

THE COLONIAL ECHO

1917

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

The Colonial Echo

1917

VOLUME FIFTEEN

Published by the Students of
The College of William and Mary
WILLIAMSBURG, VIRGINIA

Greetings

“TO err is human,” and no one feels more keenly the imperfections of this volume than those who have had a part in making it. Yet with its defects, we offer it to the students and alumni of our Alma Mater, hoping that the hand of time which must dim the eyes that now mirthfully scan these pages will also render the mistakes less palpable. If, in remembrance, it renews old friendships; if it shall fire an undying loyalty and love for dear old Alma Mater; if to the loyal sons of William and Mary these pages serve to recall, in the sunset of life, sweet memories of the past, then we feel that our efforts have not been in vain.

Dedication

Dedication

To a gentleman, noble and kind; a man
of strong character; a scholar, cultured
and liberal; and a scientist,
skilled and exact.

TO

William Houston Keeble, B. S.

This volume is affectionately dedicated

WILLIAM HOUSTON KEEBLE, B. S.

CIRCUIT

GYM CLASS

COLONIAL ECHO

1917

PICTURE

NEW TYLER DORMITORY

The Tide of Years

Break, break, O flood of years,
Thy restless waves upon yon shore ;
Fling high thy spray of human tears,
And touch the heart of God once more
And give us peace.

Roll on, roll on, O flood of years,
And bear beyond the buoy bell
Our fright from awful wars and fears,
And pour them in the pits of hell,
And give us peace.

Sweep, sweep on, O flood of years,
O'er tyrants sceptered and the See ;
Give peace again to sages, seers,
Let statesmen set the people free,
And give us peace.

Break, and roll, and sweep, O years,
Thy tide can not fore'er be flood ;
The ebbing swelled with women's tears
And scarlet tinged with martyr's blood,
Shall give us peace.

Ebb, ebb, O tide of years,
Thou herald of sweet peace and calm,
Bind up our sores and wounds and fears
While tenders Love her soothing balm,
And give us peace.

NEYRON.

Faculty

Faculty

LYON GARDINER TYLER, M.A., LL.D.

PRESIDENT OF THE COLLEGE

Professor of American History and Politics

Master of Arts from University of Virginia; Doctor of Laws from Trinity College; Author of *Cradle of the Republic, Parties and Patronage*, and *Letters and Times of the Tylers*. Member of the Phi Beta Kappa Society.

JOHN LESLIE HALL, PH.D. (J. H. U.)

DEAN OF THE FACULTY

Professor of English Language and Literature

Educated at University School, Richmond and Randolph-Macon College; took his Doctor's degree from Johns Hopkins University and elected professor at William and Mary in 1888. Member of the Phi Beta Kappa society.

VAN FRANKLIN GARRETT, A.M., M.D.

Professor of Chemistry

Graduated at V. M. I. Took his M.A. at William and Mary. Studied medicine at University of Virginia and in New York City, where he got his M.D. Member of the Phi Beta Kappa society.

Faculty

JOHN C. CALHOUN, C.E., M.A., Litt.D., LL.D.

Professor of German, French and Spanish

Educated at Washington and Lee University, University of Alabama and in Germany. Member of the Phi Beta Kappa society.

WILLIAM HOUSTON KEEBLE, B.S.

Professor of Physics

B. S., University of Tennessee. Graduate student at University of Chicago.

JAMES SOUTHALL WILSON, M.A., Ph.D.

Professor of History and Associate Professor of English

A.B. at William and Mary; M.A. at the University of Virginia, and Ph.D. of Princeton. Member Phi Beta Kappa society.

Faculty

HENRY EASTMAN BENNETT, A.B.

Professor of Education

Educated at Peabody Normal and University of Chicago. Member of the Phi Beta Kappa society.

WESLEY PLUMBER CLARK, M.A.

Professor of Latin and Greek

A.B. and A.M. from Richmond College. Graduate student at the University of Chicago.

*JOHN WOODSIDE RITCHIE, B.A.

Professor of Biology

B.A. of Maryville College, Tennessee; graduate student at University of Chicago. Author of *Primer of Hygiene*, *Primer of Sanitation* and several others. Member of the Phi Beta Kappa society.

* On leave of absence.

Faculty

*RICHARD McLEOD CRAWFORD, B.S., M.A.

Professor of Manual Arts and Drawing

Graduated at Columbia University; undergraduate work done at Trinity College. Member of the Phi Beta Kappa society.

* On leave of absence.

EARNEST J. OGELSBY, A.B., M.A.

Professor of Mathematics

A.B. from Emory and Henry; M.A., University of Virginia; graduate student at University of Virginia. Member Phi Beta Kappa society.

JOHN R. GIEGER, Ph.D.

Professor of Philosophy and Psychology

Ph.D. from the University of Chicago.

Faculty

D. W. DAVIS, PH.D

Acting Professor of Biology

Ph.D. from Harvard University.

FRED M. CRAWFORD, A.B.

Professor of Drawing and Manual Arts

A.B. from the University of North Carolina.
Graduate student at Columbia University.

HERBERT L. BRIDGES, A.B.

*Registrar of the College and Secretary to the
Faculty*

A.B. from William and Mary.

Faculty

WILLIAM C. FERGUSON, B.S.

Assistant in Biology

B.S. from William and Mary. Member of the Phi Beta Kappa society.

S. H. HUBBARD, A.B.

Head Coach in Athletics

BITTLE W. WOODS, B.S.

Assistant in Chemistry

B.S. from William and Mary.

Faculty

D. J. KING, M.D.
College Physician

BEN H. SEEKFORD
Candidate for B. S. Degree
Assistant in Physics

A. J. MAPP
Night Librarian

BOARD OF VISITORS

ROBERT M. HUGHES, ESQUIRE.....	Norfolk, Va.
HON. JAMES N. STUBBS.....	Wood Cross Roads, Va.
GEORGE P. COLEMAN, ESQUIRE.....	Williamsburg, Va.
HON. J. D. EGGLESTON.....	Richmond, Va.
JACKSON DAVIS, ESQUIRE.....	Richmond, Va.
JAMES ROBERT JORDAN, ESQUIRE.....	Smithfield, Va.
HON. JOSEPH M. HURT.....	Blackstone, Va.
HON. WILLIAM M. ELLIS.....	Shawsville, Va.
W. C. L. TALLAFERRO, ESQUIRE.....	Hampton, Va.
HON. MANLY H. BARNES.....	Providence Forge, Va.
HON. I. P. KANE.....	Gate City, Va.

Seniors

Senior Class

Motto: Never been beaten.

Flowers: Turnip.

Colors: Garnet and Gold.

OFFICERS

Z. TALMAGE KYLE.....	<i>President</i>
ARTHUR D. PARKER.....	<i>Vice-President</i>
ISAAC W. ROBERTSON.....	<i>Secretary</i>
FLOYD T. JOYNER.....	<i>Treasurer</i>
WILLIAM B. TILLEY.....	<i>Historian</i>
FRANK B. TOLSON.....	<i>Chaplain</i>
VERNON M. GEDDY.....	<i>Prophet</i>
CECIL R. HEFLIN.....	<i>Poet</i>
PAUL N. DERRING.....	<i>Valedictorian</i>

CANDIDATES FOR B.A. DEGREE

Paul N. Derring	Floyd T. Joyner	Henry H. Simms
Samuel W. Eason	Z. Talmage Kyle	William B. Tilley
Vernon M. Geddy	T. Granville Pullen	
Cecil R. Heflin	J. Judy Swecker	

CANDIDATES FOR B.S. DEGREE

Andrew L. Garland	Arthur D. Parker	Frank B. Tolson
Douglas M. Griggs	Isaac W. Robertson	William S. Brent
J. Wilmer Hedrick	David O. Rash	
Walter L. McCormick	Ben H. Seekford	

WILLIAM SEYMOUR BRENT
HEATHSVILLE, VIRGINIA
Pi Kappa Alpha; Rappahannock Club.

Bill is by far the wittiest fellow in the class and of the dry variety. Talk about a ladies' man, allow me to introduce you to the above picture. He's a hurricane with them. An artist—no—a teacher of art in the High School. Bill is Dean of the Model School of Williamsburg and also professor of drawing in the same institution. A hard student, an excellent companion, and a conscientious fellow, are the metals from which Bill is made. Luck to you, Bill!

PAUL NEYRON DERRING

NORFOLK, VIRGINIA

Sigma Upsilon: Colonial Echo Staff '15; President of Philomathean Literary Society '15; President of Y. M. C. A. '15-'16; Student Council '16-'17; Debate Council '16; Flat Hat Staff '16-'17; Literary Magazine Staff '16-'17; Colonial Echo Staff '16-'17; Delegate to Y. M. C. A. State Convention '15; Delegate to Southern Student Conference '16; Brafferton Club; Valedictorian of Senior Class; Orator's Medal '15; Declaimer's Medal '16.

Not long ago, Paul wandered in from the grand old county of Surry and won the heart of every student in college. Paul is an orator, poet, student, and an all round college man. Not only has he won the love and admiration of his fellow-students, but he has a peculiar habit of winning honors in all activities in which he takes part. Paul is a gentleman and a scholar and an inspiration to all who come in contact with him. The class of 1917 is proud to have him as a member and as a man with a fixed and steady purpose of mind and loved by all who know him. We raise a high glass to you, Paul!

COLONIAL ECHO

1917

SAMUEL WESTLEY EASON

NORFOLK, VIRGINIA

Philomathean.

"Sam Eason," one of the best known characters around here and yet heard of less. He has a peculiar habit of sitting in the classroom as quiet and as still as if he were at a funeral, then suddenly breaking out, and supplementing the text with various theories of his own manufacture.

Eason is what we would call a humorist, rarely failing to see the ludicrous side of things even when they are not most favorable to him. "Sam," we hope that your humor may ever increase throughout life!

ANDREW LECKIE GARLAND

WARSAW, VIRGINIA

Phoenix; German Club; Senior Normal Class; Rappahannock Club.

Now, fellows, since Leckie hails from Warsaw we must not think that he comes from the war zone, bringing with him the militaristic spirit. That's not Leckie. Everyone who knows him will testify that he is one of the best fellows on the campus and is liked by everybody, even by his professors from whom he often wrings A's.

Leckie is one of those fellows who have been doing double duty—instructing the youth of the land and pursuing a college course. Because of his irregular appearance at college, Leckie has not been able to play so prominent a part in college activities as some, but he must be recognized as a link in the chain. In his graduation the college loses one of its landmarks—a patient, honest, persevering and true friend.

Here's to you for success, Leckie! We hope to hear from you later.

COLONIAL ECHO

1917

DOUGLAS MERIWETHER GRIGGS

BIG ISLAND, VIRGINIA

Theta Delta Chi Fraternity; Spottswood Club '12-'13; Phoenix; Debate Council; Athletic Council; Magazine Staff '12-'13; Flat Hat Staff '16-'17; German Club '16-'17; Student Council '16-'17; Instructor in Physics '12-'13; Echo Staff.

"Davie" is the most conscientious man who has been in college for some time. Accordingly, his fellow students have elected him to practically every council and club in college. He is a man who does his best at everything he undertakes, and his best is generally better than anyone else's. No matter how small a college interest is, it receives the hearty support of Douglas. The class of '17 is fortunate in having a man of your ability and character.

VERNON MEREDITH GEDDY

WILLIAMSBURG, VIRGINIA

Kappa Sigma: A La Jefferson: Echo Staff '16-'17: Senior Class Prophet: German Club: Monogram Club: Football Team '15-'16: Baseball Team '15-'16: Graves' Scholarship '15-'16: Y. M. C. A. Cabinet '15-'16-'17.

"Bugs"—not because he lives in Williamsburg—but just a good nickname for such a gallant, amiable, and generous fellow like Vernon. The bright smile and cordial "hello" which greets you everywhere is indicative of that good old Southern hospitality which he has so freely shown the students in his home. Until the school for young ladies closed in Williamsburg, Bugs rekindled the fires at Cupid's altar each night, and now it is rumored that Mr. Johnson is complaining because of the heavy mails to Chatham, Va. Rise, Seniors, let us drink to Vernon Meredith Geddy, an athlete, a student, and a Virginia gentleman.

CECIL RANDOLPH HEFLIN

BROAD RUN, VIRGINIA

Kappa Alpha; Sigma Upsilon; Manager Football Team '16; Baseball Team '15-'16-'17; Editor-in-Chief Flat Hat; Pan-Hellenic Council '15-'16; Senior Class Poet.

Cecil Randolph Heflin, better known as "Hef," is an important personage about this old institution. Besides pulling down "A's" and "B's" he has other things with which he may be proud of. The Flat Hat boasts him as its Editor-in-Chief; the football team claims him as its manager, and the baseball team as its third baseman. Not only does certain activities around college consume his time, but the ladies also use their allotted time. A student, athlete, and all 'round college man is "Hef's" middle name.

We predict for you editor's shoes, "Hef!"

JOHN WILMER HEDRICK

BANE, VIRGINIA

Southwest Club; Monogram Club; Football Team '13-'14-'15-'16; Philomathean; Teacher's Diploma '16; Ewell Annex Club; Excellency Medal in Philomathean '14; Captain Track Team '15-'16, '16-'17; Student Council '15-'16; Business Manager Colonial Echo '16-'17; Baseball Team '16-'17.

Ladies and Gentlemen: We have before us the stately figure of this lad from the mountains of the Southwest. The fact that his Senior class ring was ordered size five and a quarter will convince you that he is a real "calico" sport. He loves the ladies. (We also wonder who has his sweater.) But you must not think that calico is his only line of work; for he is an athlete of no mean ability and at times a dangerous man in the lecture room. He finds it easier to make A's than to look after the finances of the "Echo" and at the same time keep "Mac" in the straight and narrow way.

In a word, J. Wilmer is a good, honest, straightforward, industrious man.

FLOYD TALMAGE JOYNER

COURTLAND, VIRGINIA

Sigma Upsilon; Philomathean; Medal in Debate '15; Vice-President Philomathean; Magazine Staff '16-'17; Colonial Echo Staff '16-'17; Teacher's Diploma '16; Secretary Y. M. C. A. '15-'16; Treasurer Y. M. C. A. '16-'17; Delegate to Southern Student Conference '16; Brafferton Club; President Southampton Club.

We now present "Le Petit" of our class in the person of baby Floyd. Little perhaps in stature, but when we remember he has taken a sheep's hide in three years, we are forced to doff our hats to him. The Philomatheans are familiar with his voice and the Y. M. C. A. calls him her Hamilton, because of the good financial basis upon which he has placed the association. Both students and professors know Joyner to be a hard worker and a man of strong character, so we predict for him a brilliant future. Here's to you, Floyd!

ZELMA TALMAGE KYLE

GALAX, VIRGINIA

Phoenix; Teacher's Diploma '15; President Southwest Club '16-'17; Student Council Summer Session '14; President of Senior Class.

Kyle has a good many claims to fame. By his guidance the class of '17 is being led through an excellent year. He is thrice feared by the Faculty. With his intellectual prowess he baffles the most assiduous of question marks and he has physique enough to back up his utterances. Kyle is another Senior who has been doing double duty—teaching and attending college. Watch him; he will sure make his mark in any work which he takes up.

A hard worker, a true friend, and an influential student are the qualities we place upon you.

WALTER LEE McCORMICK

PULASKI, VIRGINIA

Southwest Club; Ewell Club; Annex Club; Tennis Club; Doctor's Club; Echo Staff '16-'17.

Geniality is the one word that describes the subject of this sketch. "Mac" is one of the wittiest fellows in college and when anyone wants to laugh they go around to hear him discuss various topics. He takes a delight in taking the hardest courses in college and then at exams he makes marks that most students would be glad to make on easy subjects. If you care to know more about "Mac" as a prospective philosopher, ask Dr. Geiger. Here's to you, "Mac," an agreeable companion, a good friend and a student par excellence!

THOMAS GRANVILLE PULLEN

GRAFTON, VIRGINIA

Theta Delta Chi; Sigma Upsilon; Philomathean, Manager Baseball Team '16; Business Manager Flat Hat '16-'17; Colonial Echo Staff '16-'17; Interfraternity Council '16; Athletic Council; Teacher's Diploma '16; Cheer Leader.

Here is a man full of energy and "pep." As a business manager he is hard to equal, possessing a keen comprehension of plans as a whole, as well as a knack for working out their details. He is a curler as evidenced by getting his degree in three years, and a man of literary ability, as shown by the college magazine. In popularity he will never be wanting, for he easily makes friends. Success awaits you on the path of any career which you may choose, and the class of '17 will boast your name among our number.

ARTHUR DOUGLAS PARKER

PORTSMOUTH, VIRGINIA

Phi Kappa Alpha; Treasurer German Club '15-'16; President German Club '16-'17; Echo Staff '16-'17; Corcoran Scholarship '16.

"Diggie" Parker is a man in every sense of the word. One who is marked for his honesty, integrity, and sincerity. To know "Diggie" is to admire him. He's a quiet sort of a fellow, but a truer friend never was found. Incidentally, in his quiet sort of way, "Diggie" has been known to reach up and pull down one of those coveted scholarships. "Diggie" is proud of the fact that he is an alumnus of Portsmouth High, and William and Mary is proud of him. We hope that you may exchange your scholarships for honors in after-life. In fact, we are compelled to believe that you will.

ISAAC WILEY ROBERTSON

CALLAWAY, VIRGINIA

Sigma Upsilon; President Philomathean '16-'17; Business Manager Literary Magazine '15-'16-'17; Flat Hat Staff '16-'17; Editor-in-Chief Colonial Echo '16-'17; Athletic Council; Improvement Medal in Declamation; Excellency Medal in Oratory '16; State Oratorical Contest '16; Delegate to Southern Student Conference '16; Football Team '14-'15; Captain Basketball Team '16-'17; Brafferton Club; Southwest Club; Debate Council; Monogram Club; Y. M. C. A. Cabinet.

When he came to William and Mary three years ago his name was Isaac Wiley Robertson, but out of reverence for his namesake of Holy Writ he was soon dubbed "Ike." It was good that such a change was made, for it has facilitated matters so much about the campus. A man would faint from sheer exhaustion, if when asked who is the editor of the Echo, contributing editor to the Flat Hat, basketball star, orator in state contest, etc., ad infinitum, he should have to spit forth those jaw-breaking words, Isaac Wiley Robertson. Sober-minded, industrious, strong of character, and a loyal son of William and Mary are qualities identical with "Ike."

DAVID ORGAIN RASH

RODY, VIRGINIA

Philomathean; Southside Club; Ewell Annex Club; Y. M. C. A. Cabinet '13-'14, '16-'17; Echo Staff '16-'17.

This young man is one of the very few who go to college for its real purpose—to learn. Rash is as steady as Gibraltar in his classes and a student from the S to the T. His quiet, reserve and genial smile has won him many admirers, and there is not a man on the campus whose respect he has not gained.

We entertain no fear as to your future success, and some day you will do credit to your Alma Mater and cause every man of class '17 to feel justly proud to call you classmate.

BEN HARRISON SEEKFORD

LURAY, VIRGINIA

Philomathean; Y. M. C. A. Cabinet '14-'15-'16; Second Place State Student Honor Roll '15; Instructor in Williamsburg Schools '16; Brafferton Club; First Place on State Student Honor Roll '15-'16; President Debate Council '16-'17; Asst. Business Manager Flat Hat '16-'17; Instructor in Physics '16-'17; Cheer Leader.

Yes, this is Big Ben, but not the one that wakes you every morning with an alarm. No, "Seek" is hardly ever heard from in a noisy way except on the festive occasion of a Brafferton initiation, but at that annual memorial service his alarms can be heard in the Capital Heights vicinity. As a rule Ben makes himself heard in a quiet way as he forces Mr. Pridges to keep up a monotonous writing of A's on his report cards. Genial, industrious, intellectually keen, and progressive are qualities that Seekford possesses, which should make his Alma Mater proud of him.

JENNINGS JUDY SWECKER

MONTEREY, VIRGINIA

Phoenix; Doctor's Club; Ewell Club;
Tennis Club.

One hand swinging a cane, a piedmont claiming the other, a "duc" cap on his head and a cheerful grin gracing his countenance and you have a perfect edition of Judy. To visualize this you must be on Main Street about five-thirty P. M., Thursdays and Saturdays, when Judy, in the aforementioned attire, goes to the post office to get a letter from the girl who promised to write every Monday. Along with this, Judy possesses the not-despised title of chief of duc-bucker. An overwhelming majority at the Freshman class election gave him this title. In spite of this seemingly cruel characteristic, Judy's heart is a warm one and his conversation a sure death to the "blues."

HENRY HARRISON SIMMS

LAHORE, VIRGINIA

Phoenix; Excellency Medal in Debate in Phoenix '16; Debating Team '16; Vice-President Y. M. C. A.; President Phoenix; President Student Council '16-'17; Manager Debate Council '16-'17; Instructor in Williamsburg Schools '16.

Henry came up from the Academy three years ago, and thought he would show that a William and Mary man from ground up is like steam—bound to rise. Throughout his three years in college, Simms has been the standard bearer of the Phoenixians, and to say one word unfavorable about the Phoenix Society is to have him hurl a fiery philippic at you. He has been the champion, who for three long years has met every form of speaker in the intercollegiate debating arena and fought so gallantly the battles of his Alma Mater. Henry loves politics and is a good speaker, so we can't see anything between him and Congress. Here's hoping, Henry, that you will realize our ambitions for you.

WILLIAM BENJAMIN TILLEY

NORFOLK, VIRGINIA

Kappa Alpha; N. N. O. G.; German Club; Senior Class Historian; Manager Basketball Team '15-'16; Philo-Bennett Scholarship '15-'16-'17; Echo Staff '17; Pan-Hellenic Council '15-'16; Monogram Club; President Philomathean '17.

The bearer of the above cognomen is better known on the campus as plain old "Bill." The name speaks for itself, popularity, friendship, and in this case even more, a student and one of the best all round college men at this institution. For two years he has held a scholarship and has not been a grind to do it. He has found time to manage a basketball team and also a big man in other affairs. Then, too, "Bill" has a tender feeling for the other sex and this feeling is reciprocated. To "Bill" Tilley, a man, let us raise our glasses.

FRANK BOWIE TOLSON, JR.

URBANNA, VIRGINIA

Pi Kappa Alpha; Tennis Team '15-'16;
German Club.

"Broadway Jack," as his name may probably suggest to you, is our vogue setter. In rain or shine his appearance is faultless, which item alone gives him a good half-hour start with the ladies. The natural result is that half of the young ladies of Williamsburg are suffering with heart trouble.

"Broadway" also does stellar work in his classes at times and is a very earnest college man. We take our hats off to Jack and only marvel that his accomplishments are not of wider scope. However, he is youthful yet and time will sooner or later disclose his possibilities.

Senior Class History

IN THE annals of history of the class of '17 are recorded many things of living interest. The history of a class is personal as well as general, and we may well give a review of those really worthy activities in which the students of the class participated as well as things of monumental interest.

We began college as a class of seventy but now number barely twenty. Many and various reasons made it impossible for our former classmates to continue with us, notably Wallace, captain-elect of this year's football team.

We have been well represented in every activity in college. Paul Derring, a man of wonderful ability having to overcome many handicaps, put the Y. M. C. A. upon the map at William and Mary and made it a potent factor in student life. In the literary societies, we find such names as Simms, Derring, Robertson, Heflin, Eason, Kyle, and Rash, men who have done three or four years of literary work. To mention athletics one immediately associates the names of Heflin, Griggs, Geddy and Robertson with many thrilling contests in the major sports, Robertson being captain of this year's basketball team. Also we have among our numbers managers galore, managers of football, baseball and basketball teams, of the Flat Hat, of the Literary Magazine and of numerous other minor activities which we need not mention. Last, but not least, we have "curlers" and "skirt rushers" whose names will be forever remembered. It has also been said that the class has one of the grandest little politicians in its midst that ever put a political scheme through.

The members of the class of '17 have begun two things which will always remain a memorial to them, namely, Student Self-Government and the Student Co-operative Scholarship. The Student Self-Government was begun in 1916, the members of our class taking the major part. The plan culminated this year in the adoption of a constitution, drawn up by our classmates, Derring, Simms and Robertson.

The Student Co-operative Scholarship idea was worked out largely by our members, presented and accepted by the student body in its entirety and has met with State-wide approval.

But hold! Further space we cannot use to record other events of interest, for the Editor-in-Chief is getting fearfully afraid that we are going to claim all of Virginia's Colonial history as our own.

HISTORIAN.

RESIGNATION

Sometimes, upon the registrar's record book,
The little truant Freshmen often look ;
Their eyes grow dim with sadness and dismay,
Failing to see an "A."

And sometimes, in their study rooms, apart,
The little Freshmen take it heart to heart ;
From their firm lips we seem to hear them say
Next time we'll make an "A."

Senior Class Prophecy

Prophet: "I would that my tongue could utter the thoughts that arise in me."

BUT INSOMUCH as this Colonial Echo is to be presented to the public's eye, all swearing and cursing is to be debarred. But think, gentle reader, of this awful task assigned me by this distinguished, but thoughtless body of men, known as the Senior class of 1917.

Vainly have I sought to talk with some unknown spirit, or interview Saint Peter, or drink of some sparkling nectar that would open to me the gates of the future. Miles and miles have I wandered, seeking, I know not what, but hoping that in my madness some kind spirit would present me with some instrument, mirror, or anything through which I might obtain the gift of prophecy. All this I must get out of my system, before I tell you that tonight, January the 6th, 1917, I have been blessed.

About three hours ago, while I was seated in my room first cursing the word prophet and then trying to become one, a man knocked at my door, not a ghost, simply a man. But over his head a long black robe extended to the floor. I invited him in and very quietly he told me that he was a student at William and Mary, that he knew me well, and that he was well known by his fellow students. Immediately I began to question him, but he would answer me nothing. Then, thinking that it was some joke, I grabbed at his robe, but he drew away and told that he had come to aid me in my despair.

He then handed me a large book which he had concealed under his robe. On looking at the book I read its title, "Twenty Years Hence." Oh, that I could describe to you the feeling that came over me. "Take it," he said, "and read, and after you have finished, throw it from your window and there will be hands to receive it." Mad in my delight in having been so blessed, I forgot my visitor entirely and when I recovered my senses he was gone. But his wonderful book I have.

On opening the book, the name Zelma Tammage Kyle I plainly read. Under it was written: "Somewhere in the Mountains of Virginia." Then I read as follows: "Mr. Kyle is now President of our recently established Normal School for

COLONIAL ECHO

1917

Women. Under his direction the supporters of this institution look forward to a brilliant future." Immediately it came into my mind that Kyle must have gotten his start as President of the Senior class.

The next name I read was Arthur Douglas Parker. Eager to know what was held in store for my old friend "Diggie," I read:

"Mr. Parker, the man known throughout the world as 'the man who does things,' has been appointed by the Government to the office of National Commissioner of Highways. Mr. Parker states that at the end of two years the construction of concrete highways, through all the states of the Union, will have been completed."

So far the class of '17 had a bright future and eagerly I read on.

"Paul Neyron Derring has just completed his latest book entitled, 'Why Did She Come?' It is urged that the title of this book be not confused with Miss Lucy Smith's latest novel, 'What did she come for?' for Mr. Derring's book is not mere fiction, but a philosophical study on why woman came into the world."

"Dr. Isaac Wiley Robertson is now editor of the American Medical Magazine. In the next issue he will disclose some startling discoveries recently made in the use of laughing gas."

"It is rumored that the firm of C. R. Heflin and T. G. Pullen, specialists in the field of politics, have taken up the campaign for the much talked of 'Dark Horse' in the coming presidential election."

"Dr. Walter Lee McCormick, scientific detective, has recently employed the services of John Wilmer Hedrick and it is believed that no mystery in the field of crime can baffle this combination. Although the complication of William Seymour Brent in the strange case of Miss Ophelie Hart has astonished the world."

"Ben Harrison Seekford is making great fame in the medical world as is Dr. Frank Bowie Tolson with his latest patented medicine for inertia."

"Attorneys Andrew Leckie Garland and D. M. Griggs, after much research and investigation, are now ready to prove that 'the thinking men of the country chew Picnic Twist.'"

COLONIAL ECHO

1917

"In opposition to this assertion, the Reverend Dr. Floyd Talmage Joyner has begun a world-wide campaign against the use of tobacco."

"Mr. William Benjamin Tilley, President of the National Bankers' Association, says that the proposed banking system of Senator Henry Harrison Simms will be heartily endorsed by him."

"The Honorable Jennings Judy Swecker has just returned to his mountain home, after a visit to William and Mary Summer School at Dublin. Mr. Swecker made this trip in his recently purchased aeroplane. He states that he was delighted to find his two old friends D. O. Rash and S. W. Eason still faithful to the institution."

Now all these things are in this book, but whether they be true or not the prophet dare not say. But if he is permitted to live these coming twenty years he most assuredly intends to employ McCormick and Hedrick to solve the mystery concerning this book and his fellow student who presented it to him.

PROPHET.

OLD BRUTON CHURCH

Juniors

Junior Class

OFFICERS

A. L. MADDOX.....	<i>President</i>
R. W. COPELAND.....	<i>Vice-President</i>
H. B. DERIEUX.....	<i>Secretary</i>
J. P. INGLE.....	<i>Treasurer</i>
C. L. CHARLTON.....	<i>Historian</i>
W. W. FARMER.....	<i>Chaplain</i>

Motto: L'etude a ses charmes.

Flowers: American Beauties.

Colors: Red and Green.

Yell: Twenty Juniors all in a row;
Twenty Juniors into the Senior class go.

MEMBERS

Byrd, J R.	Edwards, H. H.	Maddox, A. L.
Chandler, H. G.	Farmier, W. W.	Major, C. L.
Charlton, C. L.	Ferguson, G. L.	Mapp, A. J.
Conneliee, E. L.	Garnett, F. M.	Mitchell, B. B.
Copeland, R. W.	Ingle, J. P.	Robinson, A. P. S.
Derieux, H. B.	Jamies, B. R.	Stephens, E. E. A.
Doss, R. R.	Jenkins, F. F.	

JESSE RAWLES BYRD

Philomathean

Quiet, unassuming and faultless in his appearance. He is a hard boy to know but worth the difficulty after you know him. Small in size but we hope a large bulk of success for you.

HERBERT GRAY CHANDLER

Theta Delta Chi

Chandler is one of those quiet, unassuming, literary cusses who wields a big influence among his fellows with the quill. If you don't believe it, just read the "Mag" and the "Hat."

CLARENCE LUCK CHARLTON

Phoenix

Here is the musician of the class. His lazy swinging walk and deep rooted smile has won many friends for him while here. He is a lightning express with a "gray train."

RICHARD WATSON COPELAND

Kappa Alpha

Shake hands with "Copie," as the ladies call him, because they say it sounds so cute. Besides being a ladies' man, Copeland is a football player of no mean ability. He is vice-president of his class, which position he holds down with distinction.

ERNEST LINWOOD CONNELLEE

Rappahannock Club

A northern necker, simple, studious, and a hard worker. He is from the land where oysters and boats grow on the same tree, and is proud of it. An English curler and a loyal son of the college.

HAMILTON BROADUS DERIEUX

Pi Kappa Alpha

This is not Alexander Hamilton, but Hamilton Derieux, an elongated tennis shark, a good student and a jolly fellow. May your honors pile up as high as you are tall.

ROB ROY DOSS

"Kid" Doss, formerly the terror of ducs, but somewhat milder in his views since the loss of his twin, Johnny Corbell, is the happiest man on the campus. Aside from curling the professors and playing football incidentally, he finds ample time to entertain his fellows around college. That's right, "Kid," make sunshine while the hay's easy.

HARRY HOOPER EDWARDS

Phoenix

"Fats" is a better name for this bag of wit and good humor. He plays football like a veteran, purrs around the ladies, and every term packs away about eighteen credits for later use. May you grow larger, "Fats," is our wish.

WILLIAM WILKINS FARMER

Philomathean

Agricola, or Gric, for short, possesses the most crimson dome that scarlet ever reddened, but it seems to be only a shield of a quantity of grey matter. Gric has never been known to ask a prof. for a dill, but he gets there always by steady pushing. Here's to you, Farmer.

GEORGE LYNN FERGUSON

Philomathean

"Goat" is our future lawyer. His untiring efforts on debates has gained for him the gentle art of persuasion to such a fine point that no girl has ever refused him yet. Keep it up, "Goat."

FRANK McCALL GARNET

Kappa Sigma

Speed King is a more appropriate name for this hurler. He has been instrumental in the capture of two baseball trophies and if not watched, will duplicate his trick again this year. We predict big circles for you, King.

JOHN PRESTON INGLE

Sigma Upsilon

The ramrod of the boarding department now asks your attention. He is giving out a notice—"you can get your laundry immediately after dinner." He also finds some time to store away credits for the reckoning day.

BENJAMIN ROSSER JAMES

Kappa Sigma

If there is anyone who can tell a joke better than Pete, lead me to him. His humor makes him a good fellow to have in the crowd, and his demon way on the gridiron makes the opposing team thankful for hospitals.

FLOYD FRANKLIN JENKINS

Phi Kappa Alpha

Jenks is the true type of an old country squire, genial in his nature, interested in everything for the common welfare, and holding a high conception of honor. Besides these qualities Jenks is a hard working student, and bids fair to make a worthy citizen.

CHARLES LESLIE MAJOR

The laughing boy from the land of Rappahannock; he laughs at everything at college, even Practice teaching. You cannot down Major.

BENJAMIN BURRUSS MITCHELL,
JR.

Phi Kappa Alpha

B. B. is one of the hardest students in college. He will tell you and even bet that he cannot make a course and when the exams come he pulls down A's. May your results keep flourishing and your thoughts harmonize with them.

ALFRED JOHNSON MAPP

Sigma Phi Epsilon

Here's to Alfred Johnson, the poet of his class, a reticent fellow, and one of the most intellectual men of this number. Press forward, old scout, and we will hear from you again.

ARTHUR LEE MADDUX

Sigma Phi Epsilon

Arthur Lee is this fair prodigal's name when at home, but to us he is just "Mooks." He has been our leader for the past two years and some claim that this is due to his oratorical ability. He uses his oratory for everything from curling the profs to persuading the fair sex. He also claims to be an athlete.

ARTHUR PEMBERTON ROBINSON

Theta Delta Chi

You can hear A. P. as far as you can see him. Every time a player on the opposing eleven hears his bass voice he trembles because a crash follows such an outpour.

ENNOLS EUGENE STEPHENS

Pi Kappa Alpha

"Giraffe" is a man, both physically and mentally. If you desire to know more of his prowess just ask A. P. May you use this ability for greater things.

Junior Class History

"History repeats itself!" This may be true in some cases, but the Junior class has something new. It has also been said that "all history is a lie," but that which this class has made during the past three years is self-evident and does not have to be taken from hieroglyphics or wall paintings. Not casting any reflections at all upon myself, however, you must remember this is history.

The history of the Junior class began in the Fall of 1914, with a membership of seventy-two green "ducs." We do not claim to be the original Freshman class of three years ago, because some have fallen by the wayside; some, by attending the Summer School, have made their degree in three years; and this year finds us with a membership of twenty-two "curlers"—the survival of the fittest.

Many pages could be written by giving a detailed account of each Junior, but being limited to one page, I can give only a general review of our many accomplishments and honors.

In the beginning our class was well represented in all college activities and continues so to the present time. We are not here simply to listen to lectures, but a class of real active human beings, ever adventuring into the more miraculous deeds of men.

We feel that we, as a class, are worthy of a history. We can boast of our athletes and monogram men, having given star players on the gridiron, on the diamond, and on the basketball and tennis courts. We can boast of having furnished some of the best debaters in the triangle debates, and many of our men have won distinction in Declamation and Oratory.

In our number there are prospective theologians, lawyers, physicians, journalist, and teachers. Indeed, we are "many men of many minds." I might add that we are well represented in the finer art—"calico" and many other clubs too numerous to mention.

In conclusion, let us hope that by continued effort we may return next year as full-fledged Seniors; and when we shall go forth as graduates, may our future records do honor to the class of 1918, our esteemed Faculty and Alma Mater.

Freshie's Exams

I came to college in the Fall,
To have a good time, that's all;
Surprised to know the "profs" didn't care,
I soon began to shoot hot air,

As for monthly marks, I cared not,
Because I knew my air was hot.
But just before exams, you see,
They hurled a string of D's at me.

So soon, the dreaded exams came around,
And dates had I with girls in town.
Marks came in, and I couldn't refrain
From catching the five-thirty train.

OLD CHURCH AT JAMESTOWN

SOPHOMORE CLASS

Sophomore Class

OFFICERS

W. D. GARLAND.....	<i>President</i>
O. W. FRENCH.....	<i>Vice-President</i>
H. C. PARKER.....	<i>Secretary</i>
R. R. RICHARDSON.....	<i>Treasurer</i>

Motto: As we labor so are we rewarded.

Yell: Upward, Sophomores, upward.

Flower: Evening Primrose

Dreaded Demon: Practice teaching.

Sophomore Class Roll

Babb, R. A.....	Sebrell, Va.	Northington, H. S.....	La Cross, Va.
Berry, R.....	Griglersville, Va.	Overton, J. J.....	Darlington Heights, Va.
Blakemore, A. H.....	Senora, Va.	Owen, R. H.....	Wylliesburg, Va.
Bowles, R. P.....	Sabot, Va.	Parker, H. C.....	Mount Landing, Va.
Bristow, O. W.....	Saluda, Va.	Richardson, R. R.....	Riner, Va.
Brooks, J. A.....	Williamsburg, Va.	Rives, R. C.....	McKenny, Va.
Carpenter, F. A.....	Madison, Va.	Settle, F.....	Montross, Va.
Cheatham, W. H.....	Wertz, Va.	Sisson, R.....	Emmertton, Va.
Cook, J. B.....	La Cross, Va.	Smith, H. T.....	Drewysville, Va.
Cook, W. H.....	La Cross, Va.	Sommers, G. G.....	Somerset, Va.
Cooke, G. B.....	Gloucester, Va.	Stowitts, E. V. P.....	Palatine Bridge, Pa.
Edwards, R. H.....	Palls, Va.	Southerland, L. P.....	Southerland, Va.
Elmore, L. P.....	Alberta, Va.	Tennis, E. M.....	Hampton, Va.
Forehand, W. W.....	Deep Creek, Va.	Thrift, F. I.....	Kinsale, Va.
French, O. W.....	Lot, Va.	Thrift, J. H.....	McKenny, Va.
Fulcher, H. E.....	Saulridge, Va.	Tuck, W. M.....	Virgilina, Va.
Fuller, L. E.....	Council, Va.	Warburton, J. G.....	Williamsburg, Va.
Garland, W. D.....	Warsaw, Va.	Walker, J. T.....	Stephensville, Va.
Hagerman, A. C.....	Sunnyside, Va.	Webb, N. J.....	McClellan, Va.
Harvey, J. L.....	Long Island, Va.	Womack, Nathan.....	Farmville, Va.
Hillard, W.....	Deep Creek, Va.	Wilson, J. F.....	Isle of Wight, Va.
Johnson, R. J.....	Gilmerton, Va.	Womack, Nathan.....	Farville, Va.
Johnson, W. W.....	Gilmerton, Va.	White, H. V.....	Gloucester, Va.
Joyner, A. D.....	Courtland, Va.	Maynard, L. H.....	Williamsburg, Va.
Lassiter, A. L.....	Port Norfolk, Va.	Williams, R. M.....	Chester, Va.
Lewis, M. M.....	Fredericksburg, Va.	Henley, R. L.....	Williamsburg, Va.
Miller, S. G.....	Roseland, Va.	Simmons, L. W.....	Newsoms, Va.
Murry, D. O.....	Portsmouth, Va.	Williams, C. E.....	Birmingham, Ala.
Neblett, W. E.....	Luenberg, Va.		

Sophomore Class History

After surviving the perils of the Freshman year, we have again answered the call of William and Mary, and have registered as members of the Sophomore class of '16-'17.

More than half of our class returned to college this session and we are earnestly trying to carry out the work begun last year. Those who stumbled by the wayside last year are coming back strong this year and making some of the more successful ones hustle to maintain the pace.

The burden of "Duc" training in former years has fallen upon the shoulders of the Sophs, but this year the "loving stick" has not been wielded as frequently by members of the Sophs as in the days of "Auld Lang Syne."

The loss of "Spotswood" to the Freshmen was the outcome of the "cannon scrap." The Freshmen had the advantage in numbers, having nearly two to one in the "scrap," but we put up a strong fight against the odds, and caused the Freshmen to earn their victory.

That much dreaded word "Flunk" looms up in exaggerated proportions just before exams, but with us it gradually merges into the magic "Passed," as the record for the term is reported. The Soph class of '16-'17 may not go on record as a curling class, but we claim the premium as the busiest and hardest working class of years.

This industry is not entirely without its reward and under the leadership of our president we are establishing a record which, if continued, will be pleasant to reflect upon even after we cease to register at William and Mary.

However, our activities are not confined to the classrooms. We are ably represented in the Y. M. C. A., in the literary societies, in athletics and among the "calico sports."

In football we did our share and in basketball some of our members bid fair to win monograms. The prospect in baseball seems bright and judging from present appearances, our class will not be backward in furnishing material which gives promise of playing an important part towards winning the championship this year.

This closes our history for this session and we hope that next session may show our record richer and with more lasting results.

HISTORIAN.

Tennyson, 1917 Model

Knock, knock, knock,
In thy old one-lung Henree!
And I would that my tongue could utter
The thoughts that arise in me.

O, well for the fast trolley car,
That it shoots without noise or delay;
O, well for the farmer lad,
That he sings as he saddles the bay.

And my Detroit "tank" limps on
To the garage under the hill.
But O for the touch of a vanquished roll
When I pay Captain Kidd for his bill.

Break, break, break,
From thy "shoes" to windshield, Henree!
But the coin I've spent for the upkeep and gas
Will never come back to me.

L. F. G.

FRESHMAN CLASS

FRESHMAN CLASS

Freshman Class

W. E. GARBER.....	<i>President</i>
W. W. CATO.....	<i>Vice-President</i>
J. F. GRAHAM.....	<i>Secretary</i>
W. F. C. FERGUSON.....	<i>Treasurer</i>
L. A. BRITTINGHAM.....	<i>Historian</i>
J. L. VERNET.....	<i>Chaplain</i>

Motto: To be or not to be a Fresh-Man.

Colors: Brick Red and Pea Green.

Flower: Anaptychia.

Favorite Dish: "Macrochelys."

Favorite Drink: $M_9SO_47H_2O$.

Pastime: Dodging Snowballs

Freshman Class Roll

W. W. Abernethy.....	Jacksonville, Fla.	J. T. Honaker.....	Honaker, Va.
A. E. Acey.....	Blakes, Va.	H. F. Hutcheson, Jr.....	Boydton, Va.
J. W. Addington.....	Mace Springs, Va.	J. F. Johnson.....	Isle of Wight, Va.
J. D. Akers.....	Stuart, Va.	J. T. Jones.....	Blackstone, Va.
G. H. Alexander.....	Highland Springs, Va.	C. A. Joyce.....	Shuff, Va.
C. C. Armstead.....	Williamsburg, Va.	H. C. Joyner.....	Sedley, Va.
F. W. Bachmann.....	Williamsburg, Va.	W. W. Kinser.....	Christiansburg, Va.
W. H. Batte.....	Jarratt, Va.	F. N. Lester.....	Riner, Va.
L. L. Beazley.....	Upper Zion, Va.	V. J. Love.....	Kenbridge, Va.
F. W. Bennett.....	Starmont, Va.	W. O. Mason.....	Lassiter, Va.
J. R. Bland.....	Bayport, Va.	J. W. Massie.....	Roseland, Va.
H. W. Blanks.....	Clarksville, Va.	H. G. Milteer.....	Roseland Va.
R. A. Brayshaw.....	Princeton, W. Va.	J. R. Musick.....	Buchanan Co., Va.
L. A. Brittingham.....	Newport News, Va.	W. D. Mooney.....	Danville, Va.
J. S. Buckley.....	Eddington, Pa.	Aubrey Moore.....	Finstall, Va.
E. S. Burford.....	Waugh, Va.	C. S. Moorman.....	Moneta, Va.
J. D. Carneal, Jr.....	Richmond, Va.	O. L. Nater.....	Straton, Ill.
W. W. Cato.....	Emporia, Va.	G. M. Nicholson.....	Batavia, Ohio
W. K. Close.....	Grove, Va.	B. H. Neblett.....	Luenberg, Va.
R. R. Collins.....	Cobbs Creek, Va.	M. P. Omahundro.....	Farmers Fork, Va.
R. G. Compher.....	Round Hill, Va.	R. J. Parrish.....	Kenbridge, Va.
E. E. Conner.....	Simpsons, Va.	G. W. Parson.....	Stoney Creek, Va.
W. B. Cox.....	Charlottesville, Va.	J. Phillips.....	Newport News, Va.
J. W. Cooper.....	Norfolk, Va.	W. H. Pride.....	Petersburg, Va.
J. D. Crigler.....	Madison, Va.	R. H. Reid.....	Germantown, Pa.
F. A. Davis.....	Richmond, Va.	F. C. Rice.....	Beaver Dam, Va.
R. R. Doss.....	Drakes Branch, Va.	L. S. Saunders.....	Luenberg, Va.
W. H. Doyle.....	McKenney, Va.	G. W. Settle.....	Flint Hill, Va.
H. L. Duff.....	Quinque, Va.	W. D. Smith, Jr.....	Gate City, Va.
J. S. Duff.....	Quinque, Va.	E. D. Spencer.....	Williamsburg, Va.
A. P. Elliot.....	Forest Depot, Va.	J. H. Stanley.....	Ararat, Va.
M. Ellis.....	Shawsville, Va.	M. F. Starnes.....	Hill Station, Va.
F. W. Faison.....	Dendron, Va.	D. B. Stuart.....	Cumberland, Va.
H. S. Fentress.....	Norfolk, Va.	M. E. Thompson.....	Stuart, Va.
W. F. C. Ferguson.....	Leesburg, Va.	D. G. Tyler.....	Sturgeon Point, Va.
P. G. Fox.....	Drewryville, Va.	J. T. Underwood.....	Benns Church, Va.
W. E. Garber.....	Palls, Va.	E. V. Van Pelt.....	Sharps, Va.
Van F. Garrett, Jr.....	Williamsburg, Va.	J. L. Vernet.....	Parkersburg, W. Va.
J. F. Graham.....	Drapers, Va.	M. H. Waldrop.....	Caldwell, Va.
E. S. Green.....	Aimesville, Va.	J. M. Ware.....	Amherst, Va.
V. S. Grizzard.....	Emporia, Va.	L. E. Warren.....	Portsmouth, Va.
F. C. Harrison.....	McKenney, Va.	W. B. Wilkinson.....	Union, Va.
J. W. Hatch.....	Cobbs Creek, Va.	N. J. Wilkinson.....	Clarksville, Va.
R. L. Henley.....	Williamsburg, Va.	B. L. Williams.....	Bland C. H., Va.
M. H. Hobson.....	Dendron, Va.	F. G. Williams.....	Luenberg, Va.
J. L. Holmes.....	Opie, Va.	W. Wilson.....	Blackstone, Va.
	J. F. Wilson.....		Isle of Wight, Va.

Senior Normal Class

OFFICERS

O. W. FRENCH.....	<i>President</i>
W. M. TUCK.....	<i>Vice-President</i>
G. B. COOKE.....	<i>Secretary</i>
J. J. OVERTON.....	<i>Treasurer</i>

Motto: As thou hast been taught so shall thou teach.

Flower: Touch-me-nots.

Meeting Place: High School.

Material: Products of Williamsburg.

MEMBERS

J. A. Brooks	S. W. Eason	W. E. Neblett
O. A. Bristow	O. W. French	R. H. Owen
A. H. Blakemore	H. E. Fulcher	R. C. Rives
R. P. Bowles	L. E. Fuller	E. V. Stowitts
W. S. Brent	W. D. Garland	W. M. Tuck
R. Berry	A. C. Hagerman	W. W. Johnson
G. B. Cooke	C. R. Heflin	N. J. Webb
H. B. Derieux	F. F. Jenkins	J. J. Overton
J. R. Byrd	A. D. Joyner	N. Womack
R. H. Edwards	S. G. Miller	

A World-Win Proposal

OVER the tall oak trees of a calm and serene campus, through the quiet streets of the ancient town of Williamsburg, and into the woods around, the college bell spread its deep intonations, tolling the knell of parting care-free days of the Seniors of sweet '16.

The academic procession filed slowly out of the ivy-covered chapel, in which the graduation exercises had been held. Old "Prex" was at the head. Beside him walked the orator of the morning, who had dealt out the conventional line of stuff, which can be summed up as follows:

"Young men, you who are about to bid adieu to your college course to begin the coarse course of life, remember that Rockefeller and Shakespeare had nothing on you when they commenced. In fact, you have the edge on them, the ace in the hole being your college education. Let your watchword be Excelsior, and your motto Eureka."

Following these two learned gentlemen came the high-browed, dignified faculty, and then some twenty or more self-conscious Seniors, each with a be-ribboned, be-autographed insignia of intelligence tucked under his arm, with James Alexander, in whom the main interest centers, occupying, on account of his inherent indolence, the usual position of the steam calliope.

Having reached the campus the procession disbanded, and, after throwing his cap and gown into the discard, Jimmy went out on a still hunt for his lady. The old college bell brought back memories of the past, but for James Alexander there was a new college belle, who had awakened in him a few sentimental thoughts of the future. Let us not blame him for leaving the campus so hurriedly on this graduation morn. It was not that he liked his Alma Mater less, but he loved his Alma Moore.

And Alma Moore, we might take occasion to interpolate, was all there when it came to weight and measure. If you ever gave her the once-over, you would have surely paused to bestow upon her fair face and form the double O.

To resume our embroidery work, Jimmy found Alma, finally, on the front porch of the old homestead. A hammock built for two, and everything was cozy.

"Alma," said Jimmy, "today is the last of my college career, and forth must I go into the cruel, cruel world to make my mark."

"What are you going to do," replied she, "join a Black Hand Society?"

"Come on, come on, Alma, this is serious," answered Jimmy. "Here I have been working for four long years for this sheepskin, and I fear that, after all, it is only a scrap of paper. A. B. or no A. B. that is the question. Whether or not to endure the slings and arrows of outraged professors to be rewarded with this symbol of learning, is quite beyond me, but now that I have it I am going to wend my way to little old New York and attempt to buck the journalistic field."

"I mean," explained James Alexander, "I mean to tread in the paths made famous by Bennett and Greeley, and, I might say, rendered notorious by Hearst."

"I see," she said, "but I am afraid that, to misquote Horace Greeley, you are going south, young man, going south."

"Never fear," answered our hero modestly. "It will only be a short time before I place my footprints upon the sands of the *Times*, *World*, *Journal*, or some other news dispensary. But before I go I would a word with thee."

"Deux mots you may have," quoth Alma, "that is, if they are bon-mots."

"Marry me," said Jimmy.

"You lose," Alma replied. "Oh, Jimmy, if thou wouldst have me, two things shall I ask of thee. First, you must leave this college whirl immediately, and, like your illustrious ancestor, sigh for another world to conquer. After you have made good in the world, send me such a proposal as Burns would have written to his Highland Mary, as Petrarch to his Laura, as Dante to his Beatrice, as Poe to his lost Lenore, and I will be yours forever and a day."

"That's a rather large order," answered James, "but I'm the little boy who's going to try to fill it. It's nearly train time, so farewell—until the return."

As he left the house Alma and the phonograph gave him these parting words, "Good-bye, good luck, God bless you, that's all that I can say."

By the long arm of coincidence James Alexander and the north-bound express train for New York left Williamsburg at the same moment. (Note—There is no

 COLONIAL ECHO
1917

express train from Williamsburg to New York, but what do we care? Possibly, it was a local.)

After a few weeks Jimmy, aided by the twin brothers, Push and Pull, succeeded in landing a reportorial job. He then set himself to the task of out-pointing the ancient celebrities in the composition of rhythmic words of love. Soon afterwards Alma received the following note:

NEW YORK, July 16, 1916.

ALMA DEAR:

Here it is, right off the bat:

O Alma Mater and Alma Moore,
One I love, and one adore,
One for the past, one for the future,
Tell me, think thee I'll suture?
O Alma's pater and Alma Moore,
One I ask, and one implore.
Alma, beloved, only creature,
Let's be one, I beseature.

P. S.—Burns, Dante or any of the others might have written that if they had thought of it first. Have conquered the *New York World*. Is that sufficient?

JIMMY.

It was.

SIR FRANCIS.

Student Council

H. H. SIMMS.....*President*
D. M. GRIGGS.....*Secretary*

MEMBERS

P. N. Derring.....	}	Seniors
I. W. Robertson.....		
D. M. Griggs.....		
H. H. Simms.....		
H. B. Derieux.....	}	Juniors
B. B. Mitchell.....		
E. A. Stephens.....		
W. H. Cheatham.....	}	Sophomores
L. E. Fuller.....		
H. C. Somers.....		Freshman

Young Men's Christian Association

OFFICERS

ARCHIE E. ACEY.....	<i>President</i>
WALTER H. CHEATHAM.....	<i>Vice-President</i>
G. B. COOKE.....	<i>Secretary</i>
J. F. WILSON.....	<i>Treasurer</i>
G. M. NICHOLSON.....	<i>Chairman Membership Committee</i>
J. L. VERNET.....	<i>Bible Study</i>
A. MUSICK.....	<i>Mission Study</i>
B. L. WILLIAMS.....	<i>Social Committee</i>

Y. M. C. A. Notes

WHEN we say that under the administration of the present cabinet the Young Men's Christian Association has had one of the most prosperous and helpful years of service since its organization at William and Mary, we do not mean to cast the slightest reflection of discredit upon the preceding cabinets, for it is only on firm foundations that high and lofty structures can be reared. It is on this foundation built by the out-going cabinet that the present administration has sought to build up an institution fostering high and lofty ideals in the student body, and thereby rendering a real service to society.

When Paul Derring became president it was generally understood that something was going to be done, and that fertile brain of his immediately began to plan work that would put the Y. M. C. A. on a higher plane in college life, and show the students that in its rich tone of fraternal fellowship it holds a prominent and unique place among the college activities. The idea of a club room was conceived. It was the purpose of the association to equip this room with such games and periodicals that would furnish the students with a home like and wholesome environment in which to enjoy their leisure moments. Though not entirely realized yet, the idea is still alive and such additions have already been made to the room as to make the students actually visualize a work of the Y. M. C. A. and see that it is an activity conducted unselfishly for their benefit.

Realizing what the Southern Student Conference means to Y. M. C. A. men in college life, movements were put on foot to send a strong delegation to this conference held at Blue Ridge, N. C. The Board of Visitors was petitioned for aid and responded with an appropriation large enough to help pay the expenses of the delegation. As a result Derring, Robertson, Ingle, and Joyner went to Blue Ridge and enjoyed ten days of helpful and inspiring training.

One of the first events of the year was the annual reception given in our handsome and spacious dining hall. Very fortunate indeed were we in being able to have Mr. Langston, Prof. Keeble, Pres. Tyler, Dr. Hall and Hon. A. J. Montague to speak to us on this occasion.

Bible and Mission study classes have been organized on a different basis from heretofore. The committees have made arrangements for them to be conducted in conjunction with the various churches in town instead of having them held in the college chapel. This plan has worked admirably and there are now four Bible study classes taught by the professors of the college, each having a large enrollment and attendance of the students.

COLONIAL ECHO

1917

Another innovation this year is the monthly Vesper Service held the second Sunday afternoon of each month in the college chapel. At each service some speaker of wide reputation is secured to make an address. In addition to this the music furnished by the college quartet and glee club and outside talent tend to make the program helpful and attractive. These services have been well attended and the cabinet feels sure that it has started a custom that will grow in importance and attractiveness commensurate with its existence.

One of the greatest events at the college this year was the Campaign for Christian Living, conducted by Dr. W. D. Weatherford, in December. Dr. Weatherford gave a series of powerful addresses on student life and the problems a young man must face. As a result several students signed decision cards for a cleaner and more conscientious life, and the student body as a whole was greatly benefited.

The administration has very wisely followed the custom of past years in presenting a series of life work lectures. Dr. Bennet gave a lecture on "Teaching as a Life Work," and Dr. King, on "Medicine as a Life Work." It cannot be doubted that these lectures do a great deal in helping a thoughtful young man arrive at a conclusion as to what he is best fitted to do in life.

For the benefit of the club room the famous Hampton Quartet from the Hampton Industrial Institute recently gave a most enjoyable entertainment. This quartet makes a specialty of old plantation melodies, and for harmony they are the equals of any colored quartet in the South. This was their second visit to our college and those who heard them hope to hear them again.

The Y. M. C. A. has done an excellent work during the past year and the new cabinet is fully capable of accomplishing still more. Many possibilities lie before them. The Y. M. C. A. is now on a solid foundation, its reputation is undisputed, its fellowship is universal; and it invites every young man to be at home in its halls.

Y. M. C. A. EDITOR.

H. H. SIMMS '17
Debating Team

G. L. FERGUSON '18
Debating Team

I. W. ROBERTSON '17
State Oratorical Contest

C. S. MOORMAN '20
Debating Team

S. W. EASON '17
Debating Team

THE LITTLE BOY DESCENDED"

CLOSE HARMONY

"DRINK TO ME ONLY"

OVVA.

1916

JACK.

"OLE MOLLY HYAR"

THE COLLEGE QUARTET

F. M. C.

BRAY.

RED.

1917

"CATASTROPHIES."

WILLIAM

"ME & SI"

AND MARY

"AN' I SAY GOOD LORD."

The Colonial Echo
The Flat Hat
The Literary Magazine

COLONIAL ECHO
1917

COLONIAL ECHO STAFF

COLONIAL ECHO

1917

COLONIAL ECHO STAFF

THE FLAT HAT STAFF

C. R. HEFLIN
Editor-in-Chief

T. G. PULLEN, JR.
Business Manager

Flat Hat Staff

ASSOCIATE EDITORS

H. G. Chandler

D. M. Griggs

P. N. Derring

I. W. Robertson

W. M. Tuck

ACADEMY REPRESENTATIVE

C. M. Barber

ASST. BUSINESS MANAGERS

B. H. Seekford

J. S. Robinson

COLONIAL ECHO

1917

H. G. CHANDLER
Editor-in-Chief

J. P. INGLE
Asst. Editor-in-Chief

PAUL N. DERRING
Associate Editor

F. T. JOYNER
Associate Editor

O. W. FRENCH
Asst. Business Manager

I. W. ROBERTSON
Business Manager

LITERARY MAGAZINE STAFF

LITERARY

SOCIETIES

Philomathean Literary Society

OFFICERS

First Term

G. L. FERGUSON	<i>President</i>
F. T. JOYNER	<i>Vice-President</i>
W. W. JOHNSON	<i>Secretary</i>
N. J. WEBB	<i>Treasurer</i>

Second Term

F. T. JOYNER	<i>President</i>
S. W. EASON	<i>Vice-President</i>
G. M. NICHOLSON	<i>Secretary</i>
N. J. WEBB	<i>Treasurer</i>

MEMBERS

I. D. Akers	C. R. Heflin	R. H. Owen	Nathan Womack
W. H. Batte	M. M. Hillard	G. W. Parsons	T. G. Pullen, Jr.
J. R. Byrd	M. H. Hobson	R. J. Parrish	A. J. Mapp
W. H. Cheatham	F. T. Joyner	I. W. Robertson	D. B. Stuart
E. E. Connor	J. F. Johnson	R. R. Richardson	Julian Brooks
P. N. Derring	W. W. Johnson	F. C. Rice	W. J. Wilkinson
S. W. Eason	C. A. Joyce	B. H. Seekford	J. L. Vernet
G. L. Ferguson	B. B. Mitchell	M. E. Thompson	G. W. Settle
W. W. Farmer	C. S. Moorman	D. G. Tyler	J. T. Underwood
P. G. Fox	G. M. Nicholson	N. J. Webb	

Phoenix Literary Society

OFFICERS

First Term

- H. H. SIMMS..... *President*
 A. L. MADDOX..... *Vice-President*
 O. W. FRENCH..... *Secretary*
 A. P. S. ROBINSON..... *Treasurer*

Second Term

- Z. T. KYLE..... *President*
 O. W. FRENCH..... *Vice-President*
 E. V. STOWITTS..... *Secretary*
 A. P. S. ROBINSON..... *Treasurer*

ROLL

- | | | | |
|------------------|--------------------|--------------------|-----------------|
| Acey, A. E. | Crigler, J. D. | Hatch, J. A. | Simms, H. H. |
| Addington, J. | Edwards, H. H. | Ingle, J. P. | Stanley, J. A. |
| Babb, R. A. | Ferguson, W. F. C. | Kyle, Z. T. | Settle, F. |
| Beazley, L. L. | French, O. W. | Maddox, A. L. | Sisson, R. |
| Carpenter, F. H. | Fuller, L. E. | Mason, W. O. | Stowitts, E. V. |
| Cook, G. B. | Fulcher, H. E. | Major, C. L. | Waldrop, M. A. |
| Chandler, H. G. | Garber, W. E. | Musick, A. R. | Warren, L. E. |
| Charlton, C. L. | Garland, A. L. | Overton, J. J. | White, H. V. |
| Collins, R. R. | Green, E. H. | Rives, C. R. | Wilson, W. |
| Compher, R. G. | Hagerman, A. C. | Robinson, A. P. S. | |

THE DEBATE COUNCIL

H. H. SIMMS
Phoenix

J. P. INGLE
Phoenix

B. H. SEEKFORD
Philomathean

D. M. GRIGGS
Phoenix

I. W. ROBERTSON
Philomathean

DR. J. S. WILSON
Faculty Representative

Alpha Chapter of Phi Beta Kappa

WILLIAM AND MARY

FOUNDERS

John Heath

Thomas Smith

Richard Booker

Armistead Smith

John Jones

The Phi Beta Kappa Society was organized at the College of William and Mary, December 5, 1776, and was a combination of a Greek letter fraternity and a debating society. From this humble beginning has grown the widely-known honor society, having upon its rolls the names of some of the most distinguished men in America.

The mother chapter's first period of existence was brief. In 1781, the scene of war shifted to the Virginia peninsula and when the college closed its doors, the few members gave up their archives and minutes into the hands of the college steward. The Society slumbered until 1849; the papers disappeared, but finally fell into the possession of the Virginia Historical Society which restored them to Alpha in 1893.

In this same year, Col. William Lamb revived the Society; the faculty were initiated; and a new era of prosperity began. Chapters had been established in the leading Northern colleges where they thrive from the first, and did much to elevate the fraternity to its present high rank.

For its size (there are about two hundred names on the rolls), Alpha of Virginia, is one of the largest, strongest chapters, numbering among its members the most distinguished scholars and *litterateurs* of Virginia.

At William and Mary there are two classes of members: men distinguished in letters and science whom the College wishes to honor; and former students who have gone out into life and shown promise in literary or scientific paths. Any student on the rolls has it within his power to wear the key and win the honor that is so highly esteemed among educated and cultivated men of this land.

Phi Beta Kappa is not a secret fraternity, competing with other fraternities, but a "brotherhood of scholars."

COLONIAL ECHO
1917

NU CHAPTER OF KAPPA SIGMA

Nu Chapter of Kappa Sigma

University of Bologna, 1400.

University of Virginia, 1869.

Colors: Scarlet, White and Emerald Green.

Flower: Lily of the Valley.

FRATRES IN FACULTATE

Lyon Gardiner Tyler, A.M., LL.D.

William Cross Ferguson, B.S.

James Southall Wilson, Ph.D.

Samuel Hildreth Hubbard, Jr., A.B.

FRATRES IN COLLEGIO

Vernon Meredith Geddy '17

Walter Finall Cross Ferguson '20

Frank McCall Garnet '18

Richard Leonard Henley '19

Edward Dudley Spencer '19

Munford Ellis '20

Van Franklin Garrett, Jr. '20

Herbert Farrar Hutcheson '20

Harvey McPherson Janney '20

William Daniel Smith, Jr. '19

William Kenneth Close '20

Joseph Phillips '20

Benjamin Rosser James '18

FRATRES IN URBE

Alexander Macauley Bright

Levin Winder Lane

Bathurst Daingerfield Peachy

Joseph Farland Hall

Thomas Peachy Spencer

Thomas Henley Geddy, Jr.

George Preston Coleman

Lionel Wynne Roberts

George Benjamin Geddy

John Leslie Hall, Jr.

George Jordon Lane

Henry Travilian Moncure

Kappa Sigma

ACTIVE CHAPTERS

BETA	University of Alabama, University, Ala.
GAMMA	Louisiana State University, Baton Rouge, La.
DELTA	Davidson College, Davidson, N. C.
ETA	Randolph-Macon College, Ashland, Va.
THETA	Cumberland University, Lebanon, Tenn.
IOTA	Southwestern University, Georgetown, Tex.
ZETA	University of Virginia, Charlottesville, Va.
KAPPA	Vanderbilt University, Nashville, Tenn.
LAMBDA	University of Tennessee, Knoxville, Tenn.
MU	Washington and Lee University, Lexington, Va.
NU	College of William and Mary, Williamsburg, Va.
XI	University of Arkansas, Fayetteville, Ark.
PI	Swarthmore College, Swarthmore, Pa.
SIGMA	Tulane University, New Orleans, La.
TAU	University of Texas, Austin, Texas.
UPSILON	Southwestern Presbyterian University, Clarksville, Tenn.
PHI	Hampden-Sidney College, Hampden-Sidney, Va.
CHI	Purdue University, Lafayette, Ind.
PSI	University of Maine, Orono, Me.
OMEGA	University of the South, Sewanee, Tenn.
ALPHA ALPHA	University of Maryland, Baltimore, Md.
ALPHA BETA	Mercer University, Macon, Ga.
ALPHA GAMMA	University of Illinois, Champaign, Ill.
ALPHA DELTA	Pennsylvania State College, State College, Pa.
ALPHA EPSILON	University of Pennsylvania, Philadelphia, Pa.
ALPHA ZETA	University of Michigan, Ann Arbor, Mich.
ALPHA ETA	George Washington University, Washington, D. C.
ALPHA KAPPA	Cornell University, Ithaca, N. Y.
ALPHA LAMBDA	University of Vermont, Burlington, Vt.
ALPHA MU	University of North Carolina, Chapel Hill, N. C.
ALPHA PI	Wabash College, Crawfordsville, Ind.
ALPHA RHO	Bowdoin College, Brunswick, Me.
ALPHA TAU	George School of Technology, Atlanta, Ga.
ALPHA SIGMA	Ohio State University, Columbus, Ohio.
ALPHA UPSILON	Millsaps College, Jackson, Miss.
ALPHA PHI	Bucknell University, Lewisburg, Pa.
ALPHA CHI	Lake Forest University, Lake Forest, Ill.
ALPHA PSI	University of Nebraska, Lincoln, Neb.
ALPHA OMEGA	William Jewel College, Liberty, Mo.
BETA ALPHA	Brown College, Richmond, Va.
BETA BETA	Richmond College, Richmond, Va.
BETA GAMMA	Missouri State University, Columbus, Mo.
BETA DELTA	Washington and Jefferson College, Washington, Pa.
BETA EPSILON	University of Wisconsin, Madison, Wis.
BETA ZETA	Leland Stanford, Jr., University, Palo Alto, Cal.

COLONIAL ECHO

1917

BETA ETA	Alabama Polytechnic Institute, Auburn, Ala.
BETA THETA	University of Indiana, Bloomington, Ind.
BETA IOTA	Lehigh University, South Bethlehem, Pa.
BETA KAPPA	New Hampshire College, Durham, N. H.
BETA NU	Kentucky State College, Lexington, Ky.
BETA MU	University of Minneapolis, Minneapolis, Minn.
BETA LAMBDA	University of Georgia, Athens, Ga.
BETA XI	University of California, Berkeley, Cal.
BETA OMICRON	University of Denver, University Park, Colo.
BETA PI	Dickinson College, Carlisle, Pa.
BETA RHO	University of Iowa, Iowa City, Iowa.
BETA SIGMA	Washington University, St. Louis, Mo.
BETA TAU	Baker University, Baldwin, Kan.
BETA UPSILON	North Carolina Agr. and Mech. College, Raleigh, N. C.
BETA PHI	Chase School of Applied Science, Cleveland, Ohio.
BETA CHI	Missouri School of Mines, Rolla, Mo.
BETA PSI	University of Washington, Seattle, Wash.
BETA OMEGA	Colorado College, Colorado Springs, Colo.
GAMMA ALPHA	University of Oregon, Eugene, Ore.
GAMMA BETA	University of Chicago, Chicago, Ill.
GAMMA GAMMA	Colorado School of Mines, Golden, Colo.
GAMMA DELTA	Massachusetts State College, Amherst, Mass.
GAMMA EPSILON	Dartmouth College, Hanover, N. H.
GAMMA ZETA	New York University, New York, N. Y.
GAMMA ETA	Harvard University, Cambridge, Mass.
GAMMA THETA	University of Idaho, Moscow, Idaho.
GAMMA IOTA	Syracuse University, Syracuse, N. Y.
GAMMA KAPPA	University of Oklahoma, Norman, Okla.
GAMMA LAMBDA	Iowa State College, Ames, Iowa.
GAMMA MU	Washington State College, Pullman, Wash.
GAMMA NU	Washburn College, Topeka, Kan.
GAMMA XI	Dennison University, Granville, Ohio.
GAMMA OMICRON	University of Kansas, Lawrence, Kan.
GAMMA RHO	University of Arizona, Tucson, Ariz.
GAMMA PI	Mass. Institute of Technology, Boston, Mass.

ALUMNI CHAPTERS

Birmingham, Ala.	Louisville, Ky.	Savannah, Ga.
Buffalo, N. Y.	Lynchburg, Va.	Seattle, Wash.
Concord, N. C.	Portland, Me.	St. Louis, Mo.
Cincinnati, O.	Memphis, Tenn.	Salt Lake City, Utah.
Columbus, O.	Milwaukee, Wis.	Syracuse, N. Y.
Chicago, Ill.	Mobile, Ala.	Springfield, Mass.
Covington, Tenn.	New York City.	Tucson, Ariz.
Danville, Ill.	Newport News, Va.	Vicksburg, Miss.
Danville, Va.	New Orleans, La.	Pittsburgh, Penn.
Denver, Colo.	Norfolk, Va.	Philadelphia, Penn.
Ithaca, N. Y.	Oakland, Cal.	Portland, Ore.
Indianapolis, Ind.	Omaha, Neb.	Richmond, Va.
Jackson, Miss.	Oklahoma City, Okla.	Rustin, La.
Kingstown, N. C.	Peoria, Ill.	Washington, D. C.
Kansas City, Kan.	Scranton, Pa.	Wilmington, N. C.
Little Rock, Ark.	Schenectady, N. Y.	Yazoo, Miss.
Los Angeles, Cal.	San Francisco, Cal.	

Inter-Fraternity Council

REPRESENTATIVES

KAPPA SIGMA.....	V. M. Geddy, F. M. Garnett
KAPPA ALPHA.....	C. R. Heflin, W. W. Johnson
PI KAPPA ALPHA.....	A. D. Parker, F. F. Jenkins
THETA DELTA CHI.....	H. G. Chandler, T. G. Pullen
SIGMA PHI EPSILON.....	A. J. Mapp, M. M. Lewis

COLONIAL ECHO

1917

VIRGINIA DELTA CHAPTER

Virginia Delta Chapter Sigma Phi Epsilon

Colors: Scarlet and Purple.

Flowers: American Beauties and Violets.

Yell: Sic-a-lace,

Sic-a-sun:

Sigma Phi Epsilon,

Delta.

FRATRES IN COLLEGIO

M. M. Lewis

R. M. Williams

A. L. Lassiter

R. A. Reid

W. W. Cato

A. L. Maddox

R. H. Owen

J. F. Wilson

W. M. Tuck

H. C. Somers

A. J. Mapp

PLEDGES

J. Love

B. L. Williams

FOUNDERS

CATER ASHTON JENKINS.....Goldsboro, N. C.

BENJAMIN DONALD GAW.....Stuarts Draft, Va.

WILLIAM HUGH CARTER.....Chase City, Va.

WILLIAM ANDREW WALLACE.....Stuarts Draft, Va.

THOMAS TEMPLE WRIGHT.....Ruther Glen, Va.

WILLIAM LAZELL PHILLIPS.....Newark, N. J.

Active Chapters

VIRGINIA ALPHA, Richmond College, Richmond College, Va.
 WEST VIRGINIA BETA, West Virginia University, Morgantown, W. Va.
 COLORADO ALPHA, University of Colorado, Boulder, Colo.
 PENNSYLVANIA DELTA, University of Pennsylvania, Philadelphia, Pa.
 VIRGINIA DELTA, College of William and Mary, Williamsburg, Va.
 NORTH CAROLINA BETA, North Carolina College of A. & M., West Raleigh, N. C.
 OHIO ALPHA, Ohio Northern University, Ada, O.
 INDIANA ALPHA, Purdue University, West Lafayette, Ind.
 NEW YORK ALPHA, Syracuse University, Syracuse, N. Y.
 VIRGINIA EPSILON, Washington and Lee University, Lexington, Va.
 VIRGINIA ZETA, Randolph-Macon College, Ashland, Va.
 GEORGIA ALPHA, Georgia School of Tech., Atlanta, Ga.
 DELAWARE ALPHA, Delaware State College, Newark, Dela.
 VIRGINIA ETA, University of Virginia, University of Virginia.
 ARKANSAS ALPHA, University of Arkansas, Fayetteville, Ark.
 PENNSYLVANIA EPSILON, Lehigh University, South Bethlehem, Pa.
 OHIO GAMMA, Ohio State University, Columbus, O.
 VERMONT ALPHA, Norwich University, Northfield, Vt.
 ALABAMA ALPHA, Alabama Polytechnic Institute, Auburn, Ala.
 NORTH CAROLINA GAMMA, Trinity College, Durham, N. C.

NEW HAMPSHIRE ALPHA, Dartmouth College, Hanover, N. H.
 DISTRICT OF COLUMBIA ALPHA, George Washington University, Washington, D. C.
 KANSAS ALPHA, Baker University, Baldwin, Kan.
 CALIFORNIA ALPHA, University of California, Berkeley, Cal.
 NEBRASKA ALPHA, University of Nebraska, Lincoln, Nebr.
 WASHINGTON ALPHA, Washington State College, Pullman, Wash.
 MASSACHUSETTS ALPHA, M. A. C., Amherst, Mass.
 NEW YORK BETA, Cornell University, Ithaca, N. Y.
 RHODE ISLAND ALPHA, Brown University, Providence, R. I.
 MICHIGAN ALPHA, University of Michigan, Ann Arbor, Mich.
 IOWA ALPHA, Iowa Wesleyan College, Mt. Pleasant, Iowa.
 COLORADO BETA, Denver University, Denver, Colo.
 TENNESSEE ALPHA, University of Tennessee, Knoxville, Tenn.
 MISSOURI ALPHA, University of Missouri, Columbia, Mo.
 WISCONSIN ALPHA, Lawrence College, Appleton, Wis.
 PENNSYLVANIA ETA, Pennsylvania State College, State College, Pa.
 OHIO EPSILON, Ohio Wesleyan University, Delaware, O.
 COLORADO GAMMA, Colorado Agricultural College, Ft. Collins, Colo.
 MINNESOTA ALPHA, University of Minnesota, Minneapolis, Minn.
 IOWA BETA, Iowa State College, Ames, Iowa.

ALUMNI ASSOCIATIONS

DENVER ALUMNI CHAPTER, Arthur E. Healey, President, Century Bldg., Denver, Colo. Monthly luncheons.
 RICHMOND ALUMNI ASSOCIATION, J. V. Gary, Secretary, 1002 Travelers Bldg., Richmond, Va.
 MINNESOTA STATE ALUMNI ASSOCIATION, Robert White, Secretary, 1808 University Ave., S. E., Minneapolis, Minn.
 ALABAMA ALUMNI ASSOCIATION, J. H. Porter, Jr., care Porter Clothing Co., Birmingham, Ala.
 KANSAS CITY ALUMNI ASSOCIATION, Joe W. Iviy, President, Scarritt Bldg., Kansas City, Mo.
 INLAND EMPIRE ALUMNI ASSOCIATION, Rex D. Gardner, care Rogers & Rogers, Spokane, Washington.

NEW YORK CITY ALUMNI ASSOCIATION, W. H. Eastman, Secretary, 387 Undercliff Ave., Edgewater, N. J.
 NEW ENGLAND ALUMNI ASSOCIATION, Dr. Wm. H. Hoyt, 28 College Ave., West Somerville, Mass.
 WHEELING ALUMNI ASSOCIATION, J. H. Curl, Schmulbach Bldg., Wheeling, W. Va.
 INDIANAPOLIS ALUMNI ASSOCIATION, G. G. Becker, care Gavin L. Payne, First National Bank Bldg., Indianapolis, Ind.
 DELAWARE STATE ALUMNI ASSOCIATION, W. O. Sypherd, Newark, Delaware.
 LITTLE ROCK ALUMNI ASSOCIATION, Chas. A. Price, care Arkansas Democrat, Little Rock, Ark.

COLONIAL ECHO

1917

COLONIAL ECHO

1917

COLONIAL ECHO

1917

Epsilon Chapter of Theta-Delta-Chi

Fraternity Founded Union College 1847.

Charge Established May 12, 1853

Colors: Black, White and Blue.

Gem: Ruby.

Flower: Red Carnation.

YELL:

Ziprick! Ziprick! Hi! Ki! Si!
Epsilon! Epsilon!
Theta Delta Chi!

FRATER IN FACULTATE

H. P. Williams

FRATRES IN COLLEGIO

R. G. Compher
Herbert Gray Chandler
Douglas Meriwether Griggs
Thomas Granville Pullen, Jr.
Albert Pemberton S. Robinson
Lewis Peagler Sutherlin
John Gregory Warburton
James Steptoe Robinson

Francis Carpenter Harrison
Robert Audley Brayshaw
Francis Atwell Davis
Herbert Smith Fentress
Julian William Cooper
George Washington Settle, Jr.
James Durette Carneal
John Roderick Bland

W. J. Wilkinson

CHARGES

BETA	Cornell University, 1870.
GAMMA DEUTERON	University of Michigan, 1889.
DELTA DEUTERON	University of California, 1900.
EPSILON	University of William and Mary, 1853.
ZETA	Brown University, 1853.
ZETA DEUTERON	McGill University, 1901.
ETA	Bowdoin College, 1854.
ETA DEUTERON	Leland Stanford, Jr., University, 1903.
THIETA DEUTERON	Massachusetts Institute of Technology, 1890.
IOTA DEUTERON	Williams College, 1891.
KAPPA	Tufts College, 1856.
KAPPA DEUTERON	University of Illinois, 1908.
LAMBDA DEUTERON	Boston University, 1877.
MU DEUTERON	Amherst College, 1885.
NU	University of Toronto, 1913.
NU DEUTERON	Lehigh University, 1884.
XI	Hobard College, 1857.
OMICRON DEUTERON	Dartmouth College, 1869.
PI DEUTERON	College of the City of New York, 1881.
RHO DEUTERON	Columbia University, 1883.
SIGMA DEUTERON	University of Wisconsin, 1895.
TAU DEUTERON	University of Minnesota, 1892.
PHI	Lafayette College, 1867.
CHI	University of Rochester, 1867.
CHI DEUTERON	George Washington University, 1896.
PSI	Hamilton College, 1868.
XI DEUTERON	University of Washington, 1913.
PHI DEUTERON	University of Pennsylvania, 1915.

Graduate Organizations of Theta Delta Chi

Gamma Deuteron Association of Theta Delta Chi, 1899.
Epsilon Alumni Association, 1904.
Epsilon Deuteron, Thirty-six Club, 1903.
Zeta Alumni Association, 1898.
Zeta Deuteron Alumni Association, 1902.
Eta Chapter House Corporation, 1905.
Iota Graduate Association, 1902.
Theta Delta Chi Association of Williams College, 1906.
Kappa Charge of the Delta Chi Fraternity Corporation, 1883.
Lambda Graduate Association, 1899.
Theta Delta Chi Building Association, Champaign, Ill.
New York Association of Lambda Alumni.
Mu Deuteron Association of Theta Delta Chi Society, 1890.
Nu Deuteron Alumni Association, 1908.
Xi Charge of Theta Survivors Association, 1908.
Omicron Deuteron Alumni Association.
Graduate Association of Pi Deuteron, 1906.
Rho Alumni Association, 1907.
Rho Deuteron Alumni Association, 1903.
Rho Deuteron Company, 1904.
Sigma Deuteron Alumni Association of Theta Delta Chi, 1903.
The Wisconsin Association of Theta Delta Chi, 1885.
Tau Deuteron Alumni Association.
Phi Alumni Association, 1904.
Chi Alumni Association.
Chi Alumni Association of New York, 1909.
Chi Deuteron Graduate Association, 1901.
Psi Alumni Association.
Graduate Club of Theta Delta Chi, New York, 1896.
New York Graduate Association, 1856.
New England Association, 1884.
Rhode Island Alumni Association of Theta Delta Chi, 1898.
Central New York Graduate Association of Theta Delta Chi, 1905.
Rochester Graduate Association of Theta Delta Chi, 1902.
Buffalo Graduate Association, 1891.
Graduate Association of Theta Delta Chi of Western Pennsylvania, 1903.
Central Graduate Association, Chicago, 1890.
Kansas City Graduate Association of Theta Delta Chi, 1907.
Minnesota Association, 1900.
The Theta Delta Chi, Montreal, 1907.
Eastern Maine Association, 1907.
Theta Delta Chi Corporation of Rhode Island, 1908.
The Connecticut Association of Theta Delta Chi, 1908.
The Connecticut Association of Theta Delta Chi, 1897.
Northwestern Graduate Association of Theta Delta Chi, Seattle, 1909.
The Boston Club of Theta Delta Chi, 1909.
Cleveland Alumni Association of Theta Delta Chi, 1909.
The Central Illinois Association of Theta Delta Chi, 1908.
Kappa Semi-Centennial Fund Trustees.
Psi House Trustees.
Chi Deuteron Fund Trustees, 1906.
Phi House Trustees.
Association of Theta Delta Chi, 1897.
Theta Delta Chi Press, 1907.
Graduate Club of Theta Delta Chi, 1896.
Theta Delta Chi Founders' Corporation, 1912.
Washington Graduate Association of Theta Delta Chi, 1910.
Columbia River Association of Theta Delta Chi, 1911.
The Theta Delta Chi Association of the State of Virginia, 1911.
The Southern Tier Graduate Association of Theta Delta Chi, 1911.
Southern California Graduate Association of Theta Delta Chi, 1912.
Central Ohio Alumni Association of Theta Delta Chi, 1912.
The Philadelphia Graduate Association of Theta Delta Chi, 1913.
Western Maine Association of Theta Delta Chi, 1913.

COLONIAL ECHO
1917

R.D. Ellis

F.F. Jenkins

H. Derieux

T. Graham

T.K.A.

M.P. Omohundro

H.G. Parker

E.A. Stephens

L.A. Brittingham

W.S. Brent

F.B. Tolson

A.D. Parker

Gamma Chapter of Pi Kappa Alpha

Founded March 1st, 1868, at the University of Virginia.

Flowers: Lily of the Valley and Gold Standard Tulip

Chapter Flower: Pansy

FRATRES IN COLLEGIO

F. F. Jenkins	W. S. Brent
A. D. Parker	F. B. Tolson
E. A. Stephens	H. C. Parker
R. D. Ellis	M. P. Omohundro
L. A. Brittingham	T. Graham
H. Derieux	

FRATRES IN URBE

Dr. G. A. Hankins	Dr. G. G. Hankins
-------------------	-------------------

ALUMNI CHAPTERS

Alumnus Alpha	Richmond, Va.
Alumnus Beta	Memphis, Tenn.
Alumnus Gamma	White Sulphur Springs, W. Va.
Alumnus Delta	Charleston, S. C.
Alumnus Epsilon	Norfolk, Va.
Alumnus Zeta	Dillon, S. C.
Alumnus Eta	New Orleans, La.
Alumnus Theta	Dallas, Texas.
Alumnus Iota	Knoxville, Tenn.
Alumnus Kappa	Charlottesville, Va.
Alumnus Lambda	Opelika, Ala.
Alumnus Mu	Fort Smith, Ark.
Alumnus Nu	Birmingham, Ala.
Alumnus Xi	Lynchburg, Va.
Alumnus Omicron	Spartanburg, S. C.
Alumnus Pi	Gainesville, Ga.
Alumnus Rho	Lexington, Ky.
Alumnus Sigma	Raleigh, N. C.
Alumnus Tau	Salisbury, N. C.
Alumnus Upsilon	Charlotte, N. C.
Alumnus Phi	Hattiesburg, Miss.
Alumnus Chi	Muskogee, Okla.
Alumnus Psi	Pensacola, Fla.
Alumnus Omega	Nashville, Tenn.
Alumnus Alpha-Alpha	Jacksonville, Fla.
Alumnus Alpha-Beta	San Francisco, Cal.
Alumnus Alpha-Gamma	Atlanta, Ga.
Alumnus Alpha-Delta	Kansas City, Mo.
Alumnus Alpha-Epsilon	New York City.

Phi Kappa Alpha Directory

FOUNDERS

- *FREDERICK SOUTHGATE TAYLOR, B.A. Norfolk, Va.
- *JULIAN EDWARD WOOD, M.D. Elizabeth, N. C.
- LITTLETON WALTER OZEWELL Norfolk, Va.
- *ROBINSON HOWARD, M.A., M.O., LL.D. Washington, D. C.
- *JAMES BENJAMIN SCHLATER Richmond, Va.

* Deceased.

CHAPTER ROLL

ALUMNI CHAPTERS

ALPHA	University of Virginia	University, Va.
BETA	Davidson College	Davidson, N. C.
GAMMA	William and Mary College	Williamsburg, Va.
DELTA	Southern University	Greensboro, Ala.
ZETA	University of Tennessee	Knoxville, Tenn.
ETA	Tulane University	New Orleans, La.
THETA	Southwestern Pres. University	Clarksville, Tenn.
IOTA	Hampden-Sidney College	Hampden-Sidney, Va.
KAPPA	Transylvania University	Lexington, Ky.
OMICRON	Richmond College	Richmond, Va.
PI	Washington and Lee University	Lexington, Va.
TAU	University of North Carolina	Chapel Hill, N. C.
UPSILON	Alabama Polytechnic Institute	Auburn, Ala.
PSI	North Georgia Agricul. College	Dahlonega, Ga.
OMEGA	Kentucky State University	Lexington, Ky.
ALPHA-ALPHA	Trinity College	Durham, N. C.
ALPHA-GAMMA	Louisiana State University	Baton Rouge, La.
ALPHA-DELTA	Georgia School of Technology	Atlanta, Ga.
ALPHA-EPSILON	North Carolina A. & M. College	Raleigh, N. C.
ALPHA-ZETA	University of Arkansas	Fayetteville, Ark.
ALPHA-ETA	University of State of Florida	Gainesville, Fla.
ALPHA-IOTA	Millsaps College	Jackson, Miss.
ALPHA-KAPPA	Missouri School of Mines	Rolla, Mo.
ALPHA-LAMBDA	Georgetown College	Georgetown, Ky.
ALPHA-NU	University of Missouri	Columbus, Mo.
ALPHA-XI	University of Cincinnati	Cincinnati, O.
ALPHA-OMICRON	Southwestern University	Georgetown, Texas
ALPHA-PI	Howard College	East Lake, Ala.
ALPHA-PHO	Ohio State University	Columbus, Ohio
ALPHA-SIGMA	University of California	Berkeley, Cal.
ALPHA-TAU	University of Utah	Salt Lake City, Utah
ALPHA-UPSILON	New York University	New York City
ALPHA-PHI	I. S. C.—"Ames"	Ames, Iowa
ALPHA-CHI	Syracuse University	Syracuse, N. Y.
ALPHA-PSI	Rutgers College	New Brunswick, N. J.
ALPHA-OMEGA	K. S. A. C.—"Manhattan"	Manhattan, Kans.
BETA-ALPHA	Pennsylvania State College	State College, Pa.
BETA-BETA	University of Washington	Seattle, Wash.
BETA-GAMMA	University of Kansas	Lawrence, Kan.
BETA-DELTA	University of New Mexico	Albuquerque, N. Mex.

COLONIAL ECHO

1917

ALPHA ZETA CHAPTER

Alpha Zeta Chapter of Kappa Alpha

Chartered in 1890.

Fraternity founded 1865.

Colors: Crimson and Old Gold.

Flowers: Magnolia and Red Rose

YELL:

K. A. Kappa, K. A. Alpha; Kappa Alpha, Alpha Zeta.

FRATRES IN COLLEGIO

Cary Champion Armistead
Richard Watson Copeland
Cecil Randolph Heflin

Robert John Johnson
William Waller Johnson
Dean O'Neil Murry

William Benjamin Tilley
Edgar Marseille Tennis
David Gardiner Tyler, Jr.

FRATRES IN URBE

Grover Ashton Dovell

Spencer Lane

ACTIVE CHAPTERS

ALPHA—Washington and Lee Universities, Lexington, Va.
GAMMA—University of Georgia, Athens, Ga.
DELTA—Wofford College, Spartansburg, S. C.
EPSILO—Emory College, Oxford, Ga.
ZETA—Randolph-Macon College, Ashland, Va.
ETA—Richmond College, Westhampton, Va.
THETA—Kentucky State University, Lexington, Ky.
KAPPA—Mercer University, Macon, Ga.
LAMBDA—University of Virginia, Charlottesville, Va.
NU—Alabama Polytechnic Institute, Auburn, Ala.
XI—Southwestern University, Georgetown, Texas.
OMICRON—University of Texas, Austin, Texas.
PI—University of Tennessee, Knoxville, Tenn.
SIGMA—Davidson College, Davidson, N. C.
UPSILON—University of North Carolina, Chapel Hill, N. C.
CHI—Vanderbilt University, Nashville, Tenn.
PSI—Tulane University, New Orleans, La.
OMEGA—Central University of Kentucky.
ALPHA ALPHA—University of the South, Sewanee, Tenn.
ALPHA BETA—University of Alabama, Tuscaloosa, Ala.
ALPHA GAMMA—Louisiana State University, Baton Rouge, La.
ALPHA DELTA—William Jewell College, Liberty, Mo.
ALPHA ZETA—William and Mary College, Williamsburg, Va.
ALPHA ETA—Westminster College, Fulton, Mo.
ALPHA THETA—Transylvania University, Lexington, Ky.
ALPHA KAPPA—University of Missouri, Columbia, Mo.

ALPHA LAMBDA—Johns Hopkins University, Baltimore, Md.
ALPHA MU—Millsaps College, Jackson, Miss.
ALPHA NU—The George Washington University, Washington, D. C.
ALPHA XI—University of California, Berkeley, Cal.
ALPHA OMICRON—University of Arkansas, Palo Alto, Cal.
ALPHA PI—Leland Stanford, Jr., University, Palo Alto, Cal.
ALPHA RHO—West Virginia University, Morgantown, W. Va.
ALPHA SIGMA—Georgia School of Technology, Atlanta, Ga.
ALPHA TAU—Hampden-Sidney College, Hampden-Sidney, Va.
ALPHA PHI—Trinity College, Durham, N. C.
ALPHA OMEGA—N. C. A. & M. College, Raleigh, N. C.
BETA ALPHA—Missouri School of Mines, Rolla, Mo.
BETA BETA—Bethany College, Bethany, W. Va.
BETA GAMMA—College of Charleston, Charleston, S. C.
BETA DELTA—Georgetown College, Georgetown, Ky.
BETA EPSILON—Delaware College, Newark, Del.
BETA ZETA—University of Florida, Gainesville, Fla.
BETA ETA—University of Oklahoma, Norman, Okla.
BETA THETA—Washington University, St. Louis, Mo.
BETA IOTA—Drury College, Springfield, Mo.
BETA KAPPA—Maryland State College of Agriculture, College Park, Md.
BETA LAMBDA—Southern Methodist University, Dallas, Texas.
BETA MU—St. John's College, Annapolis, Md.

COLONIAL ECHO

1917

FOUNDERS

Rev. William Nelson Scott
Robert Sharp Thompson

James Ward Wood
William A. Walsh

Stanhope McC. Scott

ALUMNI CHAPTERS AND SECRETARIES

ALEXANDRIA, LA.....Nauman Scott
ANNISTON, ALA.....W. A. Darden
ATHENS, GA.....Boling S. DuBose
ATLANTA, GA.....R. B. Trimble, 208 Brown-Randolph Bldg.
BALTIMORE, MD.....J. B. Gray, 9 W. Preston St.
BATON ROUGE, LA.....Matt G. Smith
BIRMINGHAM, ALA.....Wallace C. McAdory
BOSTON, MASS.....H. M. Marvin, 133 Peterborough St.
CANAL ZONE.....Dr. W. M. James, Ancon Hospital, Ancon, Canal Zone
CHATTANOOGA, TENN.....John W. Evans, 1st Nat'l Bank
CHARLESTON, S. C.....Harry Hartsell, 309 Meeting St.
CHICAGO, ILL.....E. C. Wann, 1302 Marquette Bldg.
COLUMBIA, S. C.....E. W. Mullins
COLUMBIA UNIVERSITY.....Waldemar Dannenburg, Livingston Hall, N. Y. City
COLUMBUS, GA.....Lyman Buttolph
DALLAS, TEXAS.....Jackson R. Swain
DENVER, COLO.....DeLos Walker, Denver Express
EL PASO, TEXAS.....Walter H. Scott
FORT SMITH, ARK.....Harry Fink
GREENVILLE, MISS.....H. S. Alexander
HOPKINSVILLE, KY.....Herschel D. Long
ITHACA, N. Y.....Dr. Julian P. Vretz, Cornell University
JACKSONVILLE, FLA.....Karl Bardin
JOPLIN, MO.....Dr. J. Albert Chenoweth
KANSAS CITY, MO.....O. S. Bowman, Jr.
KNOXVILLE, TENN.....E. R. Lutz, Box 24
LEXINGTON, KY.....Ben L. May, City Hall
LITTLE ROCK, ARK.....A. W. Dobyms
LOS ANGELES, CAL.....Thos. Boyrle
LOUISVILLE, KY.....Dr. Henry Lee Grant, Starks Bldg.
MEMPHIS, TENN.....Roy Moyston, Central Bank Bldg.
MERIDIAN, MISS.....B. J. Carter, Jr.
MOBILE, ALA.....Hugh M. Caffey, Jr.
MUSKOGEE, OKLA.....George A. Lowry
NASHVILLE, TENN.....Thos. G. Watkins, Stahlman Bldg.
NEW HAVEN, CONN.....Paul Rider, 16 York Square
NEW ORLEANS, LA.....E. J. Savage, 802 Whitney Central Bldg.
NEW YORK CITY.....Paul Jones, Jr., 20 Nassau St.
NORFOLK, VA.....R. W. Waldrop, Jr., 73 Boush St.
OKLAHOMA CITY.....Seward R. Sheldon, 221 W. 10th St.
PHILADELPHIA, PA.....J. R. Watts, Jr., 300 Chestnut St., c N. W. Ayer & Son
RALEIGH, N. C.....Godfrey Chesire, 501 Masonic Temple
RICHMOND, VA.....Cyrus W. Beale, Mutual Bldg.
SALT LAKE CITY, UTAH.....George B. Stone, So. 6th East St.
SAN FRANCISCO, CAL.....Roy G. Thompson, 40 Powell St.
SHREVEPORT, LA.....Newton B. Stoer
SPARTANBURG, S. C.....Chas. R. Bagley, Y. M. C. A.
SPRINGFIELD, MO.....June Howell
ST. LOUIS, MO.....Solomon Suppiger, 1305 Third Nat'l Bank
TAMPA, FLA.....F. T. Bowyer
TERRELL, TEXAS.....C. H. Roberts
THOMASVILLE, GA.....Campbell W. Ausley
WASHINGTON, D. C.....L. S. Boyd, 15 7th St. N. E.
WILMINGTON, DEL.....A. T. Davenport, Y. M. C. A. Bldg.
WINSTON-SALEM, N. C.....Prof. Ernest L. Starr

COLONIAL ECHO
1917

GORDON-HOPE CHAPTER

Gordon-Hope Chapter of Sigma Upsilon

The Gordon-Hope Chapter of William and Mary College was founded as a literary club on the 24th of February, 1913, and was received into the Sigma Upsilon Fraternity on May 1st, 1914.

Motto: "An incurable itch for scribbling seizes many and grows inveterate in their insane breasts."

Colors: Dark Green and Gold.

Emblem: Jonquil

Drink: Saturated Solution of Nectar.

OFFICERS

First Term

T. G. PULLEN.....*President*
PAUL H. DERRING.....*Vice-President*
I. W. ROBERTSON.....*Secretary-Treasurer*

Second Term

I. W. ROBERTSON.....*President*
C. R. HEFLIN.....*Vice-President*
G. M. NICHOLSON.....*Secretary*
M. H. HOBSON.....*Treasurer*

FRATRES IN COLLEGIO

H. G. Chandler C. R. Heflin J. P. Ingle G. M. Nicholson A. J. Mapp
P. N. Derring M. H. Hobson F. T. Joyner T. G. Pullen I. W. Robertson

FRATRES IN FACULTATE

James Southall Wilson, Ph.D. John Leslie Hall, Ph.D.
Wesley P. Clark, M.A.

CHAPTER ROLL OF SIGMA UPSILON

Sopherim.....University of the South
Calumet.....Vanderbilt University
Osiris.....Randolph-Macon College
Senior Round Table.....University of Georgia
Odd Number Club.....University of North Carolina
Boar's Head.....Transylvania University
Scribblers.....University of Mississippi
Kit Kat.....Millsaps College
Scarab.....University of Texas
Fortnightly.....Trinity College
Coffee House.....Emory College
Scribes.....University of South Carolina
Attic.....University of Alabama
Grub Street.....University of Washington
Gordon-Hope.....William and Mary College
Blue Pencil.....Davidson College
Sphinx.....Hampden-Sidney College
Ye Tabbard Inn.....University of Oregon

Phi Tau Beta

Colors: Red and Black

Flower: The Wood Daisy

Yell: Chick-sack, rick-rack,
Sick-a-rack-a-reta,
Chick-sack-rick-rack,
Phi Tau Beta.

FRATRES IN COLLEGIO

F. W. Bennett
O. W. French
M. H. Hobson
C. L. Major

Frank Settle
E. V. Stowitts
F. I. Thrift
J. T. Walker

L. E. Warren
H. V. White
W. Wilson

Shack

CLUBS

Southwest Club

Z. T. KYLE.....*President*
 W. H. CHEATHAM.....*Vice-President*
 R. R. RICHARDSON.....*Secretary*
 C. L. CHARLTON.....*Treasurer*

MEMBERS

Addington, J.	Honaker, T.	Renick, D. C.
Akers, I. D.	Ingle, J. P.	Robertson, E. W.
Bibb, J. J.	Joyce, C. A.	Stanley, J. A.
Conner, E. E.	Lester, F. N.	Starnes, M. F.
Fuller, L. E.	McCormick, W. L.	Smith Jr., W. D.
Graham, J. T.	Moorman, C. S.	Stout, M. E.
Harvey, J. L.	Mooney, W. D.	Thompson, A. A.
Hedrick, J. W.	Musick, A. R.	West, F. B.
Hedrick, E. B.	Renick, A. M.	

HONORARY MEMBERS

Prof. E. J. Oglesby

Prof. B. W. Woods

The Tidewater Club

Motto: Where the sea gulls fly, there let me live and die.

Colors: Navy Blue and Ocean Grey.

Favorite Flower: Seaweed.

Song: "The Sailor's Life is Bold and Free."

Password: Ship Ahoy!

Pastime: Drifting with the Tide.

SHIPMEN

A. P. Robinson
L. W. Simmons
F. T. Joyner
J. T. Underwood
R. R. Collins
W. W. Forehand
G. L. Ferguson
F. W. Thrift
R. W. Copeland
H. A. Brittingham
H. C. Joyner
N. J. Webb
R. Sisson
A. E. Acey
J. A. Brooks
D. B. Decker
W. W. Johnson
F. E. Wornom
M. M. Lewis

SAILORS

L. W. Maynard
F. Settle
J. F. Wilson
R. A. Babb
J. W. Hatch
G. P. Fox
E. M. Tennis
A. H. Goslee
D. O. Murry
T. G. Pullen, Jr.
H. D. Joyner
E. M. Lee
Joe Philips
D. Pulley
M. M. Hillard
E. E. Stephens
W. E. Garber
A. L. Lassiter
E. L. Connellee

FISHERMEN

H. V. White
G. W. Parsons
R. W. Ware
J. R. Bland
Lee Bridges
G. F. McGinnis
O. A. Bristow
L. W. Bozarth
H. T. Smith
H. S. Fentress
G. B. Cook
J. F. Johnson
G. H. Alexander
A. J. Mapp
L. L. Beazley
L. W. Bennett
M. Williams
E. Tennis
M. D. Foster

MEASURERS OF THE DEEP

A. H. Blakemore

W. K. Close

O. W. French

Martin Van Pelt

Rappahannock Club

Motto: Boat sails once a month.

Favorite Drink: Brent's Smuggle.

Song: Sailing down the Chesapeake Bay.

Pastime: Fishing Crabs.

WILLIE BRENT.....	Chief Ramrod
LECKIE GARLAND.....	Assistant Ramrod
BOWIE TOLSON.....	Chief Bottle Washer
A. H. GOSLEE.....	Cook
EUGENE STEPHENS.....	Night Watchman

GANGMEN

"Shorty" Blakemore	Leckie Garland	"Rubber Boots" Parker
Willie Brent	"Bill" Garland	"Legs" Bennett
"Possum" Bristow	"Silent" Omohundro	"Reddy" Sisson
E. L. Connellee	A. H. Goslee	"Foots" Stephens
"Hercules" Derieux	"Mag" Lewis	Bowie Tolson
Roy D. Ellis	G. S. McGinnis	"Little" Van Pelt
"Mutt" Foster	Charlie Major	
"President" French	R. W. Ware	

Ewell Club

OFFICERS

H. B. DERIEUX.....*Leader*
 S. G. MILLER.....*Sub-Leader*
 J. J. OVERTON.....*Record Keeper*
 O. W. FRENCH.....*Financier*
 H. V. WHITE.....*Spirit Invoker*
 F. SETTLE.....*Keeper of the Gates*
 F. I. THRIFT.....*"Duc" Tamer*

Motto: *Esse quam Videri.*
 Pastime: *Pitching horseshoes.*
 Drink: *"French" Julip.*
 Flower: *"White Underwoods."*

EWELLITES

Akers, I. D.	Eason, S. W.	Miller, S. G.	Settle, F.
Acey, A. E.	French, O. W.	Mooney, W. D.	Thrift, F. I.
Babb, R. A.	Fuleher, H. E.	Maynard, G. H.	Thrift, J. H.
Batte, W. H.	Faison, T. W.	Overtton, J. J.	Waldrop, M. H.
Bennett, F. H.	Hatch, J. W.	Parish, R. J.	Wilkinson, W. J.
Compher, R. H.	Lassiter, A. L.	Parson, G. W.	Warren, L. E.
Collins, R. D.	Love, V. J.	Stanley, J. H.	Wilkinson, W. B.
Derieux, H. B.	Underwood, J. T.	Starnes, M. F.	Williams, P. G.
			White, H. V.

TYLER CLUB

Tyler Club

OFFICERS

R. W. COPELAND.....	<i>President</i>
C. L. CHARLTON.....	<i>Vice-President</i>
R. R. RICHARDSON.....	<i>Secretary</i>
W. M. TUCK.....	<i>Treasurer</i>
C. L. MAJOR. } RAY BERRY.. }	<i>King of Egypt!</i>
W. S. BRENT.....	<i>Chaplain</i>

Drink: Most anything.

Yell: Darn it the state's gone dry!

Flower: "Passerbys."

INCOLAE TYLERIS

Alexander, G.	Edwards, H. H.	Maddox, A. L.
Bowles, R. P.	Edwards, R. H.	Milteer, H. G.
Bristow, O. A.	Ferguson, W. F. C.	Murry, D. O.
Brayshaw, R. A.	Fox, P. G.	Musick, A. R.
Brittingham, L. A.	Garber, W. E.	Omohundro, M. P.
Buckley, J. S.	Garland, W. D.	Rives, R. C.
Byrd, J. P.	Graham, J. T.	Saunders, L. S.
Cook, J. B.	Harvey, J. L.	Simms, H. H.
Cook, W. H.	Hillard, M. M.	Sisson, R.
Cooke, G. B.	Hobson, M. H.	Smith, H. T.
Carneal, J. D.	Ingle, J. P.	Sommers, G. G.
Crigler, J. D.	Johnson, J. F.	Stowitts, E. V.
Doss, R. R.	Joyner, A. D.	Vernet, J. L.
Doss, D. R.	Joyner, H. C.	Webb, N. J.
Doyle, W. H.	Lester, F. N.	

HONORARY MEMBERS

Prof. W. C. Ferguson

Prof. F. M. Crawford

All-American Cat Chasers

Motto: Be ever vigilant for Thomas cats.

Flower: Catnip

Favorite Pastime: Secret service work for prospective cats.

Club Song: "But the Cat came Back."

DR. DAVIS.....*Keeper of the Catiery*
 "GREYHOUND" TOLSON.....*Tom Cat Chaser*
 "BLOODHOUND" HEDRICK.....*Cat Scenter*
 "BULL PUP" McCORMICK.....*Terror of Feline Family*

Note. A new work in the field of Biology to be known as "Philosophic and Scientific Catology," treating of the art of "cat chasing" and "cat culture" may be expected on the market within a few months.

Publishers, Hedrick & Mac. Co. Price, \$1.62½.

A. D. PARKER.....*President*
 V. M. GEDDY.....*Vice-President*
 W. B. TILLEY.....*Secretary*
 D. M. GRIGGS.....*Treasurer*

DANCERS

Armstead, C. C.
 Blakemore, A. H.
 Blanks, J.
 Bland, J. R.
 Brittingham, L. A.
 Cato, W. W.
 Cooper, J. W.
 Copeland, R. W.

Fentress, H. S.
 Ferguson, W. F. C.
 Harrison, F. C.
 Henley, R. E.
 Hutcheson, H. F.
 James, B. R.
 Johnson, W. W.
 Lewis, M. M.
 Love, V. J.
 Maynard
 Parker, H. G.

Phillips, J.
 Pullen, T. G. Jr.
 Reid, R. A.
 Robinson, J. S.
 Robinson, A. P. S.
 Spencer, E. D.
 Sutherlin, L. P.
 Tolson, F. B.
 Warren, L. E.
 Wilson, J. F.
 Williams, C. E.

Northern Lights

OFFICERS

E. V. STOWITTS.....*President*
 J. L. VERNET.....*Vice-President*
 J. S. BUCKLEY.....*Secretary-Treasurer*

MEMBERS

W. F. Bachman.....New York City
 J. S. Buckley.....Eddington, Pa.
 L. P. Leonard.....Philadelphia, Pa.
 R. H. Reid.....Germantown, Pa.
 H. F. Sproul.....Philadelphia, Pa.
 E. V. Stowitts.....New York City
 J. L. Vernet.....Parkersburg, W. Va.
 W. G. Weikert.....Philadelphia, Pa.

Doctor's Club

Motto: Kill or cure.
 Favorite Drink: "Twilight Sleep."
 Password: "Lucine."
 Flower: Lady Slipper.

OFFICERS

- | | |
|----------------------|------------------------|
| L. H. MAYNARD..... | <i>President</i> |
| M. P. OMOHUNDRO..... | <i>Vice-President</i> |
| D. O. MURRY..... | <i>Secretary</i> |
| "Duc" PHILLIPS..... | <i>Treasurer</i> |
| "Kid" DOSS..... | <i>Chief Surgeon</i> |
| JOHN HARVEY..... | <i>First Assistant</i> |

PROSPECTIVES

- | | | |
|-----------------|-----------------|-----------------|
| Alexander, G. | W. L. McCormick | Hagerman, A. C. |
| Babb, R. A. | J. W. Hedrick | "Duc" Stewart |
| Fox, P. G. | "Duc" Graham | Tennis, E. M. |
| Fisher, J. W. | Gunn, S. E. | Saunders, L. S. |
| I. W. Robertson | "Duc" Parson | "Duc" Stout |

"Annex Club"

- D. O. RASH.....*President*
 B. B. MITCHELL, JR.....*Vice-President*
 JAS. T. JONES.....*Secretary*
 L. E. FULLER.....*Treasurer*
 C. S. MOORMAN.....*Chaplain*

Yell: "More steam."

Drink: Billup's Best.

Flower: Sunflower.

Pastime: Loafing in Mutt Goslee's room.

ANNEXITES

Addington, J. W.
 Beazley, L. L.
 Decker, D. P.
 Elliot, A. P.
 Farmer, W. W.
 Fuller, L. E.
 Goslee, A. H.
 Green, E. S. H.

Grizzard, Hanson
 Hedrick, J. W.
 Honaker, T. J.
 Johnson, W. W.
 Jones, Jas. T.
 McCormick, W. L.
 Moore, R. A.
 Moorman, C. S.

Mitchell, B. B. Jr.
 Pride, W. H.
 Phillips, Joe
 Rash, D. O.
 Sommers, H. C.
 Simmons, L. W.
 Womack, Nathan
 Wilson, Willard

Brafferton Club

Habitat: Ye Ancient Brafferton Wigwam.

"May the spirit ever linger in this wigwam of the blest."

GREAT CHIEF AND WAR COUNCIL

- PAUL N. DERRING.....*Great Wirawonce*
- A. L. GARLAND.....*Wirawonce of Bombasta*
- B. H. SEEKFORD.....*Wirawonce of Figaros*
- A. C. HAGERMAN.....*Wirawonce of Sycorax*
- H. L. DUFF.....*Cronochoc of Bombasta*
- D. B. STUART.....*Cronochoc of Sycorax*
- W. H. CHEATHAM.....*Oapiqueschiphotombasse*

WARRIORS OF THE TRIBE

- | | | |
|---------------|-----------------|-----------------|
| H. S. Holmes | I. W. Robertson | W. E. Neblett |
| R. W. Ware | E. L. Connellee | F. A. Carpenter |
| B. H. Neblett | J. T. Walker | F. T. Joyner |
| James Duff | B. L. Williams | A. H. Blakemore |

ADOPTED PALEFACES

- | | |
|--------------------------|---------------------|
| "Papoose Bill" Nicholson | "Judge Foots" Tyler |
| "Howdy Please" Simmons | "Baby Bugs" Geddy |

GONE TO THE "HAPPY HUNTING GROUND"

- | | | | |
|------------|--------------|--------------|-------------|
| "Duc" Ware | "Rattv" Rice | R. M. Massey | W. O. Mason |
|------------|--------------|--------------|-------------|

CAPTURED BY SCOUTS

- | | | | |
|--------------|--------------|-------------|-----------------|
| C. R. Heflin | G. W. Settle | F. A. Davis | "Duc" Addington |
|--------------|--------------|-------------|-----------------|

Southampton Club

Motto: Do others before they do you.

Pastime: Eating peanuts.

Favorite Drink: Apple brandy.

Favorite Flower: Tulips.

OFFICERS

F. T. JOYNER.....	<i>President</i>
L. W. SIMMONS.....	<i>Vice-President</i>
R. A. BABB.....	<i>Secretary</i>
H. T. SMITH.....	<i>Treasurer</i>

MEMBERS

R. A. Babb	F. T. Joyner	L. W. Simmons
P. G. Fox	H. C. Joyner	H. T. Smith
A. D. Joyner	D. H. Pulley	

Monogram Club

- I. W. ROBERTSON.....*President*
- V. M. GEDDY.....*Vice-President*
- R. W. COPELAND.....*Secretary*
- J. F. WILSON.....*Treasurer*

ROLL

- | | |
|----------------|-------------------|
| W. K. Close | B. R. James |
| R. W. Copeland | A. L. Maddox |
| J. D. Crigler | D. O. Murry |
| R. R. Doss | H. F. Moncure |
| H. H. Edwards | R. A. Reid |
| H. S. Fentress | I. W. Robertson |
| W. C. Ferguson | A. P. S. Robinson |
| F. M. Garnett | E. A. Stephens |
| W. E. Garber | H. C. Somers |
| A. H. Coslee | H. P. Williams |
| V. M. Geddy | J. F. Wilson |
| J. W. Hedrick | B. W. Woods |
| S. H. Hubbard | |

MONOGRAM CLUB COMMITTEE

- | | |
|---------------|---------------|
| F. M. Garnett | H. H. Edwards |
| J. F. Wilson | |

GLEE CLUB

Glee Club

Motto: Sing, Laugh and be Merry for Tomorrow We May Die.

Favorite Pastime: Going to Chapel.

Favorite Fowl: Humming Bird.

MEMBERS

E. V. Stowitts
J. P. Ingle
S. E. Gunn
M. D. Foster
R. C. Rives
J. Bibb

W. H. Pride
M. Hillard
J. T. Underwood
C. L. Charlton
C. M. Barber

J. W. Hatch
N. J. Webb
L. E. Fuller
M. H. Hobson
C. E. Acey
W. F. C. Ferguson

Colonial Echo Election

Most Popular Man—Robertson wins first place with Geddy a close second.

Greatest Nuisance—College was full of them, and it was not until the home stretch that Forehand emerged ahead, followed closely by "All American" Cook.

Greenest Man—There was no doubt from the first that "Foots" Tyler was the winner for first place. Second was the scene of interesting racing but before the final ballot Doyle had completely outclassed his opponents and easily captured the second place.

Tobacco Bum—Votes showed that G. G. Sommers had "bummed" more of the weed than any other two men in school; they showed that Garber had a bad habit also.

Eccentric Man—Seekford and Faison were the only hot contestants for this place. In the last "go round" Faison won out. The result is attributed to the fact that Faison wore a "full dress" while Ben neglected this until too late.

"Calico" Sport—Of course "Pete" James won first place by a large majority. The surprise came when Addington won second place, due to the solid vote of the "Dues."

Loafer—Another close race. "Pig" Williams had not been caught in his room which no doubt won for him first place, but Spencer made a noble effort for the said honor only to fall behind by a close margin, which puts him in second place.

"Curler"—A place envied by many. In fact it was envied by some to the extent that they voted for themselves. However, on real merit and without personal voting, W. Wilson won first and W. F. C. Ferguson, the latest of the trio, captured second.

Freshest "Duc"—Votes were cast for nearly every "Duc" in school but they finally concentrated on Grizzard and Hobson.

Ugliest Man—Farmer holds down his old place but pushed by Harrison, who easily won second.

Best Orator—Simms and Ferguson, old running mates and colleagues, got first and second, respectively. Both have persuasive ability, especially with the fair sex.

Best Athlete—Goslee played on all three teams and is consequently the man for first honors. Geddy also has great athletic ability.

COLONIAL ECHO

1917

Most Handsome Man—A place no doubt policed for but the "great multitude" cannot be fooled and French and Geddy are our beautiful boys. However, neither are for sale.

Most Awkward Man—Connor first and Waldrop second was found on every ballot.

Best Baseball Player—Garnett's pitching ability polled for him a large vote, while Heflin's all-around work ran "Big Chief" a close second.

Best Prose Writer—Derring can wield the pen and Pullen can spread it too.

Lady Hater—For this position we have to put the old veterans in again—Brent and Garland.

Slowest Man—The invisible "Cannon Ball" Saunders ran in first, closely followed by "Flat Head" Sommers.

All-Round College Man—Robertson polled a heavy vote and won first place. Simms is a good man to have around college also.

Best Basketball Player—Murry's goal getting puts him high in the eyes of the student body, while Geddy can toss them, too.

Best Football Player—"Prex's" romping around on Cary Field puts him first. Close's punts cinches second for him.

Business Man—Hedrick is the only man for the job because of his handling of the Echo. Pullen will also be a business man some day.

Grind—Van Pelt and Farmer are the only boys who really mean to study hard.

"Dill Picker"—Seekford was the only man for first place. The running mate of Seekford is "All American" Cook. However, it is generally conceded that in a close combat Cook could not carry a light for Ben to gather up his "dills" by. B. H. Seekford won third place.

Bull Slinger—G. L. Ferguson and Rives were the popular selection and had no close contestants.

"It"—Heflin and Hutcheson grabbed this in whole.

YORKTOWN MONUMENT

Jokes and Grinds

Editor's Note: It is to be strictly understood that the jokes found on these pages are true and you are, therefore, urged to believe in them. They have passed the Board of Liars, which body weeded out all those which were false.

Then, Dear Sweetheart and Loving Mother, first, we would ask you to please not read these pages, for fear that you will find the pitfalls into which *he* has fallen. But, by mistake, should you chance to read them we ask you, in *his* behalf, to forgive *him*. There's a slight chance for some of them yet.

Garland (in Zoo, III class)—"Doc, what do you think of this slide?"

Dr. Davis—"Very poor, Mr. Garland; yiss-yiss, very poor, better make it over."

Brent (with same slide a few minutes later)—"Doc, how is this slide? It looks good to me."

Dr. Davis (after examining very closely)—"Yiss-yiss, Mr. Brent, very good, very good—yiss, one of the best you've made."

Garland—"Damn."

Simms—"What chemical reaction do you get when you heat water?"

Joyner—"Hot water, you fool."

Seen in Cooper's notebook after having completed Chemistry V—"Iodine soluble in water but not soluble in H₂O."

Dr. Wilson (in History class)—"Mr. Nicholson, whom did Henry VII send over to America?"

"Snapshot Bill" Nicholson—"John Jacob Astor, Doctor."

Dean Murry (having his veracity doubted by a stranger while on a basketball trip)—"I'll have you to understand, sir, that I belong to William & Mary, and do not lie."

Stranger—"Pardon me, sir, but from your 'line' I thought that William & Mary belonged to you."

Young Lady (having passed the drug store with "Prex" Wilson)—"That candy surely did look good."

"Prex"—"I'm not in a hurry; you may walk back and look again if you wish."

Dr. Keeble (in Physics I)—"What is work?"

Class—No answer.

Dr. Keeble—"I'm demonstrating it now trying to get information out of this class."

COLONIAL ECHO

1917

Young Lady (to "Giraffe" Stephens)—"Why is it that you do not dance?"

"Giraffe"—"There are just two things that keep me from dancing."

Young Lady—"What are they?"

"Giraffe"—"My feet."

"Mag" Lewis (entering Hugh Parker's room after Nov. 1st)—"Hugh, I smell fumes of liquor around here."

Hugh—"Oh, that's just the wind blowing from Baltimore."

Senior (absent on night of preliminary debate)—"How was the debate—was it a heated one?"

Duc—"You bet it was; it was all hot air."

Connellee (in dining hall on ground-hog day)—"What in the devil is a ground-hog, anyway?"

Garland (pointing to his sausage)—"My God! you're eating one now."

Dr. Tyler (in Political Science 1)—"Mr. Ingle, who was the tenth president of the United States?"

Ingle (matching pennies with Ben Seekford)—"I didn't understand the question, doctor."

Dr. Tyler—"Next. Mr. Fentress."

Fentress (preparing next lecture)—"Didn't hear the question, doctor."

Dr. Tyler—"Pay attention, sir. Mr. Williams."

Williams—"I don't know. What's the question, doctor?"

Dr. Tyler—"You haven't anything on me, I don't know what the question is either."

H. C. Parker (seeing Williams in deep study)—"What's the trouble, 'Judge?'"

"Judge" Williams—"Well, I tell you, Parker, if this temperature doesn't stop changing so fast around here, it's going to ruin every thermometer in this d— town."

Scientific Delerium

When I had reached this college town,
And creeped into my Freshie gown,
My name, put I, on the Registrar's book,
As a science pursuer with an empty look.

For Physics and Zoo, they put my name,
And French and Drawing, it is a shame
To mix a fellow up so much as that,
When they know gray matter is scarce under hat.

I soon found out that it was my task,
(And by the way, no questions were to be ask'd)
To find the am't of work done by a lump of starch
En passant through the point of sight while on the march.

Or the number of watts there would be
In a molecule of Agar gotten from the sea.
And to calculate the *torsion of suspension*
Of two skeletal bones with zero tension.

There was no use in trying, I couldn't get 'em straight,
And as for the Faculty, they just wouldn't wait.
I thought that I wouldn't act rude and uncouth,
So I left college to instruct the youth.

Motto: As it is, let it be. Colors: Red, White and Blue (necessarily).

Favorite Pastime: Telling it to Others Wherein I X L

Club Song: "I'm the Guy." Password: "Watch Me."

- IXL in gathering apples by moonshine.—"Y. M. C. A." Joyner.
- IXL in plucking philosophic dills.—"Rector" Vernet.
- IXL in raising H— in Brafferton.—"Instructor" Seekford.
- IXL in drinking drug store dopes.—"School Teacher" Brent.
- IXL in taking Model School teachers to movies.—"Dean of Practice School" Brent.
- IXL in murdering the laws of harmony.—"Caruso" Robertson.
- IXL in locker-lodging.—"Corduroy" Waldrup.
- IXL in wearing loud shoes.—"Loonytown" Warburton.
- IXL in Sabbath day football games.—"All American" Cook.
- IXL in slinging the Holstein.—"Bulletin" Heelin.
- IXL in verbis sine significatione.—"Hellish-roughneck" Tennis.
- IXL in telling chapel jokes.—"Pope" James.
- IXL in mustache horticulture.—"Charley Chaplin" Cheatham.
- IXL in faculty politicing.—"Sen. Martin" Tilley.
- IXL in making commanding announcements.—"L'employe de salle-a-manger" Ingle.
- IXL in chasing cats.—"Greyhound" Tolson.
- IXL in listening to the romances of Faison.—"Peach Seed" Jenkins.
- IXL in leading Y. M. C. A. Cabinet into circus side shows.—"Parson" Simms.
- IXL in old fashion politics.—"Bull Island" Pullen.
- IXL in logical arguments.—"Aristotle Mills Bacon" Tuck.
- IXL in voting for myself.—Ben Seekford.
- IXL in heart smashing.—B. Woods.
- IXL in making things CLEAR.—Prof. Oglesby.

Would It Seem Natural

- if Faison didn't wear a full dress suit one day?
- if Cheatham should cut his mustache off?
- if Ingle made an announcement in a calm way?
- for Dr. Hall to tell a new joke?
- to see Charlton in a hurry?
- to have a big spread at the mess hall?
- to catch Dr. Clark riding a pony?
- for Underwood to sing a bass solo?
- for Cox to be on time at meals?
- for Prof. Crawford to be without a pun?
- for Williamsburg streets to be navigable?
- for Dr. Bennet to answer a question in five minutes?
- for Nicholson to look down on Hedrick?
- for Dr. Tyler to attend chapel regularly?
- for Moorman not to greet you with "What is wrong?"
- for William & Mary to win a football game?
- for Dr. Davis to talk like a Southerner?
- for Prex not to yawn in class?
- for Dr. Wilson to make a speech without "as it were?"
- for J. B. C. Spencer to bring his pocketbook to a German?
- if Woods didn't go to Newport News every Saturday?

Records Were Broken When—

- "Baby" Joyner knocked Faison through the ropes.
- Seekford picked forty dills in three lectures.
- "Mooks" Maddox emptied eight syrup containers in two meals.
- Pullen slung the "bull" forty days and nights without stopping.
- "Gric" Farmer sung before a huge audience.

AND THEY WERE NEARLY BROKEN WHEN—

- Goslee and Saunders had a two round bout on Cary Field.
- Liver successfully invaded L'hotel a la Moncure.
- Two made French I.
- Farmer asked Prof. Ferguson if Bryophytes had briars on them.

We Would Swear To These

Simms—"Ben, Caesar must have been a powerful man."

Seekford—"Why, Henry?"

Simms—"I have just been reading here where he pitched his tents across the river in one night."

Seekford—"That's nothing, Henry; I have heard Heflin 'sling the bull' for nine months and never complain of being tired."

Carneal (in Smithsonian Institution on March 4th—"Whose skeleton is that?")

The Guide—"George Washington's."

Carneal (to Pullen)—"Whose skeleton is that little one there?"

Pullen—"That was George Washington's when he was a boy."

Carneal—"Oh, yes, I believe I did hear Dr. Tyler say something about that in class the other day."

Duc Hobson (selecting a Christmas present for the little girl he left behind)—"Mr. Friend, what have you in the way of presents suitable for a young lady?"

Mr. Friend—"We have some nice books, Mr. Hobson."

Duc Hobson—"I don't want no book. She has one of them."

The space in this book heretofore devoted to comments on John Tyler's feet will henceforth be used for Dr. Davis' bow-legs.

Duc Bibb (at football game, nudging McCormick after Sommers had made a spectacular play)—"How much does that count for us?"

(As the teams came off the field at the end of the first half Bibb further inquired)—"What inning is this?"

Duc Waldrup (leaving Cary Field after first football game)—"Who whipped?"

Prof. Hubbard (sighing after returning from one of his Academy classes)—"A fool can ask more questions than a wise man can answer."

"Pete" James—"That's why I flunked so many of my exams."

The Wonderful Medicine Men

Flourish of Cornet; Sleeping Williamsburg Awakens

ACT I—SCENE I

Benjamin Bite Easy (in the fore front of excited crowd): "Come on, boys, let's see what the excitement is."

Crowd: "Hey, what's up?"

Dr. Quack (standing in automobile on street corner): "Right this way. Everybody gather close around the automobile."

Benj. Bite Easy (hollering through his rands): "Come on, fellers. Golly whack, you don't see this every day."

Dr. Quack (bowing courteously to the crowd): "Ladies and gentlemen, we're going to give you a little entertainment entirely free of charge. First I shall ask Madam Mockingbird to sing us a little song. (Turning to the lady seated in the auto): "Would you mind singing for us, Madam?"

M. Mockingbird: "Why certainly not." (*Arising she sings*):

He wore hot socks and checked suit,
Blood red tie and fancy shoes,
A jocky sport renowned was he
Who thought a bet he'd never lose.

CHORUS

I hate to see my baby lose
Though desperate he will be;
He'd go the limit with his cash
And stake his ties and socks and shoes,
Oh, how I hate to see my baby lose.

Crowd: "Hurrah! Great! Do it again!"

Benj. Bite Easy (clapping his hands vigorously): "Crack 'o day! Well, what about that, boys!"

Dr. Quack (holding a small package in his hands): "Ladies and gentlemen, I hold in my hand a bottle of Disease Vanisher, made solely from roots, barks and herbs, prepared by my own hand, containing nothing harmful or (helpful). It is guaranteed to cure aches, pains, rheumatism, headaches, nervousness, biliousness, fevers, chills, sores, cuts and croup and all other ailments with which the human family has ever been afflicted. In five minutes I am going to give away one hundred bottles of this remedy absolutely free of charge. But, ladies and gentlemen, I do not want anyone to take a bottle who will not use it. To show you that I mean what I say, I am going to give you these bottles (passing out five or six bottles).

Billy Hipkins (elbowing his way through the crowd): "Gosh, I knows my old lady wants one."

Benj. Bite Easy (whispering to himself): "This is a blamed good chance to cure my left leg of the rheumatism. Say, Doc, pass me out one."

Dr. Quack (interrogating the intelligent looking students with his usual questions): "You are sure that you are going to use it, are you?"

Benj. Bite Easy (emphatically): "Yes, sir."

Dr. Quack: "And you really want it?"

Benj. Bite Easy: "Why sure, if I didn't want it I wouldn't take it."

Dr. Quack (addressing the crowd): "This medicine sells for one dollar per bottle, but to get my business advertised I have given these bottles away free of charge. Now, to show that you appreciate the worth of this invaluable remedy, I am going to ask each person who received a bottle to give me, just for one moment, a dollar for which I will give you in return two dollars."

Benj. Bite Easy (seeing his chance to make a dollar): "Here you go, Doc." Hipkins and others follow suit.

Dr. Quack (extracting a dollar from his pocket, folds the two together and turns to M. Mockingbird: "Hold this just a moment please." Turning to the crowd: "Ladies and gentlemen, you have manifested your faith in my medicine, true to my word, I am going to give each of you another bottle of the great Disease Vanquisher, which, as I have said, is worth one dollar. I thank you for your kind attention."

Honk! Honk!

A Duc's Letter Home

Williamsburg, Va., Oct. 1, 1916.

Dear Pa: Please let me come home on the next train that run out of this place. You see these folks down here don't teach nothin' that I know no way. The teachers go around here all stuck up with a collar all built up around their necks so stiff that I bet they couldn't spit through a crack in the floor with a funnel. They call themselves doctors, too, and, Pa, I sware they aint, because they don't never know what to give you for the belly-ache. Pa, everything is so different here. Every morning for breakfast they have got a dish full of things that looks like sawdust. By gosh, Pa, but they're good and I want you to order some from Sears & Roebuck the next time. They put handkerchiefs at your plate whether you have a cold or not. Things don't suit me here no how. They all wear shoes so sharp that you could split rails with them, and Pa, tell Ma not to send anymore of them home made shirts for everybody down here wears store shirts. I traded off my last quart of white-lightening for a yaller one which I have had on ever since. The lites down here is awfully funny things, you just hafter turn a screw and they shine, but Pa, you can't lite your pipe with them cause they are all caged up with glass. I had to throw my old corn-cob away because everybody smokes store cigarets. Pa, you wanted me to git into society, so I went to a dance the other night. The fe'lers had on long tail coats just like that old preacher wears and they were huggin' the girls all over the floor. I met an awful pritty gal and when I tried to dance with her the floor was so slick that I set down so hard that I felt worse than Uncle Jake when that new ram you bought lifted him across the fence. So now, Pa, you see how it is and please let me come home as soon as I git your letter.

Your miserable son,

P. GREENE.

Athletics

COLONIAL ECHO

1917

Coach Hubbard

Manager Heflin

Capt.
Wilson

FOOTBALL SQUAD

Football Team

C. R. HEFLIN.....*Manager*
 J. F. WILSON.....*Captain*
 S. H. HUBBARD.....*Coach*

ALUMNI COACHES

W. B. Lee G. A. Dovell

VARSITY

H. C. Somers.....Left End
 E. S. Burford (Edwards, H. H.).....Left Tackle
 W. E. Garber.....Left Guard
 J. F. Wilson.....Center
 R. W. Copeland.....Right Guard
 R. H. Reid.....Right Tackle
 R. B. James (Maddox).....Right End
 H. S. Fentress.....Quarterback
 Munford Ellis.....Right Halfback
 A. H. Goslee.....Left Halfback
 W. H. Close.....Fullback

Substitutes: Robinson, Lassiter, Brittingham, Stephens, and Doss.

R. W. Copeland will be captain of the 1918 team.

Football and Basketball History

The football season of this year was only moderately successful. Beginning with a team of little experience, Coach Hubbard, assisted by G. A. Dovel and W. B. Lee, finally whipped it into such shape that in the latter part of the season it evolved into a formidable fighting machine.

The loss of Captain-elect Wallace and "Dick" Gayle, last year's stars, left gaps which were hard to fill. But with the letter men, well recruited from the Academy, and finding some good material among the Freshmen, the season began. The exhibition games were played,—a victory, a defeat, and a tie was the outcome. Then came the championship games with three disastrous, consecutive defeats, followed by a wonderful "come-back," showing the "never-say-die" spirit of William and Mary. Randolph-Macon was defeated 14-7, Richmond College was battled to a standstill, and Hampden-Sidney was allowed to score only nine points. All through the season hard fighting characterized the play of the Indians rather than team work.

In the unique selection of All-Eastern Virginia Intercollegiate even by means of votes by the four coaches of the association, "Prex" Wilson for center and "Monk" Ellis for backfield were unanimously chosen. Copeland also received a majority of votes for the guard position. Close made an enviable record, being selected by Park H. Davis, football's foremost statistician, as second best punter in the country, as well as having his name heralded abroad among the football heroes of 1916 who made winning plays in crucial battles.

Among others who deserve mention are Goslee and Edwards, the former for his slashing interference and tackling, and the latter for his consistent guarding.

By contrast with last year's basketball season this year's could hardly be called successful. But this was owing to the necessity of having to build up practically an entirely new team on account of the loss of Jones, Stryker, Gayle, Zion and Zehmer. Captain Robertson was the only member of the former championship quint to return.

Owing to the lack of height of the new men, Robertson had to be shifted from guard to center, and consequently the last line of defense was greatly weakened. The other members of the team were unusually light for the gruelling championship contests and their inexperience told when the final count was taken.

Deane Murry proved to be our star at forward, tying for first place in the total number of individual points scored in the association, with Graham of Hampden-Sidney, and getting second place in number of field goals made. Geddy also played well at forward, as did Robertson at center.

ATHLETIC EDITOR.

Coach Hubbard

Capt.
Robertson

Manager Wilson

BASKETBALL TEAM

Basketball Team

- S. H. HUBBARD.....*Couch*
- J. F. WILSON.....*Manager*
- I. W. ROBERTSON.....*Captain*

TEAM

- D. O. Murry.....Left Forward
- V. M. Geddy.....Right Forward
- I. W. Robertson.....Center
- A. H. Goslee.....Right Guard
- J. D. Crigler.....Left Guard

Substitutes: Maddox, Stephens, Copeland, Wilson and Bowles.

Baseball

Of the five major sports, William and Mary has been the most successful in baseball for the past three years. Champions of the Eastern Virginia Intercollegiate Athletic Association in 1914, deadlocked with the other three members of the association in 1915, and again champions in 1916, is a record of which we are justly proud. Credit must be placed where credit is due, and we can rightly say that faster and harder hitting aggregations of college ball players are seldom collected together than those from whom the championship was not wrested in three years.

At the time of writing of this article the Indians have just left their home camp to invade the western part of the state on their annual training trip, and as yet but one game has been played. Victory has been ours at the start, but we are seriously handicapped by the loss of several letter men of sterling quality. Zehner and Coombs, both catchers of ability, also "Red" Williams and Newton, fielders, have been lost by graduation. Both Mortimer Williams, who played first, and Stryker, who played second, left us to study medicine. "Pete" James had the misfortune to injure his arm seriously during the football season and will not be able to pitch this year.

The letter men who returned are Goslee, Geddy, Heflin, and last, but not least, "Big Chief" Garnett, all who have been potent factors in our past victories. Around these men the team is being molded from likely candidates, among whom the most promising are Garber, Close, Cato, Murry, Love, Fentress, Hedrick, Johnson, Crigler and Richardson. It is a pretty safe assertion to add that some of them will stand the test of the gruelling championship battles to the glory of William and Mary.

A prediction of who is going to win the Eastern Virginia Intercollegiate Athletic Association championship seems at this time of the season to be folly. This much we can boldly assert: that when the final reckoning comes, Captain Garnett leading his braves will be struggling in the first line of trenches for a strangle hold on the cup of '17, directed by the brains of Coach Hubbard from a nearby communication trench.

ATHLETIC EDITOR.

Coach Hubbard

Capt.
Garnett

Manager Pullen

College Baseball Team

F. M. GARNETT.....*Captain*
 T. G. PULLEN.....*Manager*
 S. H. HUBBARD.....*Couch*

TEAM

MurryFirst Base
 Love.....Second Base
 Richardson Shortstop
 Heflin.....Third Base
 GosleeRight Field
 Geddy.....Center Field
 Cato.....Left Field
 GarberCatcher
 CloseCatcher
 Garnett (Capt.).....Pitcher
 HedrickPitcher
 Johnson and Crigler.....Substitutes

Athletic Council

A. L. MADDOX.....	President
I. W. ROBERTSON.....	Secretary
PROF. W. H. KEEBLE.....	Faculty Representative
S. H. HUBBARD.....	Coach
C. R. HEFLIN.....	Football Manager
T. G. PULLEN.....	Baseball Manager
J. F. WILSON.....	Basketball Manager
R. W. COPELAND.....	Track Manager
G. L. FERGUSON.....	Tennis

Coach Oglesby

Capt. Hedrick

Manager Copeland

TRACK TEAM

Track

R. W. COPELAND.....*Manager*
 J. W. HEDRICK.....*Captain*
 B. W. WOODS, E. J. OGLESBY.....*Coaches*

TEAM

Brittingham	Edwards, H. H.	Miller
Blakemore	Ferguson, W. F. C.	Major
Carpenter	Forehand	Overton
Collins	Hatch	Ried
Cook, W. H.	Hedrick	Robertson
Cook, J. B.	Johnson, R. W.	Saunders
Derieux	Joyner	Tuck
Edwards	Lester	Williams

Tennis

G. F. FERGUSON.....*Manager*

CANDIDATES

Blakemore	Hutcheson	Williams
Byrd	Mooney	Fox
Compher	McCormick	Garrett
Derieux	Smith, H. T.	Joyner
French	Simmons	Buckley
Ferguson, G. L.	Jenkins	Heflin
Ferguson, W. F. C.	Robertson	Blakemore
Kyle	Ingle	Connellee
	James	

Academy

Academy History

It is indeed a great pleasure to look back upon and record our past history; and with a list of deeds so large and illustrious as ours, the task of the historian must necessarily be an incomplete one since to record separately each exploit would be impossible in this short space.

This has been an epoch making year in the history of the Academy; records of which all are proud have been won in every phase of work; the student body coming through the cross-fire of mid-term exams, with colors flying, proving invincible even in the face of "Red's" English and Math. Curling has become an art, and Acree, Bridges, Hudson, Gunn, Weikert and West are its devotees. Yet with these attainments the past session must be characterized chiefly as an invaluable period of preparation for still greater achievements in the future.

While work in the Jefferson has not been up to the standard, a great many changes are being made and we predict that finals will find the society in its old time form.

As we have heard a few words of the department of study, so let us turn to a more pleasant topic—athletics. Our football record for the past year is unique. The beginning of the session found us with only one veteran on hand, and yet, through the skillful training of Coach Ferguson, our green eleven was transformed into a creditable football machine. The backfield, led by Weikert, was a winning combination of speed, weight, and power, playing behind a strong line, that had for its keystone Malcolm Stout, the steady center. This team played high class ball throughout the entire season, only dropping two games.

The basketball team barely developed to its greatest efficiency, owing to lack of veterans and limited gymnasium facilities. However, it made up in "pep" all that was lacking in skill.

With a good supply of new material on hand this year, it seems that our baseball team will be classed with the best teams that appear on the schedule. Captain Gruver, an extra good fielder and batter, is very much pleased with the outlook, while Coach Ferguson is working carefully to select a fast and well balanced nine.

The writer feels that the task of historian, although pleasant, is beyond his ability to do justice to such an interesting topic, and in conclusion, let me entreat you not to be content with past victories nor to rest upon the glories which are already yours, but to keep an eye for the goal and your accomplishments will be manifold.

HISTORIAN.

The Normal Academy

OFFICERS OF INSTRUCTION AND ADMINISTRATION

HERBERT L. BRIDGES, A.B.....Registrar of the College
LEVIN WINDER LANE, JR.....Treasurer of the College
WESLEY PLUMMER CLARK, M.A.....Principal of the Academy

EDUCATION

HARVEY PAGE WILLIAMS, A.B.....English, French, Mathematics
SAMUEL HILDRETH HUBBARD, A.B.....Latin, History, Civics
FREDERICK MULL CRAWFORD, A.B.....Drawing and Manual Arts
BITTLE WINFRED WOODS, B.S.....Physics

ACADEMY STUDENT BODY

Academy Student Body

OFFICERS

A. M. RENICK.....	<i>President</i>
S. E. GUNN.....	<i>Vice-President</i>
W. B. HUNTER.....	<i>Secretary</i>
E. D. HUDSON.....	<i>Treasurer</i>
F. E. WORNOM.....	<i>Historian</i>

Motto: Labor Conquers All Things.

Colors: Blue and White.

MEMBERS

M. A. Acree	F. M. Gruver	S. H. Perry
M. M. Amory	S. E. Gunn	D. H. Pulley
C. M. Barber	E. B. Hedrick	A. M. Renick
J. J. Bibb	J. T. Henley	D. C. Renick
L. E. Bozarth	E. D. Hudson	F. H. Sproul
H. L. Bridges, Jr.	W. R. Hudson	M. E. Stout
M. C. Burcher	W. B. Hunter	C. W. Tennis
C. Z. Chappell	T. P. Leonard	W. H. Thomas
D. P. Decker	E. M. Lee	R. W. Ware
J. W. Fisher	G. F. McGinnes	F. B. West
M. D. Foster	G. Moore	G. W. Weikert
S. C. Gray	W. W. Nichols	F. E. Wornom
W. T. Green		C. A. Zollinger

ACADEMY SENIOR CLASS

Academy Senior Class

OFFICERS

G. W. WEIKERT *President*
 M. A. ACREE *Vice-President*
 F. M. GRUVER *Secretary*
 E. B. HEDRICK *Treasurer*
 E. D. HUDSON *Historian*

Motto: Preparedness.

Colors: Orange and Purple.

Emblem: Fairy Stone.

YELL

Victory! Victory!

Is our cry.

We are here to win or die.

V-I-C-T-O-R-Y.

MEMBERS

M. A. Acree

M. M. Amory

C. M. Barber

J. J. Bibb

L. E. Bozarth

H. L. Bridges, Jr.

M. C. Burcher

J. W. Fisher

M. D. Foster

S. C. Gray

W. T. Green

F. M. Gruver

S. E. Gumm

E. B. Hedrick

J. T. Henley

E. D. Hudson

W. R. Hudson

W. B. Hunter

E. M. Lee

G. F. McGinnes

W. W. Nichols

D. H. Pulley

A. M. Renick

D. C. Renick

M. E. Stout

C. W. Tennis

R. W. Ware

F. B. West

G. W. Weikert

F. E. Wornom

C. A. Zollinger

Academy Loafing Joint

Place: Anywhere.

Time: All Time.

Motto: We Put This Off Until Next Week.

Drink: Laudanum.

Flower: Sunflower.

YELL

Too Lazy to Have One.

S. E. GUNN *Chief of Loafers*

E. D. HEDRICK *Sub-Chief*

WEIKERT *Expert*

MCGINNES *Never Fails*

NICHOLS *Loafs Forever*

WOULD BE LOAFERS

Stout

Fisher

Leonard

Hunter

Perry

Sproul

Decker

West

LOVE TO LOAF

Renick, A. M.

Foster

Pulley

Hudson, W. R.

Henley

Ware

Academy Executive Committee

- A. M. RENICK.....*President*
S. E. GUNN.....*Vice-President*
W. B. HUNTER.....*Secretary*
E. D. HUDSON.....*Treasurer*
F. E. WORNOM.....*Historian*

Jefferson Literary Society

OFFICERS—First Term

S. E. GUNN.....	<i>President</i>
W. B. HUNTER.....	<i>Vice-President</i>
E. D. HUDSON.....	<i>Secretary</i>
W. T. GREEN.....	<i>Treasurer</i>
T. P. LEONARD.....	<i>Literary Critic</i>
H. S. PERRY.....	<i>Chaplain</i>
M. A. ACREE.....	<i>Sergeant-at-Arms</i>

OFFICERS—Second Term

E. D. HUDSON.....	<i>President</i>
F. B. WEST.....	<i>Vice-President</i>
F. E. WORNOM.....	<i>Secretary</i>
M. C. BURCHER.....	<i>Treasurer</i>
M. A. ACREE.....	<i>Literary Critic</i>
G. W. WEIKERT.....	<i>Chaplain</i>
W. R. HUDSON.....	<i>Sergeant-at-Arms</i>

MEMBERS

M. A. Acree	S. E. Gunn	S. H. Perry	R. W. Ware
M. C. Burcher	E. B. Hedrick	D. H. Pulley	F. B. West
J. W. Fisher	E. D. Hudson	A. M. Renick	G. W. Weikert
M. D. Foster	W. R. Hudson	D. C. Renick	F. E. Wornom
W. T. Green	W. B. Hunter	F. H. Sproul	C. A. Zollinger
	T. P. Leonard	M. E. Stout	

OFFICERS

- L. E. BOZARTH.....*President*
- C. M. BARBER.....*Vice-President*
- R. W. WARE.....*Secretary*
- D. H. PULLEY.....*Treasurer*

MEMBERS

- | | | |
|--------------------|----------------|-----------------|
| M. A. Acree | J. W. Fisher | D. C. Renick |
| M. M. Amory | S. E. Gunn | C. W. Tennis |
| C. M. Barber | E. B. Hedrick | R. W. Ware |
| J. J. Bibb | J. T. Henley | G. W. Weikert |
| L. E. Bozarth | W. B. Hunter | F. B. West |
| M. C. Burcher | G. F. McGinnes | F. E. Wornom |
| H. L. Bridges, Jr. | D. H. Pulley | C. A. Zollinger |
| M. D. Foster | A. M. Renick | |

Taliaferro Club

OFFICERS

F. M. GRUVER.....*President*
 M. A. ACREE.....*Vice-President*
 G. W. WEIKERT.....*Secretary*
 W. T. GREEN.....*Treasurer*

Motto: Never Do Today What You Can Put Off Till Tomorrow.

Colors: "Red," "Green" and "Gray."

YELL

Rickety, rickety, russ,
 We are not allowed to cuss,
 But when the professors curl us,
 Damn it to Hell! we mus'.

Flower: Old Maids.

Pastime: Damifweno.

"Drink:" Snow Water.

Song: Old Folks at Home.

MEMBERS

M. A. Acree	J. W. Fisher	W. B. Hunter	A. M. Renick
M. M. Amory	M. D. Foster	W. R. Hudson	F. H. Sproul
D. W. Bachmann	G. L. Ferguson	E. D. Hudson	M. E. Stout
C. M. Barber	S. C. Gray	Prof. Hubbard	C. W. Tennis
J. J. Bibb	S. H. Perry	E. B. Hedrick	W. H. Thomas
L. E. Bozarth	W. W. Nichols	S. E. Gunn	R. W. Ware
M. C. Burcher	G. Moore	F. M. Gruver	G. W. Weikert
C. Z. Chappell	G. F. McGinnis	W. T. Green	F. B. West
D. P. Decker	T. P. Leonard	D. H. Pulley	Prof. Woods
	C. A. Zollinger	F. E. Wornom	

Jokes and Grinds

Professor Hubbard—"Perry, on what grounds did the Irish revolt?"
Perry—"On their own grounds."

Professor Williams (in English class)—"What is the plural of mouse?"
"Duc" Thomas—"Rats."

Professor—"Gray, where did Napoleon meet his Waterloo?"
Gray (blankly)—"I dunno, sir."

Henley, having gotten off the train at Newport News, walked toward several cab drivers. One of the drivers approached him and said, "Hansom, Mister! hansom!" "I know it," replied Henley, "here's a nickel."

Professor Hubbard—"Sproul, tell me quickly, who founded St. Petersburg?"
Sproul (excitedly)—"Saint Peter."

Thomas, at home on his Christmas vacation, was walking at the side of his fair one, when she suddenly asked: "Mr. Thomas, is the curriculum at William and Mary very high?" "Yes," replied Thomas, "if you climb to the top of it you can see the James river."

Professor Hubbard (in History class)—"What lands did we acquire by the Spanish-American war?"
"Duc" Hedrick—"The British Isles and North Carolina."

"Billie Sunday"—"Weikert, don't you think men are becoming more effeminate every day?"
Weikert—"Speak for yourself, Billie."

Sproul—"I had a dream about you last night, Weikert."
Weikert—"How was that?"
Sproul—"I dreamed that I was in Heaven and I thought I saw you there. Then I knew it was a dream."

I saw her in the meadow
Just as the sun was going down,
And knew it was my duty
To go with her to town.

Letting her through the bars she thanked me not,
Because she knew not how,
For I was a small boy
And she was a milky cow.

WE HEARD THESE OURSELVES

Sproul (viewing a muddy football game)—“Just look at 'em in the mud!
How will they ever get clean?”

Decker (looking wise)—“We have a scrub team.”

Weikert (absently giving orders to Academy squad in military drill)—“Toes
raised and in space. March.”

Stout—“Pulley, I want to write some letters—lend me some millinery.”

“Billy Sunday” Barber—“Bibb, don't you think my voice would fill the
chapel?”

Bibb—“No, it would probably empty it.”

Academy Echo Election

Most popular man.....	Gunn
Loafer	Nichols
Best athlete.....	Weikert
Most awkward "Duc".....	Hedrick
Best trained "Duc".....	Moore
Hermit	Sproul
Grind	Burcher
Runt	Burcher
Best looking men.....	West and Nichols
"Calico" sport.....	Sproul
"Curler"	Acree
Greenest man	Wornom
Nuisance	Amory
Tobacco bum	Henley
Best orator.....	Weikert
Best baseball player.....	Decker
Most refined men.....	Acree and Tennis
Laziest man.....	Gray
"Duc" Tamer.....	Gruver
Best football player.....	Weikert
Freshest "Duc".....	Zollinger
Ugliest man.....	Barber
Lady hater.....	"Num" Hudson
Slowest man.....	Foster
All-around Academy man.....	Gunn
Best basketball player.....	E. D. Hudson
Business man.....	Gunn
"Dill-picker"	Barber
"Bull-slinger"	Hunter
"IT"	McGinnes

Little
Indians

SHOCK

Academy
Athletics

Academy Athletic Council

G. W. WEIKERT.....	<i>President</i>
M. M. AMORY.....	<i>Secretary</i>
S. H. HUBBARD.....	<i>Faculty Representative</i>
W. C. FERGUSON.....	<i>Coach</i>
M. A. ACREE.....	<i>Baseball Manager</i>
H. L. BRIDGES, JR.....	<i>Basketball Manager</i>
S. E. GUNN.....	<i>Football Manager</i>

Academy Monogram Club

OFFICERS

- S. C. GRAY.....*President*
 F. M. GRUVER.....*Vice-President*
 F. E. WORNOM.....*Secretary*
 F. B. WEST.....*Treasurer*

MEMBERS

- | | | |
|--------------------|----------------|---------------|
| M. A. Acree | F. M. Gruver | A. M. Renick |
| M. M. Amory | S. E. Gunn | M. E. Stout |
| H. L. Bridges, Jr. | E. B. Hedrick | W. H. Thomas |
| C. Z. Chappell | J. T. Henley | F. B. West |
| M. D. Foster | E. D. Hudson | G. W. Weikert |
| S. C. Gray | J. F. McGinnes | F. E. Wornom |
| W. T. Green | D. H. Pulley | |

ESTABLISHED
NEWPORT NEWS, VA.

W.R.M.

ACADEMY FOOTBALL TEAM

Academy Football Team

S. E. GUNN..... *Manager*
 C. Z. CHAPPELL..... *Captain*
 W. C. FERGUSON..... *Couch*

TEAM

M. D. Foster..... Left End
 S. C. Gray..... Left Tackle
 E. B. Hedrick..... Left Guard
 M. E. Stout..... Center
 A. M. Renick..... Right Guard
 M. A. Acree..... Right Tackle
 C. Z. Chappell..... Right End
 G. W. Weikert..... Quarterback
 F. B. West..... Right Halfback
 F. E. Wornom..... Left Halfback
 M. M. Amory..... Fullback

Substitutes: G. F. McGinnes, J. T. Henley, W. H. Thomas.

Academy Baseball

F. M. GRUVER.....*Captain*
 M. A. ACREE.....*Manager*
 W. C. FERGUSON.....*Coach*

TEAM

Bozarth.....First Base
 Hudson, W. Henley.....Second Base
 Decker.....Shortstop
 McGinnis.....Third Base
 Gruver.....Left Field
 Lee.....Center Field
 Moore.....Right Field
 Stout.....Catcher
 Hudson.....Pitcher
 West.....Pitcher
 Pulley, Foster, Gunn, and Tennis.....Substitutes

Academy Basketball Team

H. L. BRIDGES, JR. *Manager*
 M. M. AMORY *Captain*
 W. C. FERGUSON *Couch*

TEAM

E. D. Hudson *Right Forward*
 D. P. Decker *Left Forward*
 W. T. Green *Right Guard*
 G. W. Weikert *Left Guard*
 M. M. Amory *Center*

Substitutes: Bozarth, Pulley, Wornom.

Academy Track Team

B. W. Woods.....Coach

MEMBERS

M. A. Acree
C. M. Barber
J. J. Bibb

W. T. Green
S. E. Gunn
E. B. Hedrick
S. H. Perry

A. M. Renick
G. W. Weikert
R. W. Ware

A Spring Morn

Once more the sun peeps o'er the eastern rim,
And rosy dawn bath turn'd to golden mist,
While robin red breast sings from every limb,
And sunny nature seems to stop and list.

The silvery brooklet leaps in playful glee,
And bids the thrush to take his morning bath
In shiny waters as they flow to sea,
O'er rocks and pebbles of an ancient path.

The tiny flowers even nod good-day,
And form for Mother Earth a velvet spread
Of golden hue for chilly nights in May,
And give the sparkling dew a downy bed.

The
END

W.S. Shackelford.

Start your Business Career with a
Bank Account

Accounts of young men invited

Four per cent. paid on Savings
Deposits

The Norfolk Bank FOR Savings and Trusts

240 Main Street

NORFOLK, VIRGINIA

Established 1893

Resources over \$2,500,000.00

THREE REASONS
Why You Should Drink
"BOTTLED"

Coca-Cola

1st. You Get Genuine
Coca Cola

2nd. In Sealed Sanitary
Bottles

3rd. Mixed Just Right

Coca-Cola Bottling Works
NEWPORT NEWS, VA.

R. M. BROWN, - - - Manager

The Bank of Phoebus

Phoebus, Va.

E. M. TENNISPresident
A. HEINECKEL }Vice-President
G. K. VANDERSLICE }
S. C. REESCashier

RESOURCES, \$450,000 00

G.L. Hall

OPTICAL CO. INC.

Eyeglass and Kodak
Experts

Norfolk-Richmond-Lynchburg

LET THE
Specialty Tailors

Tailor Your Next Suit

They Know How

Popular Prices—\$18 to \$30

Washington Ave., at 28th St.
 NEWPORT NEWS, VA.

M. SNEIDMAN, Prop.

Pasteurized
"BLUE VALLEY"

**The Butter that makes
 your Bread taste better**

It's pure, sweet and delicious,
 churned fresh every day. It is
 economical, being a dry butter
 goes farther than 1¼ lbs. of other
 kinds. Always demand BLUE
 VALLEY BUTTER.

H. L. BELOTE & CO.
 Distributors, 20 Commerce Street
 NORFOLK, VIRGINIA

REMEMBER

**The New Students'
 Reference Work**

is sold by

Mr. Frank L. Saxby

With

F. E. COMPTON & CO.
 CHICAGO, U. S. A.

**The Norfolk
 National Bank**

NORFOLK, VIRGINIA

Organized 1885

*The oldest National Bank in
 Eastern Virginia*

Capital\$1,000,000
 Surplus 500,000
 Undivided Profits 220,000

W. A. Godwin, President
 A. B. Schwarzkopf, Vice-President
 J. B. Dey, Jr., Ass't. Cashier
 C. S. Whitehurst, Ass't. Cashier

**Thompson Illustragraph Co.
 Poughkeepsie, N. Y.**

**Photographers, Engravers, Ar-
 tists, Designers, Printers**

**Publishers of College Year Books
 Complete**

The S. Galeski Optical Co.

Leading and largest optical house
South

GOOD FOR THE EYES

Kodak Headquarters

Developing and Printing

Send for catalogue and price list
Main and 5th Sts. . . Richmond, Va.
223 E. Broad St. . . Richmond, Va.
273 Granby St. Norfolk, Va.
2115 Jefferson St. . . Roanoke, Va.

American Steam Laundry

W. C. BOWLES, Proprietor

1207-9 W. MAIN STREET

Phone Mad. 2073

RICHMOND, VIRGINIA

"Nice work for nice people"

1860

1917

Fifty-seventh year

J. Chambers Bristow

General Agent

Home Life Insurance Co.
of New York

1012-13 Mutual Building

Richmond, Va.

Students desiring to enter the
business during vacation or per-
manently, please write for par-
ticulars.

GARDNER T. BROOKS, Local Agent
Williamsburg, Va.

Frank G. Linekin

REAL ESTATE AND
INVESTMENTS

Williamsburg, Va.

Capitol Heights Lots
In the City is a *Money Maker*

Keep your eye on it.

COLLEGE OF
William and Mary
Williamsburg, Virginia

A College, modern in equipment, and strong in educational efficiency, yet the oldest in the South and the equal of any institution in America in richness of traditions. Healthfully situated on the Peninsula on the Chesapeake and Ohio Railway, it is within easy distance of Norfolk, Newport News, and Richmond. It offers:

I. Full Academic Courses leading to A. B., B. S., and M. A. degree.

II. Courses in Education for the preparation of teachers and superintendents for the public school system. Scholarships representing about one-fourth of the expenses may be secured through the school superintendent by students preparing to teach.

Expenses moderate.

WRITE FOR CATALOGUE

H. L. BRIDGES, Registrar

HIRSCH'S

Catsup, Chili Sauce, Pickels, etc.
"The Finest in the World"

HIRSCH BROS. & CO.
(Incorporated)

LOUISVILLE, KY.

DR. C. H. DAVIS

DENTIST

Peninsula Bank Building
WILLIAMSBURG, VA.

B. C. CREASY

SANITARY DRY CLEANING
WORKS

Main Street
WILLIAMSBURG, VA.

Cotrell & Leonard,
ALBANY, N. Y.

Makers and Renters of
CAPS AND GOWNS

Send for our Bulletin,
Class Contracts Specialty.

Church Furniture Sunday School and
Theater Seating

Playground Equipment

Everything needed for Schools & Colleges

WRITE FOR CATALOGUE

Virginia School Supply Company
Box 1177 Richmond, Virginia.

SHERWOOD INN

OLD POINT COMFORT, VIRGINIA

SHERWOOD INN, homelike and beautifully located, is open all the year. Offers the best facilities in surroundings and climatic conditions to those seeking rest, pleasure and recreation. Recently enlarged, and now accommodates 300 guests comfortably. Private baths, rooms single and en suite. The hotel is heated by steam, has electric lights, elevators, bells, billiard and pool parlors, etc., with first-class service in every respect, also telegraph and long-distance telephone connection. It has just been thoroughly remodeled, renovated and refurnished, and offers a pleasant, attractive and comfortable home to the public seeking health or pleasure. The rates are moderate and the table first class, leaving nothing to be desired. Send for Booklet.

SPECIAL RATES BY WEEK OR MONTH

Murphy's Hotel and Annex

Richmond, Virginia

The only Hotel in this city with Garage attached.

Headquarters for College Men

This new Hotel is now open to the public, and it is the largest and most modern house south of New York. This house is located on direct car lines to all railroad stations. And it is famous for its excellent Sun-bridge and Mezzanine Parlors.

European Plan \$1.00 Per Day Up

The Peninsula Bank

WILLIAMSBURG, VIRGINIA

Robt. L. Spencer President
E. W. Warburton Vice-President
S. L. Graham Cashier
I. S. Meanly Assistant Cashier

Students' Accounts Respectfully Solicited

All business entrusted to us receives prompt
and careful attention

MAKE OUR BANK YOUR BANK

Fortress Monroe, Virginia

OPEN ALL YEAR

The Sea-shore Resort of America. Interesting, Historic Surroundings

A MAGNIFICENT Hotel, gay with pleasure-loving people; sports and social diversions made brilliant by Army and Navy participants. The rarest of sea-foods and exceptional cuisine make a visit a long remembered pleasure. Accessible and charming in environment, yet far enough away from the hum of everyday life.

THE MEDICAL BATHS DEPARTMENT, COMPLETE IN EVERY DETAIL

Every Bath and Treatment, as given at European Spas, with the additional advantages of sea-breezes and sea-bathing.

GOLF EVERY DAY IN THE YEAR

The Eighteen Hole Golf Course of The Chamberlin is one of the finest ever; designed and laid out by authorities on the "Royal and Ancient" game. Convenient to the Hotel, and, being owned by The Chamberlin, it is managed in the way to suit *you*.

Turf Fairways, Grass Putting Greens. Alex. Simpson, "Pro" in charge. A dainty and comfortable Club House—by trolley, from directly in front of The Chamberlin to directly in front of the Club, six minutes.

A colored Aeroplane Map of this Course, which is the only one of this kind ever made in America, as well as our booklet "Golf," will be sent you, if you wish.

For further particulars, booklets, etc., address,

GEO. F. ADAMS, MANAGER

FORTRESS MONROE, VIRGINIA.

New York Office: Bertha Ruffner Hotel Bureau, McAlpin Hotel.

Tennis Courts and Club House on The Chamberlin Links.

E. A. Wright Company

Offices: and Factory
Broad and Huntington Streets.

Central Store:
1218 Walnut Street.

PHILADELPHIA, PA.

Engravers—Printers—Stationers

Manufacturers of
Class and Society Pins, Medals

EXCLUSIVE DESIGNS IN

Wedding Engraving

Calling Cards

Commencement Invitations

Dance Programs

Menus

Leather Souvenirs

Stationery

Year Book Inserts

Shingles

Photogravers

Memoirs, Testimonials

Certificate Engraving

WALNUT GROVE FRUIT FARM

H. J. Woods & Sons, Proprietors

PEARSBURG, VIRGINIA.

Growers and Shippers of
Choice Apples, Peaches, Cherries, etc.

Stark's "Delicious".
Our Specialty.

Every care is exerted to please our customers.

STONE DRUG CO.

DRUGS, MEDICINE, ETC.

COLLEGE BOOKS AND STATIONERY

A Specialty

C. E. FRIEND, Manager

W. A. HILL
HIGH CLASS BARBER

"That's all"

STEARNES BLDG.
NEWPORT NEWS, VA.

For Fine Tailoring made up in
the latest English Styles
see

T. P. KEATING

2904 Washington Ave.

NEWPORT NEWS, VA.

WHEN YOU NEED PRINTING
THINK OF

FERGUSON PRINT

Near the College

Phone 111

W. H. Williamson H. L. King

W. H. Williamson & Co.

Quality Footwear

2702 Washington Ave.

NEWPORT NEWS, VA.

The William Byrd Press, Inc.

PRINTING, EMBOSSING
DESIGNING, ENGRAVING

COLLEGE PRINTING A SPECIALTY

Ten South Fourteenth Street

MADISON 2361

RICHMOND, VIRGINIA

ESTABLISHED 1818

Brooks Brothers,
CLOTHING,
Gentlemen's Furnishing Goods,

MADISON AVENUE COR. FORTY-FOURTH STREET
NEW YORK

Telephone Murray Hill 8800

A complete Establishment operated continuously for nearly One Hundred Years under the same name and still in the control of the Direct Descendants of the Founders for the Outfitting of Men and Boys from Head to Foot with Garments and Accessories for Every Requirement of Day or Evening Wear Dress, Business, Travel or Sport

*Our New Illustrated Catalogue
Containing more than One Hundred Photographic Plates
will be sent on request.*

BOSTON SALES-OFFICES
TRIMMONT COR., BOYLSTON STREET

NEWPORT SALES-OFFICES
220 BELLEVUE AVENUE

BROOKS BROTHERS'
New Building, convenient to
Grand Central, Subway and
to many of the leading Hotels
and Clubs

Exclusive Official Jewelers

TO THE

Greek Letter Fraternities

"Balfour Blue Book" illustrating complete line of novelties, and individual badge price lists mailed on request.

*Rings
Badges*

L. G. BALFOUR CO.
ATTLEBORO, MASS.

*Emblems
Novelties*

NELSON S. GROOME, Pres.

F. W. DARLING, Vice-Pres.

The Bank of Hampton, Va.

HAMPTON, VA.

Solicits the accounts of Banks, Bankers, Firms,
Corporations, and Individuals.

Capital\$ 100,000.00

Surplus 150.00.00

Resources 2,000,000.00

A Progressive Bank with Progressive Management

4 Per Cent. PAID ON ALL SAVINGS ACCOUNTS

DIRECTORS

M. C. Armstrong
John B. Kimberly
F. W. Darling

A. Howe
W. W. Richardson
Nelson S. Groome
J. T. Lee

H. R. Houston
Harry H. Holt
J. C. Robinson

W. H. Face, Cashier

Medical College of Virginia

MEDICINE

DENTISTRY

PHARMACY

STUART MCGUIRE, M.D., Dean

New college building, completely equipped and modern
Laboratories. Extensive Dispensary service. Hospital facilities
furnish 400 clinical beds; individual instruction; experienced
Faculty; practical curriculum. 80th Session.

For catalogue or information address

J. R. McCAULEY, Secretary

1150 East Clay Street

— — RICHMOND, VA.

“Clothes of the Better Kind”
for “DAD” and the “BOYS”

Garner & Company

TWO STORES

NEWPORT NEWS, VA.

WILLIAMSBURG, VA.

Hotel Warwick

The Ideal Hotel

ALA CARTE DINING ROOM

Open from
6:30 A. M. to 8:30 P. M.

NEWPORT NEWS, VA.

Williamsburg Drug Co.

We carry a full line of
FOUNTAIN DRINKS, CIGARS
AND SUNDRIES

Agents for
Guths and Liggetts candies

Your Trade Solicited

R. T. CASEY & SONS

TWO STORES

Know what COLLEGE BOYS want and sell it
Everything to Eat and Smoke at one store
and
Everything to Wear at the other Store
One Block East of College

Get our special price on Your Complete Annual

Hammersmith- Kortmeyer Co.

Engravers-Printers

Largest Publishers of High Quality
Complete College Annuals
in the United States

Milwaukee, - Wis.

