phi Sigma; Orchestra; *Flat Hat* Staff; Camera Club.

HOWARD F. WHEELER
BALDWIN, NEW YORK

Kappa Alpha; Omicron Delta Kappa; International Relations Club; Student Activities Committee; Men's Honor Council; *Royalist*, Editor-in-Chief; *Literary Magazine* Staff; Y. M. C. A.; Band; Orchestra.

SENIOR CLASS

NANCY FAIRBANKS WHITE
SHAKER HEIGHTS, OHIO

Kappa Kappa Gamma; Spanish Club; COLONIAL ECHO Staff; J. Lesslie Hall Literary Society; Y. W. C. A.

WINIFRED LOUISE WHEELER
BALDWIN, NEW YORK

Delta Delta Delta; History Club; Dramatic Club; Monogram Club; Freshman Orientation Sponsor; Secretary-Treasurer of Junior Class; Secretary-Treasurer of Senior Class; Freshman Hockey; Varsity Hockey; *Royalist* Staff; J. Lesslie Hall Literary Society; Y. W. C. A., Freshman Cabinet; German Club.

SARA JANE WHITE
NORFOLK, VIRGINIA

Transfer from Norfolk Division; Delta Delta Delta; Psychology Club; Dramatic Club; Y. W. C. A.

WILLIAM W. WOODBRIDGE, JR.
SEATTLE, WASHINGTON

Sigma Phi Epsilon; Omicron Delta Kappa, Treasurer; Theta Alpha Phi, President; Dramatic Club; International Relations Club; Who's Who in American Colleges and Universities; Chief of President's Aides; F. H. C. Society, Treasurer; "13" Club; COLONIAL ECHO, Editor-in-Chief; Varsity Fencing, Captain; Cheerleader; Phoenix Literary Society.

MARGARET-HELEN WILLIAMS
FOREST HILLS, NEW YORK

Chi Omega; Lambda Phi Sigma, Vice-President; Freshman Hockey; Freshman Basketball; College Choir; Operettas; Women's Glee Club; J. Lesslie Hall Literary Society; Y. W. C. A.; German Club.

SENIOR
CLASS

ELAINE WOODY

BALTIMORE, MARYLAND

Kappa Alpha Theta; History Club, Vice-President;
International Relations Club; COLONIAL ECHO Busi-
ness Staff; Scarab Club; Backdrop Club; Stage
Crew.

JUNIOR CLASS

OFFICERS

ELMO TURTON LEGG *President*
ALFRED LENEIR ALLEY *Vice-President*
OTTO T. BOYSEN *Secretary-Treasurer*

JUNIOR CLASS

ROSANNE ABBOTT

ALFRED LENIER ALLEY

HOWARD P. ANDERSON

MARTHA ANDERSON

EDITH JEANNETTE APPLEBY

CHARLOTTE BAGOT

JOHN A. BARBA, JR.

JOSEPHINE ELIZABETH BARKER

BECKY BATES

CHARLEY HOOMES BEALE, JR.

GIFFORD REYNOLDS BEAL

SARAH HARRIS BELL

THELMA LEIGH BELL

DOROTHY HOPE BITTING

MARGARET BLACK

MARVA LILLIAN BLAIR

MARCIA BOURNE

OTTO T. BOYSEN

JUNIOR CLASS

DANIEL BURR BRADLEY

VIRGINIA BRENN

MARY BOISEAU BRITTON

MARY RAYNER BROOKFIELD

MARY CALDWELL

FAY ASHTON CARMINES

JUANICE CAMPBELL

MARGARET HELMS CARPER

BETTY VIRGINIA CARTER

THOMAS B. CARTWRIGHT

ARTHUR C. CASON, JR.

BETTY LOU CHAMBERS

JEAN CLARAHAN

ANN LOUISE CLARKE

VIRGINIA J. CLAUDON

MAE MYERS COGGIN

ELIZABETH JANE COOK

DOROTHY COPPRIDGE

JUNIOR CLASS

VIRGINIA LEE COULBOURN

CHRISTINE COWAN

RUSSELL MILLS COX, JR.

▼

LAURA ELIZABETH CRAIG

ROBERT CRITCHFIELD

ANNE PETTIT CROSS

▼

FRANK DAMROSCH 3RD

FRANCES HAINES DARBY

MAXEY DAVIS

▼

JAMES DILL

JOHN DILLARD

RUTH DOERSCHUK

▼

LINDSAY DORRIER

ROBERT DOUGLAS

LUCIE LORRAINE DREYER

▼

DOROTHY DUNGAN

FRANCES M. DURYEA

STANLEY EBB

JUNIOR CLASS

EMILY ARDITH EDGERTON
 GRACE HAMILTON ELLIOTT
 ROSA L'ENGLE ELLIS

LOUISE HOWELL ELY
 ALVENNE LOUISE EPPINGER
 MARY CATHERINE EWING

JEAN WALLACE FARR
 PALMER FARRINGTON
 ORION FEASTER

ETHEL FORD
 SARA VIRGINIA FORWOOD
 MERRITT FOSTER

VANCE FOWLER
 FLORENCE MAE FRANCONI
 CHARLES FREY

RICHARD GALL
 FRANCES W. GARRETT
 JOHN GARRETT, JR.

JUNIOR CLASS

ALICE HEATH GATES
HARRY GEBAUER
RUPERT GILMORE

HARRY GLICK
GERALDINE MABEL GORDEN
GEORGE GOTSHALL

JANE GROGGINS
HELEN MARIE GUDEBROD
JAMES HANLEY

LUCILLE HARDER
MARIE HARRIS
CHARLES HAYDEN

MARGUERITE HILL
MAXINE HINES
GORDON HOLLAND

MARY AUGUSTIA HOLMES
WILLETHA EMMA HOLMES
RUTH ANN HOLZMUELLER

JUNIOR CLASS

MARY MADELENE HOWARD

MATTIE VIRGINIA HOYLE

HOPE HUNT

JOAN JARRETT

CATHERINE RODDEY JONES

HELEN ELIZABETH JONES

REBA JEAN JORDAN

FRANCES JOURDAN

RUTH VIRGINIA KEAT

MARIAN LUCILLE KELLEY

HERBERT KELLY

BARBARA FLETCHER KERN

ROBERT KLEIN

ELIZABETH ANNE KNOLL

MARY KNOX

CARLTON LAING

NOEL PATRICIA LAMBERT

ROBERT LANSBURGH

JUNIOR CLASS

MARGARET BENSON LAUGHNER
LOIS VIRGINIA LEACH
ELMO LEGG

NORRIS LINWEAVER
DORIS JEANNE LOCKE
MARGARET LEE LONGLEY

VIRGINIA ST. CLAIR MACDONALD
JAYNE L. MAGEE
PAUL MAKLER

CARRIE W. MASSENBURG
CATHERINE MAVOR
CARLIN MAY

GEORGE MCCOMB
HELEN FRANCES McDERMOTT
JAMES MCNIFF

HELEN ISABELLE MELVIN
FLORENCE MERRYMAN
EDWARD MILLER

JUNIOR CLASS

MIRIAM MOLLEN
ELIZABETH MOORE
WILLIAM MUSSER

ROBERT NESLAW
ROBERT NEWTON
JOHN OWEN

NANCY LUCILE OWENS
JEANNE PARKER
ELLIS PARRY

ALVIN PHILLIPS
EDWARD PHILLIPS
EMELIE MORRIS PHILLIPS

SUSIE KATHERINE PLUNKETT
CLARK PRESBREY
ROBERT PRIDE

CHARLES QUITMEYER
MURIEL ELEANOR RANGES
MARGARET ELLEN RICHARDS

JUNIOR CLASS

FLORENCE RICKETTS
CHARLES ROBERTIS
OTELIA DEAN ROBERTSON

EVELYN BLACKWELL ROBINSON
EDITH ROGERS
JANET RUTH ROSENSON

BERNARD RUSSELL
JANET JOSEPHINE RUST
DOROTHY PELL SCHMITZ

BEATRICE SCHNEIDER
WILLIAM SEAMANS
DOROTHY HELEN SEASE

ANNE HARRIS SEWARD
SHIRLEY GORDON SHEAIN
MILDRED ANNE SHEPHERD

RAYMOND STEPHENS
HELEN FURZ STRANGE
RUTH F. STRUMINGER

JUNIOR CLASS

LILLIAN STYER
 HUBERT SUMNER
 JOHN SUMNER

DOROTHY ELLEN SWAN
 JAMES TALLEY
 ELEANOR JENKINS TAYLOR

KATHLEEN JOAN TAYLOR
 ANN TERRELL
 FRANK THOMAS

MCKIE TROTTER
 CONSTANCE BAINBRIDGE TRUXTON
 RUDOLPH TUCKER

BETTY PARKER TYLER
 HELEN BERNICE VINCE
 SUSIE ELIZABETH VINCENT

ELSIE MAY VREELAND
 FRANCES WAGENER
 GERVAIS WALLACE

JUNIOR CLASS

DOROTHY EDWARDS WALLING

JEAN WALWORTH

LILLIAN DAVIS WAYMACK

MARY STANLEY WEAVER

NORMAN WEINBERG

MARGARET B. WEST

NELLA INEZ WHITAKER

IRENE WHITE

ELSIE MARGARET WILDE

RUTH MACLIN WILLIAMS

VIRGINIA WILSON

FRANCES JANE WOLF

MARY ELLEN WOODS

JUNE WORLEY

FRED WORSTER

DOROTHY ALICE WRIGHT

LUCY D. YEAMAN

CONRAD YOCUM

ELLEN L. YOUNG

SOPHOMORE CLASS

OFFICERS

STERLING T. STRANGE, JR. *President*

RAYMOND LEE HAYNIE, JR. *Vice-President*

ROBERT EDWARD GRIFFIN *Secretary-Treasurer*

SOPHOMORE CLASS

HATTIE WILLIS ABBITT
 SAUNDERS M. ALMOND
 WILLARD B. APPENZELLER

ARTHUR D. APPLEBY
 VIRGINIA ARMSTRONG
 MARGARET ANNE APPERLY

HOUSTON ASHWORTH
 MARGARET AVERILL
 RUTH BARION

VIRGINIA LOUISE BECAN
 THEODORE D. BENJOVSKY, JR.
 LUCIE AGNEW BENNETT

CHARLES BEVILLE
 MARGARET RUTH BIGLER
 ELIZABETH C. BLAIR

MARION BLAIR
 MARGARET BLASINGAME
 RICHARD E. BOHANNAN

BEVERLY BOONE
 KEMP BOOT
 BETTY MAXINE BOYD

SOPHOMORE CLASS

GRACE E. BRIEL
JOHN BRENNAN
THOMAS J. BRENNAN

KITTY JANE BRITTON
ROBERT SIDNEY BROOKS, JR.
WILLIAM GEORGE BROWN

FRANCIS EPPES BRYANT
GRIFFIN CALLAHAN
DAVID BENNETT CAMP

ALPHONSE CHESTNUT
DOROTHY CHICK
NANCY CHISHOLM

PATRICK CIRI
FRANKLIN LEE CLARK
JAMES H. CLARK, JR.

MARY HOLMES CLARK
ROSE COFFIN
DOROTHY LOUISE COLE

MARIE C. COLE
JEAN COLLUMUS
MARY A. COLPITTS

SOPHOMORE CLASS

ELIZABETH H. COOK
 LLOYD M. CORNELL
 ARTHUR STRONG COSGROVE

HORACE IRVIN COWARD
 JEAN RIDGEWAY COX
 MARTHA WOOLDRIDGE COX

MARION EDITH CRAFT
 JEAN LOUISE CRIST
 LOUIS CROOKS

PAUL JAMES CROUSE
 MARY MCKAY DARRAGH
 MYRTLE ELIZABETH DAVIS

THOMAS CRAWLEY DAVIS, JR.
 ELLA C. DICKENSON
 DAVID DIAMOND

HARRY DILWORTH
 LUCY MEAOE DOBIE
 ETHEL RUSSELL DONNELLY

ROBERT DONNELLY
 LILLIAN ARNOLD DOUGLAS
 RICHARD EARLE

SOPHOMORE CLASS

MARY KATHERINE EDINGER
HAZEL EDYVEAN
WILLIAM EDWARDS

▼
EUGENE ELLIS
JANE ELIZABETH ENSOR
WILLIAM FARMER

▼
WILLIAM FISHER
GRACE FLAVELL
MARGARET STUART FORD

▼
DAVID FORER
ELIZABETH FOSTER
ABNER CHARLES FOX

▼
GERALDINE GRETNA GARSI
ERWIN GEIGER
LEONARD GEYER

▼
MARJORIE GILDNER
HELEN GRAY
ROBERT GREENE

▼
HUBER GRIFFIN
ROBERT GRIFFIN
FRANK GRIMES

SOPHOMORE CLASS

FRANCES MARY GULLION
 PHILLIP HADDOCK
 HARRY HALL

JAMES HARGIS, JR.
 ARMAND HARKLESS
 JOHN HARPER

RAYMOND HAYNIE, JR.
 SAMUEL HEDGECOCK
 MARIE E. HELLERS

ANN SHIRLEY HOBBS
 CARTER HOLBROOK, JR.
 GRACE C. HOPKINS

KATHRYN MARIE HOOVER
 HELEN HUBBARD
 BETTY JANE HULSEY

MARY JANE HUTCHINSON
 JEANNE LOUISE IVEY
 MARGARET LOUISE JAHNKE

SHIRLEY JAMES
 JEANNE JEFFERSON
 DAVID JONES

SOPHOMORE CLASS

ROSALIE DURETTE JONES
DOROTHY Y. JUDD
RICHARD KAUFMAN

FLORA McLAUGHLIN KEARNEY
MARGARET HAMILTON KELLY
BARBARA MARGARET KEMPF

EVELYN WINIFRED KEMPFER
ROBERT KERN
EONA LOUISE KLINGE

ARTHUR KNEIP
FRANCES KNIGHT
HORACE LATTA

JOHN LAWSON
PEGGY LEBAIR
FRANCES LEWIS

DOROTHY LINDQUIST
ELLEN FRANCES LINDSAY
ARTHUR H. LONDON

DAVID LOW
JUNE ELIZABETH LUCAS
IRMA GRACE LUXTON

SOPHOMORE CLASS

VIRGINIA MARKELL
NANCY MCCALL
JACK MCCARTHY

JEAN EVANS McELDOWNEY
ALICE MCKAIN
WALTER MEASDAY

DAVID MEYER
MARIAN E. MILNE
ANN MITCHELL

MARGARET HULL MITCHELL
MARY BUSH MONCURE
LOUISE OBERRENDER

DOROTHY MILLER OGDEN
MARY VIRGINIA OSBORNE
WILLIAM PARRY

FRANCES OLIVIA PAUL
LAWRENCE PETTET
WILLIAM PETTIT

WILLIAM EDWARD PLITT
MARY MURRAY PRICKETT
CORTEZ QUICKEL

SOPHOMORE CLASS

COLEMAN RANSONE
RUTH EVELYN RAPP
BERTEL RASMUSSEN

FRANCES JOSEPHINE REEDER
JEAN RIDDICK
LOUIS RIVES

MARGARET HUNT RIPPERTON
AUSTIN ROBERTS
LILLIAN HALSEY ROBINSON

ELEANOR ROWAN
CHARLES SALE
WHARTON SANDERS

AURA R. SCHROEDER
JANE DAY SCOFIELD
CHARLES SCOTT

ROBERT SCRIPPS
FRANCES CAROLYN SEYMOUR
SEYMOUR SIMERMAN

DOROTHY OLIVIA SIMPSON
ELMER SKILLMAN
BERNHOLD SORBY

Central High School

SOPHOMORE CLASS

GENE AGNES SPRACHER
RUTH STAEBNER
ROBERT STANTON

MARGARET SIGALL
CHARLES SIOUSLAND
STERLING SIRANGE

LINWOOD TABB
GUILFORD TAYLOR
PAUL TAYLOR

RUBY WELLINGTON TRICE
GERTRUDE VAN WYCK
MILDRED SPOTTSWOOD WARE

JAMES WELSH
BETTY BLAINE WHITEHILL
DOROTHY P. WHITFIELD

RICHARD WHITING
EVERETT WILLIAMS
ARTHUR DALE WILLIAMS

MILDRED BARKSDALE WILTSHIRE
CAMILLE WOLTZ
VINCENT WOOLLEY

SOPHOMORE CLASS

NORMAN WORKMAN

HERBERT YOUNG

CHARLES YOUNG

FRESHMAN CLASS

OFFICERS

FRANCIS J. ACOSTA, JR. *President*
C. MALCOLM SULLIVAN *Vice-President*
PATRICIA NIXON *Secretary-Treasurer*
VIRGINIA TRIPP *Historian*

FRESHMAN CLASS

FRESHMEN WOMEN

Alden, Jane
 Alexander, Margaret Lee
 Allen, Lucy Burke
 Allen, Margaret B.
 Ammer, Christel G.
 Anderson, Barbara Jane
 Anderson, Jeannette Lee
 Anderson, Helen Lucille
 Anderson, Mary Louise
 Ansell, Laura Virginia
 Apperly, Margaret Ann
 Averill, Margaret S.
 Bankard, Jeanne Marie
 Barnhardt, Elizabeth Ann
 Bayliss, Jane Elizabeth
 Beck, Elizabeth Irene
 Bell, Virginia C.
 Benner, Caroline Todd
 Berg-Johnsen, Doris
 Bidelspacher, Catherine
 Biele, Myrtle Elanna
 Black, Alice Ruth
 Black, Mary Ruth
 Blasingame, Margaret
 Boardman, Virginia Jane
 Boatwright, Nancy Allen
 Boger, Elise Martin
 Bolton, Evelyn A.
 Bonyng, Emilie
 Bourquin, Emma
 Bradshaw, Ann Amory
 Brenner, Isabel W.
 Buchan, Irene Jessie
 Buchser, Virginia
 Budina, Margaret

Bull, Elizabeth Louise
 Butterfield, Kathryn
 Cady, Phyllis G.
 Campbell, Janet E.
 Carter, Annette Jane
 Catlett, Lucy W.
 Cloud, Ruth C.
 Cook, Caroline
 Cooke, Wanda
 Cotterman, Catherine
 Craighead, Elizabeth E.
 Creighton, Bettie M.
 Davies, Edith L.
 Davis, Eleanor Ames
 Derr, Elinor Marion
 Dial, Dorian Lee
 Dickerman, Emily Elizabeth
 Dodson, Jean Virginia
 Doepke, Virginia
 Donald, Katharine Lea
 Dority, Lucy Carter
 Douglas, Elizabeth M.
 Edwards, Jean Rhodes
 Ely, Eleanor
 Ervin, Mae Brown
 Everett, Margaret L.
 Ewing, Emalee Isola
 Farmer, Charlotte
 Figley, Mary Margaret
 Fitz Hugh, Virginia Ann
 Funsten, Florence
 Furbee, Helen Mae
 Goehring, Iva Adele
 Gordon, Louise DuBose

Gotshall, M. Rowena
 Gould, Virginia Ruth
 Green, Kitty Trudell
 Griffin, Dorothy Virginia
 Grimes, Marie Elizabeth
 Hagarty, Ellen
 Hall, Elizabeth Ann
 Hampton, Gertrude E. Mae
 Harden, Jane
 Harrell, Emily Katherine
 Harvey, Janice Elizabeth
 Heckman, Marianne
 Henderson, Mary E.
 Henderson, Virginia C.
 Henderson, Virginia Charlotte
 Hiden, Mary Nelson W.
 Hile, Phyllis
 Hill, Mildred Anne
 Hodges, Lois Ann
 Hegshire, Dorothy L.
 Hooper, Betsy Lee
 Hopkins, Marjorie E.
 Hopkins, Sarah Miriam
 Hulcher, Claire L.
 Jennings, Sara Lucile
 Jones, Alice Goodwin
 Jones, Mary Coleman
 Julius, Louise C.
 Kelcey, Theo
 Kerr, Frances C.
 Kerr, Jean Randall
 Langsner, Marian
 Latimer, Mary B.
 Lee, Joan Lucinda
 Lehman, Joan du Laux

Leikin, Beverly
 Lockwood, Rosemary
 Longino, Virginia Ann
 Lovell, Jean Elizabeth
 Lucas, Margaret Marie
 McClure, Lucy M.
 McCormick, Camilla
 Mackler, Florence G.
 Markle, Virginia Lee
 Mathes, Joyce
 Mercer, Jane
 Miller, Anne Louise
 Mims, Patricia M.
 Molloy, Harriet Ann
 Mooers, Charlotte R.
 Moore, Sarah Elizabeth
 Mordan, Betty Jeanne
 Morris, Muriel H.
 Murray, Harriet Elizabeth
 Nason, Nancy Gardner
 Nichols, Natalie
 Nichols, Patricia
 Nixon, Patricia
 Nettingham, Eleanor L.
 Obenchain, Jane
 Overholser, Dorothy
 Parker, Nancy Jordan
 Pate, Marion Anne
 Patted, Mary Marie
 Pence, Louvia Irene
 Phillips, L. Jacqueline
 Phillips, Roberta
 Poarche, Frances E.
 Price, Nancy Fiske
 Rathbun, Edith G.
 Reiff, Jean Dorothy
 Reindollar, Jeanne L.
 Reitz, Marie Louise

Robinson, Margaret Ada
 Robinson, Mary Anne
 Rogers, Natalie Jane
 Ronalds, Margaret S.
 Ross, Dorothy Jean
 Ross, Jane Custis
 Rossbacher, Agnes H.
 Roulstone, Frances
 Rubin, Edna
 Rudasill, Frances D.
 Schmitz, Marjorie T.
 Schreiber, Eleanor
 Scott, Katherine B.
 Sears, Adeline G.
 Shafer, Susan Patricia
 Smith, Doris Charles
 Smith, Elizabeth Ann
 Smith, Virginia M.
 Spaeth, Mary Elizabeth
 Sprague, Harriet Ford
 Sterne, Frances Virginia
 Stewart, Janet G.
 Stilson, Dorothy
 Summerfield, Mary W.
 Taylor, Fabb
 Teal, Ethel Virginia
 Trice, Nancy Webster
 Triplett, Mary Arther
 Tripp, Virginia Alice
 Tweedy, Cleo Elizabeth
 Van Auken, Marjorie
 Vogel, Dorothy
 Walker, Sally Bet
 Walker, Virginia Jane
 Wallace, Audrey Lee
 Wallace, Etta Louise
 Walton, Alice Lillian
 Warren, Annette G.

Warriner, Anne H.
 Weaver, Louise Anna
 White, Elizabeth C.
 White, Jean Carol
 White, Prudence
 Whorley, Mildred Edith
 Wiegand, Jean
 Wilkinson, Eleanor Virginia
 Witherbee, Elizabeth A.
 Wrentmore, Ann C.
 Wright, Julia Lewis

 Yachnin, Florence R.

 Zimmerman, Dorothy E.
 Zimmerman, Elizabeth S.

FRESHMEN MEN

Acosta, Francis J., Jr.
 Aldrich, Robert D.
 Allen, Russell A., Jr.
 Amonette, Robert L., Jr.
 Andrews, Hunter B.
 Arend, Frederick H.

 Baker, Chester S., Jr.
 Basley, George W.
 Batchelder, Clarke G.
 Bergwall, Willard A.
 Bessman, Samuel Paul
 Blake, Francis H., Jr.
 Blanford, George T.
 Bowl, Robert Franklin
 Bremer, Marvin
 Broughton, Henry W.
 Bunch, Melvin Elbert
 Burns, Brendan A., Jr.
 Butler, William Joseph

 Camp, David Bennett
 Carol, Arthur George
 Cholko, Alphonse F.

Cirigliano, Patrick E.
 Clarke, Francis
 Cline, Richard Emory
 Cohen, Sherman I.
 Cook, Edward Morrison
 Court, Jack Commings
 Crane, Thomas Frederick
 Creekman, James L., Jr.
 Curtis, Huntington W.

 Daughton, Kilmer Earl
 Davis, Richard J.
 Davis, Thomas C., Jr.
 Davis, William M.
 DeHaven, Phillip
 Diamond, Eli Conrad
 Diggs, Harold A.
 Dixon, Arthur W., Jr.
 Douglas, James S.
 Dratz, Edward Fulliam
 Duke, F. Raymond, Jr.
 duPont, Coleman

 Edwards, Charles B., Jr.
 Ehmig, George Charles
 Ellenson, Samuel Leon
 Esposito, Benjamin William

 Factor, Irving David
 Farish, George
 Farnsworth, Delmar J.
 Ferris, Abraham
 Fisher, Edgar J., Jr.
 Fitchett, Gilmer Trower
 Flamberg, Morton
 Flowers, Robert C.
 Foster, H. Oliver
 Fox, A. McKindrad, Jr.
 Funsten, Norman B.

 Gage, Frederick A.
 Garwood, William H.

Golomb, David Leonard
 Goodlow, William Francis
 Griffin, Perry B.

 Hanley, Joseph James
 Hanson, Gordon E.
 Harrington, Albert A., Jr.
 Hayner, Alex Walton
 Henning, Robert Leonard
 Hickey, James Benton
 Howard, James Edward

 Jeffrey, Joseph
 Jones, John Melvin

 Kanter, Martin Harold
 Kaylin, Walter
 Keeney, Arthur H.
 Kelley, Claude Kelso
 Kemp, Carl
 Kendall, Herbert, Jr.
 Kent, Richard, Jr.
 Kitchin, Melville
 Knowlton, Harold Ray
 Kohrs, Frank W., Jr.

 LaFrance, Richard Paul
 Laws, Winfield
 Lazon, Harold V.
 Leftwich, James Davis
 Leshan, Laurence
 Lewis, Wells C.
 Lillis, James
 Low, David Story

 McNiff, James L.
 Maisch, Harry C.
 Manzi, Anthony B.
 Masters, Harlie Hugh
 Maucione, Anthony William
 May, Edward C., Jr.
 May, John Duvall

Mears, Richard McMath
 Meeks, Charles
 Meeks, Montie S.
 Merritt, Roy Barclay
 Miller, J. William
 Moncure, Thomas M.
 Moore, Eugene Russell, Jr.
 Moore, William Gaston
 Morell, William N., Jr.
 Morewitz, Bart Merle
 Mougey, John Thomas
 Musante, Harry

 Nowak, Roger Peter

 Ogden, Judd Talbot
 O'Reilly, Lee

 Parker, Vincent Luke
 Paskus, Garrison
 Payne, Wade C., Jr.
 Paynter, Thomas G.
 Pence, Robert W.
 Pettit, William S., II

 Quickel, Cortez S.
 Quinlan, David Francis

 Raschi, Victor John
 Read, Benjamin Smith
 Reed, John Bertram, Jr.
 Revell, Everett C.
 Robbins, Douglas Robert
 Robbins, Samuel B., Jr.
 Rogow, Howard Alan
 Rose, Gerald Jacob
 Rosseau, Charles B.
 Rougan, James Edmund
 Rubin, Saul
 St. John, William James
 Sanders, Wharton S., Jr.
 Schneider, Warren Jerome

Scott, Howard Pollard
 Scripps, Charles Edward
 Segoine, H. Richard, Jr.
 Shryock, Thomas J., III
 Sills, Richard Lee
 Simerman, Albert
 Simonson, Louis A.
 Sinclair, Clement Forrest
 Sisk, Thomas Joseph
 Sizemore, Julian C.
 Slack, Munsey, Jr.
 Slater, William Leon, Jr.
 Smith, Thomas Emmett
 Sparber, David
 Stallman, Howard Anthony
 Strange, Thomas Edward, Jr.
 Sturges, Philip S.
 Sullivan, Charles Malcolm
 Svetkey, Edward Robert
 Swanson, Arthur Vick

 Taylor, Charles Perry
 Tepper, Robert
 Tillinghast, William B., Jr.
 Tucker, Robert Alex
 Funstall, Garnett T.

 Wade, Robert M., Jr.
 Wallach, Elliot A.
 Warren, Elwood Minton
 Watson, Darrell A.
 Watson, Hugh Latimer
 Wein, Sidney Fred
 Wyatt, Charles Graham
 Williams, Douglas Gordon
 Williams, Henry C.
 Winder, Augustus Milton
 Woodward, Woodson W.
 Woolsey, Ned Moore
 Wright, Richard H.
 Young, George W., Jr.

"A sound mind in a strong body" is a fitting motto for athletics at William and Mary. With a well-organized system of intramural sports and well-trained teams to meet rival colleges, all students have the opportunity to participate.

SS

SS

Athletics

1938 • Sport Season • 1939

Here are the possibilities of another field's being led by William and Mary. Gradually our teams are breaking their leases on the basement and rising toward the penthouse.

Our football team presents the big question mark; and we are optimistic. Let our team be half as good as we think it will be, and it will still be up with the elite of athletics.

Fencing and swimming have always attracted stars here. It has got to the point where, if we weren't William and Mary people, we'd be inclined to be vain.

Possibly the most heartening sign of this season has been the greatly increased power, finesse, and scoring ability of our basketball team. This sophomore group is headed for bigger triumphs.

The young ladies, too, keep quietly and politely advancing on their part. The men's student body keeps an interested eye directed toward them.

Ability and courage, competitive spirit and sportsmanship are herein embodied and herein flourish.

BRANCH BOCOCK

The Athletics Director

As always when it becomes necessary for a man to leave the college who has by his personality and ability made himself important in the lives of the students, we feel considerable regret. In the case of James Branch Boccock we feel more than the usual regret, because he has been for many years an influential and genial member of our college community.

Coach Boccock was graduated from Georgetown University and began his career in the legal department of the Southern Railway Company. During the past thirty-two years he has served as head coach and athletic director of six well-known col-

leges and universities; he has spent five years with the Restoration; and he has even spent four years as Special Agent in the Department of Justice. In nineteen-twenty-eight Mr. Boccock came to the College of William and Mary as head of football. He left in nineteen-thirty-one to accept a position with the Restoration. Five years later he returned to William and Mary as coach of football, and in nineteen-thirty-seven was appointed Director of Athletics at the College.

We say goodbye and good luck to Coach Boccock with the sincere hope that he will be as successful and valuable in his next position as he has been in this.

The football team is the big question mark in the eyes of the loyal followers of William and Mary's colors. We've always seen unrelenting effort, spirit, and, occasionally, have tasted of the fruits of victory. Now we look forward optimistically to a team whose power and scoring ability will not trail its other capacities. Our new coach, Carl Voyles, of no mean reputation, has aimed us at a star, and it only remains to be seen whether or not he will supply the impetus he has promised.

But, come what may, we know our future teams will preserve inviolate the tradition for good sportsmanship and dogged courage in the face of victory and defeat with which they have been entrusted.

F o o t b a l l

Seamans running wide in the V. M. I. game.

Captain Herb Krueger

Herb Krueger has been not only the most popular man on the football squad, admired by his fellow-players and the rest of the college as well, but he has been second to none in his ability on the field. He has shown strength, endurance, aggressiveness, grit, and good football sense while playing a difficult key position.

Herb graduates this year with our good wishes, and sincere regrets. He will be missed by all in the field and on the campus.

Cuseo being tackled in the Apprentice game.

"Here lies the 1938 football team of the College of William and Mary, which fought its heart out and played to the best of its ability." Such could be a fitting epitaph for any number of "unsuccessful" gridiron teams of this past season or any season, and judged from the standpoint of victories and defeats, the Indian eleven was literally buried in defeats, winning only two of its nine scheduled games. Fortunately, however, a win or a loss was not as vital a factor as with some of the other teams in the nation, and while the 1938 Bocock-coached edition was out to win every game; that it went down fighting was a measure of success in itself and lessened somewhat the sting of defeats.

The season was opened in customary fashion—a William and Mary defeat at the hands of superiorly manned Navy at Annapolis. The score was typical, 26-0, but the Indians played a fairly good brand of ball and even seriously threatened to score. Most of the damage was done by Navy passes, and from this game on, the opposition took advantage of the Tribe's weak aerial defense.

In spite of the defeat at the hands of the Midshipmen, it was a rather optimistic squad which went out on the local playing field the following Saturday to engage a smartly-coached team representing the Newport News Apprentice School, which, incidentally, brought along some fifteen hundred enthusiastic supporters. The Shipbuilders turned out to be a band of opportunists, and with the home eleven graciously obliging by playing its poorest game of the year, Newport News recorded a stunning 9-8 upset victory.

Next in line was the yearly battle with Virginia Tech, and the Tribesmen had to travel all the way to Blacksburg to take a 27-0 lacing. Rather than say it was a bad day for the Indians, the better observation is that the Techmen could do no wrong that day and easily turned in their peak performance of the season.

On Friday, October 14th, woefully weak little Guilford came to Williamsburg to make the Indians look like champs. The Quakers did just that, and the whole squad took part in the 45-0 win. In a way the victory was not so sweet because the home forces lost the services of John Dillard, regular right tackle, for the tough V. M. I. game coming up.

Without Dillard, the rest of the forward wall played bang-up ball against the hard-hitting V. M. I. boys in the Indians' Homecoming Day battle. The Keydets figured to win in a romp, but heroic performances by Davidson, Walker, Hook, and Captain Krueger—all seniors—forced the scarlet-clad visitors to take to the air for their only well-deserved touchdown. Keydet aerials worked the ball to the Indian 7-yard line from which point "Sonny" Shelby fired a pass to Paul Shu standing all alone in the end zone. Early in the third quarter when it looked like the game would be tied up, Ruett, Keydet guard, intercepted an attempted Indian pass and dashed 74 yards for the second and final V. M. I. touchdown. The Keydets' all-Southern Conference back, Shu, place-kicked both extra points for a 14-0 score.

Charlottesville was the next stop, and in spite of a valiant fight by the Indians, the combination of their own injuries and Virginia's strength spelled a 34-0 defeat. It was Commonwealth Day and the Cavaliers preserved their record of never having been scored on by a William and Mary football team.

Back home on the following Saturday, Hampden-Sydney supplied just the needed tonic to start the Indians clicking for a change, when the visiting Tigers tallied a third period touchdown and extra-point to take a 7-6 lead. The enraged Indians came bounding back with two touchdowns and a neat 18-7 win.

Any hopes of a William and Mary victory over Washington and Lee in Lexington on the following Saturday were soon shattered when the Generals' big line began mowing down the Indians' offense and opening up large holes in the Tribe's line. Without a good set of backs the Generals won easily 27-0.

This left the team facing the traditional Thanksgiving Day battle with the University of Richmond as the only hope of salvaging the season; and the coaches and the entire campus urged the Tribe to forget all the reverses they had sustained. They did just that and came within an ace of upsetting the highly favored Spiders. A sustained first-period drive netted a William and Mary score, and their 7 to 0 lead appeared safe for half-time at least, but a touchdown pass by Arthur Jones, Richmond back, with thirty seconds remaining in the halt put the Spiders back on even terms. This same Jones booted a field goal in the third quarter to give Richmond a 10 to 7 winning margin. If any team was out to beat Richmond, it was this William and Mary team; it made a gallant attempt at it and came very close to succeeding.

Next season, Carl Voyles, a former assistant to Wallace Wade at Duke, will take over the destinies of the Indians, succeeding Branch Bocock as head coach. He faces a none-too-bright outlook, as graduation takes six regulars from the starting line-up, and little help may be expected from the freshman squad which won but one of its five games.

COACH DOUGLAS

COACH KELLISON

COACH FLICKINGER

Summary of the Players

CAPTAIN HERBERT KRUEGER—Center, from Everett, Mass. Herb is a smart ball player who took over the center position in his sophomore year, and since then he has not been replaced. For sheer grit and aggressiveness, there is no equal on the squad to this 165-pound center. Much to his regret Herb has played his last game of college football.

SAM WALKER—Tackle, from Brooklyn, who weighs 200 pounds and is as fast as any back on the squad. Sam plays guard on the offense and tackle on the defense. He was alternate captain on the Indian eleven this year, and he is easily the cream of the squad in football ability. After this year's performance, Sam should be ranked and compared with William and Mary's All-Time grid greats.

LLOYD PHILLIPS—Back, from Lynchburg, and the fastest man on the entire squad. Lloyd hits his stride in broken-field running and end-run plays. A potential candidate for a Rhodes scholarship, he is also a mainstay on the track team. Next year in his senior year he will come under the tutelage of the new coaching staff, which may make him into one of the best backs in the South.

TOMMY DELLA TORRE—Back, from Richfield Park, N. J., is one of the best defensive backs on the team. Tommy stands only five feet seven inches, but every bit of it is dynamite. He is on the throwing end of the aerial attack and many of his bullet passes were responsible for long gains. Tommy also has played his last college football game.

JOHN DAVIDSON—Guard, from Palisades Park, N. J. Johnny came here from Bergen Junior College and stepped in and took over a regular guard position on the Indian eleven. He is a dependable player on both offense and defense. Although not a flashy player every play finds him in the midst of the heap. Johnny also has played his last game for William and Mary.

MIKE HOOK—Guard, from Erie, Pa., is one of the best liked boys on the squad and one of the most dependable men on the team. He combines his 210 pounds, six feet one inch, with enough football intelligence to hold down a regular guard berth on the team. This is also Mike's last year of football.

STAN KAMEN—End, from Jamaica, N. Y., is smart and aggressive, and is at his best on the receiving end of forward passes. During the 1937 season he was hampered by injuries and much was expected of him this year. However, again the injury jinx trailed him, but fortunately this year he was able to score on many passes.

JOHN DILLARD — Tackle, from Norfolk. Dillard came to William and Mary, and in his sophomore year he earned a regular position at tackle. He plays sound, dependable football, is seldom sensational, but always consistent. John is one of the iron men of the squad, and he will be a very handy man next year in the "New Deal."

DONALD DELUCA—Back and lineman, from Melrose, Mass. Don started the season at end but by the time of the Richmond game he had seen service as a tackle, end, and back. In the backfield he showed up as a consistent gainer in line plunges and as a reliable line backer. As a tackle he was the hardest hitting line man on the field. Don is another of those players who will receive serious attention from the new coaches—for he has two more years of varsity play before him.

ROBERT DOUGLAS—Guard, from Readville, Va. Bob is the largest player on the squad, standing six feet four inches and weighing 210 pounds. Despite the fact that he had never played football before coming to William and Mary, and also that he was hampered by a bad knee injury, Bob's playing has been of a high calibre. An injury, received this year, might mark an end to his football career just as he is entering his senior year.

CHARLES GONDAK — End, from Springdale, Pa. Charlie, as a sophomore, was ranked as one of the first four ends of this year's team. His minutes of play this season were numbered by injuries, but when he was playing he showed great ability as a defensive player. Gondak expects to look forward to a good year under the tutelage of the new coaching staff.

BILL BYRNE—Back, from Evander Childs, N. Y. Bill has showed more improvement than any other sophomore on the squad. He is a shitty runner, a smart passer, and is a hard-hitting line buckler. The educated toe of this lad was responsible for many of the long punts which gave the Indians new hope when the ball was deep in their own territory. Two years of training under Coach Voyles should make Bill one of the best backs that William and Mary has seen in years.

RUDOLPH TUCKER—Center, from Norfolk. Rudy is another product of Maury High who is making good at this school. He is a hard-fighting defensive player who has been overshadowed this year by Captain Krueger. Next year he is expected to be the regular center.

WILLIAM SEAMANS — Back, from Keystone, Pa. Seamans came to William and Mary this fall from Keystone Junior College in Pennsylvania. Used as a reserve back, Bill was a dependable substitute who was called upon frequently to enter the fracas, and therein he displayed his ability as a high-stepping, hard-running back.

CARL M. VOYLES

The new athletic director is Carl M. Voyles, who comes to William and Mary from Duke University with the reputation of being one of the most outstanding coaches in the South.

A native of McCloud, Oklahoma, Voyles attended Oklahoma A. and M. College. After his graduation, Mr. Voyles began his coaching career at Altus High School, Oklahoma. From there he went to Southwestern State Teachers' College as head coach and athletic director, and from the Teachers' College to the University of Illinois as assistant coach. In 1931 he accepted the position of assistant to Wallace Wade at Duke. He was Wade's right-hand man, acting as end coach and varsity scout along with his job as track coach. At William and Mary, Voyles will be Director of Athletics and head coach in basketball and football.

DAVIDSON

HERN

DILLARD

DE LUCA

TUCKER

PHILLIPS

New additions to the coaching staff for the 1939 season are line coach Werner and backfield coach McCray

JULIAN McCLURE
Manager

DENNIS

DELLA TORRE

TWIDDY

WALLIN

CHESTNUT

HOLBROO

Wampo, after a touchdown

The Band in letter formation

Phillips being brought down from behind in the V. P. I. game.

Twiddy being stopped at the line of scrimmage in the Apprentice game.

Hanna (37) and Dillard (22) about to stop a V. M. I. man in the home-coming day game.

Spring Training Season

The spring football training season lasted for six weeks, during which time about sixty interested candidates were put through a gruelling program. The two scrimmage games held with Georgetown, the first played at Georgetown and the second here, showed the Indian squad to have a great deal of spirit and willingness to work. The spring training season has now become a part of the athletic curriculum, and is expected to improve the calibre of future teams.

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

The 1938 William and Mary Freshman team completed its season with a record of one game won, one tied, and three lost. The season opened with a victory, and as a result prospects for a successful season were very bright. Otis Douglas, starting his second year as Freshman coach, was called in to assist the varsity staff, and consequently was not able to concentrate all of his attention on the Freshman squad. This loss had dire effects on the team.

In the opening contest with the Norfolk Shipbuilding Apprentice team at home, the Papooses scored two minutes after the opening whistle. Jim Hickey scored on a line buck, and also converted the extra point on a line buck. Later in the same quarter, Walt Matthews scored on a twenty-five-yard run behind beautiful interference. He also kicked the extra point from placement. In the final period Jimmie Howard in a beautiful exhibition of broken-field running scored the final touchdown, making the score 20-0.

The second game, also played at home, was lost to the Fork Union Military Academy by the score of 7-0. Not until the final period was the enemy able to cross the last white stripe. Dick La France, Papoose end, almost tied the score when he recovered a fumble across the goal line

for what looked like a touchdown, only to have the play called back because he had kicked the ball in his attempt to recover it. The punting of Jim Hickey was the outstanding feature of the game.

The Frosh, hampered by injuries and eligibility rules, lost a hard-fought game to the University of Richmond Freshmen by the score of 13-0. The frosh played good ball, but the absence of several of the regulars played an important part in the defeat.

Playing their best game of the season, the little Indians tied the much-favored Norfolk Division team by the score of 6-6. The Papooses scored their only touchdown in the second quarter on a pass from Jim Hickey to Dick La France. The frosh outplayed their rivals in the second half of the game, led by the brilliant tackle play of Elwood Warren.

The final game of the season at the Naval Training Station was lost by the score of 26-14. The frosh were riddled by injuries received in the Division game, and consequently were forced to use a revamped lineup. The Boots scored in every quarter, but the frosh scored only in the first and third quarters. The play of Jack Moore in the backfield and the play of Warren in the line was especially outstanding throughout this game.

*Bottom Row: Taffe, Fowler, Gondak, Mackey, Hedgecock
Second Row: Kellison, Brooks, Oliver, Seamens, Kendig, Manager
Third Row: V. Andrews, T. Andrews*

William and Mary's basketball team, always a strong and dependable element in the field of sports, feels the influence of a new hand at the tiller. And new guidance brings greater expectations.

Our team has completed a season of which it and we may be justly proud. It heard an impressive list of victories made all the more an item for rejoicing when we consider that the team is composed almost entirely of sophomores. This fact in itself makes our team a strong factor in the Conference race next year, and one to merit our hearty support and whole-hearted confidence.

Basketball

Varsity Basketball

SCHEDULE

W. and M.	35; Davidson	55
W. and M.	32; N. C. State	27
W. and M.	35; Wake Forest	58
W. and M.	48; U. of Virginia	38
W. and M.	42; W. and L.	62
W. and M.	43; V. M. I.	48
W. and M.	46; V. P. I.	33
W. and M.	60; Randolph-Macon	37
W. and M.	64; Hampden-Sydney	40
W. and M.	57; V. P. I.	30
W. and M.	36; Randolph-Macon	25
W. and M.	37; U. of Virginia	39
W. and M.	36; Richmond	39
W. and M.	43; St. Joseph's	52
W. and M.	57; U. of Maryland	49
W. and M.	29; Navy	53
W. and M.	30; V. M. I.	45
W. and M.	37; W. and L.	46
W. and M.	42; Wake Forest	46
W. and M.	31; Richmond	40

The 1938 basketball season opened with much doubt and tear as to the success of the William and Mary quintet. With Lusardi on the ineigible list, Coach Kellison had to rely on sophomore material for his first-string combination.

In the opening engagement, the Indians fell victims to a powerful Davidson team, by the score of 55-35. After this bad beginning, the Braves set out on a short two-game trip in North Carolina. At Raleigh, the sophomore line-up of Mackey, Taffe, Gondak, and the Andrews brothers pulled a big surprise by upsetting the favored North Carolina State team by a 32-28 win. The following night the Tribesmen were taken to the tune of 58-35 by the veteran, league-leading Wake Forest five.

The University of Virginia's previously unbeaten Cavaliers were toppled by a 48-38 score in the last few minutes of the game. Against Washington and Lee, the Indians could not keep up their early pace and soon fell far behind. In the second quarter, the Comets burst forth in a scoring spree to finish the game with a final score of 62-42.

The Braves went on the warpath the following evening in Blacksburg and took everything but V. P. I.'s gym where they administered a 46-33 drubbing. The Gobblers jumped to an early lead, which soon faded when the Indians got their passing under control, and began making their shots with more regularity.

The travel-worn Indians returned to Lexington to test the V. M. I. team and showed the effects of the two previous games when they fell before the fast, rough Keydet quintet. The Keydets came out on top with 48 points, despite the 43 points scored by the W. and M. quintet.

Back home again on a familiar court, the Tribe put on a display of scoring power that has rarely been seen in Blow Gym. Led by Mackey, who rang up a total of 23 points, the team went wild at the expense of Randolph-Macon. Scoring over fifty per cent of their shots, the Indians displayed the best offense of the whole year. The final score was 60-37. Two nights later, Tom Andrews went Mackey one better and tossed in 24 points during the Tribe's 64-40 triumph over Hampden-Sydney. Then, V. P. I. fell again before the Indian's mastery, this time 57-30.

Starting the second half of its twenty-game schedule, the Tribesmen invaded Ashland for a return game with Randolph-Macon. W. and M. won 36-25 after a tough first half. A second game with the University of Virginia, this time in Charlottesville, resulted in a 39-37 victory for the Cavaliers.

In the next game, Richmond subdued the Tribesmen 39-36 and maintained its four-year record of never

COACH KELLISON

losing a basketball game to W. and M. During the third period, W. and M. rallied three times to tie the score, but each time Richmond climbed back to regain their margin. Red Taffe accounted for seventeen points for the Tribe, and Burge scored the same number for Richmond.

The next week found the Indian squad traveling to Philadelphia to tackle St. Joseph's, the same team that rocketed to national fame last year. One notable fact about the game was that against competition of such class the Indian sharpshooters continued to roll up their forty points. In spite of this, however, the St. Joseph team emerged on the high side of the 52-43 score.

At College Park, the Indians trounced the University of Maryland to the score of 57-49. Against the Terps, the Indians played one of the best games of the entire year. The Maryland team was unable to cope with the outstanding shooting of the Indians, who were scoring from all angles.

In the Navy game, the Indians, after a scoreless first half, began to score, but the game was already on the ice for the Navy, and the score at the end was 53-29.

Wake Forest brought their team to Williamsburg for a return game and gave Kellison's sophomores their hardest fought game of the season. Half-time found W. and M. in front by six points, but early in the final period, the Deacons put on a display of shooting that swept the tiring Indians off their feet. Tom Andrews tied it up late in the quarter, but in the final seconds, Wake Forest came through with two baskets that gave them the game, 46-42.

In the second contest with W. and L, the William and Mary cagemen played even ball with the Comets for three full periods. The pace soon proved too hot for the Indians, and they fell behind 40-29 with eight minutes left to play. The Tribesmen were unable to catch up and so went down to defeat, 46-37.

At Richmond, the Braves played inspiring ball during the first half and led 18-15, but the absence of the Andrews brothers was sorely felt, and the team lost, 40-31. Again, without the aid of the Andrews brothers, the Indians' offense lacked its usual punch, and so went to defeat in a rough game at the hands of V. M. I. It was William and Mary's final game of the season, and although the skeleton line-up played its heart out, the pace was too fast and the Keydets took the game, 45-30.

Cage Stars of 1939

GONDAK

MACKEY

KAMEN

OLIVER

FOWLER

V. ANDREWS

YEAGER

TAFFE

T. ANDREWS

CHARLES GONDAK
Center

MORGAN MACKEY
Guard

STANLEY KAMEN
Forward

LAWRENCE OLIVER
Guard

VANCE FOWLER
Guard

VIRGIL ANDREWS
Forward

FRANCIS YEAGER
forward

JOHN TAFFE
Guard

THOMAS ANDREWS
Forward

Freshman Basketball Season

The 1939 freshman basketball season found Joe Flickenger at the coaching reins for his second year. From the fifteen candidates that reported, Joe had to shape a quintet that would compare favorably with the sensational freshman team of 1938. The '39 frosh proved themselves a very good match for their predecessors by playing a schedule of 16 games, of which they won 14 and lost only 2; both teams that defeated them were later taken into camp.

The little Indians decisively defeated Woodrow Wilson High of Portsmouth in the opening contest, in which the entire squad saw action. In the next game, the Papooses found little difficulty in doubling the score on the Randolph-Macon frosh. In their first game away from home, the fast-moving freshman quintet met defeat at the hands of Norfolk Division. Their "little brothers" from Norfolk led all the way, and the closing gun found the freshmen on the short end of a 38-31 score. In the next four games, Benedictine High, Newport News High, 96th Bombing Division (Langley Field), and McGuire's fell victims to the now well-rounded freshman team.

In their second game away from home, the baby Indians lost a close battle to the Randolph-Macon frosh by the score of 30-28. Putting on a display of steady basketplay on successive nights, the frosh defeated Thomas Jefferson High of Richmond and Fork Union Military Academy. Then came the traditional game with the University of Richmond frosh, which the local team took with ease. The next encounter found the frosh defeating South Norfolk High in a hard fought game that went into an overtime period.

The freshmen closed the season in a blaze of glory by outplaying Norfolk Division, University of Richmond frosh, Maury High of Norfolk, and Hopewell High in quick succession. The whole squad played an excellent brand of ball throughout the season; however, those showing the most promise were Raschi, Chalco, Matthews, Hickey, and Crane. These men will provide the much-needed reserve strength for the varsity squad during the 1940 season.

COACH FLICKINGER

Front Row: Crane, Matthews, Morell, Raschi, Duke, Cholko, Hickey
Back Row: Wallach, Howard, Gatsik, Jones, Maucione, Sills, Court, Coach Flickenger

Front Row: Tirelis, Hern, Beale, Godfrey, Baltimore, Trower, Edwards, T. Andrews, V. Andrews, Stephens
Back Row: McCray, Fowler, Byrne, Dennis, Yeager, Chestnut, Tucker, Cornell, Koss, Major, Menz, Cockrell

Baseball, too, has joined in with the crowd, and it will meet the coming season with a new pilot. Rube McCray has come out of the Wesleyan (Tennessee) to strengthen an already strong William and Mary baseball team. We have had and now have men of big-league talent, and it remains for Mr. McCray to guide the power into the proper channels; a job requiring no little ability.

We experience the usual difficulty in peering into the future, but we are confident in forecasting another successful year for our bat wielders.

B a s e b a l l

The 1938 Season on the Diamond

The 1938 varsity baseball team won the state championship with a record of thirteen victories and nine losses. Rosy Waugh turned in a startling record of twelve of the team's victories while losing only one game. Included in these twelve victories was an almost perfect game pitched against the University of Maryland. At the beginning of the northern trip the team lost the services of co-captain Bob Adams for the season. The remainder of the pitching staff consisted of Purtill and Oliver who turned in creditable relief hurling.

The team led by co-captains Bud Metheny and Bob Adams played heads-up baseball all season. Metheny was a powerhouse at the bat with his .750 batting average on the northern trip. Coach Kellison's infield consisted of Frank Yeager at first, Frank Koss at second, Charlie Beale at short, and Red Hern at third. The outer garden was

well patrolled by the hard-hitting Bud Metheny, Charlie Baltimore, and Rudy Tucker.

The varsity nine travelling southwards opened their season by defeating North Carolina State, and the next day emerged on the short end of a 5-1 score with Wake Forest. The Wake Forest team was the only club to take two games from the Indians throughout the season. The team came back to defeat Washington and Lee, Vermont, and V. P. I. in order. Although the next game was won by V. P. I., the Indians followed with victories over V. M. I. and the University of Maryland.

The northern trip was a success, for the Green and Gold team won four and lost two. The Indians lost their first game of this trip in a drizzling rain to Vermont, and also lost the services of Bob Adams, when he was struck on the wrist by a line drive. The next day at Dartmouth

V. ANDREWS

FOWLER

YEAGER

TIRELIS

BYRNE

BEALE

HERN

DENNIS

CORNELL

CHESTNUT

KOSS

Tirelis throws out a Dartmouth player on an attempted bunt

the southern Indians pushed over ten runs in the tenth inning to beat their northern cousins by the score of 12-3. Although Rutgers stopped their winning streak, the Tribe behind Rosy Waugh's pitching sank the Midshipmen at Annapolis to the tune of 7 to 3.

In the first home game after the northern trip, Wake Forest took the Indians 2 to 1, and then the Tribe faced the University of Richmond and the state title. The first game was rained out, but the second proved a brilliant victory for William and Mary. The Indians scalped the Spiders by a 6 to 0 score, thus capturing the title.

1938 BASEBALL RECORD

William and Mary	5	North Carolina State	4
William and Mary	1	Wake Forest	5
William and Mary	9	Washington and Lee	8
William and Mary	5	Vermont	4
William and Mary	6	Virginia Poly. Institute	1
William and Mary	8	Virginia Poly. Institute	14
William and Mary	8	Va. Military Institute	1
William and Mary	4	U. of Maryland	1
William and Mary	4	U. of Virginia	7
William and Mary	16	Naval Officer's Base	4
William and Mary	2	U. of Maryland	0
William and Mary	5	Vermont	7
William and Mary	15	Vermont	0
William and Mary	12	Dartmouth	3
William and Mary	3	Rutgers	5
William and Mary	7	Navy	3
William and Mary	1	Wake Forest	2
William and Mary	6	U. of Richmond	0

MANAGER COCKRELL

COACH McCRAY

CAPTAIN BALTIMORE

The 1938 Freshman Baseball Season

Under the capable direction of Coach William Gooch, the 1938 Freshman Baseball Team kept pace with the championship play of the varsity. Out of ten games played, nine were victories. Among the teams played were: Highland Springs, South Norfolk High, the Norfolk Division of Wm. and Mary, Crewe High School, Thomas Jefferson High, John Marshall, Maury, and Fork Union. Two games were played against the Norfolk Division, and both were victories for our Freshmen.

The hard-hitting outfield of Menz, Chestnut, and V. Andrews, together with the sterling pitching of Mackey and Cornell all helped to make the season successful. Al Chestnut almost equalled the school batting record when he averaged .528 for the year, and Lloyd Cornell proved his ability by pitching two five hitters, one

against Maury and the other against Thomas Jefferson High. Steve Dennis also did a fine job for the Frosh behind the bat. With this splendid material coming up, the Varsity can look forward to a successful season in 1939.

COACH WERNER

Front Row: Morell, Moncure, Woolsey, Leftwich, Chalko, Lewis, Crane
Back Row: Werner, Read, Sills, Laws, Tunstall, Raschi, Merritt, Cockrell

*Back Row: Taylor, Hedgcock, Haynie, Douglas, Phillips, Whitehouse, Barr
Second Row: Chandler, Kaufman, Slaughter, Duke, Rowland, Rawls, Mattson
Front Row: Marsch, Glick, Cason, Hudson, Dudley*

The track team is unique in that it remains under the tutelage of a coach of long standing at William and Mary. "Scrap" Chandler still holds the reins, a fact which attests to the confidence that he commands and to the calibre of the teams that he has turned out.

The student body shares the administration's faith in you, "Scrap," and we feel no qualms as to the team's chances for success this coming year.

1939 Track

The Season

The varsity track team of William and Mary under the coaching of "Scrap" Chandler and captained by George Roller closed the 1938 season with a record of one victory and five defeats. The absence of our former stars of the 1937 season, including Captain Al Degutis, Walt Zable, and Bill Maury, was a considerable loss to the team.

In the Tribe's only indoor meet it met with defeat at the hands of the more experienced University of Virginia team. Virginia took first place in the 100 and the 200-yard dashes, as well as the high and low hurdles.

The first spring meet was held at Lexington with V. M. I. Our defeat of 69½-56½ exhibited our consequent weakness in the field events.

The lone victory of the season was against Hampden-Sidney with a score of 74-52. The squad, although holstered by its previous win, went down to defeat at the hands of the Washington and Lee team. In the Maryland meet, although Roller, Marsh, and Alley turned in creditable races, they were outstepped by Maryland's star miler, Conister. The 80 3-4-45 1-4 score was also due to the excellent showing of Headly and Cronon, two other Maryland stars.

The closing meet of the year with the University of Richmond, after once having been postponed, was finally held with poor results for the Indians. The superiority of Richmond in the field events settled the meet.

In spite of the squad's poor record, Captain George Roller and Bill Marsh, after a successful cross-country season, turned in enviable records in the mile and two-mile events, respectively.

Alley, Hayden, Hudson, and Phillips, Sophomore members of the team, turned in excellent performances

COACH CHANDLER

CAPTAIN DUKE

BARR

HAYNIE

ROWLAND

RAWL

ALLEY

HUDSON

MAISCH

DUKE

GLICK

PETERSON

CASON

DOUGLAS

DUDLEY

Glick running a close second in the 220-yard event with V. M. I.

for the year. The Freshman prospects show promise of being valuable additions to the varsity squad.

Coming up from the Freshman squad are Chestnut and Whitehouse, two outstanding weight men, who should strengthen the varsity field department; Everett Williams and Paul Taylor, mainstays of the frosh squad, who will supplement Phillips and Duke; Maisch, a constant winner in the 440 and low hurdles, who will be a welcome addition to the varsity timber toppers; Bob Greene, frosh half-miler, who will join

Jack Hudson and is expected to give creditable performances in that event; Harry Barr, cross-country runner and frosh miler, who will be a running mate for George Roller; and Sam Hedgecock, who will graduate to the varsity squad in the high jump to supplement Vince Lusardi.

Coach Chandler and Captain-elect Duke predict a good season for the Indians in 1939 because of the return of almost the entire 1938 squad and also the increased strength from the Freshman team.

Duke leading in the hurdles against V. M. I.

Freshman Track

Scrap Chandler's 1938 squad of freshmen finished the season in the same manner in which the Papooses have finished for the past two years, with a record of one win, three losses, and a second place in the triangle meet with Maury and John Marshall High Schools. The lone win of the season being a 74 to 43 massacre of the little "Flying Keydets" of V. M. I. The traditional meet with Richmond was for the second consecutive year a defeat for the little Indians; the score was 71 to 44.

The freshmen gave a fine display of courage, stamina, and true Indian spirit despite the fact that they were hopelessly

outclassed by such opponents as Newport News High and the Norfolk Division. The size of the squad and the inability to take many second and third places caused their downfall throughout these meets.

Under the guidance of Coach Chandler the Papooses developed such stars as Everett Williams and Paul Taylor, steady point winners in the 100 and 200; Al Chestnut and Hank Whitehouse in the weights; Marry Maisch, Walter Marsh, Bob Greene, Harry Barr, and Sam Hedgecock in the distance. With the experience gained on the frosh team these above mentioned men are expected to aid the 1939 varsity team to a great extent.

Front Row: Clark, Moore, De Haven, Callahan, Fisher, Mougev, Appleby
Second Row: Sinclair, Sumner, Scripps, Blanford, Kelley, La France, Edwards
Third Row: Brewer, Hanson, Hanley, Dixon, Kendall, Bergwall

Varsity Tennis

For the past five years the William and Mary tennis team has shown gradual improvement. The 1938 season gave no startling series of wins but it showed a strong team winning half of its games by easy scores. Led by Captain Ryder with veterans Walker, Rennolds and Jaffe giving strong support, the 1938 team ended the spring tours winning six matches and losing six.

Carlton Stublen and Ben Letson played their first year with the squad, bearing up well under the competition. Both men showed their merit by making steady progress, coming up from fifth and sixth positions on the team to third and fourth positions respectively.

Getting off to a head start, the team seemed unbeatable, winning consecutive games from Furman by 4-3, from St. John's by 7-2, and again from St. John's by 8-1, before being overwhelmed by Maryland by a 7-0 score. Regaining their stride, the team stepped in to take two more games from V. P. I. by 7-2 and from Norfolk Division by 7-2. Then, hitting a slump, the boys lost four straight games to Maryland 9-0, University of Virginia, 9-0, University of Richmond 7-2, and North Carolina State 6-1. Hampden-Sydney was taken by 6-3 and, closing the season, Richmond made it two wins over the Indian racquetters by 7-2.

Playing in the number one position, Captain Ryder was the mainstay of the team, with Lorimer, Walker, Jaffe, and Stublen winning more than half their matches. Rennolds, Teal, Letson completed the squad.

Coach Lewis is optimistic for the 1939 year with several sophomores coming in to give strength to the lower brackets. And the team will need strength, for the coming year's schedule is the hardest a William and Mary team has faced in several years. Williams College and Navy are on the schedule in addition to Manhattan College, all three schools somewhat out of the Indian's usual list of opponents. But having lost only one man from 1938, the Indian team should be at their top strength. The 1939 tennis team will probably include Ryder, Walker, Jaffe, Stublen, and Letson.

Douglas, Snowden, Letson, Ryder, Jaffe, Walker, Stublen, Teal, Littleton, Gebauer, Lewis, Coach

Top Row: Myers Williams, Bessman, Harkless
 Bottom Row: Kibel, Ware, Woodbridge, Jones, Makler, Rang, Fencing

Varsity Fencing

Under the able leadership of Co-Captains Nick Woodbridge and Ed Ware, the William and Mary fencing team completed a highly successful season with five victories and one defeat. Despite a small squad, the team may be classed as one of the best in the East after placing second in the Eastern Intercollegiate Meet held at Dartmouth. The team will again have a chance to assert its ability in the Southern Conference Tournament which will be held here.

Coached by Tucker Jones, the team was composed of Nick Woodbridge, Ed Ware, Paul Makler, Sam Bessman, Dave Meyer, Armand Harkless, Henry Kibel, Bernie Rang, and Dale Williams.

SCHEDULE

William and Mary . . . 19	:	Virginia	8
William and Mary . . . 10	:	V. P. I.	7
William and Mary . . . 14	:	Maryland	13
William and Mary . . . 12 ¹ / ₂	:	North Carolina	14 ¹ / ₂
William and Mary . . . 11	:	Lehigh	6
William and Mary . . . 13	:	Rutgers	4

Varsity Swimming

SCHEDULE

W. & M. 53;	Randolph-Macon . . . 23
W. & M. 30;	Duke 45
W. & M. 31;	Virginia 44
W. & M. 36;	V. M. I. 39
W. & M. 54;	W. & L. 21
W. & M. 42;	N. C. State 33
W. & M. 54;	V. P. I. 21

ADAMS, Co-Captain GOLDBERG, Co-Captain

The William and Mary varsity swimming team, competing against much superior teams than their last year's opponents, turned in a record of four wins and three losses. The team was led by Co-Captains Goldberg and Adams and was ably coached by Otis Douglas. Six members of the 1938 freshman swimming team strengthened the varsity squad.

The Indians opened the season by swamping the Randolph-Macon team by the score of 53-22. In this meet the team's fundamental weakness in the 100-yard free-style event was very apparent.

The Duke Blue Devils invaded the Indian territory several weeks later to find a team crippled by the temporary loss of Adams, veteran diver, and Purtill, 440-yard swimmer.

Back Row: Brown, Adams, Walker, Almond, Goldberg, J. Brennan, Moore, T. Brennan
Bottom Row: Purtill, Senft, Woolley, Allen, Tinsley

At the University of Virginia and at V. M. I. in the following week, the W. and M. mer- men fell prey to determined rivals and were beaten in turn 44-31 and 39-36. In both meets the outcome depended on the 400-yard relay, wherein the Tribe failed to produce the necessary place.

The following week the Douglassmen met a raiding Washington and Lee team, which had a record of 54 straight wins. In one of the most pleasing spectacles witnessed by a Williamsburg audience in many years, the Tribesmen trounced the surprised Generals to the tune

of 54-21, allowing them only two first places.

Within the next seven days North Carolina State and V. P. I. were defeated easily by scores of 42-33 and 51-24 respectively.

At the Southern Conference meet Lenny Goldberg won the breast stroke for his third consecutive year. Johnny Adams gracefully brought the coveted diving crown back to William and Mary.

The other members responsible for many points throughout the year are J. Brennan, T. Brennan, Brown, Moore, Purtill, Stainton, R. Walker, and Wooley.

Freshman Swimming Season

The freshman swimming team had a very disappointing season, due to a misunderstanding of the schedule. There were only two meets held. The record for the season was one game won and one lost.

In the Norfolk Division meet the freshmen showed a strong team while decisively defeating the other Indians by the score of 45-21. In this meet the Papooses won firsts in all but two

events. The outstanding members of the team were Lowe, Merrit, Knowlton, and Scripps in the free-style; Kohrs and Segoine in the back-stroke; Hanson in the breast-stroke; and Rubin in diving.

However, later in the season an unexpected Massanutten team came here to find a depleted team. As a result of this depletion a complete meet was not held and the final score was in favor of the invaders to the tune of 16-41.

Harold Knowlton, Saul Rubin, Charles Scripps, Richard Segoine, James Lillis, Roy Merrit, Gordon Hanson

The Varsity Club

OFFICERS

HERBERT A. KRUEGER

President

SAMUEL Y. WALKER

Vice-President

MICHAEL J. HOOK

Secretary-Treasurer

HONORARY MEMBERS

JOHN STEWART BRYAN
CHARLES DUKE

OTIS DOUGLAS
JOSEPH FLICKINGER
WILLIAM S. GOOCH

CARL VOYLES
RUBE MCCRAY

MEMBERS

CHARLES BEALE
CHARLES BALTIMORE
GEORGE BUNCH
VINCENT BURGESS
JOHN DAVIDSON
THOMAS DELLA TORRE
JOHN DILLARD
ROBERT DOUGLAS
RANSOM DUKE
VANCE FOWLER

ROBERT GOELLNIGHT
GORDON HANNA
LEON HAYDEN
CHARLES HERN
MICHAEL HOOK
JACK HUDSON
STANLEY KAMEN
FRANK KOSS
HERBERT KRUEGER
ELMO LEGG

VINCENT LUSARDI
WILLIAM MARSH
ARTHUR METHENY
EDWARD MOTLEY
LLOYD PHILLIPS
GEORGE ROLLER
ROBERT ROWLAND
ALFRED TIRELLI
RUDOLPH TUCKER
SAMUEL WALKER
FRANK YEAGER

The Varsity Club was founded on the order of the "Green Key" Club of Dartmouth. The purposes of this organization are (1) to promote the general welfare of the College of William and Mary (2) to encourage wholesome comradeship and sportsmanship among the athletes and other students of the college (3) to encourage loyalty to the customs and traditions of the college (4) to promote constructive athletics at the college.

A custom has been established which requires all members of the club to wear their monogram

sweaters on each Thursday during the college year. Any student currently matriculated and enrolled at the college and who has formally received an award in any major sport of a varsity monogram is eligible to active membership in the Varsity Club.

This club, which was founded to take the place of the inactive Monogram Club, has completed its second full year on the campus, and has endeavored to carry out its purposes and to cooperate with any other group whose aim is to benefit the college.

Women In Sports

*Top Row: Helen Strange, Claudia Torrence, Peggy Gildner
Bottom Row: Martha Barksdale, Tucker Jones, Lucille Lowry*

Women's Athletic Council

FACULTY

L. TUCKER JONES

LUCILLE LOWRY

MARTHA BARKSDALE

STUDENTS

CLAUDIA TORRENCE

HELEN STRANGE

PEGGY GILDNER

The general supervision of athletics for women in the College has been delegated by the President to the Women's Athletic Council. This Council consists of three faculty members appointed by the President, and three students who are elected by the Women's Athletic Association. The Senior representative acts as President of the Council, the Junior representative is the Point Recorder, while the Sophomore representative is the Secretary of the organization.

The Council acts as a directing body for athletics, instigating activities and carrying out requests for new types of programs. The activities of this organization are varied. Each year it supervises the promotion of intramural programs between the sororities and dormitories. In addition, intercollegiate games are scheduled in the four varsity sports by the Council. Through these activities, everyone who is interested is able to participate in any branch of athletics.

*Back Row: Timberlake, Torrence, Waldman
Front Row: King, Wilken, Bloede*

Women's Tennis

1938

The William and Mary women's tennis team had a very successful season, losing only two of their many meets.

The season started with the New York trip, where they defeated Manhattanville but lost to Bryn Mawr and Swarthmore. The members of the team who went on the trip were Lisa Bloede, Becky Timberlake, Sally Holladay, Harriet McCarthy, Peggy Lehair, and Betty Wilkins.

William and Mary was host to Sweetbriar, New York University, Farmville, Westhampton, and Mary Washington for a meet late in April. William and Mary won the meet, taking half of the singles matches and all of the doubles matches.

*Front Row: Knight, Lowry, Jones, Mode, Locke
Back Row: Prickett, Boardman, Teal, Carter, Reindollar, Robinson
Moncure, Hill, Green*

Women's Fencing

The William and Mary women's fencing team started its season with the trip to New York late in February. The team fenced Brooklyn College and Wagoner College, losing one match and winning the other. Both New York University and Hofstra College defeated the team.

William and Mary was host to Rollins College late in March, defeating them 7-2.

The Eleventh Annual Women's Intercollegiate fencing tournament was held at Brooklyn in April. Here William and Mary showed improvement and ability.

The regular team is composed of Doris Locke, Captain; Florence Mode, Frances Reeder and Frances Knight. Carrie Massenburg is manager, and Tucker Jones is the coach.

Grace Flavell, Mary Jane Miller, Eileen Woods, Rosemary Lyne, Alice Laubach, Mildred Mode, Emily Edgerton,
Peggy Lehair, Betty Cook, Marie Gratz, Ruth Trumble, Dorothy Copperidge, Peggy Gildner

Varsity Hockey—1939

The varsity hockey team was fortunate in having practically all of its last year's team back, and with the help of Miss Appleby, who coached them for a week before their first game, the varsity developed into a fast, well-coordinated team.

The opening game of the season was played with Ursinus on the William and Mary field. The varsity was defeated after a hard fight.

The State Tournament was held at Fredericksburg, where the varsity met Sweet Briar and Mary Washington. The purpose of the tournament was to choose individual players for the all-Virginia team which was to represent

the state in the Southeastern State Tournament. Six players were chosen from the William and Mary team as members of the all-state team. Douglas, Miller, Burger placed on the first team, the latter two repeating last year's success. Flavell, Lowry, and Woods placed on the Reserves.

The final game of the Southeast Tournament was played in Washington over Thanksgiving and Douglas placed as a second alternate on the Reserve Southeastern Team.

The varsity lost to Beaver College and to Swarthmore in strongly contested games played in Philadelphia the week-end of November twenty-first and twenty-second.

MARTHA BARKSDALE

Miss Martha Barksdale, associate professor of Physical Education, was a graduate of William and Mary in 1921. While a student, she was voted the most athletic girl in the college. She was president of Women's Student Government, and aided in the formation of the Alpha Club which later became the Mortar Board.

Last year, Miss Barksdale was awarded the alumnae medalion for student service in athletics.

Cleo Tweedy, Harriet Molloy, Peggy Allen, Florence Yachnin, Ethel Teal, Virginia Bell, Dorothy Zimmerman, Evelyn Bolton, Alice Walton, Elizabeth Beck, Ruth Cloud

Freshman Hockey . . .

VIRGINIA DIX STERLING

Miss Sterling became an instructor of Physical Education here in 1936. At the present time she is Assistant Director of Women's Intramurals and Coach of Freshman Hockey.

The freshman hockey squad of this year showed a decided bit of improvement over those of former years, although there was not much chance to show its ability due to the extremely short season. The team played the Norfolk Division and won the game 3-1. Peggy Allen, as center forward, was the star for our home squad, scoring all three points. She played a good, fast game and kept the other team alert for action.

The freshman team as a body did not play any more games. They joined up with the Reserve squad and helped in making an excellent showing against the Richmond Division. The girls who were promoted to this squad were: Dolly Hiden, Harriet Molloy, Ruth Cloud, Peggy Allen and Trudy Green.

. . . . Varsity Basketball

SCHEDULE

William and Mary	54;	Charleston	49
William and Mary	25;	Farmville	32
William and Mary	30;	Sweet Briar	16
William and Mary	15;	New College	16
William and Mary	35;	Manhattonville	25
William and Mary	14;	Hofstra	14
William and Mary	31;	Panzar	13
William and Mary	22;	Shepherd	11
William and Mary	29;	All Sorority	3

Varsity Basketball Season

The varsity basketball team had an unusually good season this year, winning six and tying one out of the nine scheduled games.

A surprise victory came to our team on the New York trip. The strong Manhattanville opponents had held our team to seven years of defeat. This year the jinx was broken when we conquered them by ten points.

An unusual feature this year was the game with an All-Sorority team. The varsity romped all over the stars, not even allowing them to score a field goal.

Ann Mitchell and Lucy Bennett will remain to build next year's team around. These, plus a better than average freshman team, make the prospect for next year appear good.

Freshman Basketball Season

The first game of the freshman team was played in Jefferson Gym on January 14 with the Norfolk Division. During the first half, the co-eds from William and Mary managed to keep well in the lead, but at the end of the game the score stood at 28-19, in favor of the Division.

On the 18th of the same month, the freshmen went to Norfolk to seek their revenge. This time the local team won by seventeen points.

The last game of the limited freshman season was with St. Catherine's School. The score was 30-20 in favor of the Richmond school.

Top Row: Beck, Bolton, Mims, Lowry, coach; Longino, Bull, Douglas.

Bottom Row: Teal, Ross, Figley, Yachnin, Catlett, Allen, Spaeth.

Monogram Club

HELEN B. BENNETT
 ANNABEL BRUBAKER
 MARY CALDWELL
 BARBARA CLAWSON
 EMILY EDGERTON
 GRACE H. ELLIOTE
 ROSA M. EVANS
 MARGARET FIELD
 GRACE FLAVELL
 FRANCES GARRETT
 PEGGY GILDNER
 MARIE GRATZ
 JANE GROGGINS
 MARY HOLMES
 WILLETHA HOLMES

RUTH A. HOLZMUELLER
 JANE HUTCHESON
 ROSA ELIZABETH JORDAN
 DOROTHY JUDD
 ALICE K. LAUBACH
 PEGGY LEBAIR
 EVELYN LENGNICK
 DORIS LOCKE
 ROSEMARY LYNE
 HELEN McDERMOTT
 CARRIE MASSENBURG
 MARY JANE MILLER
 ANN MITCHELL
 MARGARET MITCHELL
 FLORENCE MODE

MILDRED MODE
 BEAL SALE
 DOROTHY SCHMITZ
 PRUDENCE SEARLE
 JEANNA SHERIDAN
 HELEN STRANGE
 LILLIAN STYER
 KATHLEEN TAYLOR
 BECKY A. TIMBERLAKE
 CLAUDIA TORRENCE
 RUTH TRIMBLE
 JEAN VOSBURGH
 ANNE WHITE
 DOROTHY WHITFIELD
 EILEEN WOODS
 LISA BLOEDE

Intramural Council

MISS LOWRY	<i>Director</i>
MISS STIRLING	<i>Assistant Director</i>
MILDRED MODE	<i>Manager</i>
ANNE WHITE	<i>Assistant Manager</i>

MEMBERS

LILLIAN STYER	FRANCES REEDER
MARGARET MITCHELL	MARIE GRATZ
FRANCES KUHN	DOROTHY TAYLOR
EVELYN LENGNICK	LUCY YEAMAN
NELLA WHITAKER	DOROTHY SCHMITZ
JANE HUTCHISON	FLORENCE MODE
JANE GROGGINS	LUCY DOBIE

Pi Beta Phi—First in Sorority Song Contest

Jefferson Hall Hockey Champions

DAY STUDENTS
Tennis Dormitory Champions

PHI MU
Sorority Tennis Champions

ARCHERY

JEFFERSON HALL
Dormitory Badminton Champions

CANOEING CHAMPIONS

CHANDLER HALL
Dormitory Ping Pong Champions

JEFFERSON HALL
Dormitory Basketball Champions

BROWN HALL
First Place Dormitory Song Contest

KAPPA ALPHA THETA
Badminton

DELTA DELTA DELTA
Sorority Badminton Champions

*F*raternities play a large and important role on the campus of William and Mary. Their purpose is not only to promote the friendly atmosphere of brotherhood, but also to lead the way in the various phases of college social life.

Fraternalities

FRATERNITY AND SORORITY CHAPTERS ON CAMPUS

THETA DELTA CHI	<i>Epsilon Charge</i>
SIGMA ALPHA EPSILON	<i>Virginia Kappa Chapter</i>
PI KAPPA ALPHA	<i>Gamma Chapter</i>
KAPPA ALPHA	<i>Alpha Zeta Chapter</i>
PHI KAPPA TAU	<i>Alpha Theta Chapter</i>
LAMBDA CHI ALPHA	<i>Epsilon Alpha Zeta</i>
PHI ALPHA	<i>Tau Chapter</i>
SIGMA PI	<i>Alpha Eta Chapter</i>
PI LAMBDA PHI	<i>Psi Chapter</i>
CHI OMEGA	<i>Omicron Beta Chapter</i>
KAPPA ALPHA THETA	<i>Beta Lambda Chapter</i>
KAPPA KAPPA GAMMA	<i>Gamma Kappa Chapter</i>
PI BETA PHI	<i>Virginia Gamma Chapter</i>
PHI MU	<i>Gamma Alpha Chapter</i>
ALPHA CHI OMEGA	<i>Beta Delta Chapter</i>
KAPPA DELTA	<i>Alpha Pi Chapter</i>
DELTA DELTA DELTA	<i>Alpha Mu Chapter</i>
GAMMA PHI BETA	<i>Alpha Chi Chapter</i>
KAPPA SIGMA	<i>Nu Chapter</i>
SIGMA RHO	<i>Local Fraternity</i>

First Row:

Daniel Blocker
 Kemp Boot
 Wyatt Carneal
 Arthur Cason

Second Row:

Robert Critchfield
 James Dill
 Mack Dill
 Robert Douglas

Third Row:

Ransom Duke
 Palmer Farrington
 Vance Fowler
 Alexander Fraser

Fourth Row:

Charles Frev
 Armand Harkless
 Thomas Helfrich
 James Moore

Fifth Row:

Lawrence Pertet
 Edward Phillips
 Waldo Randall
 Edward Reinhard

Sixth Row:

John Teal
 Edward Ware
 Fletcher Weathers
 James Welsh

Seventh Row:

Dale Williams
 Herbert Young

THETA DELTA CHI

Founded at Union College, 1847

EPSILON CHARGE

Established 1853

FRATRES IN URBE

MARION BOZARTH
LOWELL AYRES
C. E. CHANDLER

R. P. WALLACE
CECIL HARPER
WILLIAM BOZARTH
CHARLES A. TAYLOR

JOHN WARBURTON
WILLIAM SCOTT
CHARLES DUKE

FRATRES IN FACULTATE

R. C. YOUNG

J. C. CHANDLER

FRATRES IN COLLEGIO

Graduate Student

ROBERT L. SIMPSON

1939

DANIEL BLOCKER, JR. Williamsburg, Va.
WYATT B. CARNEAL, JR. Richmond, Va.
JAMES O. MOORE Milburn, N. J.
EDWARD E. PHILLIPS Springfield, N. J.
EDWARD REINHARD Norfolk, Va.
JOHN W. TEAL Richmond, Va.
ALEXANDER FRASER

EDWARD M. WARE Williamsburg, Va.
RANSOM H. DUKE Henderson, N. C.
THOMAS HELFRICH Catonsville, Md.
ROBERT TAYLOR Williamsburg, Va.
WALDO W. RANDALL Mount Sinai, N. Y.
FLETCHER WEATHERS Newman, Ill.
WILMINGTON, Del.

1940

JAMES N. DILL McKeesport, Pa.
ROBERT A. DOUGLAS Reedville, Va.
VANCE FOWLER Norfolk, Va.
BENJAMIN W. LETSON Metuchen, N. J.
WALTER SNOWDEN Cranford, N. J.

JOSEPH LAWLER Norfolk, Va.
BRUCE SIMONS Detroit, Mich.
HUGH MACK DILL McKeesport, Pa.
PALMER FARRINGTON Lawrence, N. Y.
CHARLES FREY Roselle Park, N. J.

1941

HERBERT YOUNG Williamsburg, Va.
S. KEMP BOOT Bethlehem, Pa.
ARMAND HARKLESS Kennett Square, Pa.

A. DALE WILLIAMS Mr. Lebanon, Pa.
J. H. WELSH Shamokin, Pa.
LAWRENCE PETTET Lakewood, N. J.

PLEDGES

ARTHUR APPLEBY Spottswood, N. J.
CLARK BATCHELDER Marble Head, Mass.
WILLARD BERGWALL Vallejo, Calif.
ROBERT BOWL West Medford, Mass.
BRENDON BURNS New York, N. Y.
CALDWELL CASON London Bridge, Va.
ROBERT CRITCHFIELD Johnstown, Pa.
ARTHUR DIXON Montclair, N. J.
COLEMAN DUPONT Wilmington, Del.
ALEX. HAYNER Boston, Mass.
ARTHUR KEENEY Edinburg, Ind.

THOMAS MOUGEY Wilmette, Ill.
CARL MUECKE Bridgeton, N. J.
JUDD OGDEN West Hartford, Conn.
DAVID QUINLAN Brooklyn, N. Y.
BENJAMIN READ Norfolk, Va.
CHARLES SCRIPPS Miramar, Calif.
RICHARD SEGOINE New Brunswick, N. J.
THOMAS SHRYOCK Morristown, N. J.
HOWARD SHALLMAN Columbus, O.
GORDON WILLIAMS Evanston, Ill.
GEORGE YOUNG Chicago, Ill.

First Row:
Charley Beale
Richard Bohannon
Lloyd Cornell

Second Row:
Stewart Cotterman
Crawley Davis
John Dillard

Third Row:
William Greene
James Hanley
Carter Holbrook

Fourth Row:
Edward Motley
Frank Thomas
John Tinsley

Fifth Row:
Rudolph Tucker

SIGMA ALPHA EPSILON

Founded at University of Alabama, 1856

VIRGINIA KAPPA CHAPTER

Established 1857

FRATRES IN URBE

HORACE HENDERSON

PHILLIP NELSON

FRATER IN FACULTATE

JESS JACKSON

FRATRES IN COLLEGIO

Graduate Students

GEORGE BUNCH

1939

STEWART COTTERMAN Manila, P. I.
WILLIAM GREENE Brooklyn, N. Y.
FREDRICK HOWARD Long Island, N. Y.
FREDERICK KAYSER White Plains, N. Y.

CARL KLEINKNECHT Richmond, Ind.
EDWARD THEMAK Northport, N. Y.
JOHN TINSLEY Lynchburg, Va.
FRANK YEAGER Lansdowne, Pa.

1940

CHARLES BEALE Hague, Va.
JOHN DILLARD Norfolk, Va.
AUSTIN LEE Roxborough, Pa.

VINCENT LUSARDI Cranford, N. J.
FRANK THOMAS Norfolk, Va.
RUDOLPH TUCKER Norfolk, Va.

1941

RICHARD BOHANNON Mt. Vernon, N. Y.
LLOYD CORNELL Chappaqua, N. Y.
CRAWLEY DAVIS Wilmington, Del.

CARTER HOLBROOK Roanoke, Va.
ROBERT TAYLOR East McKeesport, Pa.
RAYMOND WALKER Hamden, Conn.

PLEDGES

ROBERT AMONETTE Lynchburg, Va.
CHESTER BAKER Lowell, Mass.
MELVIN BUNCH Norfolk, Va.
EDWARD COOK Washington, D. C.
JOSEPH HANLEY Garden City, L. I.
HUBER GRIFFIN Winter Haven, Fla.
JAMES HOWARD Richmond, Va.
JOSEPH JEFFREY Brunswick, Me.

HAROLD KNOWLTON Milwaukee, Wis.
RICHARD LA FRANCE Ithaca, N. Y.
WALDO MATTHEWS Franklin, O.
ROBERT RAWL Norfolk, Va.
DOUGLAS ROBBINS Jamestown, N. Y.
SAMUEL ROBBINS Jamestown, N. Y.
RICHARD SIMONSON Petersburg, Va.
HENRY WILLIAMS Pittsburgh, Pa.

WILLIAM PFUTT Inwood, L. I.

First Row

Moss Armistead
Daniel Bradley
Russell Cox
Raymond Dudley

Second Row:

O.ion Feaster
Richard Fuqua
Harry Gravely
John Harper

Third Row:

Charles Hayden
Raymond Haynie, Jr.
David Jones
David Macmillan

Fourth Row:

Robert Mattson
Julian McClure
Robert Newton
John Owen

Fifth Row:

William Portlock
Louis Rives
Robert Rowland
Elbert Slaughter

Sixth Row:

Wynne Stevens
Mac Trotter
Anthony Wagener

PI KAPPA ALPHA

Founded at University of Virginia, 1868

GAMMA CHAPTER

Established 1871

FRATRES IN URBE

DR. W. L. SMOOI
B. E. SIEELE

R. G. BEASTON
MONIER WILLIAMS

H. DE S. HENLEY
W. T. HENLEY

FRATER IN FACULTATE

DR. JAMES ERNEST PATE

FRATRES IN COLLEGIO

Graduate Students

JAMES BINFORD THOMPSON, JR.

1939

MOSS WILLIAM ARMISTEAD Churchladd, Va.
ROBERT BRUCE MATTSON Woodside, N. Y.
MCKIE M. TROTTER LaGrange, Ga.
ROBERT C. ROWLAND South Norfolk, Va.
A. P. WAGENER, JR. Williamsburg, Va.
JULIEN MCCLURE Washington, D. C.
RAYMOND W. DUDLEY Suffolk, Va.
HARRY GRAVELY Martinsville, Va.

J. ROBERT DEVIGNIER Arlington, Va.
NED FERGUSON Suffolk, Va.
WILLIAM S. PORTLOCK, JR. Norfolk, Va.
ELBERT G. SLAUGHTER Norfolk, Va.
DAVID MACMILLAN Abington, Va.
WYNNE ALAN STEVENS, JR. Norfolk, Va.
CARLTON STUBLEN Portsmouth, Va.
LEROY OLIVER Suffolk, Va.

1940

ROBERT NEWTON Hampton, Va.
DANIEL BRADLEY Westport, Conn.
RUSSELL COX Portsmouth, Va.
CHARLES MAJOR Portsmouth, Va.

ROBERT C. GRAHAM Cerona, N. J.
ORION OTIS FEASTER, JR. St. Petersburg, Fla.
JOSEPH KENNEDY Lynchburg, Va.
CHARLES LEON HAYDEN Danville, Va.

1941

WALTER CLIFTON CROSS, JR. Portsmouth, Va.
RAYMOND LEE HAYNIE Reedyville, Va.
DAVID HUMPHREYS JONES Morristown, N. J.

LOUIS HUBERT RIVIS, JR. Norfolk, Va.
HAROLD E. TOWER Beloit, Wis.
WILLIAM CLAYDE WEST, JR. Danville, Va.

PLEDGES

THOMAS CRANE Northampton, Mass.
JAMES CREEKMAN Los Angeles, Calif.
DAN CROOKS Richmond, Va.
RICHARD FUGUA Portsmouth, Va.
ROBERT HORNSBY Yorktown, Va.
ROBERT PENCE Harrisonburg, Va.
MONTIE MEEKS Charlottesville, Va.
ARTHUR MURRAY Richmond, Va.

ROGER NOWAK Cleveland, Ohio
VINCENT PARKER Portsmouth, Va.
HOWARD SCOTT Omaha, Neb.
WILLIAM ST. JOHN Bridgeport, Conn.
CLARENCE SUBER Norfolk, Va.
MALCOLM SULLIVAN Upper Darby, Pa.
EDWARD DRATZ Williamsburg, Va.
HUGH WATSON Portsmouth, Va.

First Row:

Alfred Alley
Saunders Almond
Art Brennon
Robert Brooks
Francis Bryant

Second Row:

Lindsay Dorrien
Richard Earle
William Edwards
William Farmer
Merritt Foster

Third Row:

Phillip Haddock
James Hargis
Samuel Hedgecock
Elmo Legg
David Low

Fourth Row:

William Musser
Torsten Peterson
William Plitt
Robert Pride
Bradshaw Pulley

Fifth Row:

Bernard Russell
George Sands
Thomas Savage
Charles Stousland
Sterling Strange

Sixth Row:

Hubert Sumner
Charles Ward
Howard Wheeler
Fred Worster

KAPPA ALPHA

Founded at Washington and Lee, 1865

ALPHA ZETA CHAPTER

Established 1800

FRATRES IN URBE

CHAMPIAN ARMISTEAD
ROBERT ARMISTEAD

SIDNEY BROOCKS
THOMAS COCKE
HIRAM DAVIS
ASHTON DOVELL

JOHN ETHRIDGE
ROBERT LAND

FRATRES IN FACULTATE

THOMAS J. STUBBS, JR.

JOHN L. LEWIS
JAMES COGAR
WAGNER MOSS

L. TUCKER JONES

FRATRES IN COLLEGIO

Graduate Students

CARL BUFFINGTON

HAROLD GOULDMAN
WINDER LANE

BANKHEAD DAVIES

1939

ARTHUR BRENNISON St. Petersburg, Fla.
FRANKLIN RYDER Harrisburg, Pa.
THOMAS SAVAGE Williamsburg, Va.

HOWARD WHEELER Baldwin, N. Y.
TORSTEN PETERSON Hopewell, Va.
HARPER WARD Pocahontas, Va.

1940

ALFRED L. ALLEY Richmond, Va.
C. HARPER ANDERSON Cramerton, N. C.
GORDON DORRIER Scottsville, Va.
WILLIAM S. FARMER Harrodsburg, Ky.
PRICE GLOVER Arvonnia, Va.
MERRITT W. FOSTER Williamsburg, Va.
THOMAS E. STRANGE Annapolis, Md.

ELMO T. LEGG Arlington, Va.
FRED S. WORSTER Hampton, Va.
WILLIAM M. MUSSER Lampeter, Pa.
BERNARD F. RUSSELL Accomac, Va.
MARSHALL F. ALLEN Lecust Grove, Va.
CHARLES F. CURRY Pacific Grove, Calif.

1941

SIDNEY BROOCKS, JR. Williamsburg, Va.
FRANCIS BRYANT Petersburg, Va.
STERLING STRANGE

WILLIAM LAND Dauville, Va.
W. EDWARD PLITT Baltimore, Md.
RICHMOND, Va.

PLEDGES

SAUNDERS ALMOND Round Bay, Md.
HENRY DAVIS Williamsburg, Va.
RICHARD EARLE Verona, N. J.
WILLIAM EDWARDS Irvington, Va.
GEORGE FARISH Camden, Ala.
EDGAR FISHER New York, N. Y.
OLIVER FOSTER Williamsburg, Va.
NORMAN FUNSTEN Burlingame, Calif.
WILLIAM GARWOOD Pittsburgh, Pa.
PHILIP HADDOCK St. Petersburg, Fla.
JAMES HARGIS Carlisle, Pa.
SAMUEL HEDGECOCK Martinsville, Va.
ROBERT HENNING Arlington, Va.
RICHARD KENT St. Louis, Mo.
PAUL KRATZIG Norfolk, Va.
DAVID LOW Hanover, N. H.

MAURICE MATHER Princeton, N. J.
EDWARD MAY Wilmington, Del.
WILLIAM MILLER Port Republic, Va.
BRADSHAW PULLEY Ivor, Va.
FRANK PULLEY Ivor, Va.
CHARLES SALE Boston, Mass.
GEORGE SANDS Newport News, Va.
THOMAS SISK Baltimore, Md.
MUNSEY SLACK Bristol, Tenn.
CHARLES SIOUSLAND Arlington, Va.
HUBERT SUMNER Gastonia, N. C.
VICK SWANSON Evanston, Ill.
BEN TROWER Eastville, Va.
ROBERT WADE Roanoke, Va.
RICHARD WRIGHT Washington, D. C.
BAILEY WILKENSON Windsor, Va.

First Row

William Altenburg
John Brennan
Frederick Brown
Frank Clark

Second Row:

Arthur Cosgrove
Richard Gall
Leonard Geyer
George Gotshall

Third Row:

Martin Gracey
Robert Greene
Eldon Langbauer
James McNiff

Fourth Row:

George Nea
Milton Quinn
Robert Stainton
Alfred Tirelis

Fifth Row:

Arthur Ward
Richard Whiting

PHI KAPPA TAU

Founded at Miami University, 1906

ALPHA THETA CHAPTER

Established 1926

FRATRES IN URBE

THOMAS G. McCASKEY DAVID RUTLEDGE JAMES AYRES LOUIS WILLOUGBY RICHARD VELZ

FRATRES IN FACULTATE

CHARLES F. MARSH E. L. LAMBERT OTIS DOUGLAS

FRATRES IN COLLEGIO

Graduate Students

RALPH T. BAKER Newport News, Va.

1939

FREDERICK L. BROWN Chester, Pa.	GEORGE A. NEA Wollaston, Mass.
MILTON QUINN Hampton, Va.	JAMES C. PYE Stoughton, Mass.
MARTIN GRACEY Hampton, Va.	ARTHUR B. METHENY Catlett, Va.
WILLIAM ALTENBURG Jamaica, L. I.	WILLIAM SADLER Willamette, Ill.
ALFRED TIRELIS Stoughton, Mass.	ARTHUR WARD Far Rockaway, L. I.

1940

RICHARD GALL Cleveland, O.	ROBERT DUNNING Bridgeport, Conn.
JAMES MCNIFF Muskegon, Mich.	ROBERT STANTON Chester, Pa.
LEONARD GUYER	Montclair, N. J.

1941

ARTHUR COSGROVE Le Sueur, Minn.	ROBERT GREENE Pelham, N. Y.
WILLIAM ALLEN Ridgefield Park, N. J.	FRANKLIN CLARK Williamsburg, Va.
RICHARD WHITING Belmont, Mass.	

PLEDGES

HERBERT KRUEGER Everett, Mass.	C. B. EDWARDS Newport News, Va.
VINCENT WOOLEY Rushmere, Va.	MCKINDREW FOX Crewe, Va.
JOHN BRENNAN Rockaway Beach, L. I.	GORDON HARRISON Ridgefield, N. J.
THOMAS BRENNAN Rockaway Beach, L. I.	HERBERT KENDALL New York, N. Y.
ALPHONSE CHESNUI Stoughton, Mass.	PETER LAWS Catlett, Va.
JOHN ADAM Far Rockaway, L. I.	NORRIS LINEWEAVER Eckhart Mines, Md.
PAUL POST Hamilton, O.	TOM PAYNTER Westport, Conn.
CHARLES HERN Stoughton, Mass.	JAMES ROUGAN Brooklyn, N. Y.
HARRISON BIRD Detroit, Mich.	EDWARD SILERKS Roosevelt, N. Y.
GEORGE GOTSHALL Detroit, Mich.	RICHARD SILLS Bethesda, Md.
RUSSELL ALLEN Jackson, Mich.	WILLIAM SLAHER Williamsburg, Va.
ROBERT ALDRICH Concord, Mich.	PHILIP STURGES Georgetown, Conn.
FRANCIS BLAKE Albion, N. Y.	NED WOOLSEY Warsaw, Va.

First Row:
 John Barba
 Gifford Beal
 Otto Boysen
 Robert Donnelly

Second Row:
 Eugene Ellis
 Robert Fricke
 John Garrert
 Harry Gebauer

Third Row:
 Harry Hall
 John Lawson
 John McCarthy
 Edward Miller

Fourth Row:
 Arthur Monahan
 Clark Presbrey
 Bertel Rasmusson
 Austin Roberts

Fifth Row:
 Charles Roberts
 Joseph Stone
 Minor Thomas
 Jack Thompson

LAMBDA CHI ALPHA

Founded at Boston University, 1909

EPSILON ALPHA ZETA CHAPTER

Established 1927

FRATRES IN FACULTATE

CHARLES H. STONE

HAROLD L. FOWLER

WAYNE F. GIBBS

FRATRES IN COLLEGIO

Graduate Students

IVERSON HAWTHORNE ALMOND

MINOR WINE THOMAS

1939

ROBERT N. FRICKE Columbus, O.
ARTHUR J. MONAHAN Wellsley, Mass.

JOHN PARKER THOMPSON Colrairie, Mass.
JOSEPH L. STONE Williamsburg, Va.

1940

JOHN A. BARBA, JR. Arlington, N. J.
CLARK PRESBREY Little Falls, N. J.
EDWARD H. MILLER Lebanon, Pa.
OTTO T. BOYSEN Egg Harbor, N. J.
HARRY L. GEBAUER Montclair, N. J.

JOHN H. GARRETT, JR. Richmond, Va.
CHARLES EDWARDS ROBERTS Cranford, N. J.
GIFFORD R. BEAL New York, N. Y.
R. CONRAD FORBES Gunie Mills, Va.
HARRY L. GEBAUER Montclair, N. J.

1941

BERTEL R. RASMUSSEN Arlington, N. J.
JACK NESTOR MCCARTHY Arlington, Va.
ROBERT E. DONNELLY, JR. Arlington, N. J.

AUSTIN LEONARD ROBERTS, JR. Cranford, N. J.
JOHN C. LAWSON, JR. Williamson, W. Va.
WALTER A. BARA, JR. South River, N. J.

PLEDGES

GEORGE WARREN BASLEY Haverstraw, N. Y.
EUGENE WEBSTER ELLIS, JR. Westford, Conn.
ROBERT COLLINS FLOWERS Lebanon, Pa.
PERRY BORGMAN GRILLIN New York, N. Y.
JOHN A. WAVLE Cortland, N. Y.

CLAUDE HARIOG Paris, France
ANTHONY WILLIAM MAUCIONE Millburn, N. J.
DONALD O'BRIEN Richmond, Va.
DANIEL WATSON Chincoteague, Va.

First Row:

Jack Clare
David Diamond
Leonard Goldberg

Second Row:

Benjamin Goldstein
Arthur Gordon
Stanley Hecker

Third Row:

Richard Kaufman
Robert Klein
Paul Makler

Fourth Row:

Herbert Shimburg
Alvin Tabankin
Powel Wartel

PHI ALPHA

Founded at George Washington University, 1914

TAU CHAPTER

Established 1927

FRATRES IN COLLEGIO

1939

- | | |
|--|--|
| POWEL F. WARTEL Brooklyn, N. Y. | BENJAMIN GOLDSTEIN Boston, Mass. |
| WILLIAM B. FERNANDEZ Newton, Mass. | LEONARD GOLDBERG Far Rockaway, N. Y. |
| ALVIN TABANKIN Newark, N. J. | MOE BRILL Arverne, N. Y. |
| JACK CLARE Newark, N. J. | II. LEE SHIMBERG Brooklyn, N. Y. |
| STANLEY A. HECKER New York, N. Y. | ARTHUR H. GORDON Newport News, Va. |

1940

- | | |
|---|---|
| PAUL TODD MAKLER Philadelphia, Pa. | HENRY KIBEL Far Rockaway, N. Y. |
| FRANK RAFLO Leesburg, Va. | ROBERT J. KLEIN Brooklyn, N. Y. |
| SEYMOUR SHWILLER Richmond Hill, N. Y. | |

1941

- | | |
|---|--|
| DAVID DIAMOND Brooklyn, N. Y. | DAVID COHEN Elizabeth, N. J. |
| RICHARD KAUFMAN Brooklyn, N. Y. | |

PLEDGES

- | | |
|--|---|
| SAMUEL BESSMAN Newark, N. J. | WILLIAM FISHER New York, N. Y. |
| MARVIN BREMER Rockaway, N. Y. | WILLIAM GAISIK Mountaintale, N. Y. |
| ALFRED CAROL Long Beach, N. Y. | ARTHUR LONDON Kingston, N. Y. |
| ELI DIAMOND New York, N. Y. | DANIEL MEYER Greenwich Village, N. Y. |
| SIDNEY WIEN Passaic, N. J. | |

First Row:
 Howard P. Andersen
 Charles Beville
 Carrington Cockrell

Second Row:
 Paul James Crouse
 John Davidson
 Maxey Davis

Third Row:
 Gordon Holland
 John Kegebein
 Herbert Kelly

Fourth Row:
 Robert Kendig
 George McComb
 Carson Roberts

Fifth Row:
 Clifton Rountree
 Paul Taylor
 Lorimer Walker

S I G M A P I

Founded at Vincennes University, 1897

ALPHA ETA CHAPTER

Established 1931

FRATRES IN URBE

LLOYD WILLIAMS

JAMES STONE

FRATRES IN FACULTATE

J. D. CARTER

GLENWOOD CLARK

RICHARD MORTON

BENJAMIN McCARY

FRATRES IN COLLEGIO

1939

MAXEY DAVIS Church Road, Va.

ROBERT KENDIG Stuart's Draft, Va.

EDWIN ROUNTREE Whaleyville, Va.

LORIMER WALKER Winchester, Mass.

JOHN DAVIDSON Palisades Park, N. J.

1940

GEORGE McCOMB Stuart's Draft, Va.

STEDMAN EURE Suffolk, Va.

HERBERT KELLEY Williamsburg, Va.

MARSHALL GARTH Haymarket, Va.

GORDON HOLLAND Surry, Va.

1941

CHARLES BEVILLE Church Road, Va.

JOHN KEGBEIN Norfolk, Va.

PETER STONE Walpole, Mass.

COULBOURN GODFREY Whaleyville, Va.

PAUL TAYLOR Staten Island, N. Y.

SANFORD WARREN Churchland, Va.

PLEDGES

WALTER MEASDAY Westwood, N. J.

JAMES D. LEFTWICH Southland, Va.

PAUL CROUSE Hampton Institute, Va.

HARLIE HUGH MASTERS Lynn, Mass.

WILLARD B. APPENZELLER Portsmouth, Va.

ROY B. MERRITT Pelham, N. Y.

WILLIAM B. BISHOP Jabridge, Va.

MACK MONCURE Stafford, Va.

WILLIAM J. BUTLER Bronxville, N. Y.

WILLIAM G. MOORE Portsmouth, Va.

GRIFFIN CALLAHAN Bluefield, W. Va.

LEE O'REILLY Hampton, Va.

ROLAND EASTWOOD Westhampton, N. Y.

WADE C. PAYNE Haymarket, Va.

ROBERT E. GRITTIN Churchland, Va.

CARSON ROBERTS Bonny Blue, Va.

CLARENCE J. GROGAN Danville, Va.

C. FOREST SINCLAIR Gainesville, Va.

CLAUDE K. KELLEY Aylett, Va.

R. JORDAN SIZEMORE Virgilina, Va.

ROBERT J. KERN Millburn, N. J.

AUGUSTUS M. WINDER Greenfield, Mass.

First Row:
Stanley Ebb
Abner Charles Fox

Second Row:
Harry Glick
Sidney Jaffe

Third Row:
Robert Lansburgh
Norman Weinberg

PI LAMBDA PHI

Founded at Yale University, 1895

PSI CHAPTER

Established 1921

FRATRES IN COLLEGIO

1939

RICHARD CRANE New York, N. Y. SIDNEY JAFFE Suffolk, Va.

1940

STANLEY EBB Boston, Mass. ROBERT LANSBURGH Baltimore, Md.
NORMAN WEINBERG Boston, Mass.

1941

DAVID FORER New York, N. Y.

PLEDGES

MARTIN KANTER Newport News, Va. DAVID GOLOMB New York, N. Y.
ARTHUR KNIEP Newport News, Va. GARRY PASKUS New York, N. Y.
HARRY GLICK Norfolk, Va. HAROLD LAZARON Baltimore, Md.
IRVING FACIOR Boston, Mass. ABNER FOX New York, N. Y.
SAUL RUBIN New York, N. Y.

First Row:

Lucy Allen
 Marion Blair
 Lisa Bloede
 Lucille Bybee
 Margaret Carper

Second Row:

Mary Clark
 Dorothy Louise Cole
 Ethel Donnelly
 Eliza East
 Catherine Edge

Third Row:

Lucille Edwards
 Rosa Ellis
 Mary M. Figley
 Virginia Forwood
 Alice Gates

Fourth Row:

Matie Harris
 Ruth Ann Holzmuller
 Jane Hutcheson
 Josephine Jenkins
 Helen Elizabeth Jones

Fifth Row:

Frances Jourdon
 Jayne Magee
 Florence Merryman
 Emelie Phillips
 Jane Saunders

Sixth Row:

Ann Terrell
 Lillian Waymack
 Margaret Helen Williams
 Lucy Yeaman

CHI OMEGA

Founded at University of Arkansas, 1895

OMICRON BETA CHAPTER

Established 1921

SORORES IN URBE

MRS. R. P. WALLACE
MRS. VAN GARRETT

MRS. A. L. MEISEL
MRS. G. T. BROOKS
MRS. S. P. MOOREHEAD
MRS. R. MCCREARY

MISS MARGARET BRIDGES
MRS. J. R. GEIGER

SORORES IN COLLEGIO

1939

LISA BLOEDE Catonsville, Md.	RUTH ANN HOLZMUELLER Milford, Del.
LUCILLE BABEE Norfolk, Va.	JANE HUTCHISON Massopiqua, N. Y.
ELIZA EAST Altavista, Va.	JOSEPHINE JENKINS Crewe, Va.
CATHERINE EDGE Richmond, Va.	JANE SAUNDERS Newport News, Va.
MARGARET HELEN WILLIAMS Forest Hills, N. Y.	

1940

MARJORIE BARNES Chattahoochee, Fla.	JAYNE MAGEE Baltimore, Md.
ROSA ELLIS Richmond, Va.	FLORENCE MERRYMEN Lynchburg, Va.
VIRGINIA FOREWOOD Havre de Grace, Md.	EMELIE PHILLIPS Hammonton, N. J.
ALICE GATES Chester, Va.	ANN TERRILL Richmond, Va.
MARIE HARRIS New Rochelle, N. Y.	LILIAN WEYMACK Richmond, Va.
FRANCES JOURDAN Meriden, Conn.	DENNY YEAMAN Ridgefield Park, N. J.

1941

MARION BLAIR Buffalo, N. Y.	ETHEL DONNELLY Washington, D. C.
LOUISE COLE Chicago, Ill.	JEAN STEVENSON Washington, D. C.

PLEDGES

LUCY BURKE ALLEN Richmond, Va.	MILDRED ANNE HILL Richmond, Va.
MARGARET CARPER Roanoke, Va.	HELEN JONES Richmond, Va.
MARY HOMES CLARK Washington, D. C.	FRANCES KERR Fort Monroe, Va.
MARY MARGARET FIGLEY Canton, Ohio	CHARLOTTE MOOERS Richmond, Va.
NANCY PRICE Newport News, Va.	

First Row:

Jane Austin
Charlotte Bagot
Ruth Barton
Evelyn Bolton

Second Row:

Elizabeth Boyd
Kitty Jane Britton
Bayly Bucher
Jean Clarahan

Third Row:

Elizabeth Jane Cook
Christine Cowan
Dorothy Dickie
Katherine Donald

Fourth Row:

Gwendolyn Evans
Mary Kay Ewing
Elizabeth Foster
Katherine Hoover

Fifth Row:

Winifred La Cross
Margaret Laughner
Joan Lehman
Virginia Markell

Sixth Row:

Helen Melvin
Frances Reeder
Roberta Rosendale
Carol White
Elaine Wooddy

KAPPA ALPHA THETA

Founded at DePauw University, 1870

BETA LAMBDA CHAPTER

Established 1922

SORORES IN URBE

MRS. Y. O. KENT
MRS. J. R. FISHER
MISS ANNE HALL

MRS. J. HENDERSON
MRS. HISTLER
MISS NANCY SMOOT

MRS. R. E. LEE
MISS MARY KING LEE
MISS EMILY HALL

SORORES IN COLLEGIO

1939

BAYLY BUCHER Bayside, N. Y.
BARBARA BUNDY Newport, R. I.
GWEN EVANS Grand Rapids, Mich.
DOROTHY DICKIE Maplewood, N. J.

SARAH HALL Newark, N. J.
WINIFRED LACROSSE Westfield, N. J.
ROBERTA ROSENDALE Westfield, N. J.
ELAINE WOODY Baltimore, Md.

1940

CHARLOTTE BAGOT Buffalo, N. Y.
JEAN CLARAHAN Floral Park, N. Y.
ELIZABETH COOK Washington, D. C.

CHRISTINE COWAN Plainfield, N. J.
MARY KAY EWING Alean, N. Y.
ANNE WHITE New London, Conn.

1941

RUTH BARTON Stoneham, Mass.
KITTY BRITTON Lansdowne, Penn.
ELIZABETH BOYD Lansdowne, Penn.

ELIZABETH FOSTER Marion, Ohio
KAY HOOVER Plainfield, N. J.
VIRGINIA MARKELL Wheeling, W. Va.

FRANCES REEDER Easton, Penn.

PLEDGES

JANE AUSLIN Amarillo, Texas
EVELYN BOLTON Philadelphia, Penn.
KAY DONALD Washington, D. C.

PEGGY LAUGHNER St. Petersburg, Fla.
JOAN LEHMAN Quantico, Va.
HELEN MELVIN St. Petersburg, Fla.

CAROL WHITE New London, Conn.

First Row:

Sarah Bell
Helen Bennett
Lucie Bennett
Margaret Blasingame
Isabel Brenner

Second Row:

May Cartuth
Virginia Claudon
Sarah Elizabeth Cole
Caroline Cook
Anne Cross

Third Row:

Shirley Daiger
Dorian Dial
Elizabeth M. Douglas
Betty Ensor
Iva Goehring

Fourth Row:

Frances Gullion
Jane Harden
Margie Hoskins
Hope Hunt
Joan Jarrett

Fifth Row:

Yvonne Johnson
Edna Klinge
Katherine Matejka
Camilla McCormick
Marian Milne

Sixth Row:

Ann Mitchell
Patricia Nixon
Lillian Robinson
Frances Carolyn Seymour
Virginia Smith

Seventh Row:

Dorothy Spense
Janet Stewart
Helen Strange
Margaret Elizabeth Taylor
Mary M. Taylor
Nancy White

KAPPA KAPPA GAMMA

Founded at Monmouth College, 1870

GAMMA KAPPA CHAPTER

Established 1923

SORORES IN URBE

MRS. RUTHERFORD GOODWIN

MRS. DALTE BOZARTH
MRS. J. WILFRED LAMBERT

MISS LEITIA ARMISTEAD

SORORES IN COLLEGIO

1939

HELEN BENNETT Chevy Chase, Md.
MAY CARRUTH Norfolk, Va.
SHIRLEY DAIGER Washington, D. C.
MARGIE HOSKINS Jacksonville, Fla.
YVONNE JOHNSON Richmond, Va.

KATHERINE MATEJKA Fort Monmouth, N. J.
DOROTHY SPENCE Arlington, Va.
MARGARET TAYLOR Norfolk, Va.
MARY M. TAYLOR Richmond, Va.
NANCY WHITE Shaker Heights, Ohio

1940

SARAH BELL Shaker Heights, Ohio
JUDITH BIRDSEYE Flushing, N. Y.
ANNE CROSS Suffolk, Va.
HELEN STRANGE Richmond, Va.

HOPE HUNT Washington, D. C.
GARDINA MATEJKA Fort Monmouth, N. J.
CAROLINE MOSES Appomattox, Va.
JOAN JARRETT Bloomington, Ill.

1941

LUCIE BENNETT Chevy Chase, Md.
FRANCES GULLION Washington, D. C.
MARGARET HEYDECKER Bronxville, N. Y.
LILLIAN ROBINSON Sayville, N. Y.

EDNA KLINGE Silver Springs, Md.
MARION MILNE Summit, N. J.
ANNE MITCHELL Atlanta, Ga.

PLEDGES

JEANETTE ANDERSON Easton, Penn.
VIRGINIA BELL Shaker Heights, Ohio
PATRICIA BEVERLY-GIDDINGS Williamsburg, Va.
MARGARET BLASINGAME Plainview, Texas
ISABEL BRENNER Brant, Mont.
CAROLINA COOK Portsmouth, Va.
VIRGINIA CLAUDON Fairsburg, Ill.
DORIAN DIAL San Francisco, Calif.
BETTY DOUGLAS Swarthmore, Penn.
ELIZABETH ENSOR Omaha, Neb.
FLORENCE FUNSTON San Francisco, Calif.
IYA GOEHRING Germantown, Penn.
TRUDY GREEN Norristown, Penn.
JANE HARDEN Philippine Islands

CHARLOTTE HENDERSON Williamsburg, Va.
BETSY LEE HOOPER Arlington, Va.
JEAN KERR Atlanta, Ga.
CAMILLA McCORMICK Missoula, Mont.
PATRICIA NIXON Rochester, N. Y.
DOROTHY OVERHOESER Washington, D. C.
MARY ANNE ROBINSON Fort Benning, Ga.
MARGARET RONALDS Alexandria, Va.
FRANCES ROULSTONE New York City
FRANCES SEYMOUR Maplewood, N. J.
SUSAN SHAFER Cleveland Heights
VIRGINIA SMITH Honolulu, Hawaii
JANET STEWART Glen Ellyn, Ill.
ANN WRENTMORE Chagrin Falls, Ohio

First Row:

Jeannette Appleby
 Jane Baker
 Jean Baker
 Jeanne Marie Bankard
 Mary Alice Barnes
 Thelma Leigh Bell

Second Row:

Marva Blair
 Virginia Boardman
 Pearl Brueger
 Catherine Cotterman
 Elizabeth Cutler
 Ella Dickenson

Third Row:

Frances Eells
 Lucille Eldridge
 Grace Elliott
 Eleanor Ely
 Grace Flavell
 Margaret Ford

Fourth Row:

Louise Gordon
 Rowena Gotshall
 Lucille Harder
 Lucille Haynes
 Marguerite Hill
 Betty Jane Hulsey

Fifth Row:

Catherine Jones
 Letty Jones
 Theo Kelcey
 Dorothy Lindquist
 Margaret Longley
 Nancy McCall

Sixth Row:

Helen Frances McDermott
 Jane Mercer
 Margaret Mitchell
 Harriet Molloy
 Betty Moore
 Muriel Morris

Seventh Row:

Janet Murray
 Natalie Nichols
 Margaret Palmer
 Ruth Rapp
 Edith Rathbun
 Beal Sale

Eighth Row:

Gertrude Shaffer
 Audrey Smith
 Maurine Stuart
 Dorothy Swan
 Elsie Vreeland
 Frances Wagener

Ninth Row:

Jean Warren
 Margaret West
 Eleanor Wilkinson
 Ruth Williams

PI BETA PHI

Founded at Monmouth College, 1867

VIRGINIA GAMMA CHAPTER

Established 1925

SORORES IN URBE

MRS. FLOYD AYERS
MISS ALICE PERSON

MRS. D. J. BLOCKER

MRS. J. G. WARBURTON
MISS MAE WRIGHT

SORORES IN COLLEGIO

1939

JANE BAKER Lakewood, Ohio
JEAN BAKER Lakewood, Ohio
MARY A. BARNES Flushing, N. Y.
PEARL BRUEGER Maplewood, N. J.
ELIZABETH CUTLER Newport News, Va.
FRANCES EELLS Bethesda, Md.
LUCILLE ELDRIDGE Hagerstown, Md.
LUCILLE HAYNES Port Washington, N. Y.

LEITIA JONES Norfolk, Va.
JANEL MURRAY Hartford, Conn.
MARGARET PALMER Media, Penn.
BEAL SALE Washington, D. C.
GERTRUDE SHAFFER Cass, W. Va.
AUDREY SMITH Cincinnati, Ohio
MAURINE STEWART Washington, D. C.
JEAN WARREN Washington, D. C.

1940

JEANNETTE APPLEBY Harrisburg, Penn.
MARVA BLAIR Springfield, Mo.
GRACE ELLIOTT Freeport, N. Y.
LUCILLE HARDER Grand Rapids, Mich.
MARTHA JOHNSON Walters, Va.
MARJORIE LYTLE Salisbury, Penn.

HELEN McDERMOTT New York, N. Y.
ELIZABETH MOORE Latrobe, Penn.
EVELYN ROBINSON Baltimore, Md.
DOROTHY SWAN Shaker Heights, Ohio
ELSIE FREELAND Rocky Hill, N. J.
FRANCES WAGENER Williamsburg, Va.

1941

GRACE FLAVELL Philadelphia, Penn.
ELIZABETH IMUS Mt. Rainier, Md.
ALICE KAY LAUBACH Woodbury, N. J.
DOROTHY LINDQUIST Tuckahoe, N. Y.
RUTH RAPP

NANCY McCALL LARCHMONT, N. Y.
DAPHNE MCGAVOCK New York, N. Y.
MARGARET MITCHELL Silver Springs, Md.
MARGARET PECK Oklahoma City, Okla.
JAMAICA, N. Y.

PLEDGES

JEAN BANKARD Chicago, Ill.
THELMA BELL Norfolk, Va.
VIRGINIA BOARDMAN Jackson, Mich.
KAY BUTTERFIELD Cleveland Heights, Ohio
CATHERINE COTTERMAN Manlia, P. I.
ELLA DICKENSON Mt. Lebanon, Va.
VIRGINIA DOEPKE Harrisburg, Penn.
ELEANOR ELY Hutchinson, Kan.
MARGARET FORD Roxboro, N. C.
LOUISE GORDON Washington, D. C.
ROWENA GOTSHALL Westown, Penn.
MARGUERITE HILL Norfolk, Va.
BETTY JANE HULSEY Oklahoma City, Okla.
RUTH WILLIAMS

CATHERINE JONES Norfolk, Va.
THEO KELCEY Westfield, N. J.
PEGGY LONGLEY Wahiawa, Oahu, T. H.
JANE MERCER San Diego, Calif.
HARRIET MOLLOY Brooklyn, N. Y.
MURIEL MORRIS San Francisco, Calif.
NATALIE NICHOLS Great Neck, N. Y.
MARIAN PALE Williamsburg, Va.
EDITH RAHBUN Washington, D. C.
ETHEL TEAL Richmond, Va.
NORMA WARREN Belmont, Calif.
PEGGY WEST Honolulu, T. H.
ELIANOR WILKINSON San Diego, Calif.
NORFOLK, VA.

First Row

Margaret Black
 Doris Bluford
 Jean Collmus
 Virginia Coulbourn
 Charlotte Farmer

Second Row:

Helen Furbet
 Frances Garrett
 Virginia Gilbert
 Lura Goddin
 Helen Gray

Third Row:

Pearl Haigis
 Marjorie Hopkins
 Mary Jane Hutchison
 Rosa Elizabeth Jordan
 Ruth Keat

Fourth Row:

Noel Lambert
 Mary Latimer
 Alice McKam
 Betty Mordon
 Jane Obenchain

Fifth Row:

Louise Oberrender
 Betty Page
 Mary Patton
 Betty Peck
 Jean Reiff

Sixth Row:

Dean Robertson
 Agnes Rossbacher
 Mildred Shepherd
 Harriet Sprague
 Lillian Styer

Seventh Row:

Tabb Taylor
 Ann Travis
 Ruby Trice
 Betty Tylee
 Marjorie Van Auken
 Prudence White

PHIMU

Founded at Wesleyan College, 1852

GAMMA ALPHA CHAPTER

Established 1926

SORORES IN URBE

MISS THELMA BROWN
MISS SOPHIA CROXTON

MISS MARGUERITE STRIBLING
MRS. BRANCH BOCOCK

MISS NANCY RICHARDSON
MRS. J. LYNDON

SORORES IN COLLEGIO

1939

ELIZABETH CARR Leesburg, Va.
VIRGINIA GILBERT Darien, Conn.
LURA GODDIN Toano, Va.
PEARL J. HAIGIS Foxboro, Mass.

ROSA-ELIZABETH JORDAN Norfolk, Va.
ANN TRAVIS Elizabeth, N. J.
ELIZABETH PAGE Rochester, N. Y.
BETTY PECK Glen Ridge, N. J.

1940

CONSTANCE CRABTREE Newton Center, Mass.
FRANCES GARRETT Danville, Va.
FRANCES JACOBS Steubenville, Ohio

MILDRED SHEPHERD Richmond, Va.
LILLIAN STYER Bordentown, N. J.
BETTY TYLER Annapolis, Md.

1941

JEAN COLLMUS Frederick, Md.
LOUISE OBERRENDER Ventnor, N. J.

JANE HUTCHINSON Paoli, Penn.
LOUISE OBERRENDER Ventnor, N. J.

PLEDGES

SARA MARGARET BLACK Sea-View, Va.
DORIS KATHLEEN BLUFORD Ocean View, Va.
SARAH BURTON Norton, Va.
PHYLLIS CADY Philadelphia, Penn.
VIRGINIA LEE COULBOURN Shanghai, Va.
CHARLOTTE FARMER Portsmouth, Va.
HELEN MAE FURBEE Norfolk, Va.
HELEN GRAY Chatham, Va.
MARJORIE HOPKINS Fredericksburg, Va.
NOEL PATRICIA LAMBERI Norfolk, Va.
MARY LATIMER Silver Springs, Md.
PRUDENCE WHITE Charlottesville, Va.

ALICE MCKAIN Pittsburg, Penn.
BETTY JEANNE MORDEN Snyder, N. Y.
JANE OBENCHAIN South Bend, Ind.
MARY PATTEN Marblehead, Mass.
JEAN DOROTHY REIFF Allenton, Penn.
DEAN ROBERTSON Durham, N. C.
AGNES ROSSBACHER Westfield, N. J.
HARRIET SPRAGUE Cleveland, Ohio
TABB TAYLOR Warrentown, Va.
RUBY TRICE Toano, Va.
MARJORIE VAN AUKEN Brookline, Mass.

First Row-

Doris Berg Johnsen
 Catherine Bidelspacher
 Janet Billet
 Virginia Brenn
 Rose Coffin

Second Row:

Betty Cook
 Peggy Cook
 Dorothy Coppridge
 Betty Craig
 Elinor Derr

Third Row:

Louise Ely
 Lura Lee Foreman
 Dorothy Gammack
 Peggy Galdner
 Frances Grodecoeur

Fourth Row:

Frances Hiden
 Mary Hiden
 Phyllis Hornsby
 Dorothy Hosford
 Joyce Jackson

Fifth Row:

Shirley James
 Ethel Jordan
 Mary Allen Kearney
 Frances Lewis
 June Lucas

Sixth Row:

Mary Willis O'Farrell
 Margaret Prickett
 Polly Prickett
 Jane Scofield
 Betty Smith

Seventh Row:

Dorothy Stilson
 Eleanor Taylor
 Jean Vosburgh
 Aletha Ward
 Barbara Wartcoat

Eighth Row:

Nella Whitaker
 Dorothy Wright

ALPHA CHI OMEGA

Founded at DePauw University, 1885

BETA DELTA CHAPTER

Established 1927

SORORES IN URBE

MRS. J. C. CHANDLER

MISS MAE CHANDLER
MRS. JOHN ZAHAROV

MRS. W. M. JONES

SORORES IN FACULTATE

MISS KATHLEEN ALSOP

MISS ALTHEA HUNT

MISS ALMA WILKIN

SORORES IN COLLEGIO

1939

JANET BILLET Sabot, Va.
PEGGY COOK Petersburg, Va.
LURA LEE FOREMAN Norfolk, Va.
FRANCES GRODECOEUR Monongahela, Penn.
FRANCES HIDEN Newport News, Va.
PHYLLIS HORNSBY Norfolk, Va.
DOROTHY HOSFORD Maplewood, N. J.
BARBARA WASTCOAT

JOYCE JACKSON Suffolk, Va.
EITHEL JORDAN Dublin, Va.
MARY ALLEN KEARNEY Norfolk, Va.
PEGGY PRICKEIT West Point, N. Y.
JANE ROBERTSON Elkton, Md.
JEAN VOSBURGH New Rochelle, N. J.
ALTHEA WARD Atlantic City, N. J.
Ridgewood, N. J.

1940

JANE BRANDI Wilmette, Ill.
VIRGINIA BRENN Indianapolis, Ind.
BETTY CRAIG Ridgewood, N. J.
MADGE DUNN Richmond, Va.
LOUISE ELY Manila, P. I.

MARY WILLIS O'FARRELL Petersburg, Va.
HARRIET RICKETSON New Rochelle, N. Y.
ELEANOR TAYLOR Dover, N. J.
NELLA WHITAKER Upper Darby, Penn.
HARRIET WILLIAMS New Rochelle, N. Y.

1941

ROSE COFFIN White Plains, N. Y.
PEGGY GILDNER Springfield, Penn.
POLLY PRICKEIT West Point, N. Y.

SHIRLEY JAMES Milwaukee, Wis.
JUNE LUCAS Wallingford, Conn.

PLEDGES

DORIS BERG-JOHNSON Bloomingdale, N. J.
CATHERINE BIDEISPACHER Williamsport, Penn.
PEGGY DUBINA Richmond, Va.
DOROTHY COPPRIDGE Norfolk, Va.
ELINOR DERR Williamsport, Penn.
EMILY DICKERMAN Cydwyd, Penn.
ANN FITZ HUGH McKeesport, Penn.
DOLLY HIDEN Warrenton, Va.
HARRIET MCCARTHY Jersey City, N. J.

LUCY MCCLURE Buffalo, N. Y.
JEAN ROSS Ridgewood, N. J.
JANE SCOFIELD New York, N. Y.
BETIE SMITH Fort Benning, Ga.
DOROTHY STILSON Canal Zone
MARY TRIPLETT Baltimore, Md.
JEAN WIFGAND Montclair, N. J.
DOROTHY WRIGHT Farmville, Va.
ELLEN YOUNG Hutchinson, Kan.

First Row-

Jane Alden
 Mercedes Allen
 Martha Anderson
 Mary L. Anderson
 Ruth Brill

Second Row:

Marv Darragh
 Eleanor A. Davis
 Emily Edgerton
 Mae Ervin
 Rosa Evans

Third Row:

Rachael Griffin
 Helen Gudebrod
 Elizabeth Anne Hall
 Edythe Harriss
 Edna Howell

Fourth Row:

Helen Hubbard
 Margaret Hutton
 Margaret Jahnke
 Elizabeth Ann Jones
 Ima Luxton

Fifth Row:

Catherine Mavor
 Carlin May
 Patricia Mims
 Nancy Lucille Owens
 Roberta Ann Page

Sixth Row:

Jean Riddick
 Jane Custis Ross
 Eltanor Rowan
 Aura Schroeder
 Doris Smith

Seventh Row:

Phyliss Tall
 Betty Whitehill
 Dorothy Whitfield
 Elizabeth Anne Witherbee
 June Worly

KAPPA DELTA

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

ALPHA PI CHAPTER

Established 1923

SORORES IN URBE

MRS. R. P. COCKE
MRS. CHARLES MARSH

MISS ANNIE BOZARTH
MRS. STANLEY HITCHENS

MISS VIRGINIA STERLING
MRS. PHILLIP NELSON

SORORES IN COLLEGIO

1939

RUTH BRILL Danbury, Conn.
ROSA EVANS Arlington, Va.
RACHEL GRIFFIN Nashville, N. C.
EDNA HOWELL Maplewood, N. J.

MARGARET HUTTON Suffolk, Va.
BETTIE ANN JONES Baltimore, Md.
ANN PAGE Roanoke, Va.
PHYLLIS TALL Baltimore, Md.

1940

EMILY EDGERTON Narbeth, Penn.
EVELYN LENGNICK Westfield, N. J.

HELEN GUDERBROD St. Davids, Penn.

1941

MARGARET JAHNKE Mount Vernon, Ohio
ELEANOR ROWAN Williamsburg, Va.
AURA SCHROEDOR Ridgewood, N. J.
ELOISE WHITTINGTON Baltimore, Md.

EDNA WHITE Roanoke, Va.
BETTIE WHITEHILL Washington, D. C.
DOT WHITFIELD Maplewood, N. J.

PLEDGES

JANE ALDEN Norfolk, Va.
MARTHA ANDERSON Richmond, Va.
MARY LOUISE ANDERSON Portsmouth, Va.
ALICE BLACK Cranford, N. J.
ELSIE BOBER Concord, N. C.
ELEANOR DAVIS Accomac, Va.
MAE ERVIN Maplewood, N. J.
BETTY ANN HALL Durham, N. C.
EDYTH HARRISS Norfolk, Va.
DOT HOGSHIRE Douglaston, N. J.
HELEN HUBBARD Lima, Peru
MARY KELLY Bristol, Va.
IRMA LUXTON Nutley, N. J.
ANNE WARRISER Blackbury, Va.

KITTY MAVOR Waverly, Va.
CARLIN MAY Norfolk, Va.
PATSY MIMS Luray, Va.
MARY MORGAN Martinsville, Va.
NANCY OWENS Richmond, Va.
JEAN RIDDICK Portsmouth, Va.
MARY ROBINSON Crawford, N. J.
JANE ROSS Accomac, Va.
FRANCES RUDASHIL Baltimore, Md.
DORIS SMITH Westfield, N. J.
NANCY TRICE Schenectady, N. Y.
VIRGINIA TRIPP Albany, N. Y.
DOT VOGEL Baltimore, Md.

First Row:

Jane Bayliss
 Elizabeth Charlotte Blair
 Dorothy Chick
 Jean Cox
 Martha Cox

Second Row:

Lucy Dobie
 Minnie Dobie
 Ruth Doerschuk
 Frances Duryea
 Dorothy Evans

Third Row:

Jean Farr
 Geraldine Gordon
 Virginia Gould
 Ruth Hollands
 Mary M. Howard

Fourth Row:

Nancy (Florence) Jovnes
 Frances Knight
 Elizabeth Knoll
 Martha McCarty
 Jean McEldownely

Fifth Row:

Jean Parker
 Sally Ann Price
 Mary Elizabeth Richardson
 Florence Ricketts
 Dorothy Sease

Sixth Row:

Shirley Shearn
 Lucille Spivey
 Gervais Wallace
 Louise Weaver
 Mary Weaver

Seventh Row:

Winifred Wheeler
 Sarah Jane White
 Mildred Wiltshire

DELTA DELTA DELTA

Founded at Boston University, 1888

ALPHA MU CHAPTER

Established 1928

SORORES IN COLLEGIO

1939

MINNIE DOBIE Stony Creek, Va.	SALLY ANN PRICE Glen Rock, N. J.
DOROTHY EVANS Scranton, Penn.	MARY E. RICHARDSON Reading, Penn.
RUTH HOLLANDS Hornell, N. Y.	LUCILLE SPIVEY Richmond, Va.
NANCY JOYNES Norfolk, Va.	CLAUDIA TORRENCE Hot Springs, Va.
MARTHA MCCARTHY Corning, N. Y.	WINIFRED WHEELER Baldwin, N. Y.
SARA JANE WHITE Norfolk, Va.	

1940

MARY MILDRED EASTLACK Parlin, N. J.	MADELINE HOWARD Harrisburg, Penn.
JEAN W. FARR Wenonah, N. J.	ELIZABETH KNOLL Dayton, Ohio
GERRY GORDEN Brooklyn, N. Y.	JEANNE PARKER Norfolk, Va.
ADELE HARRIS Flushing, N. Y.	DOROTHY SEASE Richmond, Va.
GEORGIE ANN HOLTON Long Beach, Calif.	SHIRLEY SHEAIN Richmond, Va.

1941

ELIZABETH BLAIR Brooklyn, N. Y.	LUCY M. DOBIE Stony Creek, Va.
NANCY CAUSER Elmira, N. Y.	FRANCES KNIGHT Washington, D. C.
JEAN COX Norfolk, Va.	JEAN McELDOWNEY Philadelphia, Penn.
DOROTHY CHICK Oeawana, N. Y.	MILDRED WILTSHIRE Richmond, Va.

PLEDGES

JANE BAYLISS Richmond, Va.	LOIS ANN HODGES Langley Field, Va.
MARTHA COX Richmond, Va.	ROSEMARY LOCKWOOD Stanford, Conn.
JEAN DODSON Mt. Vernon, N. Y.	FLORENCE RICKETTS Orange, Va.
RUTH DOERSCHUK Baden, N. C.	ELIZABETH TURNER Charleston, W. Va.
FRANCES DURYLEA St. Petersburg, Fla.	GERYMIS WALLACE Norfolk, Va.
VIRGINIA GOULD Quantico, Va.	LOUISE WEAVER Hollis, Long Island
MARY WEAVER Gloucester, Va.	

First Row

Margaret Averill
 Virginia Becan
 Hope Bitting
 Ann Bradshaw
 Grace Briel

Second Row:

Annabel Brubaker
 Elizabeth Bull
 Betty Carter
 Nancy Chisholm
 Mae Coggin

Third Row:

Marion Craft
 Frances Darby
 Jennie Davis
 Margaret Davis
 Lillian Douglas

Fourth Row:

Mary K. Edinger
 Alvenne L. Eppinger
 Marie E. Grimes
 Jane Groggins
 Phylis Hile

Fifth Row:

Mary Holmes
 Willetha Holmes
 Grace Hopkins
 Evelyn Kempfer
 Ellen Frances Lindsay

Sixth Row:

Carrie Massenburg
 Nancy Nason
 Frances Paul
 Margaret E. Richards
 Francis Ripley

Seventh Row:

Nancy Ripley
 Ruth Trimble

GAMMA PHI BETA

Founded at Syracuse University, 1874

ALPHA CHI CHAPTER

Established 1933

SORORES IN URBE

MISS NELLIE BLOXTON

MISS ANN CHAPMAN

SORORES IN COLLEGIO

1939

ANNABEL BRUBAKER Lebanon, Penn.	FRANCES RIPLEY Portsmouth, Va.
FRANCES DAVIS Ocean View, Va.	NANCY RIPLEY Portsmouth, Va.
JENNIE DAVIS Warsaw, Ky.	RUTH TRIMBLE Winchester, Va.

1940

HOPE BITTING Perth Amboy, N. J.	CARRIE MASSENBURG Hampton, Va.
BETTY CARTER Brooklyn, N. Y.	MARY HOLMES Newburg, N. Y.
FRANCES DARBY Baltimore, Md.	WILLIHA HOLMES Newburg, N. Y.
JANE GROGGINS Washington, D. C.	ELEANOR ROTH Allentown, Penn.
LOUISE EPPINGER Chambersburg, Penn.	BETTY WOOD Washington, D. C.
JANEF WOOD Roanoke, Va.	

1941

VIRGINIA BEACON Newport News, Va.	MARY K. EDINGER Woodstock, Ill.
GRACE BRIEL Richmond, Va.	GRACE HOPKINS Dayton, Ohio
NANCY CHISHOLM Richmond, Va.	EVELYN KEMPFER Alexandria, Va.
LILLIAN DOUGLAS Alta Vista, Va.	ELLEN LINDSAY Washington, D. C.
FRANCES PAUL Fortress Monroe, Va.	

PLEDGES

MARGARET AVERILL Washington Depot, Conn.	EDITH DAVIES Langley Field, Va.
MARGARET ALLEN New Haven, Conn.	MARIE GRIMES Lansdowne, Penn.
BETTY BECK Nazareth, Penn.	SALLY HOLLADAY Minneapolis, Minn.
CAROLINE BENNER Hartford, Conn.	PHYLLIS HILL Washington, D. C.
ANN BRADSHAW Hampton, Va.	ALICE JONES Hampton, Va.
BETTY BULL Washington, D. C.	BETTY MOORE Hampton, Va.
LUCY CATLETT Hampton, Va.	NANCY NASON Albany, N. Y.
MAISIE COGGIN Warsaw, Va.	JACKIE PHILLIPS Petersburg, Va.
MARION CRAFT Long Island, N. Y.	MARJORIE SCHMITZ Brooklyn, N. Y.
BETTY CREIGHTON Fort Bragg, N. C.	SALLY BET WALKER Matthews County, Va.
BETTY ZIMMERMAN Sheboygan, Wis.	

KAPPA SIGMA

Founded at the University of Virginia in 1869

NU CHAPTER

Established in 1890

FRATRES IN URBE

W. PERSON
F. PERSON
T. M. HALLIGAN

VERNON GEDDY
C. M. GEDDY
E. WILSON
LEONARD GRAVES

N. COLEMAN
B. C. PEACHY
RICHARD E. LEE

FRATER IN FACULTATE

J. WILFRED LAMBERT

FRATRES IN COLLEGIO

1939

JEROME B. GRIFFIN, JR. . . . Norfolk, Va.

1940

JUDD W. LEWIS, JR. . . . Norfolk, Va. LYNWOOD B. TABB, JR. . . . Norfolk, Va.

1941

CORT S. QUICKEL . . . Albuquerque, N. M.

PLEDGES

THEODORE BENJOVSKY, JR. . . . Salida, Colo.	GEORGE W. GRAVES Norfolk, Va.
CHARLES A. COGLIANDRO . . . Norfolk, Va.	CARL KEMP King and Queen Court House, Va.
GILMER T. FITCHETT . . . Cape Charles, Va.	CHARLES P. TAYLOR . . . Meredithville, Va.
THOMAS M. FORSYTH, JR. . The Plains, Va.	FRANK THOMPSON Dundas, Va.
JOHN GLASER Yorktown, Va.	
JOHN V. GOTTLAND . . . Pacific Grove, Calif.	

The Kappa Sigma Fraternity was founded December 10, 1869, at the University of Virginia. It has expanded rapidly since that date throughout the United States and Canada until now it is composed of 107 active chapters. With the encouragement of the late Dr. Lyon G. Tyler, a Kappa Sigma from the University of Virginia, who became President of the College of William and Mary two years before, Nu Chapter was established in 1890 with 14 charter members.

PANHELLENIC COUNCIL

OFFICERS

FRANCES GRODECOEUR *President*
 RACHEL GRIFFIN *Vice-President*

REPRESENTATIVES

<i>Alpha Chi Omega</i>	<i>Gamma Phi Beta</i>	<i>Kappa Kappa Gamma</i>
FRANCES GRODECOEUR	FRANCES DARBY	MARGIE HOSKINS
POLLY PRICKETT	FRANCES DAVIS	GARDINA MATEJKA
<i>Chi Omega</i>	<i>Kappa Alpha Theta</i>	<i>Phi Mu</i>
JANE HUTCHESON	BAYLY BUCHER	VIRGINIA GILBERT
EMILIE PHILLIPS	JEAN CLARAHAN	BETTY TYLER
<i>Delta Delta Delta</i>	<i>Kappa Delta</i>	<i>Pi Beta Phi</i>
MINNIE DOBIE	RACHEL GRIFFIN	JEAN WARREN
MADELEINE HOWARD	HELEN GUDEBROD	FRANCES WAGENER

The quantity and the quality of the organizations at William and Mary enable all students to develop their interests in extracurricular activities. Not only are there honor societies to strive for, but also numerous clubs in which the theoretical knowledge of the classroom may be put into actual service.

Organizations

PHI BETA KAPPA

ALPHA OF VIRGINIA

OFFICERS

JAMES SOUTHALL WILSON *President* T. J. STUBBS, JR. *Corresponding Secretary*
E. G. SWEM *Vice-President* R. G. ROBB *Treasurer*
D. W. DAVIS *Recording Secretary* R. L. MORTON *Historian*

INITIATES IN COURSE

from the Class of 1939

MOSS WILLIAM ARMISTEAD, JR.	SARAH LOUISE HALL	GEORGE D. SANDS, JR.
BARBARA R. BROWN	MICHAEL J. HOOK, JR.	OCTAVIA WILLEY SEAWELL
SHIRLEY DAIGER	DOROTHY HOSFORD	WYNNE A. STEVENS, JR.
ANDREW JACKSON DUNKLE	SIDNEY JAFFE	ALVIN TABANKIN
LUCILLE EDWARDS	ANN PAGE	ARTHUR T. TANNER
ROSA MAE EVANS	LOUE ELIZABETH PENDLFTON	M. ELIZABETH TAYLOR
MARIE GOODMAN	R. BRADSHAW PULLEY	JEAN HARPER WARREN

MEMBERS IN RESIDENCE

KATHLEEN M. ALSOP	ASHTON DOVELL	J. R. L. JOHNSON
LETTIE GREGORY ARMISTEAD	CHARLES J. DUKE, JR.	J. WILFRED LAMBERT
ALFRED R. ARMSTRONG	VERNON M. GEDDY	FRANK A. MACDONALD
J. T. BALDWIN, JR.	W. A. R. GOODWIN	VERNON L. NUNN
MARTHA E. BARKSDALE	WILLIAM G. GUY	R. G. ROBB
D. J. BLOCKER	CHANNING M. HALL	T. J. STUBBS, JR.
H. L. BRIDGES	EMILY MOORE HALL	MRS. T. J. STUBBS, JR.
MARGARET F. BRIDGES	JOHN E. HOCUTT	A. G. TAYLOR
ELEANOR CALKINS	K. J. HOKE	R. C. YOUNG
DONALD W. DAVIS		MRS. JOHN ZAHAROV

AFFILIATED MEMBERS

JOHN STEWART BRYAN <i>Beta of Virginia</i>	GRACE W. LANDRUM <i>Iota of Massachusetts</i>
LESLIE CHEEK, JR. <i>Alpha of Massachusetts</i>	CHARLES F. MARSH <i>Gamma of Wisconsin</i>
T. S. COX <i>Beta of Virginia</i>	MRS. C. F. MARSH <i>Gamma of Wisconsin</i>
FRANCES H. CRAIGHILL, JR. <i>Beta of Tennessee</i>	R. C. MCCLELLAND <i>Alpha of West Virginia</i>
J. H. DILLARD <i>Gamma of Virginia</i>	JEANNETTE S. MCCONNELL <i>Delta of Virginia</i>
JOHN R. FISHER <i>Alpha of Tennessee</i>	DONALD MEIKLEJOHN <i>Alpha of Wisconsin</i>
MRS. J. R. FISHER <i>Alpha of Tennessee</i>	JAMES W. MILLER <i>Alpha of Michigan</i>
B. FLOYD FLICKINGER <i>Gamma of Pennsylvania</i>	R. L. MORTON <i>Beta of Virginia</i>
ERNEST W. GRAY <i>Alpha of Rhode Island</i>	BELA W. NORTON <i>Alpha of Maine</i>
JOHN D. GREEN <i>Beta of Virginia</i>	CHERRY NOTTINGHAM <i>Beta of Illinois</i>
CHARLES T. HARRISON <i>Alpha of Alabama</i>	THOMAS PINCKNEY <i>Beta of Virginia</i>
INGA OLLA HELSETH <i>Alpha of Florida</i>	DAVID S. PROSSER <i>Epsilon of Ohio</i>
RICHARD H. HENNEMAN <i>Beta of Virginia</i>	JOHN D. ROCKEFELLER, JR. <i>Alpha of Rhode Island</i>
FREDERICK W. HOEING <i>Beta of Massachusetts</i>	S. D. SOUTHWORTH <i>Beta of New Jersey</i>
ALTHEA HUNI <i>Eta of Pennsylvania</i>	JOHN M. STETSON <i>Alpha of Connecticut</i>
JESS H. JACKSON <i>Alpha of Alabama</i>	CHARLES H. STONE <i>Alpha of Georgia</i>
E. RUFFIN JONES, JR. <i>Beta of Virginia</i>	E. G. SWEM <i>Gamma of Pennsylvania</i>
L. H. JONES <i>Beta of California</i>	A. P. WAGENER <i>Alpha of Maryland</i>
I. S. ZEASS <i>Beta of Virginia</i>	

OMICRON DELTA KAPPA

ETA CIRCLE

OFFICERS

STEWART COTTERMAN <i>President</i>	H. D. COREY <i>Secretary</i>
JAMES MOORE <i>Vice-President</i>	W. W. WOODBRIDGE, JR. <i>Treasurer</i>

FRATRES IN FACULTATE

D. J. BLOCKER	J. S. KELLISON
H. L. BRIDGES	Y. O. KENT
JAMES D. CARTER	J. WILFRED LAMBERT
J. C. CHANDLER	JOHN L. LEWIS, JR.
G. GLENWOOD CLARK	C. F. MARSH
H. D. COREY	RICHARD MORTON
THEODORE S. COX	P. P. PEBBLES
DONALD W. DAVIS	G. M. SMALL
OTIS DOUGLAS	T. J. STUBBS, JR.
CHARLES J. DUKE, JR.	E. G. SWEM
WAYNE F. GIBBS	A. G. TAYLOR
W. S. GOOCH	A. PELZER WAGENER
W. G. GUY	D. W. WOODBRIDGE
L. TUCKER JONES	R. C. YOUNG

FRATRES IN COLLEGIO

CARL E. BUFFINGTON	HERBERT KRULGER
STEWART COTTERMAN	JAMES O. MOORE
HAROLD GOULDMAN	FRANKLIN P. RYDER
MICHAEL J. HOOK	EDWARD THEMAK, JR.
SIDNEY JAFFE	HOWARD WHEELER
W. W. WOODBRIDGE, JR.	

M O R T A R B O A R D

NATIONAL WOMEN'S HONOR SOCIETY

MARGARET PRICKETT
President

ROSA EVANS
Vice-President

BEAL SALE
Secretary

SHIRLEY DAIGER
Treasurer

KATE ALFRIEND
Editor

DOROTHY HOSFORD
Historian

SALLY HALL

EXECUTIVE
COUNCIL

▼
SALLY HALL
President

ANNE CROSS
Vice-President

BETTY KNOLL
Secretary

JUNE LUCAS
Treasurer

JOSEPHINE JENKINS
Representative-at-Large

MARY COMSTOCK
Representative-at-Large

ANN WARRINER
Freshman Representative

▼
WOMEN'S STUDENT COOPERATIVE GOVERNMENT

WOMEN'S JUDICIAL COUNCIL

OFFICERS

DOROTHY HOSFORD
Chairman

ROSA ELLIS
Secretary

VIRGINIA BRENN
Junior Representative

BETTY BLAIR
Sophomore Representative

CAROLINE COOK
Freshman Representative

BEAL SALE
Representative-at-Large

EDNA WHITE
Representative-at-Large

JANE I. MACDONALD
Chandler House President

PEGGY COOK
Barrett House President

EDNA HOWELL
Jefferson House President

ALMA VAN BLARCOM
Brown House President

OFFICERS

ROSA EVANS
Chairman

BETTY MOORE
Secretary

PEGGY PRICKETT
Senior Member

RUTH TRIMBLE
Senior Member

JEANNETTE APPLEBY
Junior Member

FRANCES GARRETT
Junior Member

LUCIE MEADE DOBIE
Sophomore Member

WOMEN'S HONOR COUNCIL

MEN'S HONOR COUNCIL

RAYMOND DUDLEY	<i>President</i>
JOHN DILLARD	<i>Secretary</i>
WARD WHEELER	<i>Senior Member</i>
CARLTON STUBLEN	<i>Senior Member</i>
ROBERT NEWTON	<i>Junior Member</i>
LLOYD PHILLIPS	<i>Junior Member</i>
DICK KAUFMAN	<i>Sophomore Member</i>

FRANK DAMROSCH, III

THOMAS HELFRICH

THE COLONIAL ECHO

THE COLONIAL ECHO

EDITORIAL STAFF

FRANK DAMROSCH, III	Editor
SIDNEY JAFFE	Associate Editor
JOHN PRINZIVALLI	Assistant Editor
BETTY MOORE	Activities Editor
FRANCES EELLS	Activities Editor
STANLEY EBB	Men's Athletic Editor
LAWRENCE PETTEI	Men's Athletic Assistant Editor
JOAN JARRETT	Women's Athletic Editor
FRANCES GRODECOEUR	Women's Athletic Assistant Editor
MARION KELLEY	Faculty Editor
JOHN SUMNER	Fraternity Editor
KATE ALFRIEND	Sorority Editor
JACK GARRETT	Photographer
MARY ALICE BARNES	Chief of Typist Staff

ACTIVITIES

MARGARET PECK
HOPE HUNT
ELEANOR ELY
JANE HARDEN
EDITH RATHBUN

JEAN KERR
RUTH RAPP
BEVERLY BOONE
VIRGINIA TRIPP

MARGARET ALEXANDER
PEGGY STIGALL
ANN FITZ HUGH
MARY HIDEN

JEAN REIFF
MARGARET BUDINA
NANCY RIPLEY
VIRGINIA GOULD
NANCY CAUSER

ATHLETICS

POLLY PRICKETT
PEGGY GILDNER
RUTH WILLIAMS

CARRIE MASSENBURG
MARGARET MITCHELL
MADGE DUNN

SAUNDERS ALMOND
NORMAN WEINBERG
EDWARD SVETKEY

CHARLES STOUSLAND
ROBERT STAINTON
RICHARD DAVIS

FRATERNITIES AND SORORITIES

ALICE MCKAIN
MARY K. EDINGER
ADA BISCHOFF

LOUISE COLE
JEAN COLLIMUS
SARAH BURTON

JAMES DOUGLAS
SHIRLEY JAMES
MILDRED WILTSHIRE

DOROTHY SEASE
NANCY MCCALL

SNAPSHOTS

EDNA WHITE
NANCY WHITE
THEODOSIA KELCEY
LUCY DORITY

LUCY MCCLURE
IRMA LUXTON
JEANNETTE APPLEBY
DALE WILLIAMS

THOMAS MOUGEY
RICHARD MEARS
LOIS LEACH
VIRGINIA MACDONALD

EMILY PETUSKE
JEANNE REINDOLLAR
PHYLLIS HILE

TYPISTS

LUCILLE HARDER
ETHEL FORD

MARTHA JOHNSON
MARY REITZ BROWN

FRANCES RIPLEY
PEGGY DURYEA

DOROTHY SWAN

BUSINESS STAFF

THOMAS HELFRICH	Business Manager	EDWARD MILLER	Activities Head
BAYLEY BUCHER	Advertising Manager	CALDWELL CASON	Photography Head

GENERAL STAFF

ELIZABETH JANE COOK
WINIFRED LACROSSE
ELAINE WOODY
WILLIAM FERNANDEZ
GEORGE MCCOMB
CLARK PRESBREY
MAXIE DAVIS
PALMER FARRINGTON
JEAN CLARAHAN
CAROLINE MOSES

ROBERT CRITCHFIELD
GARDINA MATEJKA
JAMES WELSH
EDNA KLINGE
FRANCES GULLION
FRANCES LEWIS
KEMP BOOI
FRANK KUHN
ARMAND HARKLESS
MALCOLM SULLIVAN

MARY SPALIH
MARJORIE VAN AUKEN
ROBERT ALDRICH
DOROTHY OVERHOLSER
LOUISE GORDON
NANCY PARKER
ALICE BLACK
MARGARET ROBINSON
LOUISE WEAVER
ARTHUR APPLEBY

VIRGINIA BECAN
RAY WALKER
JUDD OGDON
NATALIE NICHOLS
HOWARD ANDERSON
ROBERT BURNS
ARTHUR DIXON
Typist
LUCIE BENNETT

WILLIAM L. GREENE

EDWARD B. REINHARD

T H E F L A T H A T

THE FLAT HAT

EDITORIAL STAFF

WILLIAM L. GREENE *Editor-in-Chief*
SIDNEY JAFFE AND DOROTHY SPENCE *Managing Editors*
EDWARD THEMAK PEGGY PRICKETT FRED HOWARD
JANE MACDONALD KATE ALFRIEND EDITH HARRIS
FRANK RAFLO, ROSA ELLIS *Sports Editors*
RICHARD VELZ *Associated Press Representative*
VIRGINIA FORWOOD *Social Editor*
JACK GARRETT *Photographer*
FREDERICK KAYSER *Cartoonist*

REPORTORIAL STAFF

Men

TIM HANSON CHARLES BEALE ROBERT GREENE
JOSEPH STONE WALTER BARA VANCE FOWLER
ROBERT STAINTON LOYE MINOR JAMES BAILEY
ELBERT SLAUGHTER

Women

ELLEN LINDSAY MADGE DUNN ANNE CROSS
HELEN GRAY PAT BANKARD
EDWARD REINHARD *First Semester Business Manager*
MILTON QUINN *Second Semester Business Manager*

BUSINESS STAFF

Men

HARRY GEBAUER ARTHUR COSGROVE PALMER FARRINGTON

Women

DOROTHY GAMMACK JANE SAUNDERS EDNA KLINGE
PEGGY COOK MARY MEYERS TAYLOR BETTY KNOLL
SARAH BELL
FRED BROWN *Circulation Manager*

HOWARD F. WHEELER

DAVID FORER

EMORY LEWIS

T H E R O Y A L I S T

THE ROYALIST

EDITORIAL BOARD

WARD WHEELER *Editor*
EMORY LEWIS *Managing Editor*
DAVID FORER *Art Editor*

Two years ago there appeared on the campus of William and Mary a pocket-size publication called *The Royalist*. Neither a literary magazine, nor a humor magazine, *The Royalist*, frankly experimental, aimed to be a college magazine. Published entirely by the students and designed to appeal to the whole student body, it included illustrated articles and fiction, cartoons and other humorous features, poetry, book reviews, and photographs of the college. Enthusiastically received from the beginning, it continued to hold student interest through the ever-improving quality of its content and make-up, through the close contact it has kept with the college, and through its spirit of enterprise.

SIDNEY JAFFE <i>Articles</i>	JOHN SUMNER <i>Fiction</i>	MARIA LEE GOODWIN <i>Poetry</i>
EDITH HARRIS <i>Fiction Editor</i>	MUNSEY SLACK <i>Fiction</i>	BENJAMIN LETSON <i>Books</i>
	ADELE HARRIS <i>Fiction</i>	MERRITT FOSTER <i>Features</i>

ART STAFF

CHARLES CURRY . <i>Director</i>	LUCILLE BYBEE	DAVID GOLOMB
PHYLLIS HORNSBY		FRANCES REEDER

FASHIONS

CHARLES CURRY	DAVID FORER	ROBERTA ROSENDALE
	JOHN H. GARRETT, JR.	

PHOTOGRAPHY

JOHN H. GARRETT, JR.

BUSINESS STAFF

DOROTHY SPENCE <i>Press Representative</i>
STANLEY EBB, JEAN KERR <i>Circulation</i>
ROBERT LANSBURGH <i>Exchanges</i>

SIGMA PI SIGMA

Honorary Physics Fraternity

OFFICERS

EDWARD M. WARE *President*
 MARY COMSTOCK *Vice-President*
 JANET MURRAY *Secretary-Treasurer*
 DR. W. W. MERRYMON *Faculty Advisor*

FACULTY MEMBERS

DR. W. G. GUY	DR. R. C. YOUNG	WILLIAM DUNCAN
DR. J. M. STETSON		WILLIAM MARSH

MEMBERS

FRANK BADER	ROBERT NEWTON	SEYMOUR SHWILLER
CARL CASELLA	PAULINE OBST	VERNON STRAND
JACK DUNKLE	ROBERT ROWLAND	JAMES TALLEY
VIRGINIA HINKINS	GEORGE SANDS	MINOR THOMAS
MICHAEL HOOK		ANTHONY WAGENER

KAPPA OMICRON PHI

Honorary Home Economics Society

OFFICERS

VIRGINIA MARTIN *President*
 ELAINE BENTLEY *Secretary*
 JEAN VOSBURGH *Treasurer*

MEMBERS

RUTH BRILL	MARGUERITE HILL
MERCEDES ALLEN	CLARA GAETJENS
MARVA BLAIR	MARGARET WEST
EILEEN WOODS	

ETA SIGMA PHI

National Honorary Classical Fraternity

OFFICERS

ROBERTA ANN PAGE	<i>President</i>
MERRITT FOSTER	<i>Vice-President</i>
A. CONRAD FORBES	<i>Secretary</i>
FRANCES WAGENER	<i>Treasurer</i>
EDITH HARRIS	<i>Corresponding Secretary</i>
ALFRED ALLEY	<i>Sergeant-at-Arms</i>

HONORARY MEMBERS

Mrs. P. W. Hiden	DR. A. P. WAGENER	MISS MARGARET D. WRIGHT
DR. GRACE WARREN LANDRUM	DR. G. J. RYAN	Mrs. W. A. PEERY
	MR. ROBERT McCLELLAND	

ACTIVE MEMBERS

RUTH DAVIS	ELLEN LINDSAY	OCTAVIA SEAWELL
FRANCES HIDEN	HELEN LINDSAY	ELIZABETH SMITH
GORDON HOLLAND	RHEA MIRMELSTEIN	JOHN SUMNER
VIRGINIA HOYLE	MARGARET PALMER	KATHLEEN TAYLOR
ROSA-ELIZABETH JORDAN	JEANNE PARKER	RUTH TRIMBLE
NANCY JOYNES	DAVID QUINLAN	LORIMER WALKER
EMORY LEWIS	DOROTHY SCHMITZ	EMILY WILSON

KAPPA DELTA PI

National Educational Fraternity

OFFICERS

LOUE PENDLETON *President*
 EDNA HOWELL *Vice-President*
 PRUDENCE SEARLE *Recording Secretary*
 MAE HAWKINS *Corresponding Secretary*
 ARMINA CROSBY *Treasurer*
 LUCILE BYBEE *Reporter*
 DR. WEEKS *Faculty Advisor*

MEMBERS

LEE SHIMBERG	ELAINE BENTLEY
RHEA MIRMELSTEIN	LUCY RUFFIN
CARROLL HUTTON	NANCY RIPLEY
MIKE HOOK	PHYLLIS HORNSBY

MIKE HEDGEPEETH

THETA CHI DELTA

Honorary Chemistry Fraternity

OFFICERS

ARTHUR TANNER	<i>President</i>
ALVIN TABANKIN	<i>Vice-President</i>
LLOYD PHILLIPS	<i>Treasurer</i>
LANGFORD JONES	<i>Recording Secretary</i>
CARL CASELLA	<i>Corresponding Secretary</i>
JACK CLARE	<i>Crucible Reporter</i>

FACULTY MEMBERS

DR. R. G. ROBB	A. R. ARMSTRONG	J. E. HOCUTT
DR. W. G. GUY		WILLIAM DUNCAN

HONORARY MEMBERS

DR. H. N. CALDERWOOD, JR.	MR. G. C. BARCLAY
---------------------------	-------------------

ACTIVE MEMBERS

M. W. THOMAS	WINDER LANE	BENJAMIN FOLEY
VINCENT BURGESS	SEYMOUR SIMERMAN	FRANK BADER
MOSS ARMISTEAD	DAVID CAMP	ROBERT DOUGLAS
JAMES JOHNSON	SIDNEY HANLEY	ASHTON CARMINES
GEORGE SANDS	FRANK GRIMES	JOHN OWEN
CLARENCE SUBER	CONRAD YOCUM	WALTER MEASDAY
CHARLES COGLIANDRO		PHILLIP FRANCIS

PHI SIGMA

Honorary Biology Fraternity

OFFICERS

FRANK B. KOSS *President*
 STEWART COTTERMAN *Vice-President*
 JEAN SNYDER *Secretary*
 PRUDENCE SEARLE *Treasurer*

FACULTY ADVISORS

DR. DONALD W. DAVIS DR. J. P. BALDWIN
 DR. ROY P. ASH MISS BLANK

MEMBERS

BAILY BUCHER JOHN C. TINSLEY
 THOMAS D. McCAHILL CHARLES COGLIANDRO
 TORSTEN PETERSON

CHI DELTA PHI

National Honorary Literary Society

OFFICERS

MARGARET PRICKETT *President*
 MARGIE HOSKINS *Vice-President*
 LEE GOODWIN *Secretary-Treasurer*

MEMBERS

ADELE HARRIS	ANNE CROSS
EDITH HARRIS	BETTY KNOLL
MARY WILLIS O'FARRELL	FLORENCE MODE
BETSY RICHARDSON	

"13" CLUB

OFFICERS

MICHAEL J. HOOK *President*
 FRANKLIN P. RYDER *Vice-President*
 ELMO T. LEGG *Treasurer*

FACULTY MEMBERS

HIBBERT D. COREY W. MELVILLE JONES
 GEORGE J. RYAN

UNDERGRADUATE MEMBERS

WILLIAM ALTENBURG LAWRENCE OLIVER
 WYATT CARNEAL THOMAS SAVAGE
 RAYMOND DUDLEY JOHN TINSLEY
 ROBERT GOELLNIGHT WILLIAM WOODBRIDGE
 EDWARD MOTLEY FRANK YEAGER

GRADUATE MEMBERS

WILLIAM ARTHUR GEORGE BUNCH
 HAROLD GOULDMAN

F. H. C. SOCIETY

Founded 1750

OFFICERS

THOMAS D. SAVAGE *President*
 JAMES O. MOORE *Secretary*
 W. W. WOODBRIDGE, JR. *Treasurer*
 JOSEPH C. CHANDLER *Permanent Secretary*

MEMBERS

J. C. CHANDLER	ARTHUR HANSON	HAROLD M. GOULDMAN
DR. R. C. YOUNG	ROGER B. CHILD	JOHN DAVIDSON
PRES. J. S. BRYAN	B. D. PEACHY	ELMO T. LEGG
DEAN J. W. LAMBERT	C. M. HALL	JOSEPH LAWLER
DR. H. L. FOWLER	RUTHERFORD GOODWIN	JOHN DILLARD
CARL BUFFINGTON	Y. O. KENT	JOHN GARRETT
GORDON HOLLAND	WILLIAM MURPHY	

The F. H. C. Society is the oldest social organization in the United States, antedating Phi Beta Kappa by 26 years. The Society selects six outstanding juniors each year. Included among its most prominent members are: Edmund Randolph, Thomas Jefferson, St. George Tucker, and George Wythe.

TRIBUNAL

FRANKLIN P. RYDER

EDWARD THEMAK

ELMO LEGG

STERLING STRANGE

CHARLES GONDAK

JANE I. MACDONALD

PEGGY GILDNER

BETTY COOK

BETTY KNOLL

PRESIDENT'S AIDES

OFFICERS

WILLIAM W. WOODBRIDGE *Chief Aide*

CHARLES BEALE
 CARL BUFFINGTON
 JOHN DILLARD
 WILLIAM GREENE
 HAROLD GOULDMAN
 ARTHUR HANSON

LEON HAYDEN
 MICHAEL HOOK
 HERBERT KRUEGER
 ELMO LEGG
 LLOYD PHILLIPS
 FRANKLIN RYDER

ARTHUR TANNER

GIBBONS CLUB

OFFICERS

MICHAEL J. HOOK	<i>President</i>
MARY ALLEN KEARNEY	<i>Vice-President</i>
FLORENCE FRANCONI	<i>Secretary</i>
THOMAS DELLA TORRE	<i>Treasurer</i>
DR. GEORGE J. RYAN	<i>Faculty Advisor</i>
FATHER CORNELIUS	<i>Pastor</i>

MEMBERS

ARTHUR APPLEBY	STEVE DENNIS	LEO MILKEVICZ
JAMES BAILEY	MARGARET DORAN	THOMAS MOUGEY
EDWARD BLOOM	BETTY ENSOR	ARTHUR MURRAY
DORIS BLUFORD	ETHEL FORD	MARY WILLIS O'FARRELL
JOHN BRENNAN	CHARLES GONDAK	NANCY PARKER
THOMAS BRENNAN	EDWARD GOODLOW	HENRY POLOMBO
ROBERT BURNS	WILLIAM GOODLOW	BERNARD RANG
ARTHUR BUTLER	ROBERT GRIFFIN	VICTOR RASCHI
WILLIAM BYRNE	JAMES HANLEY	WILLIAM ST. JOHN
ALPHONSE CHESTNUT	JOSEPH HANLEY	HARISTON SEAWELL
LOUISE CLARKE	STANLEY KAMEN	HENRY SIVIK
ROSE COFFIN	ROBERT KERN	VINCENT TAFFE
CHARLES COGLIANDRO	FRANK KOSS	ROBERT VISING
MARIE COLF	NOEL LAMBERT	EVELYN VOLPE
DOROTHY COPPERIDGE	STEPHEN LENZI	RAYMOND WALKER
THOMAS CRANE	FRANCES LEWIS	EILEEN WOODS
	JOHN MENZ	

SPANISH CLUB

OFFICERS

HUGH MACK DILL *President* VIRGINIA BRENN *Secretary*
 LAWRENCE PETTIT *Vice-President* ELIZABETH JANE COOK *Treasurer*

MEMBERS

JAMES HEDRICK
 GEORGE MOORE
 JUNE WORLEY
 EDGAR LEGUM
 VIRGIL ANDREWS
 VINCENT TAFFE
 FRANK PULLEY
 MARCIA BOURNE
 RUTH BARTON
 MARGARET FORD
 MILDRED RUSSELL
 FRANCES GULLION
 R. L. HAYNIE, JR.
 WAYNE HARPER
 LOUISE ELY
 PHYLLIS TALL
 BETTIE ANN JONES
 CAMILLA WALTZ
 ARTHUR KNEIP
 ROBERT KERN
 PAUL TAYLOR
 LLOYD CORNELL
 HENRY POLOMBO, JR.
 BETTE SMITH
 EDITH RATHBUN
 HARRIET MURRAY
 CHARLOTTE MOOFERS
 ROBERT NESLAW
 HOUSTON ASHWORTH

SANFORD WARREN
 CHARLES GONDAK
 MARGARET RICHARDS
 JANE BAKER
 ETHEL TEAL
 LOUISE GORDON
 FRANCES KEMP
 VIRGINIA SMITH
 LOIS HODGES
 BETTY MOORE
 HAZEL EDYVEAN
 EDITH DAVIES
 MARY KNOX
 FRANCES KNIGHT
 CALDWELL CASON
 THOMAS ANDREWS
 ROBERT TUCKER
 JOSEPH STONE
 ADRIENNE EASIMENT
 SAUNDERS ALMOND
 PAUL POST
 TIM SHRYOCK
 DORIS MURCH
 MYRTLE BIELE
 HUGH WATSON
 EVELYN WELLS
 HARRY HALL
 ARTHUR APPLEBY
 SAM WALKER

JACK GEDDES
 ANTHONY MAUCIONE
 FRANCES LEWIS
 JANE BROWNE
 CARLTON LAING
 LILLIAN WAYMACK
 SAM ELLENSON
 RUTH DAVIS
 ROBERT SCRIPPS
 ROBERT TEPPER
 VIRGINIA GOULD
 FRANCES CLARKE
 ELSIE VREELAND
 JEANNETTE APPLEBY
 ANN FITZ HUGH
 WILLIAM BUTLER
 FRANCES PAUL
 CHARLES TAYLOR
 ELIZABETH TURNER
 WADE PAYNE
 JAMES HOWARD
 WARREN BOSLEY
 ALEX HAYNER
 IRVING FACTOR
 WINIFRED LACROSSE
 HARRY GEBAUER
 SHIRLEY SHEAIN
 RICHARD WRIGHT
 KATHERINE DONALD

PATRICIA MIMS
 JOSEPH HANLEY
 BETTY KNOLL
 MARION BLAIR
 EDNA RUBIN
 HERBERT YOUNG
 MARGARET STIGALL
 MILDRED WARF
 JANE DUNN
 KATHRYN BUTTERFIELD
 JAMES CREEKMAN
 GERALD ROSE
 PHYLLIS CADY
 GERARD LAVAY
 CONRAD FORBES
 ANDREW WAYLE
 GARRETT TURNSTALL
 JANE ROSS
 DOUGLAS ROBBIN
 WILLIAM GARWOOD
 EDWARD DRAT
 PERRY GRIFFIN
 H. D. SUMNER
 WALTER KAPLEN
 DOROTHY JUDD
 MANUEL SAN JUAN
 DOROTHY STILSON
 NANCY JOYNES

EUCLID CLUB

OFFICERS

MICHAEL HOOK	<i>President</i>
EDNA HOWELL	<i>Vice-President</i>
JANE GROGGINS	<i>Secretary</i>
BRADSHAW PULLEY	<i>Treasurer</i>

FACULTY ADVISORS

DR. STETSON	MISS CALKINS	MR. GREGORY
	MISS RUSSELL	

MEMBERS

MOSS ARMISTEAD	SEYMOUR SHWILLER	HARRY GRAVELY
ELIZABETH BARNARD	NANCY WALKER	CLARENCE GROGAN
NEOMA BUNTING	ANTHONY WAGENER	JULIAN McCLURE
CARL CASELLA	MARY WEAVER	JEAN McELDOWNEY
MARY COMSTOCK	CHARLES BEVILLE	WILLIAM MILLER
JACK DUNKLE	WILLIAM BROWN	HARRIET RICKETSON
ALICE GATES	ROSA ELLIS	ASTRID RIFFOLT
MARIE GOODMAN	PHILIP FRANCIS	GEORGE SANDS
BETTY HOLT	ERWIN GEIGER	JAMES TALLEY
ROBERT NEWTON	COULBOURN GODFREY	FRANK THOMPSON

HISTORY CLUB

OFFICERS

JAMES PYE	<i>President</i>
ELAINE WOODY	<i>Vice-President</i>
MINNIE LOU DOBIE	<i>Secretary</i>
JEAN CLARAHAN	<i>Treasurer</i>

MEMBERS

CHARLOTTE BAGOT	MADELEINE HOWARD	EVELYN ROBINSON
JAMES BAILLY	JOHN HUDSON	ROBERTA ROSENDALE
MARJORIF BARNES	JANE HUTCHESON	BEATRICE SCHNEIDER
MARY BRITTON	CAROLL HUTTON	GERTRUDE SHAFFER
MARJORIE BOWMAN	FRANCES JACOBS	RUTH STRUMINGER
MAE COGGIN	RUBY JONES	ANN TERRELL
SARA COLE	BARBARA KERN	ROBERT TILDEN
CHRISTINE COWAN	PEGGY LAUGHNER	ANN TRAVIS
ARMINA CROSBY	GARDINA MATEJKA	DOROTHY WALLING
GWEN EVANS	FLORENCE MERRYMAN	ALETHA WARD
ELIZABETH GREEN	RHEA MIRMELSTEIN	ROBERT WATKINS
FRANCES GRODECOEUR	ELIZABETH PAGE	WINIFRED WHEELER
MAE HAWKINS	SALLY ANN PRICE	ELSIE WILDE
RUTH HOLLANDS	FRANCES RIPLEY	JUNE WORLEY

COLLEGE CHAPEL CHOIR

OFFICERS

BEAL SALE	<i>President</i>
ROBERT KENDIG	<i>Vice-President</i>
FRANCES EELLS	<i>Secretary</i>
JOHN PRINZIVALLI	<i>Librarian</i>
MR. SMALL	<i>Director</i>

MEMBERS

HATTIE ABBITT	MAXINE HINES	PAT DAMROSCU
JANET BILLET	MARGARET JAHNKE	HUB GRIFFIN
BARBARA BROWN	NORMA PETILLO	ARMAND HARKLESS
SARAH BURTON	JEAN STEVENSON	NORRIS LINEWEAVER
ELIZABETH CUTLER	DOROTHY WALLING	BILL PARRY
JANE DUNN	MARGARET WILLIAMS	BERNARD RUSSELL
ADRIENNE EASTMENT	CHESTER BAKER	WALTER SNOWDEN
LUCILLE ELDRIDGE	KENDALL BEAVERS	CLARENCE SUBER
BETTY ANN HALL	ART BRENNISON	JOHN SUMNER
LUCILLE HAYNES	ROGER CHILD	LORIMER WALKER
ANNA HILL		RAYMOND WALKER

WOMEN'S GLEE CLUB

OFFICERS

JEAN BAKER	<i>President</i>
ANNA HILL	<i>Vice-President</i>
MARGARET PECK	<i>Treasurer</i>
JANE BAKER	<i>Secretary</i>

MEMBERS

HATTIE ABBITT
 THELMA LEIGH BELL
 MARVA BLAIR
 BARBARA BROWN
 NEOMA BUNTING
 MAY CARRUTH
 BETTY LOU CHAMBERS
 LOUISE COLE
 MARY CLARK
 ELIZABETH CUTLER
 MARION CRAFT
 FRANCES DARBY
 FRANCES DAVIS
 DOROTHY DICKIE
 MARGARET DORIAN

MARGARET DURYEA
 ESTHER GOLDBERG
 HELEN GRAY
 ADELE HARRIS
 MARJORIE HAUPT
 MARGUERITE HILL
 MARY HOLMES
 WILETHA HOLMES
 MARGARET JAHNKE
 BARBARA KEMPF
 VIRGINIA MARTIN
 ALICE MCKAIN
 CARRIE MASSENBURG
 MARIAN MOLLEN

NORMA PETILLO
 RUTH RAPP
 FRANCES REEDER
 BETSY RICHARDSON
 FRANCES RIPLEY
 NANCY RIPLEY
 EVELYN ROBINSON
 JEAN STEVENSON
 MAURINE STUART
 CONSTANCE TRUXION
 ELSIE VREELAND
 DOROTHY WALLING
 EDNA WHITE
 BETTY WHITEHILL
 BETTY WOOD

PHOENIX LITERARY SOCIETY

OFFICERS

FRED WORSTER	<i>President</i>
ROBERT KERN	<i>Vice-President</i>
HORACE LATA	<i>Recording Secretary</i>
STEDMAN EURE	<i>Program Secretary</i>
ANTHONY STALLMAN	<i>Treasurer</i>
GEORGE SANDS	<i>Critic</i>
CARRINGTON COCKRELL	<i>Chaplain</i>
SEYMOUR SIMERMAN	<i>Sergeant-at-Arms</i>

MEMBERS

ALFRED ALLEY	GORDON HOLLAND
HOWARD ANDERSON	JOHN KEGBEIN
FREDERICK AREND	THOMAS MOUGEY
MOSS ARMISTEAD	EDWARD PLITT
DAVID CAMP	FRANK RAFTO
RICHARD EARLE	ALBERT SIMERMAN
EUGENE ELLIS	ROBERT TEPPER

FRANK THOMPSON

MEN'S DEBATE COUNCIL

OFFICERS

ANTHONY CHAMPA	<i>President</i>
LOUIS RIVES	<i>Vice-President</i>
STEDMAN EURE	<i>Secretary</i>
EDWIN FERGUSON	<i>Program Chairman</i>
JOSEPH STONE	<i>Manager of Debates</i>

MEMBERS

Varsity Squad

JOSEPH BERMAN
ANTHONY CHAMPA
STEDMAN EURE
EDWIN FERGUSON

PAUL KRATZIG
GERARD LAVAY
ROBERT MEASDAY
BERNARD RANSOME

LOUIS RIVES
JOSEPH STONE
J. B. THOMPSON
JAMES WATKINS

Freshman Squad

FRANK ACOSTA
SAM BESSMAN

LAWRENCE LESHAM

ANTHONY MAUCIONE
ROBERT TEPPER

COLLEGES MET

Washington and Lee
Ohio Wesleyan
Western Reserve
John Carroll
Notre Dame
University of Chicago
Loyola at Chicago
Northwestern

Illinois
Purdue
Indiana
Georgetown
Maryland
Haverford
New York University
Rhode Island State
Dartmouth

Harvard
Amherst
Rutgers
Princeton
Hofstra
Temple
Drew
Duke

WOMEN'S DEBATE COUNCIL

OFFICERS

EDNA HOWELL *President*
 ANNE CROSS *Vice-President*
 BETTY MOORE *Secretary-Treasurer*
 MR. JOHN LEWIS *Coach*

COUNCIL COMMITTEE

DR. FOWLER

DR. MARSH

MEMBERS

JOYCE JACKSON
 MARY WILLIS O'FARRELL
 LOUISE EPPINGER
 MARTHA JOHNSON
 EDITH RODGERS
 ELEANOR TAYLOR

FRANCES WAGENER
 BETTY WOOD
 MARGARET WEST
 DAPHNE MCGAVACK
 MARGARET MITCHELL

FRANCES PAUL
 GERTRUDE VAN WYCK
 BETTY BLAIR
 EDITH DAVIES
 NANCY NASON
 BETTY ZIMMERMAN

THE PAN-AMERICAN LEAGUE

To foster friendly relations among the students of the Americas

OFFICERS

WILLIAM BROWN	<i>President</i>
ROBERT NESLAW	<i>Vice-President</i>
JANE OBENCHAIN	<i>Secretary-Treasurer</i>
BEN CROWSON	<i>Corresponding Secretary</i>

FACULTY SPONSORS

DR. J. R. FISHER	MR. G. G. CLARK	DR. EARL SWEM
------------------	-----------------	---------------

MEMBERS

MARTHA ANDERSON	MARJORIE HAUPT	TOM PAYNTER
EMALIE EWING	HELEN HUBBARD	ELIZABETH RUBIN
SAMUEL ELLENSON	NORRIS LINEWEAVER	HUBERT SUMNER
GILMER FITCHETT	FRANCES KNIGHT	FRANK THOMPSON
HELEN FURBEE	HARRIET MURRAY	MILDRED WARE
DOROTHY GRIFFIN	VIRGINIA MARTIN	JUNE WORLEY
	EDGAR OMOHUNDRO	

Esta liga fue fundada por Sr. Ben F. Crowson el primero de noviembre de 1937 para promover interes y amistad entre los estudiantes de las Americas por el estudio de las asignaturas de musica, geografia, historia, gobierno, y los idiomas de la gente de Sud-America.

ACCOUNTING CLUB

OFFICERS

C. EDWIN ROUNTREE *President*
 JAMES MOORE *Vice-President*
 ROSA EVANS *Secretary*
 RANSOM DUKE *Treasurer*

MEMBERS

WILLIAM FERNANDEZ	DOROTHY TAYLOR
RACHEL GRIFFIN	THOMAS HELFRICH
HELEN GUDEBROD	CALDWELL CASON
LINWOOD OWEN	ALEX CURYK
MILTON QUINN	HARRY GLICK
EDWARD REINHARD	DONALD PYLE
JORDAN SIZEMORE	MAXIE DAVIS

HONORARY MEMBER

WAYNE F. GIBBS

THOMAS R. DEW ECONOMICS CLUB

OFFICERS

SHIRLEY DAIGER	<i>President</i>
JAMES PYE	<i>Vice-President</i>
RACHEL GRIFFIN	<i>Secretary</i>
THOMAS HELFRICH	<i>Treasurer</i>

MEMBERS

RAYMOND DUDLEY	ROBERT KLEIN	WILLIAM MUSSER
LEON HAYDEN	MILTON QUINN	THOMAS SAVAGE
CARL KLEINKNECHT	THOMAS CARTWRIGHT	EDWIN ROUNTREE
WILLIAM BRAITHWAITE	RANSOM DUKE	WYATT CARNEAL
ELIZABETH CARR	DOROTHY SCHMITZ	BETTY MOORE
HELEN GUDEBROD	LEONARD GOLDBERG	LUCILLE EDWARDS
MARJORIE LYTLE	BRADSHAW PULLEY	ETHEL JORDAN
FRANCES SEGAL	DOROTHY SPENCE	ART BRENNISON
JORDAN SIZEMORE	LILLIAN STYER	GEORGE MCCOMB
ROBERT FUQUA	NELLA WHITAKER	ELEANOR TAYLOR
MARIE GOODMAN	JOHN DILLARD	EDWARD MILLER
FREDERICK HOWARD	FLETCHER WEATHERS	GEORGE NEA
OSCAR GELOTTE	LUCILLE HARDER	FRANCES GRODECOEUR
STANLEY EBB	MAXEY DAVIS	CARLTON STUBLEN
POWELL WARTEL	GORDON HOLLAND	ROSA EVANS

BOOT AND SPUR CLUB

OFFICERS

ARTHUR B. HANSON	<i>President</i>
LISA BLOEDE	<i>Vice-President</i>
GERTRUDE SHAFFER	<i>Secretary</i>
JOAN JARRETT	<i>Treasurer</i>

MEMBERS

ISABEL BRENNER	MARGARET FIELD	DOROTHY LINDQUIST
HELEN BENNETT	MARIE HARRIS	PATRICIA NIXON
HOPE BITTING	FRANCES JOURDAN	WILLIAM PARRY
JOAN BOWERS	LUCILLE JENNINGS	MILDRED RUSSELL
SAUNDERS ALMOND	LOUISE GORDON	DOROTHY SWAN
ELIZABETH JANE COOK	LUCINDA LEE	EDWARD SVETKEY
ANNETTE CARTER	THOMAS MOUGEY	VICK SWANSON
LUCY DORITY	FLORENCE MACKLER	FRANCES WOLF
	CAMILLA McCORMICK	

FRENCH CLUB

OFFICERS

LUCILLE M. HAYNES	<i>President</i>
BETTY MOORE	<i>Vice-President</i>
HARRY HALL	<i>Secretary</i>
LEE PHILLIPS	<i>Treasurer</i>
MURIEL RANGES	<i>Program Chairman</i>
VIRGINIA FORWOOD	<i>Assistant Program Chairman</i>

FACULTY SPONSORS

DR. J. D. CARTER

CLAUDE HARTOG

MEMBERS

VIRGINIA ARMSTRONG
 JEANNETTE APPLEBY
 JOSEPHINE BARKER
 WALTER BARA
 MARVA BLAIR
 MARY COMSTOCK
 EMILY DICKERMAN
 GRACE ELLIOTT
 RICHARD EARLE
 JEAN FARR
 GERRY GORDEN

GRACE HOPKINS
 MADELEINE HOWARD
 BETTY ANN JONES
 FRANCES JOURDON
 MARY KNOX
 ROBERT LANSBURGH
 BEN LETSON
 PEGGY LEBAIR
 FLORENCE MODE
 FRANCES PAUL

BRADSHAW PULLEY
 MARGARET RONALDS
 RUTH RAPP
 AURA SCHROEDER
 JOSEPH STONE
 RUTH STRUMINGER
 JOHN SUMNER
 PHYLLIS TALL
 FRANCES WAGENER
 MARGARET WEST
 BETTY WHITEHILL

CLAYTON-GRIMES BIOLOGICAL CLUB

OFFICERS

FRANK KOSS	<i>President</i>
ANN WHITE	<i>Vice-President</i>
ROSA ELLIS	<i>Secretary</i>
ALFONSE CHESTNUT	<i>Treasurer</i>
D. W. DAVIS	<i>Faculty Advisor</i>

MEMBERS

BECKY BATES	JACK MATHY	L. H. WARD
HELEN BENNETT	KATHERINE MATEJKA	DALE WILLIAMS
STEWART COTTERMAN	THOMAS McCAHILL	DOROTHY WRIGHT
RUTH DAVIS	LEO MITKIEVICZ	ANNE SEWARD
MADGE DUNN	FLORENCE MODE	AL TIRELIS
ELIZA EAST	JEAN SNYDER	CONRAD YOCUM
HARRY GEBAUER	JOHN TINSLEY	EUGENE ELLIS
BENJAMIN GOLDSTEIN	ELSIE VREELAND	ANTHONY STALLMAN
PEGGY LONGLEY	MARIE WALKER	J. T. BALDWIN, JR.

J. LESSLIE HALL LITERARY SOCIETY

OFFICERS

JEAN WARREN	<i>President</i>
JUDITH BIRDSEYE	<i>Vice-President</i>
EDNA WHITE	<i>Secretary</i>
MARGARET PECK	<i>Treasurer</i>
JANET BILLET	<i>Program Chairman</i>

MEMBERS

BETTY BLAIR	PEGGY FORD	MILDRED WILTSHIRE
JEAN COX	VIRGINIA BECAN	MILDRED RUSSELL
FLORENCE RICKETTS	LUCINDA LEE	RUTH STACKNER
ROSALIE JONES	MILDRED ANNE HILL	VIRGINIA ARMSTRONG
ELIZABETH BROADDUS	FRANCES ROULSTONE	ARMINA CROSBY
JEANETTE HAYDON	MARY HIDEN	EDNA WHITE
GERTRUDE VAN WYCK	HARRIET MOLLOY	MARCIA BOURNE
LUCY BURKE ALLEN	JEANNE REINDOLLAR	LUCY DOBIE
BETTY MORDAN	MARIE GRIMES	ETHEL DONNELLY
MARY PATTEN	MARY SPAETH	ETHEL JORDAN
VIRGINIA McDONALD	MARY LATIMER	BETTY MOORE
EDYTHE HARRIS	M. A. VAN AUKEN	DOROTHY SIMPSON
MARY TRIPLETT	JEAN REIFF	ELIZABETH BARNARD
CAROLINE COOK	JANET STEWART	LOUISE WALLACE
JANE ALDEN	DORIAN DIAL	NANCY NASON
DORIS SMITH	PHYLLIS CADY	DOROTHY DICKIE
MAE COGGIN	JANE HARDEN	EDITH RATHBUN
ANNE MILLER	MARGARET APPERLY	FRANCES KEMP

LIBRARY SCIENCE CLUB

OFFICERS

CARROLL HUTTON	<i>President</i>
LUCILLE BYBEE	<i>Vice-President</i>
CYNTHIA HAMM	<i>Treasurer</i>
MARGARET EDWARDS	<i>Secretary</i>
MARTHA JOHNSON	<i>Reporter to the Flat Hat</i>

MEMBERS

SARAH BURTON	REBECCA TIMBERLAKE	VIRGINIA MACDONALD
ARMINA CROSBY	JANE SAUNDERS	CATHERINE MAJOR
ELIZABETH CUTLER	BECKY BATES	CAROLYN MOSES
FRANCIS DAVIS	VIRGINIA COULBOURN	LOUE PENDELTON
LURA GODDIN	CATHERINE COUNTS	SUE PLUNKET
MAE HAWKINS	ETHEL FORD	DEAN ROBERTSON
MARY MORSE	EMMA HARRISON	EDITH RODGERS
LUCY RUFFIN	VIRGINIA GARRETT	ELLEN YOUNG
JEANNE SHERIDAN	JOAN JARRETT	MARY HOLMES
	DORIS LOCKE	

RACHAEL E. GRIFFIN
President

GERMAN CLUB

OFFICERS

RACHAEL GRIFFIN *President* FRANCES DARBY *Secretary*
FRANCES GRODECOEUR *Vice-President* JANE SAUNDERS *Treasurer*

MEMBERS

Hattie Abbott	Betty Carter	Jean Edwards	Helen Hubbard	Harriet Murray	Harriet Sprague
Rosann Abbott	Nancy Causer	Frances Eells	Hope Hunt	Nancy McCall	Virginia Sterne
Jane Alden	Dorothy Chick	Lucille Eldridge	Caroll Hutton	Harriet McCarthy	Janet Stewart
Margaret Alexandet	Nancy Chisholm	Rosa Ellis	Margaret Hutton	Lucy McClure	Jean Stevenson
Lucy Allen	Jean Clarahan	Eleanor Ely	Joyce Jackson	Camilla McCormick	Dorothy Stilson
Mercedes Allen	Mary Holmes Clark	Louise Ely	Shirley James	Helen McDermott	Golda Sutton
Barbara Anderson	Louise Clarke	Louise Eppinger	Josephine Jenkins	Jane Macdonald	Dorothy Swan
Jeannette Anderson	Virginia Claudon	Betty Ensor	Lucile Jennings	Jean McEldowney	Eleanor Taylor
Mary Louise Anderson	Barbara Clawson	Mae Ervin	Helen Jones	Daphne McGavack	Margaret Taylor
Laura Ansell	Ruth Cloud	Gwen Evans	Catherine Jones	Alice McKain	Mary Taylor
Jeannette Appleby	Rose Coffin	Rosa Evans	Letitia Jones	Nancy Nason	Ann Terrell
Jane Baker	Mae Coggin	Charlotte Farmer	Molly Jones	Natalie Nichols	Virginia Tripp
Jean Baker	Eva Colby	Margaret Fields	Frances Jourdan	Patticia Nixon	Cleo Tweedy
Mary Alice Barnes	Lou Cole	Marx Figley	Theo Keiley	Jane Obenchain	Alma Van Blarcom
Betty Beck	Jean Collmus	Ann Fitz Hugh	Evelyn Kempfer	Mary O'Farrell	Dorothy Vogel
Thelma Leigh Bell	Caroline Cook	Virginia Forwood	Jean Kerr	Dorothy Overholser	Frances Wagener
Virginia Bell	Elizabeth Jane Cook	Helen Furbee	Margaret Laughner	Ruth Rapp	Sally Walker
Doris Berg-Johnson	Peggy Cook	Alice Gates	Lucinda Lee	Edith Rathbun	Gervais Wallace
Myrtle Biele	Virginia Coulbourn	Peggy Gildner	Joan Lehman	Frances Reeder	Maxie Walton
Terrv Bischoff	Jean Cox	Iva Goehring	Evelyn Lengnick	Jeanne Reindollar	Jean Walworth
Hope Bitting	Martha Cox	Geraldine Gordon	Frances Lewis	Florence Ricketts	Ann Warriner
Alice Black	Marion Craft	Louise Gordon	Rosemary Lockwood	Jean Riddick	Barbara Westcoat
Mary Ruth Black	Betty Craig	Virginia Gould	Margaret Longlev	Margaret Ripperton	Lillian Waymack
Margaret Black	Anne Cross	Helen Gray	Jean Lovell	Dean Robertson	Louise Weaver
Betty Blair	Edith Davies	Trudy Green	June Lucas	Evelyn Robinson	Carol White
Marion Blair	Betty Davis	Jane Groggins	Florence Mackler	Margaret Robinson	Edna White
Marva Blair	Eleanor Davis	Frances Gulhon	Virginia Marble	Mary Ann Robinson	Irene White
Nancy Boatwright	Jennie Davis	Ellen Hagarty	Carrie Massenburg	Natalie Rogers	Prudence White
Evelyn Bolton	Dorothy Dickie	Jane Harden	Joyce Mathes	Jane Ross	Betty Whitehill
Marjorie Bowman	Ella Dickenson	Lucille Harder	Muriel Matier	Jean Ross	Edith Whorley
Betty Boyd	Lucy Dobie	Emily Harrell	Helen Melvin	Frances Rudasill	Jean Wiegand
Ann Bradshaw	Minnie Dobie	Marie Harris	Jane Mercer	Janet Rust	Edith Wilkinson
Virginia Brenn	Virginia Doepke	Mary Hiden	Florence Merryman	Beal Sale	Harriet Williams
Isabel Brenner	Katharine Donald	Shirley Hobbs	Patricia Mims	Aura Schroeder	Margaret Williams
Ruth Brill	Ethel Donnelly	Lois Hodges	Margaret Mitchell	Dorothy Sease	Ruth Williams
Mary Britton	Margaret Doran	Dorothy Hogshire	Harriet Molloy	Anne Seward	Betty Withabee
Annabel Bruhafer	Lucy Dority	George Ann Hotton	Mary Moncure	Gertrude Shaffer	Elizabeth Wood
Annabel Brueger	Betty Douglas	Ruth Holzmueller	Betty Moore	Susan Shafar	Eileen Woods
Sarah Burton	Lillian Douglas	Kathryn Hoover	Betty Moore	Shirley Sheen	June Worley
Kathryn Butterfield	Dorothy Duncan	Grace Hopkins	Mary Morgan	Doris Smith	Ann Wrentmore
Janet Campbell	Madge Dunn	Marjorie Hopkins	Muriel Morris	Virginia Smith	Julia Wright
Margaret Carper	Catherine Edge	Edna Howell	Carolyn Moses	Dorothy Spence	Lucy Yeaman
Annette Carter	Mary Edinger	Virginia Hoyle	Leila Ann Munce	Lucille Spivey	Dorothy Zimmerman

JOSEPHINE S. JENKINS
President

Y. W. C. A.

OFFICERS

JOSEPHINE JENKINS	<i>President</i>
SHIRLEY DAIGER	<i>Vice-President</i>
JAYNE MAGEE	<i>Secretary</i>
ALICE MCKAIN	<i>Treasurer</i>

CABINET MEMBERS

BETTY MOORE	<i>Senior Program Chairman</i>
FRANCES WAGENER	<i>Junior Program Chairman</i>
FRANCES GARRETT	<i>Music Chairman</i>
JUDITH BIRDSEYE	<i>Worship Chairman</i>
LUCY MEADE DOBIE	<i>Assistant Worship Chairman</i>
BETTY BLAIR	<i>Social Chairman</i>
SARAH BELL	<i>Public Affairs Chairman</i>
VIRGINIA FORWOOD	<i>Flat Hat Representative</i>
ROSA-ELIZABETH JORDAN	<i>Publicity Chairman</i>

BACKDROP CLUB

OFFICERS

WILLIAM GREENE	<i>President</i>
KATE ALFRIEND	<i>Vice-President</i>
ARTHUR HANSON	<i>Treasurer</i>
ELEANOR TAYLOR	<i>Secretary</i>

MEMBERS

Saunders Almond	Annette Carter	Jean Edwards	Phyllis Hornsby	Betty Moore	Lucille Spivey
Mary Lou Anderson	Lucy Carlett	Lucille Edwards	Madeleine Howard	Nancy Nason	Harriet Sprague
Ruth Barton	Nancy Chisholm	Grace Elliott	Hope Hunt	Bob Neslaw	Virginia Sterne
Jane Bayliss	Jean Clarahan	Louise Ely	Elizabeth Imus	Jeanne Parker	Margaret Stigall
C. B. Benner	Virginia Claudon	Betty Ensor	Shirley James	Nancy Parker	Lillian Styer
Lucy Bennett	Dorothy Chick	Louise Eppinger	Jeanne Jefferson	Margaret Peck	Golda Mae Sutton
Doris Berg-Johnson	Rost Coffin	Gwen Evans	Alice Jones	Emily Petuski	James Talley
Catherine Bidelspacher	Mae Myers Coggin	Charlotte Farmer	Rosa-Elizabeth Jordan	Nancy Price	Mary M. Taylor
Myrtle Biele	Marie Cole	Jean Farr	Nancy Joynes	Polly Prickett	Nancy Trice
Terry Bischoff	Betty Cook	Ann Fitz Hugh	Ruth Keat	Frank Rafo	Virginia Tripp
Hope Bitting	Elizabeth Jane Cook	Betty Foster	Marion Kelly	Ruth Rapp	Gervais Wallace
Betty Blair	Katherine Cotterman	Peg Gildner	Jean Kerr	Edith Rathbun	Lillian Waymack
Margaret Blasingame	Margaret Coverley-Smith	Iva Goehring	Frank Knight	Frances Reeder	Gus Welsh
Virginia Boardman	Christine Cowan	Gerzy Gorden	Frank Kohrs	Betsy Richardson	Edna White
Evelyn Bolton	Betty Craig	Louise Gordon	Henry Kibel	Nancy Ripley	Dorothy Whitfield
Beverly Boone	Dick Crane	G. W. Gotshall	Betty Knoll	Jane Robertson	Dale Williams
Dora Bouldin	Frances Darby	Trudie Green	Margaret Laughner	Ronnie Ronalds	Gordon Williams
Ann Bradshaw	Mary Darragh	Frances Grodecoeur	Lucinda Lee	Jean Ross	Harriet Williams
Jane Brandt	Edith Davies	Frances Gullion	Paul Mackler	Agnes Rosshacher	Emily Wilson
Virginia Brenn	Dorrian Dial	Jane Harden	Virginia Markel	Aura Schroeder	Mildred Wiltshire
Isabel Brenner	Virginia Doepeke	Dolly Hiden	Cartie Massenberg	Jane Scofield	Betty Wood
Kitty Britton	Margaret Doran	Phyllis Hile	Ed May	Adeline Sears	Eileen Woods
Annabel Brubaker	Lucy Dority	Anna B. Hill	Harriet McCarthy	Dorothy Sease	Dorothy Wright
Phyllis Cady	James Douglas	Dorothy Hogshure	Lucy McClure	Shirley Sheain	Lucy Yeaman
Janet Campbell	Dede Eastlack	Sally Holladay	Camilla McCormick	Dorothy Spence	Ellen Young
Thomas Cartwright	Emily Edgerton	Maty Holmes	Helen McDermott	Betty Smith	Betty Zimmerman
Wvatt Carneal	Mary K. Edinger	Wiletha Holmes	Daphne McGavack		

MEN'S STUDENT BODY

OFFICERS

FRANKLIN P. RYDER *President*

ROBERT ROWLAND *Vice-President*

ALVIN TABANKIN *Secretary-Treasurer*

THETA ALPHA PHI

OFFICERS

JANET MURRAY	<i>President</i>	JANET BILLET	<i>Vice-President</i>
DOROTHY EVANS	<i>Secretary</i>	THOMAS FORSYTH	<i>Treasurer</i>
WILLIAM WOODBRIDGE	<i>Historian</i>	MISS ALTHEA HUNT	<i>Faculty Advisor</i>

MEMBERS

CARL BUFFINGTON	MERRITT FOSTER	LUCILLE ELDRIDGE	JAMES BAILEY
ARTHUR B. HANSON	JOHN SUMNER	ARTHUR COSGROVE	

DRAMATIC CLUB

OFFICERS

ROGER CHILD	<i>President</i>	THOMAS FORSYTH	<i>Vice-President</i>
ANNE CROSS	<i>Secretary</i>	JOHN SUMNER	<i>Treasurer</i>
		MISS ALTHEA HUNT	<i>Faculty Advisor</i>

MEMBERS

CARL BUFFINGTON	MERRITT FOSTER	BETTY BLAIR	LOUISE EPPINGER
JANET BILLET	LUCILLE ELDRIDGE	JAMES PYE	HATTIE ABBITT
NICK WOODBRIDGE	ARTHUR COSGROVE	TRAVIS TURNER	VIRGINIA BRENN
DOROTHY EVANS	JAMES BAILEY	WALTER BARA	WINIFRED WHEELER
JANET MURRAY	GWEN EVANS	GUILFORD TAYLOR	ELIZABETH CUTLER
ARTHUR B. HANSON	MARGARET COVERLEY-SMITH	EDNA WHITE	

The Wesley Foundation of the Methodist Church endeavors to minister to the religious life and needs of the college community.

WESLEY FOUNDATION

OFFICERS

JOSEPH STONE	<i>President</i>	ELAINE BENTLEY	<i>Vice-President</i>
MAE HAWKINS	<i>Secretary</i>	STEDMAN EURE	<i>Treasurer</i>
REV. T. J. HAWKINS		<i>Director</i>	

COMMITTEE CHAIRMEN

JANE DUNN	<i>Worship and Program</i>	JEANNE SHERIDAN	<i>Social and Recreation</i>
WILLIAM BROWN	<i>World Friendship</i>	ANNE CROSS	<i>Personnel</i>
WELLS LEWIS	<i>Arrangements</i>	CARROLL HUTTON	<i>Publicity</i>

LAMBDA PHI SIGMA

Honorary Society for Lovers of Music

OFFICERS

KENDALL BEAVERS	<i>President</i>	MARGARET WILLIAMS	<i>Vice-President</i>
ART BRENNISON	<i>Secretary-Treasurer</i>	NORMA PETILLO	<i>Activities Chairman</i>
WILLIAM GREENE	<i>Reporter</i>	MR. SMALL	<i>Advisor</i>

HONORARY MEMBERS

DEAN LANDRUM

DR. LAING

MR. DOUSÉ

MEMBERS

JANE BAKER
 JEAN BAKER
 LUCILLE ELDRIDGE
 ANNA HILL
 WILLIAM ARTHUR
 ROGER CHILD
 ROBERT FRICKE
 SEYMOUR WAXMAN

The "Features" section of the book enables various campus leaders to choose sponsors for their activities. It also enables the editor to present by means of informal snapshots some of the less serious phases of college life.

Features

Sponsors ★ ★

MISS FRANCES NATALIE EELLS
Colonial Echo

MISS ELSIE VREELAND
O. D. K.

MISS WINIFRED WHEELER
Royalist

MISS EVELYN VOLPE
Baseball

MRS. CHARLES HARRISON
W. S. C. G. A.

MISS HELEN WALL
Flat Hat

MISS E. DOROTHY ANDERSON
Football

MISS GERVAIS WALLACE
Junior Class

MISS ELEANOR ROWAN
Track

MISS SARAH L. HALL
Men's Student Body

Miss Frances Natalie Cells

Miss Elsie Vreeland

Miss Winifred Wheeler

Miss Evelyn Volpe

Mrs. Charles Harrison

Miss Helen Wall

Miss E. Dorothy Anderson

Miss Gervais Wallace

Miss Eleanor Rowan

Miss Sarah L. Hall

★
★
★
★

ON THE CAMPUS

COLLEGE LIFE

PEOPLE

PEOPLE

. . . AND THINGS

EVENTS

PENINSULA BANK AND TRUST COMPANY

PROTECTS

STUDENT GOVERNMENT FUNDS

CAPITAL, SURPLUS AND PROFITS

\$210,000.00

STATE AND CITY DEPOSITORY

PROMPT SERVICE

COURTEOUS TREATMENT

Casey's, Inc.

Department Store
Williamsburg, Virginia

Featuring the most popular nationally advertised
department store lines

Hofheimer's Shoe Department
Casey's Street Floor

Ideal Beauty Department
Casey's Mezzanine Floor

Casey's Ready-to-Wear Department

Casey's Piece Goods Department

For Sixty-Seven Years The Peninsula
Shopping Center

WILLIAMSBURG LODGE

Rooms and Meals at Moderate Prices

Also Under the Same Management

WILLIAMSBURG INN TRAVIS HOUSE MARKET SQUARE TAVERN

Division of Taverns and Ordinaries

Williamsburg Restoration, Incorporated

THE WILLIAMSBURG THEATRE

Serves the entertainment needs of the College with the finest quality programs that can be obtained, selecting from the entire film market the best in features and short subjects, and presenting a wide variety of first run pictures in five changes per week at current popular prices.

TOM McCASKEY, Class of '32, Manager

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

COMPLIMENTS

OF

COLLEGE BILLIARDS

PETER NARDI

Manager

POOL

Five Cents a Rack

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 794

"Famous House of Good Food"

COLLEGE SHOP

SODA, RESTAURANT AND TEA ROOM SERVICE

Textbooks, School Supplies
Gifts, Souvenirs, and Novelties

BAND BOX CLEANERS, INC.

Superlative Dry Cleaning Service

COLONIAL BOWLING PARLOR

Bowl for Health's Sake

Operated by BOB WALLACE, '20

THE "COLONIAL ECHO" STAFF REQUESTS

OF THE STUDENTS THAT THEY

PATRONIZE

OUR ADVERTISERS

MERIN-BALIBAN

1010 CHESTNUT STREET
PHILADELPHIA, PENN.

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

SPECIALISTS TO SCHOOLS—
COLLEGES — UNIVERSITIES — CLUBS

SPECIAL RATES TO STUDENTS

Experience

LYNCHBURG ENGRAVED ANNUALS ARE
BUILT UPON YEARS OF EXPERIENCE
AS SPECIALISTS IN THE FIELD OF
SCHOOL PUBLICATIONS

IN successfully fulfilling the requirements of the modern College Annual Staff we have combined a comprehensive and systematic servicing program with that high standard of quality so essential in the production of fine yearbooks. Lynchburg engraved annuals are built by an organization specializing on school annuals exclusively, thereby assuring each staff of the personal and intelligent assistance so necessary in the planning and designing of a truly satisfactory book.

**LYNCHBURG
ENGRAVING
· COMPANY ·**

LYNCHBURG · VIRGINIA

Builders of Better Annuals

World's Largest Publishers

THIS BOOK DESIGNED AND PRINTED BY

Benson

PRINTING COMPANY ☆ NASHVILLE

of College Annuals

Autographs

Autographs

•

Autographs

