

— 9556

colonial echo

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

<http://www.archive.org/details/colonialecho195658coll>

colonial echo

GUY ALLEN •

EDITOR

ELAINE PRATT •

ASSOCIATE MANAGER

EARL CALL •

BUSINESS MANAGER

the colonial echo is william &

m a r y

william

&

mary

and

you

it's

SENIOR.
CLASS
MEETINGS:
Tue. • Dec. 6
Wash. 200
•••••

1956

your year

remember

every moment of it!

D E D I C A T I O N T O

DR. WILLIAM GEORGE GUY

To his students . . .
an inspiration.

His enthusiasm and sincere interest have stimulated in us an intellectual development which we would not have otherwise achieved.

To his colleagues . . .
an aspiration.

His versatility and high intellectual attainments can be only respected and admired by those who know him.

To his college . . .
a contribution.

His scholarly achievements both in the classroom and in the world of science have helped William and Mary to maintain its customary high standards.

As scientist, educator, friend, Dr. William G. Guy represents all that is finest and truest in the intellectual tradition. To him we are proud to dedicate this book.

DR. WILLIAM GEORGE GUY

V. D. Co

B O A R D O F V I S I T O R S

The Board of Visitors, the governing body of the College of William and Mary, is appointed by the Governor of Virginia. There are ten members serving on the Board, plus the Superintendent of Public Instruction, an ex officio member. They hold this office for a period of four years, with five new members being appointed every two years, permitting an overlapping in terms.

The chairman or rector of the Board presides over the meetings which are held three times a year. The rector may call any additional meetings which may be necessary. James W. Robertson served as Rector of the Board of Visitors for this year.

THE BOARD OF VISITORS AT A MEETING IN THE BLUE ROOM

ALVIN DUKE CHANDLER
President

Alvin Duke Chandler, the twenty-third President of the College of William and Mary, came to us from the United States Navy in which he had an illustrious career culminating in an Admiralship. Since his inauguration in 1952, President Chandler has done his best to put his naval experiences to use in the carrying out of his presidential duties, and has produced an extremely effective administration.

T H E P R E S I D E N T

COLLEGE OF WILLIAM AND MARY

DOROTHEA WYATT
Dean of Women

JOE D. FARRAR
Dean of Men

J. WILFRED LAMBERT
Dean of Students

UDLEY W. WOODBRIDGE
Dean of Marshall-Wythe School
of Law

CHARLES F. MARSH
Dean of the Faculty

JACK S. STRUGILL
Assistant Dean of Men

H. WESCOTT CUNNINGHAM
Director of Admissions

JOHN C. BRIGHT
Director of Placement Service

GEORGE J. OLIVER
Coordinator of Branch Activities
and Director of Extension

JAMES F. KELLY
Executive Secretary
Society of Alumni

A D M I N I S T R A T I O N

WILLIAM C. HARKINS
Librarian

H. H. SISSON, JR.
Bursar

VERNON L. NUNN
Auditor

FACULTY

First Row:

WILLIAM W. ABBOTT, Assistant Professor of History; B.S., A.B., University of Georgia; A.M. and Ph.D., Duke University.

RALPH E. ALSTON, Assistant Professor of Biology; B.S., College of William and Mary; Ph.D., Indiana University.

CHARLES HARPER ANDERSON, Associate Professor of Law; A.B. and B.C.L., College of William and Mary; LL.M., University of Virginia.

ALFRED R. ARMSTRONG, Associate Professor of Chemistry; B.S. and A.M., College of William and Mary; Ph.D., University of Virginia.

Second Row:

THOMAS CONNER ATKESON, Professor of Taxation; B.S., M.S. and Ph.D., Georgetown University.

BOYDSON BAIRD, Lecturer in Physical Education for Men; A.B., Maryville College; M.S., Indiana University.

CHESTER STOYLE BAKER, JR., Law Librarian; A.B. and B.C.L., College of William and Mary.

JOHN T. BALDWIN, JR., Professor of Biology; Chairman of the Department of Biology; A.B., College of William and Mary; Ph.D., University of Virginia.

Third Row:

JAMES H. BALTZELL, Assistant Professor of Modern Languages; A.B., University of Illinois; A.M., Ph.D., Indiana University.

JAMES WORTH BANNER, Professor of Modern Languages; Acting Chairman of the Department of Modern Languages; B.S., Roanoke College; A.M. and Ph.D., University of North Carolina.

JOHN KIRBY BARE, Associate Professor of Psychology; A.B., Oberlin College; M.Sc. and Ph.D., Brown University.

MARTHA ELIZABETH BARKSDALE, Associate Professor of Physical Education; O.D., Gymnastic Peoples College, Ollerup, Denmark; A.B. and A.M., College of William and Mary.

Fourth Row:

GRACE J. BLANK, Associate Professor of Biology; A.B., Maryville College; M.S., University of Michigan.

EDWARD R. BOWDEN, Associate Professor of Business Administration; B.S.C., Grove City College; M.B.A., University of Pennsylvania.

JOHN C. BRIGHT, Director of Work Study Plan and Placement Bureau; A.B., and A.M., University of Alabama.

RICHARD B. BROOKS, Associate Professor of Psychology; Director of Counseling; B.P.E., Springfield College; A.M., University of Pennsylvania.

Fifth Row:

EMILY ELEANOR CALKINS, Associate Professor of Mathematics; A.B., College of William and Mary; A.M., University of Michigan.

LESTER J. CAPPON, Lecturer in History; A.B. and A.M., University of Wisconsin; A.M. and Ph.D., Harvard University.

BENJAMIN RALPH CATO, Assistant Professor of Mathematics; A.B. and A.M., Duke University.

GRAVES GLENWOOD CLARK, Professor of English; LL.B., Richmond College; A.B., University of Richmond; A.M., Columbia University.

Sixth Row:

KENNETH H. CLEETON, Professor of Education; B.S. and A.M., University of Missouri; Ed.D., University of Colorado.

JAMES LOWRY COGAR, Lecturer in History; A.B., University of Kentucky; A.M., Harvard University.

HIBBERT DELL COREY, Professor of Economics and Business Administration; A.B., University of Michigan; A.M., Ohio State University.

JOSEPH M. CORMACK, Professor of Law; A.B., Northwestern University; LL.B. and J.S.D., Yale University.

Seventh Row:

FELIX THOMAS COSTA, Instructor in Physical Education for Men; B.A., Trinity College; M.A., Teachers College of Columbia University.

H. WESTCOTT CUNNINGHAM, Dean of Admissions; College of William and Mary; University of Michigan.

CHARLES E. DAVIDSON, Assistant Professor of English; A.B., Princeton University; A.M. and Ph.D., Yale University.

MERLE DAVIS, Associate Professor of Education; B.S., Longwood College; A.M., College of William and Mary.

FACULTY

First Row:

HOWARD DEARSTYNE, Lecturer in Architecture; A.B., Columbia University; Diploma, Bauhaus School of Design, Dessau, Germany.

FRANK B. EVANS, III, Associate Professor of English; A.B., Amherst College; A.M. and Ph.D., Princeton University.

JOE D. FARRAR, Associate Professor of Education; Dean of Men; B.S., Daniel Baker College; M.Ed., University of Missouri; LL.D., Daniel Baker of Howard Payne College.

CARL A. FEHR, Associate Professor of Music; A.B. and A.M., University of Texas; M.Mus., University of Michigan; Ed.D., Columbia University.

Second Row:

HAROLD LEES FOWLER, Professor of History; A.B., Dartmouth College; A.M. and Ph.D., Harvard University.

WAYNE F. GIBBS, Professor of Accounting; B.S. and M.S., University of Illinois; C.P.A. (Virginia).

WILLIAM GEORGE GUY, Chancellor Professor of Chemistry; Chairman of the Department of Chemistry; B.Sc. and A.B., Mount Allison University, Canada; A.B., Oxford University, England; Ph.D., University of Chicago.

ALBERT E. HAAK, Assistant Professor in Fine Arts; A.B., Lawrence College; A.M., College of William and Mary.

Third Row:

JEWEL P. HAHN, Instructor in Physical Education for Women; B.S., University of Wisconsin.

ANDREW C. HAIGH, Associate Professor of Music; Acting Chairman of the Department of Music; A.B., University of Michigan; A.M. and Ph.D., Harvard University.

WILLIAM B. HARMAN, JR., Lecturer in Business Administration; A.B., College of William and Mary.

ROBERT J. HART, Acting Chairman of the Department of Physics; Associate Professor of Physics; A.B. and A.M., Syracuse University.

Fourth Row:

DONALD J. HERRMANN, Associate Professor of Education; Acting Director of Summer Session; B.E., Northern Illinois State Teachers College; A.M. and Ph.D., Michigan State College.

GEORGE A. HILLERY, Assistant Professor of Sociology; B.A., M.A., and Ph.D., Louisiana State University.

ABRAHAM HIRSCH, Associate Professor in Economics; B.B.A., City College of New York; A.M., Columbia University.

EVA HIRSCH, Lecturer in Economics; A.B. University of Michigan; A.M., Columbia University.

Fifth Row:

HOWARD HOLLAND, Associate Professor of Education; A.B., A.M. and Ph.D., University of Michigan.

ALTHEA HUNT, Professor of Fine Arts; A.B., Allegheny College; A.M., Radcliffe College.

JESS HAMILTON JACKSON, Professor of English; Chairman of the Department of English; A.B. and A.M., University of Alabama; A.M. and Ph.D., Harvard University.

DUDLEY M. JENSEN, Assistant Professor of Physical Education for Men; B.S., Springfield College, A.M., Teachers College, Columbia University.

Sixth Row:

MELVILLE JONES, Professor of English; A.B., Allegheny College; A.M., Ohio State University; Ph.D., Harvard University.

ALEXANDER KALLOS, Assistant Professor of Modern Languages; S.C.L., Vienna Commercial Academy; A.M., University of Pennsylvania.

PAUL R. KAUFMANN, Assistant Professor of Military Science and Tactics; Major, U.S. Army.

WAYNE KERNODLE, Professor of Sociology; Chairman of the Department of Sociology and Anthropology; A.B., A.M. and Ph.D., University of North Carolina.

Seventh Row:

A. LAWRENCE KOCHER, Lecturer in Fine Arts; A.B., Stanford University; A.M., Pennsylvania State College.

REINO KORPI, Associate Professor of Modern Languages; A.B., Clark University; A.M., University of Wisconsin.

J. WILFRED LAMBERT, Associate Professor of Psychology; Dean of Students; Registrar; A.B., College of William and Mary.

JOSEPH R. LEE, Associate Professor of Mathematics; A.B., A.M. and Ph.D., Yale University.

FACULTY

First Row:

LAWRENCE C. LEONARD, Lecturer in Physics; B.S., United States Military Academy.

JOHN H. LONG, Assistant Professor of Physics; B.S., United States Naval Academy; M.S., Harvard.

EDRIL LOTT, Assistant Professor of Secretarial Science; A.B., Mississippi State College for Women; A.M., Mississippi Southern.

THOMAS J. LUCK, Professor of Business Administration; Chairman of the Department of Business Administration; B.S., Butler University; M.B.A., Northwestern University; Ph.D., Indiana University.

Second Row:

FRANK MacDONALD, Acting Professor of Philosophy; Acting Chairman of the Department of Philosophy; A.B. and M.A., College of William and Mary; M.A., Harvard University.

CHARLES F. MARSH, Professor of Economics and Business Administration; Dean of the Faculty; A.B., Lawrence College; A.M. and Ph.D., University of Illinois.

WILLIAM H. McBURNEY, Associate Professor of English; A.M., Southwestern at Memphis; A.M. and Ph.D., Harvard University.

CARL WEBSTER McCARTHA, Associate Professor of Education; A.B., Newberry College; M.A., University of North Carolina; Ed.D., University of Florida.

Third Row:

BEN CLYDE McCARY, Associate Professor of Modern Languages; A.B., University of Richmond; Docteur de l'Université de Toulouse.

DONALD L. McCONKEY, Instructor in Speech; B.S., Illinois State Normal University; A.M., Ohio State University.

CECIL M. McCULLEY, Assistant Professor of English; A.B. and A.M., Southern Methodist University; Ph.D., Columbia University.

BRUCE T. McCULLY, Associate Professor of History; A.B., Rutgers University; A.M. and Ph.D., Columbia University.

Fourth Row:

THOMAS B. METCALF, Assistant Professor of Education; B.S., Central Michigan College of Education; M.A. and Ed.D., George Peabody College for Teachers.

THELMA MILLER, Instructor in Home Economics; A.B., Berea College; M.C., University of Tennessee.

JOHN A. MOORE, Assistant Professor of Modern Languages; B.S., Davidson College; A.M. and Ph.D., University of North Carolina.

RICHARD LEE MORTON, Professor of History; Chairman of the Department of History; A.B., Hampden-Sydney College; A.M., University of Virginia and Harvard University; Ph.D., University of Virginia; Litt.D., Hampden-Sydney College.

Fifth Row:

WILLIAM WARNER MOSS, JR., John Marshall Professor of Government and Citizenship; Chairman of the Department of Government; A.B., University of Richmond; A.M. and Ph.D., Columbia University.

FRASER NEIMAN, Associate Professor of English; A.B., Amherst College; A.M. and Ph.D., Harvard University.

RICHARD K. NEWMAN, JR., Associate Professor of Fine Arts; A.B., Dartmouth College; Ph.D., Yale University.

GEORGE J. OLIVER, Professor of Education; Chairman of the Department of Education; Coordinator of Branch Activities; Director of Extension; A.B., College of William and Mary; A.M. and Ph.D., Columbia University.

Sixth Row:

GUY L. PACE, COL. ARTY., Professor of Military Science and Tactics; B.S., Colorado A.&M.

STEPHEN P. PALEDES, Instructor in Music; A.B., American University; Juillard School of Music.

JAMES E. PATE, Professor of Political Science; A.B., Louisiana College; A.M., Wake Forest College; A.M., University of Virginia; Ph.D., Johns Hopkins University.

ARTHUR W. PHELPS, Professor of Law; A.B., Washington and Lee University; A.M., Ohio State University; LL.B., University of Cincinnati; LL.M., Columbia University.

Seventh Row:

MELVIN A. PITTMAN, Professor of Physics; B.S., The Citadel; M.S., University of South Carolina; Ph.D., Johns Hopkins University.

MARCEL REBOUSSIN, Associate Professor of Modern Languages; Professorat de Français, Ecole Normale Supérieure de St. Cloud; A.M., Columbia University; Agrégé des lettres, Sorbonne, Paris.

MARION DALE REEDER, Associate Professor of Physical Education; Chairman of the Department of Physical Education for Women; B.S. and M.C., University of Illinois.

IRA REISS, Assistant Professor of Sociology; B.S., Syracuse University; M.A. and Ph.D., Pennsylvania State University.

FACULTY

First Row:

GORDON B. RINGGOLD, Assistant Professor of Modern Languages; A.B., Denison University; A.M., Middlebury College; Ph.D., Georgetown University.

CARL ROSEBERG, Assistant Professor of Fine Arts; B.F.A. and M.F.A., State University of Iowa.

GEORGE J. RYAN, Professor of Ancient Languages; A.B. and A.M., St. Louis University; Ph.D., University of Michigan.

ANTHONY L. SANCETTA, Associate Professor of Economics; Coordinator of the Evening Session; A.B., Western Reserve University; M.S. and Ph.D., Columbia University.

Second Row:

GEORGE D. SANDS, Associate Professor of Chemistry; B.S., College of William and Mary; M.S., University of Richmond; Ph.D., University of Illinois.

HOWARD M. SCAMMON, Assistant Professor of Fine Arts; A.B., College of William and Mary; A.M., Northwestern University.

ROGER DURAND SHERMAN, Assistant Professor of Fine Arts; Vesper George School of Arts; Yale Graduate School, Department of Drama.

JOSEPH E. SIMMONS, Acting Assistant Professor of English; B.S. and M.A., Columbia University.

Third Row:

HOWARD M. SMITH, JR., Associate Professor of Physical Education; Chairman of the Department of Physical Education for Men; B.S., College of William and Mary; A.M., Syracuse University.

ROBERT E. SMITH, Associate Professor of Mathematics; A.B., Allegheny College; A.M., University of North Carolina.

ROBERT JAY SMITH, Assistant Professor of Biology; A.B., Aima College; M.S. and Ph.D., University of Michigan.

SHIRLEY DONALD SOUTHWORTH, Professor of Economics; A.B., A.M. and Ph.D., Princeton University.

Fourth Row:

ALAN C. STEWART, Associate Professor of Music; A.B., Union College; A.M., Columbia University.

HOWARD STONE, Associate Professor of Modern Languages; A.B., Pomona College; A.M., Claremont College; Ph.D., University of California.

STARENE SWINEFORD, Lecturer in Fine Arts; A.B., Fresno State College.

ALBION GUILFORD TAYLOR, Chancellor Professor of Political Economy; Chairman of the Department of Economics; A.B., Des Moines University; A.M., University of Nebraska; Ph.D., University of Illinois.

Fifth Row:

THOMAS THORNE, Associate Professor of Fine Arts; Chairman of the Department of Fine Arts; B.F.A., Yale University; Fellow, International Institute of Arts and Letters.

VIRGINIA HART TYREE, Instructor in English; Advisor to Student Publications; A.B., Hollins College; M.A., University of Virginia.

CHARLES R. VARNER, Assistant Professor of Music; B.M.E. and M.M., Northwestern University.

ANTHONY PELZER WAGENER, Chancellor Professor of Ancient Languages; Chairman of the Department of Ancient Languages; A.B., College of Charleston; Ph.D., Johns Hopkins University.

Sixth Row:

HAROLD A. WATERS, Instructor of Modern Languages; A.B., Harvard College; M.A., University of Washington.

ALMA WILKIN, Assistant Professor of Home Economics; B.S., Kansas State Agricultural College; A.M., Teachers College, Columbia University.

STANLEY WILLIAMS, Professor of Psychology; Chairman of the Department of Psychology; A.B. and A.M., University of California, Los Angeles; Ph.D., Yale University.

DUDLEY WARNER WOODBRIDGE, Chancellor Professor of Law; Dean of the Marshall-Wythe School of Law; A.B. and J.D., University of Illinois.

Seventh Row:

DOROTHEA WYATT, Professor of History; Dean of Women; A.B., A.M. and Ph.D., Stanford University.

government
and publications

First row: Z. Fairbanks, R. Rowlett, P. Hoff, K. Wirth, R. Hall, B. Clark, J. Mudge. Second row: W. Rondio, A. Shoosmith, P. Divers, R. DeWald, R. Burchett, D. Chapman, S. Pope, C. Suber, B. Luhring. Third row: T. Burke, T. Rink, C. Jacobs, S. Dallas, C. Smith, D. Sheets, B. Root, J. Marsh, L. Silver. Fourth row: R. Clay, J. Lane, W. Burke, W. Adams, T. Eley, V. McKenna, A. Sherman. Fifth row: D. Fenstamaker, H. Abdella, M. Miler, R. Calvert.

T H E S T U D E N T G O V E R N M E N T

The student organization at William and Mary which, in the words of this years president, Hike Abdella, "tries as much as possible to give the students a chance at self-expression and self-government to a degree, and accomplish constructive measures in order to serve the student body and the college of William and Mary," is the Student Government.

The Student Government is divided into three important parts. At the top is the General Co-operative Committee, consisting of representatives from the faculty, administration, and student body. In the middle lies the Senate which is a group of ten persons including as its president the vice-presi-

dent of the student body. The other members of the Senate are: The president of the student body, the presidents of the four classes, chairmen of the three divisions of the Women Students' Cooperative Government Association, and chairman of the men's honor council. The third and most important group is the Student Assembly composed of three men and three women representatives from each class, besides one graduate-student delegate. The Assembly is then further subdivided into standing committees. Reports of the affairs of the Student Government were made weekly in the "Flat Hat" to further aid communication with the students.

Each year, the Student Government takes an important part in the annual orientation program. They foster organized group discussions and a series of introductory dances, all of which served to help make the adjustment of the new students more painless.

The major project of the Student Government this year was the production of Student Government Week in February. This began with a general student meeting in Blow Gymnasium and followed with a dance weekend, consisting of a dance on Saturday night and a band concert on Sunday afternoon starring Stan Rubin and his "Tigertown Five." Career Day this year was incorporated into Student Government Week, and was enlarged to make it of interest to all classes in the school. The entire week may be written off as one of the most successful operations of the school year, and proves that a strong and effective Student Government will always make its place felt on campus.

This year's Student Government, under the more than capable leadership of Hike Abdella was certainly a strong and effective one, and for this reason it has earned the respect and admiration of the entire student body.

Abdella, Chapman, Rowlett.

TOP: First row: B. Luhring, J. Marsh. Second row: P. Hoff, R. Rowlett, D. Chapman, C. Suber. Third row: T. Rink, R. Galvert, C. Smith, S. Sell, H. Abdella, M. Miler, L. Silver.

BOTTOM: Seated: Miss Binns, J. Hyde, Dr. Kernodle, B. Luhring, Dean Wyatt. Standing: Dr. Oliver, J. Marsh, Dr. McBurney, C. Suber, H. Abdella, Dean Lambert, L. Silver, Mr. Armstrong, J. Heyhoop, Dean Farrar.

M E N ' S H O N O R C O U N C I L

Stewart Sell, Chairman

The first honor system in the United States was founded at William and Mary in 1779. Today, it is still an active force at the College, preserving honor through the individual responsibility of each student.

Besides fulfilling its primary purpose of holding trials when necessary, the Honor Council also serves by sitting at the polls during elections, and in counting the ballots cast.

During Orientation Week, the members of the Honor Council greeted the Freshmen and transfers with news of the existence, purpose, and function of the Honor System, and continued during the rest of the year to educate the student body by passing out an explanation of trial procedure and the rights of the accused, thus acquainting the student with his rights and limitations under the law.

Members of the 1955-1956 Honor Council were Stewart Sell, Chairman; James McInnes, Vice-Chairman; Bradley Leshner, Secretary; Mason Swann, Senior Member; Rodney Elliot and Alexander Fakadej, Junior Members; Denys Grant and Azhar Ali, Sophomore Members.

The faculty advisor for this outstanding campus group is Dudley W. Woodbridge, Dean of the Marshall-Wythe School of Law.

Carolyn Suber, Chairman

On the belief that every student, upon reaching college age possesses honesty and integrity, the students of the College of William and Mary founded the first Honor System in 1779. Since this date, many other colleges and universities have adopted similar systems. The system has played an integral role in college life.

The Women's Honor Council, a branch of the Women's Student Cooperative Government Association, investigates alleged infractions of the Honor Code, holds trials when warranted, and recommends penalties for violations committed by the women students of the College of William and Mary.

The council works in cooperation with the Men's Honor Council on matters concerning both men and women students including orienting new students, standardizing rules of procedure and definition of terms, and sitting at the polls and counting ballots of student government elections. Before the semester examinations, the members give informal talks in the women's dormitories, reminding the students of their responsibility to the Honor Code and of the importance of keeping their pledge.

Members of the Honor Council for the year 1955-56 were: Carolyn Suber, chairman; Victoria Stone, vice-chairman; Zona Mae Fairbanks, secretary; Brenda Kornis, senior member; Donna Kay Smith, junior member; and Lyda Daggett and Gretchen Sedam, sophomore members.

W O M E N ' S H O N O R C O U N C I L

Seated: J McInnes, M. Swann, S. Sell. Standing: R. Elliot, B. Lesher, A. Fakadej, D. Grant, A. Ali.

Seated: Stone, Suber, Korn. Standing: Patsalides, Daggett, Smith, Fairbanks, Sedam

First Row: Jones, Yates, Matthews, Mercer, Charbonnet. Second Row: Carlson, Copenhaver, Jacobs, Owens, Craig, Fryer.

JUDICIAL COUNCIL OFFICERS

JOAN MARSH Chairman
 KATHERINE CHRISTIAN Secretary
 JOYCE OUTTEN Senior Member
 SHIRLEY ROSS Junior Member
 BETSY STAFFORD Sophomore Member

The Women Students' Cooperative Government Association, better known as W.S.C.G.A., was organized to further self-government and student responsibility in the management of women students' affairs. To these ends the Association is divided into three Councils: the Executive Council, the Judicial Council and the Honor Council. The success of the three councils depends upon each member's assumption of responsibility and cooperation in the spirit and ideals of the organization.

The purpose of the Judicial Council, this year under the capable leadership of Joan Marsh, is to maintain and formulate the social rules of the women students at William and

Mary. The Council consists of a chairman, secretary, representative from each class, representative-at-large and the presidents of each women's dormitory. A Judicial supper was held in April to discuss proposed rule changes with the advisors, Dr. Fowler, Dr. Guy, and Dr. Taylor. On the social side, the Council gave the annual Housemothers' tea in October, this year in honor of the new Assistant Dean of Women.

The Executive Council is that branch which is responsible for the handling of all official business of the Association and also for holding the business meetings in Blow Gym, where service projects, social rules and campus announcements are presented. In addition to its other duties, the Executive Council handles informal meetings for new students, day student affairs and the awarding of two \$100 scholarships to deserving women students. This year under the enthusiastic leadership of Barbara Luhring, the Council instituted a system of committees in order to have a greater participation of the women students in student government.

Seated: Marsh. Standing: Sheets, Doan, Christian, Outten, Ross, Stafford.

WOMEN STUDENTS' COOPERATIVE GOVERNMENT ASSOCIATION

BARBARA LUHRING
President of W.S.C.G.A.

EXECUTIVE COUNCIL
Walker, Chapman, Hamilton, Luhring, Fisher, Meyer, Napolino

JOAN MARSH
Chairman of the Judicial Council

EXECUTIVE COUNCIL OFFICERS

BARBARA LUHRING	President
KATHARINE HAMILTON	Vice President
JANET FISHER	Secretary
ELIZABETH MEYER	Treasurer
JO NAPOLINO	Senior Member
DOROTHY CHAPMAN	Representative at-large

S T U D E N T P U B L I C A T I O N S

Seated: Allen, Mott, Hyde, Rowlett, Abdella. Standing: Mr. Anderson, Miss Tyree, Mr. Kallos.

The three campus publications, the **COLONIAL ECHO**, the **Flat Hat**, and the **Royalist**, are the voices through which the students of the College can express their views and learn of the activities at William and Mary. Thus, it is important that these publications have leaders that are competent and well informed on the undertones of student life.

The editors of the three publications are chosen each year by the Publications Committee of the Student Government. In December, the Committee reviews candidates for editorships on the **Flat Hat**, the campus newspaper. After a personal interview with each candidate, the committee selected the Editor and the Business Manager. Later in the Spring, the same procedure was followed in the selection of positions on the **COLONIAL ECHO** and the **Royalist**. Candidates were selected by the staffs and the Committee then considered and elected those best qualified for the positions. The Editors and Business Managers of the publications must maintain a 1.4 quality-point average in order to qualify for an editorship.

The 1955-56 Publications Committee was composed of Dick Rowlett, Chairman of the Committee; Alice Mott, Editor of the **Royalist**, and acting secretary; Guy Allen, Editor of the **COLONIAL ECHO**; Johanna Hyde, editor of the **Flat Hat**; and James Abdella, President of the Student Government. Mr. Charles E. Anderson and Mr. Alexander Kallos served as Faculty Advisors to the Committee.

This year, the Publications Committee has tried to formulate certain standards for selection of the several editorships, including grade requirements for the paid positions of the three publications. Standard for material suitable for publications were also formulated. The rights and opinions of the Editors were still recognized by the Committee, and individual policy was left up to them.

The Publications Committee has always had an interest in maintaining and improving relationships between the staffs of the publications and the Administration. Through conferences with the Administration, the Committee sought to better existing relationships.

P U B L I C A T I O N S B O A R D

T H E

One of the most exciting and successful terms in "Flat Hat" history was piloted this year by a lady Editor. Jo Hyde was the first coed to hold the position since the 1940's when the man shortage made female editors a necessity. Considerable doubts about the capabilities of women editors were dispelled when Jo brought political acumen and outstanding writing ability to the news and editorial coverage of last year's student-administration hassle. Her editorial attacks were fearless and well-founded. Her mistakes were few, and her praise coveted. It might be said that she rivaled the student body president as the intellectual leader of the campus.

She did not do the job alone, however, for capable staffs backed her in the handling of both news and business. Dave Rubenstein, Managing Editor, in addition to writing news and editorials, kept a check on the business staffs. One of his chief duties was to curb Jo's carefree extravagance. Always the more prudent of the pair, "Ruby" was quick to give Jo an argument when he thought she was going overboard on anything from money to editorials. "Ruby" also put many hours weekly into perfecting the technical aspects of the campus weekly.

Associate Editor Will Molineux held a unique post as chief make-up and news evaluation adviser. One of the most avid newspapermen ever to hit William and Mary, he pounded out a weekly column, "Entre Nous," plus most of the lead news stories, and many smaller news and feature items.

Sally Dallas held the key junior editor's post of News Editor. A hectic, burdensome job, she had a difficult time reconciling it with her active social life and many campus activities. But with diplomatic handling of her staff and extensive knowledge

LEFT, Top to Bottom:

NEWS STAFF

Seated: Gilbert, Darling, Dallas, LeFon. Standing: Cooke, Wilson, Raybold, Edwards.

FEATURES STAFF

First Row: Morgan, Stewart, Lynn, Muller, Baker, Andrews. Second Row: Miller, Robinson, Wattlington, Dalton, Alembik, Clark, Harrison, Hickam, Smith.

SPORTS

Jacobs, Smith, Edwards, Weaver, Zebine.

MAKE-UP STAFF

Seated: Nostrum, Chandler, Anding, Perry, English, Fehn, Shoniker, Lande, Knight. Standing: Dietrich.

JUNIOR EDITORS

Standing: Muller, Powell, Raybold, Page, Zebine. Seated: Dallas, Dietrich.

FLAT HAT

of the campus, Sally proved to be one of the 'Flat Hat's' most valuable assets. Her key men were Copy Editor Andy Powell and star freshman reporter, James LeFon.

Rusty Dietrich, struggling with headlines for long hours every Sunday, was one of the youngest and, according to Jo, most loyal junior editors.

Feature Editor Margie Muller waged a continuous search for "angles" behind the campus news. Sports Editors George McDaniels during the first semester, and Hilly Zebine the second semester of the editorial year, carried sparkling athletic coverage and smiled at Jo's standing order to keep unsubstantiated editorial comment out of the sports column.

Business Manager Randy Hall, Advertising Manager Marcia Page, and Circulation Manager Clare Vincent, kept the money coming in and the paper going out.

Photographers Richard Raybold and Peter Clark, and cartoonist Dave Ferriday kept the pages lively. Dave's subtle cartoons sometimes went over the heads of the student body, but a glance at the editorial usually clarified their very sharp point.

Memorable moments in the "Flat Hat" career of these unique personalities included the "Special Monday Edition" which Jo designed to carry two ruckus scoops. The "chaperone—No Beer" edict by the College Board of Visitors and an exclusive interview on the protest resignation of faculty member Dr. Douglass Adair were two of the front page stories. Jo and student body president Ron Drake were the only two people who knew that the issue, conceived on Sunday and distributed on Monday, was coming out.

Traditional memories of the staffers were harried nerves, misplaced ads, fights with the administration, all-night stands, the "boys" at the "Virginia Gazette," cut classes, flunked tests, the cold, grim office, and the unending plea for more work of a higher quality.

The addition in September of paid publications' adviser Miss Virginia Tyree, was unanimously acclaimed by the "Flat Hat" staff as a "good thing."

The unique aspects of the year were given by the personalities and the political turmoil at the College. The three "top brass" gave a sigh of relief in January at the close of their hectic reign. They could well afford to retire happily, for they had worked hard and the result was stellar.

Molineux, Rubenstein, Hyde.

ADVERTISING STAFF

Standing: Vilseck, Jordon, Hayes, Gruentfelder, Kidd.

CIRCULATION STAFF

Seated: N. Obert, P. Regan, C. Vincent, B. Stanton. Standing: J. Hurley, T. Madson, K. Kranzberg, M. Davis.

THE ROYALIST

Mott, Smith.

William and Mary's literary magazine, the **Royalist**, is published twice a year in Spring and Fall issues. Material for the **Royalist** is selected on the basis of literary merit and general student appeal, whether this material be poetry, fiction or essay. All material published is submitted by the students and represents a cross section of campus writing. Each manuscript is carefully considered and discussed. Names are omitted from the paper and replaced by a code. This system is used in order to insure unbiased criticism—both constructive and destructive—by the members of the staff. Those manuscripts about which staff opinion is divided are turned over to the Editorial Board for further consideration.

This year the **Royalist** is selecting "lighter" material and intends to include more articles in the magazine than in previous issues. Prizes are offered for the best contributions as an added incentive. There are two prizes and honorable mention for both prose and poetry entries.

Instead of having separate faculty advisors for each of the three campus publications: the **Flat Hat**, the **COLONIAL ECHO**, and the **Royalist**, as has been the policy in former years, a "publications advisor" has been appointed to take care of all three. Miss Virginia Tyree, this year's advisor, is an instructor in the Department of English. Miss Tyree, a newcomer to the campus, has been very helpful to the staff in her capacity as advisor. She has attended all the staff meetings and arranged private conferences in order to help the members of the staff with their work.

Under the capable leadership of this year's Editor-in-Chief, Alice Mott, the **Royalist** strove to appeal to the variety of tastes to be found in our student body through the mechanism of a well-rounded magazine, and, to judge by the reception which the two issues received, this year has been an outstandingly successful one for the **Royalist**.

ART STAFF

Ferriday, Andrews, Stone, Curro, Kieffer, Mortashed.

Seated: P. Black. Second Row: R. Aslas, C. Erickson, V. McKenna, G. Morgan.

EDITORIAL BOARD

Seated: Rowe, Outten, Mott. Standing: Miranda, Ehrhardt, Stables, Watlington, Clark, Reel, Behymer.

THE COLONIAL ECHO

Here we go again, folks, on our annual tour of the famous COLONIAL ECHO. You may think that you've heard all about it, but it changes every year, and this year we flatter ourselves to think that it's better than ever. One glance at the unequalled splendor and glory of this matchless work of art should convince you that Guy Allen and his staff of Yearbook-worms deserve a big round of applause, but to fully appreciate this fine book, more than a short glance will be necessary. That's what I'm here for—to give you the special tour of the ECHO, so that all of its beauties will become more obvious to your less prejudiced eye.

Speaking about esthetics, we may as well begin with the Art staff and the logical start of our tour—the cover. The design which you have probably noticed on your way in is a masterpiece in its own way. This, as well as the other art work in the yearbook, and the posters which have decorated the campus

Allen, Pratt, Call.

with news of the doings of the COLONIAL ECHO, have been the work of Nan Andrews and her crayon-wielding cohorts of the Art Staff.

As we move on, we cannot fail to notice the many samples of professional-looking photography which adorn the yearbook all the way through. For this, Dick Raybold, Photography Editor, is responsible, along with Guy Allen and Pete Clark, who battled against Williamsburg's inclement weather to catch William and Mary at its work and play.

JUNIOR EDITORS

Seated: B. Swaine, J. Bleick, C. Meachum, K. Christian. Standing: G. McDaniel, T. Burke, R. Raybold, N. Andrews.

COPY STAFF

First Row: B. Swaine, D. Oakerson, M. Helter, A. Walker. Second Row: C. Chase, J. Meyer, J. Toth.

Under the headings of "Freshmen," "Sophomores," "Juniors," and "Seniors" you'll find your friends, looking more or less like their usual selves, as they smile fixedly off into the distance. Having arranged for these to be taken, Kathy Christian, Class Editor, soon found that her job included categorizing these names, and matching them to the sometimes unrelated-looking faces.

Carolyn Meachum had much the same trouble with her Organizations, as she tried to maneuver whole groups of people into appearing for their pictures at the same time.

Tom Burke, trying to get the Fraternity Section together, had many enjoyable moments struggling to match each picture with the right fraternity, but due to the decline of lodge-hopping, his problem was somewhat alleviated, and any onlooker could find him happily ogling some of the more informally posed shots.

The "Flat Hat" and the COLONIAL ECHO as next-door neighbors, have had a mad race all year to see which one could produce the messiest office. The ECHO took great strides towards winning this contest during the time that Julie Bleick and her chuckling Feature Staff were in possession of the floor-space, cramming it with pictures, wallpaper, and little sample drawings. Her other great contri-

LEFT, Top to Bottom:

ORGANIZATIONS STAFF

Seated: A. Evans, C. Westphal, J. Kirtley, J. Walker, L. Chrisman, C. Meachum, J. A. Mathes, M. Kocher, V. Portney.

PHOTOGRAPHY STAFF

R. Raybold, P. Clark, M. Powell, M. Wray.

ART STAFF

First Row: S. Jacobson, N. Andrews, N. Simmons, M. O'Neil, L. Daggett. Second Row: R. Kieffer, D. Ferriday, P. Kizzie, A. Wilson, M. Murray.

FEATURES STAFF

L. Sheild, J. Bleick, J. Hutton, R. Shaw, A. Akerson, J. Palmer, S. Wallace.

bution to the yearbook, of course, is more obvious to the casual reader—the jovial Feature section.

To Mac McDaniel and his Sports Staff went the dubious honor of chronicling the sports activities of the Big Green. Although he may have enjoyed covering the women's sporting events, his happiest moments may well have been those spent attempting to pose his athletes in mid-air.

Betsy Swaine, in her work as Copy Editor, was fortunate to have on her staff a group of budding Mickey Spillanes who ferreted out the necessary information and wrote it in characteristic style.

The "Angels" who helped to put this show on the road were procured by Earl Call and his Wall-Street Business Staff, who had probably the most time-consuming job on the staff.

Elaine Pratt, the Associate Editor, put all of her yearbook experience to work in assembling the ECHO. Guy Allen, Editor-in-Chief, did a wonderful job of coordinating the work of the various staffs, and in the entertaining of Mr. Benson on his jaunts up this way.

Together, these separate elements add up to what is, for us at least, the "best yearbook ever." Our enjoyment in putting it out, we hope, will be exceeded only by your enjoyment in reading it.

RIGHT, Top to Bottom:

CLASS STAFF

First Row: Wimfield, Lipps, Baird, Gilbert, Kidd. Second Row: Sheele, Mitchell, Rowley, Pace, Newton, Evans. Third Row: Tyler, Whittington, Jordan, Webb.

FRATERNITY STAFF

Seated: C. Rodehaver, V. Wacob, S. Knott, J. Morris, A. Drake. Second Row: B. Ellison, T. Burke, R. Burchette.

BUSINESS STAFF

Seated: Horchner, Shell, Kline, Smith. Standing: Teagarden, Bennett, DeVita, Silverman

SPORTS STAFF

Seated: P. King. Standing: B. Doughtie, P. Kalison, G. McDaniel, R. Rowlett.

seniors

Rundio, Ketcham, Gideon, Rink

SENIOR CLASS OFFICERS

TOM RINK President

BILL RUNDIO Vice-President

SKOOKY GIDEON Secretary-Treasurer

MARGOT KETCHAM Historian

THE SENIOR CLASS 1956

Reading Period?

1

HYKEL JAMES ABDELLA, Gloversville, New York; A.B.; Business Administration; Sigma Nu; President of Student Body; Student Assembly; General Cooperative Committee; Senate; Men's Honor Council, Secretary; Chief Aide to the President; Omicron Delta Kappa; Accounting Club; Inter-Fraternity Council; Baseball.

JOANNA ALLEN, Warwick; A.B.; Business Administration; Kappa Alpha Theta, Treasurer; **COLONIAL ECHO**; Choir; Chorus.

DONALD GLENN ALEXIS, Westfield, New Jersey; A.B.; Government.

ALICE ANDERSON, York, Pennsylvania; A.B.; Philosophy; Delta Delta Delta; Pan-Hellenic Council, Treasurer; Chorus; Philosophy Club; Orchestis.

NANCY ANDREWS, Scarsdale, New York; A.B.; Fine Arts; Delta Delta Delta Secretary; **COLONIAL ECHO**, Art Editor; **Royalist**, Chorus; Spanish Club; Canterbury Club; Mermettes.

2

PATRICIA HUDSON ANDREWS, Lake Geneva, Wisconsin; A.B.; Education; Alpha Chi Omega; **COLONIAL ECHO**; Future Teachers of America.

GERHARD O. ANGERMANN, JR., Eikins Park, Pennsylvania; A.B.; Business Administration; Kappa Alpha; Society for Advancement of Management, Vice-President.

JEANNE MAFFITT ARMSTRONG, Hopewell; B.S.; Mathematics; Alpha Chi Omega; Choir; Chorus; Mathematics Club; Colonial Festivities Committee.

VERNON EDWARD ARVIN, Hopewell; A.B.; Business Administration; Pi Kappa Alpha, Secretary, Treasurer, Vice-President; **Flat Hat**; Backdrop Club; Pep Club; Eta Sigma Phi; Psychology Club; Accounting Club; Society for Advancement of Management; Inter-Fraternity Council; Cheerleader.

ROBERT M. BAILEY, Lynchburg; B.S.; Physical Education; Kappa Alpha.

1

2

Christmas time for Faye and Tom

1

2

3

4

5

C L A S S
O F 1 9 5 6

1

GLENN CAROLYN BAILEY, Richmond; A.B.; Music; Alpha Chi Omega, President; Choir; Chorus; Backdrop Club; Delta Omicron, Vice-President.

THOMAS A. BAIN, III, Portsmouth; A.B.; English; Chemistry Club; Pre-Med Club; Baptist Student Union.

FAHY ANNETTE BAKER, Hampton; A.B.; English; Chi Omega; **Flat Hat**; Chorus; Chi Delta Phi, President; Kappa Delta Pi; Future Teachers of America.

W. FRED BANE, JR., Phoebus; A.B.; Business Administration; United States Military Academy; Lambda Chi Alpha; Scabbard and Blade.

2

JOHN B. BEASLEY, Bayside; A.B.; Business Administration; Norfolk Division; Accounting Club.

DIANA L. BEETON, Lynbrook, New York; A.B.; Fine Arts; Delta Delta Delta; **COLONIAL ECHO**; William and Mary Theatre, Stage Manager; Backdrop Club; Theta Alpha Phi, Secretary, Treasurer; Women's Athletic Association; Lacrosse Team.

RALPH L. BEDFORD, III, Washington, D. C.; B.S.; Psychology; Theta Delta Chi; **Flat Hat**; Scabbard and Blade, Captain; Pep Club; Psychology Club.

JUDITH ANNE BELL, Chester; A.B.; History; Pi Beta Phi; **COLONIAL ECHO**; Pep Club; French Club; Political Science Club; Future Teachers of America; Wesley Foundation; Pan-Hellenic Council; Women's Athletic Association; Orientation Sponsor; Colonial Festival Committee Chairman.

3

BETTY LOUISE BENNETT, Norfolk; A.B.; Education; Alpha Chi Omega; **COLONIAL ECHO**; Future Teachers of America.

PATRICIA ANN BEST, Fort Monmouth, New Jersey; B.S.; Mathematics; Gamma Phi Beta; **Flat Hat**; Chorus; Pep Club; Mathematics Club, President; Westminster Fellowship.

JOAN SANDRA BEVAN, Williamsburg; A.B.; Government; Duke University; Political Science Club.

LESTER H. BIRCHALL, JR., Tetowa Borough, New Jersey; A.B.; French; Sigma Pi; Canterbury Club.

4

HERBERT WALTER BISTRONG, Baldwin, Long Island, New York; B.S.; Biology; Columbia University; Pi Lambda Phi; Biology Club; Pre-Med Club; Balfour-Hillel; Inter-Fraternity Council; Orientation Group Leader.

PAULA BLACK, Washington, D. C.; A.B.; English; **Flat Hat**; **Royalist**, Corresponding Editor; Chi Delta Phi, Secretary, Vice-President, President; Political Science Club; Philosophy Club.

JULIE BLEICK, Shaker Heights, Ohio; A.B.; Business Administration; Pi Beta Phi, Treasurer; **COLONIAL ECHO**, Feature Editor; Pep Club; Accounting Club; Westminster Fellowship; Mermettes.

LAURENCE DEWALD BOBBIN, Montclair, New Jersey; B.S.; Chemistry; Sigma Nu; Chemistry Club; Newman Club.

5

BEVERLY SUE BRITTON, South Norfolk; B.S.; Mathematics; Kappa Kappa Gamma; Phi Beta Kappa; **COLONIAL ECHO**; Pep Club; Mathematics Club; Baptist Student Union; Merit Scholar; Eta Sigma Phi.

MARY SCOTT BROADDUS, Sparta; A.B.; Education; Chi Omega, Secretary; **COLONIAL ECHO**; Chorus; William and Mary Band; Kappa Delta Pi; Political Science Club; Future Teachers of America; Treasurer; Student Religious Union, Recording Secretary; Baptist Student Union, Secretary; Women's Athletic Association, Manager; Orientation Sponsor.

CLYDE WARING BROCKETT, JR., Norfolk; A.B.; Music; Norfolk Division; Choir; Backdrop Club; Pi Delta Phi; Canterbury Club; William and Mary Orchestra.

GRAY BROMLEIGH, JR., Williamsburg; A.B.; Government; Pi Kappa Alpha; William and Mary Theatre; Backdrop Club; William and Mary Band; Pi Delta Phi; Theta Alpha Phi; Political Science Club; Vice-President; Westminster Fellowship; Inter-Fraternity Council; Cross Country Team; Track Team.

Dull dance?

1

2

3

4

5

C L A S S
O F 1 9 5 6

1

JAMES M. BROWN, Waterbury, Connecticut; A.B.; Business Administration; Phi Kappa Tau, Secretary.

THOMAS G. BURKE, JR., Cleveland, Ohio; A.B.; Business Administration; Sigma Alpha Epsilon, President; Student Assembly; Vice-President Junior Class; Scabbard and Blade; Varsity Club; **COLONIAL ECHO**, Fraternity Editor.

WILLIE ANN BURKES, Grundy; A.B.; Education; Alpha Chi Omega; Student Assembly; Dance Committee; Summer School Women's Honor Council; Pep Club; Future Teachers of America.

EARL WAYNE CALL, Milwaukee, Wisconsin; A.B.; Accounting; Phi Kappa Tau, Treasurer; **COLONIAL ECHO**, Business Manager; Accounting Club, Treasurer; Society for Advancement of Management.

2

BARBARA ANN CAMPBELL, Swartwood, New Jersey; A.B.; History; Kappa Delta, Secretary; Chorus; Future Teachers of America; Baptist Student Union.

JOE LAWRENCE CANNADAY; A.B.; Accounting; Roanoke; **COLONIAL ECHO**; Accounting Club, Secretary.

DOROTHY JANE CHAPMAN, Welch, West Virginia; A.B.; Government; Kappa Kappa Gamma; Student Assembly, Secretary; Secretary of Student Body; Senate, Secretary; Women's Executive Council; Flat Hat; **COLONIAL ECHO**; Political Science Club; Westminster Fellowship; Homecoming Court.

GEORGE ANTHONY CICALA, Bronx, New York; B.S.; Psychology; Lambda Chi Alpha; Psychology Club; Inter-Fraternity Council.

3

MATTHEW ALLAN CLARK, Trenton, New Jersey; A.B.; English; Sigma Pi, Herald; **Royalist**; Choir; Baseball.

ROBERT GORDON CLARK, Hampton; A.B.; Business Administration; Kappa Sigma; Student Assembly; Choir; Society for Advancement of Management, Vice-President; Canterbury Club; Track Team.

SUZANNE COLCLOUGH, Mount Kisco, New York; A.B.; Education; Kappa Kappa Gamma; Flat Hat; Backdrop Club; Spanish Club; Future Teachers of America; Westminster Fellowship.

SAMUEL D. COLE, Chatham; A.B.; Economics; Spanish Club; Political Science Club; Society for Advancement of Management.

4

EDITH ARMITA COLLINS, Locust Grove; A.B.; Education; Gamma Phi Beta; Pep Club; Future Teachers of America.

DONALD COMITE, Brooklyn, New York; B.S.; Chemistry; Pi Lambda Phi, Secretary, Treasurer; Biology Club, Vice-President, President; Chemistry Club; Pre-Med Club; Balfour-Hillel.

MARTHA PEARL COPENHAVER, Baltimore, Maryland; B.S.; Psychology; Delta Delta Delta; House President; Women's Judicial Council; Ludwell House President; Chorus; William and Mary Theatre; Wesley Foundation.

LOUIS H. CORBETT, Williamsburg; A.B.; Economics; Sigma Alpha Epsilon; Eta Sigma Phi; Football.

5

GEORGE BEVAN COUSINS, Williamsburg; A.B.; Business Administration; Accounting Club; Basketball; Football; Track.

BRUCE VICTOR CRAIG, Norfolk; A.B.; Business Administration; Norfolk Division; Pi Kappa Alpha; Accounting Club.

JEAN LILLIAN CROMWELL, Malverne, New York; A.B.; French; Phi Mu, Treasurer; Choir; Chorus; Eta Sigma Phi; French Club, Vice-President; Spanish Club.

NANCY MACLIN CROWTHER, Petersburg; A.B.; English; Chi Omega; Flat Hat; **COLONIAL ECHO**; Backdrop Club; Pep Club; Literature Club; Political Science Club; Baptist Student Union; Mermettei.

Cover up job

1

2

3

4

5

C L A S S
O F 1 9 5 6

1

NELIA UPSHAW DAGGETT, Marianna, Arkansas; A. B.; Spanish; Kappa Alpha Theta, Vice-President; Phi Beta Kappa; Chorus; Sigma Delta Pi, Vice-President; Spanish Club, Vice-President; Literature Club; Canterbury Club; Women's Athletic Association; Basketball; Merit Scholar.

JAMES L. DAIGLE, JR., Norwich, Connecticut; B.S.; Mathematics; Tufts College; Sigma Alpha Epsilon; Biology Club; Pre-Med Club; Philosophy Club; Westminster Fellowship.

BARBARA ANN DANIEL, Richmond; A.B.; Education; Westhampton College; Delta Delta Delta; French Club; Future Teachers of America; Wesley Foundation; Mermettes.

ELIZABETH JOAN DAWSON, Williamsburg; A.B.; History; Seattle University; Summer School Honor Council; Women's Executive Council, Day Students Chairman; Newman Club.

2

DANIEL STRATTON DECHERT, Warwick; A.B.; Economics; Sigma Alpha Epsilon; Pre-Med Club; Canterbury Club; Swimming Team.

MARY DOLORES DIGGS, Lightfoot; A.B.; English; **COLONIAL ECHO**; Pep Club; Student Religious Union; Wesley Foundation, Vice-President, President; Hockey Team Manager.

BEVERLY DODSON, Princeton, New Jersey; A.B.; Sociology; Pi Beta Phi; Chairman of Service Project; Committee for W.S.C.G.A.; **COLONIAL ECHO**; Spanish Club; Political Science Club.

HELEN JANE DOUGHERTY, Harrisburg, Pennsylvania; A.B.; Sociology; Kappa Kappa Gamma; **COLONIAL ECHO**; Chorus; Future Teachers of America; Newman Club; Mermettes.

3

NANCY MILLER DOUSHNESS, Mountain Lakes, New Jersey; B.S.; Psychology; Gamma Phi Beta; Chorus; French Club; Political Science Club; Westminster Fellowship; Women's Athletic Association; Tennis Team; Hockey Team.

HENRY RUDOLPH DRESSEL, JR., Bronx, New York; A.B.; Accounting; Lambda Chi Alpha; William and Mary Theatre; Distinguished Military Student; Accounting Club, Vice-President; Red Cross Unit; Inter-Fraternity Council.

JAMES NESTHUS DROEGE, Chicago, Illinois; A.B.; Economics; Backdrop Club; Spanish Club; Wesley Foundation, Treasurer; Chess Club, Vice-President.

SHELIA DENT EDDY, Staunton; A.B.; Economics; Alpha Chi Omega; **COLONIAL ECHO**; Chorus; Delta Omicron, President; Westminster Fellowship.

4

BETTY BYRD EDWARDS, Hampton; A.B.; Education; Alpha Chi Omega; Chorus; Spanish Club; Political Science Club; Future Teachers of America; Lambda Chi Alpha Sweetheart.

THOMAS C. EHRHARDT, Washington, D. C.; A.B.; English; Sigma Nu; Royalist; Choir; Backdrop Club.

LEONARD CULBERTH ELLIS, Portsmouth; B.S.; Chemistry; Norfolk Division; Baseball Team.

RITA ANN ENGLEBURT, Phoebus; B.S.; Mathematics; Alpha Chi Omega; Secretary; Pep Club; Spanish Club, Secretary; Future Teachers of America; Mathematics Club.

5

SYLVIA SUE EVANS, Virginia Beach; A.B.; English; Kappa Alpha Theta, Secretary; Chorus; Kappa Chi Kappa; Literature Club, President; Red Cross Unit.

PATRICIA EWELL, Richmond; A.B.; Fine Art; William and Mary Theatre; Backdrop Club; Eta Sigma Phi; Theta Alpha Phi, President.

SUZANNE FARNO, Ridgewood, New Jersey; A.B.; Sociology; Columbia University; Delta Delta Delta; Pep Club; French Club; Canterbury Club.

JOHN HAMILTON FAY, Roanoke; A.B.; Economics; Kappa Sigma; Choir; Pep Club; William and Mary Band; Political Science Club; Society for Advancement of Management; Westminster Fellowship.

Come on, jump, Ann

1

2

3

4

5

C L A S S
O F 1 9 5 6

1

THEODORE D. FELLERMAN, Lido Beach, New York; A.B.; Economics; Adelphi College; Pi Delta Kappa; Biology Club; Society for Advancement of Management; Balfour-Hillel.

RICHARD L. FENSTERER, Montclair, New Jersey; A.B.; Fine Arts; Pi Delta Kappa; Backdrop Club, Historian, President; Debate Council; Theta Alpha Pi.

DAVID W. FERRIDAY, Maplewood, New Jersey; A.B.; Philosophy; Sigma Nu; **Flat Hat**; **COLONIAL ECHO**; **Royalist**; Political Science Club, Vice-President; Philosophy Club; Inter-Fraternity Council; Track Team; Dance Committee, Publicity Chairman.

DANTE M. FIORINI, Norfolk; A.B.; Business Administration; Pi Lambda Phi; William and Mary Band; Newman Club.

2

AUGUST E. FIRGAU, Rahway, New Jersey; A.B.; Business Administration; Latin American Institute; Phi Kappa Tau; **Flat Hat**; Spanish Club; Society for Advancement of Management; Newman Club, Treasurer, Vice-President.

LOUIS FISHER, JR., Arlington; B.S.; Chemistry; University of Richmond; Sigma Pi; **Royalist**; Chemistry Club; Varsity Club, Secretary; Cross Country, Co-Captain; Track Team.

AUBREY H. FITZGERALD, Lyndhurst; B.S.; Physical Education; Eta Sigma Phi; Varsity Club; Football Team.

PATRICIA ANN FLORENCE, Scarsdale, New York; A.B.; Sociology; Pi Beta Phi; Chorus; Backdrop Club; French Club; Westminster Fellowship; Orchesis, Secretary-Treasurer.

3

META STUART FOOKS, Fort Monroe; A.B.; French; Kappa Kappa Gamma; **Flat Hat**; **COLONIAL ECHO**; Chorus; Kappa Delta Pi; French Club; Political Science Club; Future Teachers of America; Canterbury Club; Orientation Sponsor.

WILLIAM RAYMON FRANKLIN, Cheverly, Maryland; A.B.; Government; Lambda Chi Alpha; Pep Club; Political Science Club; Philosophy Club; Society for Advancement of Management; Westminster Fellowship; Cross Country Team; Track Team.

ALLEN STILES GARDNER, Silver Spring, Maryland; B.S.; Chemistry; Sigma Pi, President; Choir; Chemistry Club; Wesley Foundation; Inter-Fraternity Council.

MARGARET ANNE GARWOOD, Riverton, New Jersey; B.S.; Biology; Gamma Phi Beta; **COLONIAL ECHO**; Pep Club; Biology Club; Pre-Med Club; French Club; Political Science Club, Treasurer; Canterbury Club; William and Mary Orchestra.

4

RICHARD A. GATEHOUSE, Forest Hills Gardens, New York; A.B.; Business Administration; Sigma Pi; Phi Beta Kappa; Merit Scholar; Society for Advancement of Management; Student Religious Union; Christian Science, Treasurer, President; Colonial Festival, Treasurer.

NANCY JEAN GIBB, Arlington; A.B.; Sociology; Delta Delta Delta; Chorus; Red Cross Unit, President; Canterbury Club; Hockey Team; Sigma Pi Sweetheart.

ROBERT DAVEY GIBBONS, Sarasota, Florida; A.B.; Government; Lambda Chi Alpha, Secretary; Pep Club; Political Science Club; Society for Advancement of Management; Future Teachers of America.

HARRY B. GIBSON, Yorktown; A.B.; Business Administration; Sigma Pi; Society for Advancement of Management.

5

ELOISE GIDEON, Arlington; B.S.; Mathematics; Kappa Kappa Gamma; **COLONIAL ECHO**; Backdrop Club; Secretary-Treasurer of Senior Class; Mathematics Club; Orchesis; Mermettes, Secretary-Treasurer.

ALICE M. GLOVER, Winchester; A.B.; English; Wesley Foundation.

HERBERT ALAN GOLDSTEIN, Chestnut Hill, Massachusetts; A.B.; Economics; Pi Lambda Phi; Backdrop Club; Society for Advancement of Management; Balfour-Hillel.

HOWARD LEE GOLWEN, Bayonne, New Jersey; A.B.; Philosophy; Lambda Chi Alpha, President; Choir; William and Mary Band; Political Science Club; Philosophy Club; Student Religious Union; Westminster Fellowship, President; Inter-Fraternity Council; Orientation Group Leader; Student Survey Committee; Colonial Festival Committee.

Tinker must be on the warpath

1

2

3

4

5

C L A S S
O F 1 9 5 6

1

SUSAN GOVE, Warren, Massachusetts; B.S.; Biology; Phi Beta Kappa; Chorus; Phi Delta Phi; Biology Club, Secretary-Treasurer; Pre-Med Club; Literature Club; Student Religious Union; Westminster Fellowship, Secretary-Treasurer; Orchestra.

MARGARET ANNE GRAVES, Richmond; A.B.; Education; Alpha Chi Omega; **COLONIAL ECHO**; Chorus; Pep Club; Future Teachers of America; Pan-Hellenic Council, Vice-President.

BEVERLY BRYAN GREENE, Whitakers, North Carolina; A.B.; Education; Chi Omega; **Royalist**; Pep Club; Political Science Club; Future Teachers of America; Baptist Student Union.

ALBERT MICHAEL GRIECO, Newark, New Jersey; A.B.; Economics; Sigma Nu, President; Scabbard and Blade; Varsity Club; Football, Co-Captain; Baseball.

2

ROBERT W. GRIGSBY, Arlington; A.B.; Business Administration; Kappa Alpha; Pep Club; Accounting Club.

HOWARD EUGENE GRUBB, Richmond; B.S.; Chemistry; Chemistry Club; Pre-Med Club; Baptist Student Union.

RINDA LU GRUBBS, Norfolk; B.S.; Biology; Delta Delta Delta; Student Assembly; Chi Delta Phi; Biology Club; Pre-Med Club; Secretary-Treasurer of Freshman Class; Religious Emphasis Week; Wesley Foundation; House Committee.

DOROTHY GUTHRIE, Warwick; A.B.; Fine Arts; Chi Omega; William and Mary Theatre; Backdrop Club, Choreographer; Spanish Club; Future Teachers of America; Women's Athletic Association, Manager; Orchesis, President; Inter-Club Council.

3

LLOYD D. HAGEN, Portsmouth; A.B.; Government; Virginia Polytechnic Institute; Political Science Club.

RANDOLPH LEE HALL, JR.; A.B.; Business Administration; Theta Delta Chi, Treasurer; Student Assembly; General Cooperative Committee; Senate, Junior Class President; President's Aide; Omicron Delta Kappa, President; **Flat Hat**, Business Manager; Society for Advancement of Management.

DIANE HAMEL, Camp Lejeune, North Carolina; A.B.; English; Pennsylvania State University; Norfolk Division; Chorus; William and Mary Theatre; French Club; Political Science Club.

MICHAEL RICHARD HANFT, Brooklyn, New York; A.B.; Fine Arts; Pi Lambda Phi, Historian; William and Mary Theatre; Backdrop Club; Theta Alpha Phi, Vice-President.

4

NANCY HARSHBARGER, Norton; A.B.; English; Kappa Delta; **Royalist**; Biology Club; Pre Med Club; Political Science Club; Canterbury Club; Pan-Hellenic Council, Secretary; Women's Athletic Association.

DOUGLAS LEE HENLEY, Norfolk; A.B.; Economics; Kappa Alpha; Scabbard and Blade; Vice-President; Varsity Club, Vice-President; Football; Baseball.

LORNE WILLIAM HICKS, Jackson Heights, New York; A.B.; Business Administration; Hofstra College; Kappa Sigma; Pep Club; Society for the Advancement of Management; Canterbury Club; Track Team.

EDWARD E. HILL, West Orange, New Jersey; A.B.; Government; Lambda Chi Alpha, Secretary, Treasurer; Pep Club; Political Science Club; Society for Advancement of Management.

5

WALTER D. HOFFMAN, JR., Hampton; A.B.; Business Administration; Sigma Pi; Society for Advancement of Management; Orientation Group Leader.

CHARLES T. HOOVLER, Springfield; A.B.; Economics.

EUGENE HOPKINS, Parrott; A.B.; Economics; Sigma Nu; Society for Advancement of Management; Varsity Club; Baseball Team.

CHARLOTTE C. HORCHNER, Waterville, New York; A.B.; Education; Summer School; Women's Honor Council; **COLONIAL ECHO**.

Wash day for Annie

1

2

3

4

5

C L A S S
O F 1 9 5 6

1

ROLAND MEADOWS HOWARD, JR., Portsmouth; B.S.; Physics; Pi Kappa Alpha, Secretary; Mathematics Club.

WILLIAM KENNEDY HOWSER, JR., Arlington; B.S.; Psychology; Theta Delta Chi; **Flat Hat**; **COLONIAL ECHO**; William and Mary Theatre; Psychology Club; Swimming Team.

GRACE ANN HOYLE, Falls Church; A.B.; Education; Phi Mu, House President, Secretary, President; Summer School Women's Judicial Council; Kappa Chi Kappa; Future Teachers of America; Canterbury Club; Pan-Hellenic Council.

JAMES N. HUBBARD, III, Islington, Massachusetts; B.S.; Physical Education; Sigma Nu; Basketball Team; Baseball Team.

2

DORALIE ANN HULTQUIST, Arlington; A.B.; Education; Alpha Chi Omega; **COLONIAL ECHO**; Chorus; Future Teachers of America; Orchesis.

WILLIAM JARED HUMPHREYS, West Englewood, New Jersey; A.B.; Business Administration; Sigma Pi; Scabbard and Blade; Society for Advancement of Management; Wesley Foundation; Baseball Team; Tennis Team.

JOEL THEODORE HURLEY, Brooklyn, New York; A.B.; Business Administration; **Flat Hat**; William and Mary Theatre; Backdrop Club; Pep Club, Treasurer; William and Mary Band, Manager; Debate Council; Eta Sigma Phi, Secretary, Vice-President; Accounting Club; Society for Advancement of Management; Balfour-Hillel, Treasurer; Basketball Team, Manager.

JOHANNA HYDE, Oxford, Maryland; A.B.; English; General Cooperative Committee; President's Aide; Publications Committee; **Flat Hat**, Feature Editor, Editor-in-Chief; **Royalist**; Chi Delta Phi, Secretary; Philosophy Club.

3

SARAH LOUISE IVES, Marblehead, Massachusetts; A.B.; English; Kappa Kappa Gamma, House President; Women's Judicial Council, Secretary; **Flat Hat**; **COLONIAL ECHO**; Chorus; Kappa Delta Pi; Future Teachers of America; Westminster Fellowship; Colonial Festival, Secretary.

ROBERTA EMILY JACKMAN, Garden City, New York; A.B.; Education; Kappa Alpha Theta; Chorus; Spanish Club; Future Teachers of America; Christian Science; Secretary, Treasurer.

CARAL LOUISE JACOBS, Jamesport, Long Island, New York; A.B.; Education; Gamma Phi Beta; Student Assembly, Chairman of Elections; Women's Judicial Council, House President; **COLONIAL ECHO**; Chorus; Pep Club; Future Teachers of America; Newman Club; Cheerleader, Indian; Hockey Team.

CARL A. JAMES, Chatham; A.B.; Fine Arts; **COLONIAL ECHO**; Political Science Club; Canterbury Club.

4

GARY R. JOACHIM, Rockville Centre, New York; B.S.; Chemistry; University of Vienna; Pi Lambda Phi; Phi Beta Kappa; **Flat Hat**; Biology Club; Chemistry Club; Pre-Med Club, President; Vice-President; Secretary-Treasurer; Balfour-Hillel.

ARLINE JOHNSON, Pittsburgh, Pennsylvania; A.B.; English; Pi Beta Phi, Vice-President; Pep Club; Women's Athletic Association; Mermettes, Water Show Director.

MARILYN TEILANI JOHNSON, Metuchen, New Jersey; A.B.; Sociology; Douglas College; University of Georgia; Alpha Chi Omega; Merit Scholar.

BARBARA MARIE JONES, Petersburg; A.B.; Education; Chi Omega; Chorus; Backdrop Club; Pep Club; Political Science Club; Future Teachers of America; Wesley Foundation.

5

ALICE LOUISE JORDAN, Norfolk; A.B.; Fine Arts; Norfolk Division; Chi Omega; William and Mary Theatre; Backdrop Club; Theta Alpha Phi; Future Teachers of America.

HENRY PAUL KAPLAN, Brooklyn, New York; A.B.; Economics; Pi Lambda Phi, President; Omicron Delta Kappa, Vice-President; Debate Council; President; Tau Kappa Alpha, President, Region Secretary-Treasurer; Balfour-Hillel; Inter-Fraternity Council.

MARGOT KETCHAM, Coronado, California; B.S.; Mathematics; Class Historian; Women's Honor Council; Women's Executive Council; Spanish Club; Mathematics Club, Treasurer; Women's Athletic Association, Manager's Board; Mermettes; Tennis Team.

LILA KIMBLE, Alexandria; B.S.; Biology; Gamma Phi Beta; Biology Club; Wesley Foundation.

Another weekend away!

1

2

3

4

5

C L A S S
O F 1 9 5 6

1

KATHERYN TRIBLE KING, Richmond; A.B.; Government; Kappa Kappa Gamma; Political Science Club; Philosophy Club; Pan-Hellenic Council.

JANE KIRTLEY, Yorktown; A.B.; Education; Pi Beta Phi; **COLONIAL ECHO**; Future Teachers of America; Women's Athletic Association; Mermettes.

JEFFRY H. KITROSS, Jackson Heights, New York; A. B.; Economics; New York University; Lambda Chi Alpha; Canterbury Club.

PATRICIA KIZZIA, Mountain Lakes, New Jersey; A.B.; Fine Arts; Alpha Chi Omega, Secretary; **COLONIAL ECHO**; Backdrop Club; Political Science Club; House Committee; Women's Athletic Association; Hockey Team.

2

LUISE ERNA KLINGELHOFER, Westfield, New Jersey; A.B.; Business Administration; Chi Omega, House President; **Royalist**; Chorus; Political Science Club; William and Mary Orchestra.

HILARY GAILLARD KNAPP, Lynchburg; A.B.; English; Pep Club; Spanish Club; Literature Club; Newman Club; Basketball; Hockey.

GERALD B. KORNBLUM, Brooklyn, New York; A.B.; Government; French Club; Spanish Club; Student Religious Union; Balfour-Hillel, President, Secretary; International Relations Club.

BRENDA KORNIS, Chevy Chase, Maryland; A.B.; Philosophy; Alpha Chi Omega; Women's Honor Council; Women's Executive Council, Treasurer, Secretary; Chorus; Backdrop Club; Political Science Club; Philosophy Club; Women's Athletic Association, Secretary, Point Recorder, President; Basketball; Hockey; Lacrosse.

3

NATALIE MAUREEN LANE, Springfield, New Jersey; A.B.; English; Gamma Phi Beta, President; House Committee; Majorette; Sigma Delta Pi; Future Teachers of America; Baptist Student Union.

JEAN FRANCES LASCARA, Norfolk; A.B.; English; Norfolk Division; Gamma Phi Beta; Newman Club.

HARVEY LASKY, Brooklyn, New York; A.B.; Accounting; Pi Lambda Phi; Accounting Club, President; Basketball; Baseball.

JOAN RUTH LAURENT, Rahway, New Jersey; A.B.; French; Gamma Phi Beta; Chorus; William and Mary Band; Baptist Student Union; Women's Athletic Association; Mermettes; Basketball.

4

LAURA LOU LAWSON, Charleston, West Virginia; A.B.; Sociology; Alpha Chi Omega, House President; **COLONIAL ECHO**; Kappa Chi Kappa, Vice-President; French Club; Westminster Fellowship; Varsity Club; Fencing Team; Judicial Counselor.

C. WILLIAM LEEDS, III, Pleasantville, New Jersey; B.S.; Mathematics; Sigma Pi, Vice-President; William and Mary Band; Psychology Club; Mathematics Club; Student Religious Union; Wesley Foundation, President.

MORTON LEMBECK, Belle Harbor, New York; A.B.; Business Administration; Pi Lambda Phi; Dormitory Vice-President; Accounting Club; Society for Advancement of Management; Balfour-Hillel.

WILLIAM NADLER LEVINE, Beverly Hills, California; A.B.; Sociology; Pi Lambda Phi; Pep Club; Pre-Med Club; Political Science Club; Accounting Club; Society for Advancement of Management; Balfour-Hillel; Track Team; Dormitory President.

5

ALICE RUSSELL LUCAS, Norfolk; A.B.; History; Delta Delta Delta, Secretary; Intramural Representative; **COLONIAL ECHO**; Biology Club, Secretary; French Club; Political Science Club; Future Teachers of America; Red Cross Unit; Canterbury Club.

ERLA LOIS LUDWIG, West Lawn, Pennsylvania; A.B.; Government; Debate Council; Political Science Club; Canterbury Club.

BARBARA ANN LUHRING, Norfolk; A.B.; German; Kappa Kappa Gamma; Student Assembly; General Cooperative Committee; Senate; Women's Executive Council; Vice President, President, President Aide; Choir; Chorus; French Club; Judicial Counselor; Orchestris; Fencing Team; Orientation Sponsor.

ELEANOR M. LUNDBERG, Arlington; A.B.; Sociology; Kappa Kappa Gamma; **COLONIAL ECHO**; Backdrop Club; Pep Club; Westminster Fellowship.

Look out below!

1

2

3

4

5

C L A S S
O F 1 9 5 6

1

A. LOWE LUNSFORD, III, Brooknead; A.B.; Economics; Kappa Alpha.

IRAN GUY LUSK, Williamsburg; B.S.; Physical Education; Pi Kappa Alpha.

ROBERT ARLEN LUSK, Williamson, West Virginia; B.S.; Physical Education; Lambda Chi Alpha; Spanish Club; Red Cross Unit; Varsity Club; Football Team; Baseball Team.

REBECCA RODGERS LYNN, B.S.; Mathematics; Kappa Delta, House President; COLONIAL ECHO; Mathematics Club, Vice-President; Canterbury Club; Pan-Hellenic Council, Treasurer; Women's Athletic Association.

2

ROBERT LANGMUIR MacFADYEN, Williamsburg; A.B.; Spanish; French Club; Spanish Club.

HUGH MacMAHON, Falls Church; B.S.; Biology; Sigma Pi; Cross Country Team; Pre-Med Club; Track Team.

MARY ANN MAKOVSKY, Boonton, New Jersey; A.B.; Spanish; Academia International; Gamma Phi Beta, Secretary; Eta Sigma Phi, Secretary; Spanish Club; Newman Club.

DOLORES MANNION, Haddonfield, New Jersey; A.B.; Education; Gamma Phi Beta; Baptist Student Union; Women's Athletic Association; Hockey Team; Lacrosse Team.

3

WILLIAM FRANCIS MARFIZO, Windber, Pennsylvania; B.S.; Physical Education; Sigma Nu; Scabbard and Blade; Distinguished Military Student; Newman Club; Varsity Club, President; Football Team, Co-Captain.

JOAN ANN MARGARD, Chillicothe, Ohio; A.B.; English; Ohio University; Future Teachers of America.

JOAN KATHLYN MARSH, Oak Park, Illinois; A.B.; Sociology; Gamma Phi Beta, Treasurer, Vice-President; Student Assembly; General Cooperative Committee; Senate; Woman's Judicial Council, Chairman, House President; President's Aide; Chorus; Backdrop Club; Pep Club; Wesley Foundation; Orientation Sponsor.

JANET MASON, Ballston Spa, New York; A.B.; English; Kappa Delta, President; Backdrop Club; Future Teachers of America; Canterbury Club; Women's Athletic Association.

4

BARBARA ANN MASSIE, Tyro; A.B.; History; Alpha Chi Omega; Chorus; Backdrop Club; Political Science Club; Future Teachers of America; Women's Athletic Association.

BARBARA LEE McCALL, Enterprise, Alabama; A.B.; Education; Chi Omega; Chemistry Club; French Club; Philosophy Club; Future Teachers of America; Canterbury Club.

CYNTHIA ANNE McCALLA, Charlotte, North Carolina; A.B.; Government; Alpha Chi Omega; Flat Hat; Political Science Club; Philosophy Club; Baptist Student Union.

GEORGE A. McDANIEL, III, Federalburg, Maryland; A.B.; English; Sigma Pi; Student Assembly; Flat Hat; Scabbard and Blade; Inter-Fraternity Council.

5

JAMES PATRICK MCGEEIN, Toledo, Ohio; A.B.; Economics; University of Toledo; Eta Sigma Phi, Treasurer; Society for Advancement of Management; Newman Club.

JAMES L. McINNES, Rockford, Illinois; B.S.; Chemistry; Theta Delta Chi, President; Men's Honor Council, Vice-Chairman; President's Aide; Omicron Delta Kappa; Inter-Fraternity Council.

JO ANN McLEAREN, Arlington; A.B.; Sociology; Chi Omega; COLONIAL ECHO; Chorus; Political Science Club; Fencing Team; Orientation Sponsor.

ALLISON MARY MERCER, Bayside, New York; A.B.; Philosophy; University College at the Southwest Exeter, England; Pi Beta Phi, Secretary; Flat Hat; Spanish Club; Political Science Club; Philosophy Club; Psychology Club; Red Cross Unit; Orchestra.

Yep, I took the Atlas course

1

2

3

4

5

C L A S S
O F 1 9 5 6

1

DONALD HAYES MERRITT, Portsmouth; A.B.; Accounting; University of Georgia; Norfolk Division; Kappa Sigma Kappa; Accounting Club.

WILLIAM D. MILLER, Arlington; B.S.; Psychology; Bridgewater College; Kappa Alpha.

WILLIAM DAVID MIRANDA, Brookline, Massachusetts; A.B.; History; Eta Sigma Phi, Treasurer; Royalist; William and Mary Theatre; Theta Alpha Phi; Student Religious Union, Treasurer; Balfour-Hillel, Vice-President.

BARBARA M. MITCHELL, Norfolk; A.B.; Sociology; Pi Beta Phi; COLONIAL ECHO; Kappa Delta Pi, Historian; Orchesis; Mermettes; Tennis Team.

2

CAROLYN LOUISE MITCHELL, Jackson Heights, New York; A.B.; English; Kappa Delta; William and Mary Theatre; Backdrop Club; Pep Club; Theta Alpha Phi, Secretary; French Club; Spanish Club; Literature Club; Philosophy Club; Canterbury Club; Women's Athletic Association.

WILLIAM AYERS MOLINEUX, Metuchen, New Jersey; A.B.; History; Kappa Sigma, Secretary; Flat Hat, News Editor, Associate Editor; Backdrop Club; Student Religious Union; Westminster Fellowship; Alumni Gazette.

VIRGINIA LOUISE MOLZER, Washington, D. C.; A.B.; Education; Delta Delta Delta; COLONIAL ECHO; Backdrop Club; Philosophy Club.

MARY AMBLER MONCURE, Alexandria; A.B.; History; Kappa Alpha Theta; Pep Club; Literature Club; Political Science Club; Canterbury Club; Representative to Apple Blossom Festival.

3

KATHERINE ANNE MONROE, Louisville, Kentucky; B.S.; Mathematics; Gamma Phi Beta; COLONIAL ECHO; Backdrop Club; French Club; Political Science Club.

CHARLES DeGRAFFENREID MORRIS, Hampton; A.B.; Government; French Club; Political Science Club; Philosophy Club.

LOIS ANN MORTASHED, Arlington; A.B.; Fine Arts; Delta Delta Delta, Vice-President; Mortar Board, Vice-President; Royalist, Art Editor; William and Mary Theatre; Chorus; Westminster Fellowship.

ALVIN S. MOSES, Philadelphia, Pennsylvania; A.B.; Economics; Temple University; Pi Delta Kappa, President; Phi Beta Kappa; Debate Council; Accounting Club; Balfour-Hillel.

4

ALICE MARTIN MOTT, Washington, D. C.; A.B.; English; Chi Omega, Vice-President; Publications Committee, Secretary; Royalist, Editor-in-Chief.

MARTIN H. MOUNTAIN, Schenectady, New York; A.B.; Government; Theta Delta Chi; Political Science Club; Newman Club; Inter-Fraternity Council; Basketball Team; Baseball Team.

GAIL MULCAHY, Staten Island, New York; A.B.; English; Women's Judicial Council; House President; Canterbury Club; Women's Athletic Association; Fencing Team, Manager.

MARY MADELINE MYERS, Falls Church; A.B.; Fine Arts; Chi Omega; COLONIAL ECHO; French Club; Political Science Club; Future Teachers of America; Orchesis; Hockey Team.

5

WILLIAM M. NAGY, Honesville, Pennsylvania; B.S.; Physical Education; Sigma Nu; Varsity Club; Football Team; Cross Country, Manager; Track Team, Assistant Coach.

JOSEPHINE A. NAPOLINO, Flushing, New York; A.B.; Philosophy; Kappa Kappa Gamma, President; Student Assembly; Women's Executive Council; President's Aide; COLONIAL ECHO; Backdrop Club; Political Science Club; Philosophy Club, President; Newman Club; Homecoming Queen; Mortar Board, Treasurer.

MARY JANE NELSON, Danville; A.B.; Philosophy; Delta Delta Delta; COLONIAL ECHO; Political Science Club; Philosophy Club.

ELIZABETH EARL NEWTON, Craddock; A.B.; English; Norfolk Division; Canterbury Club.

56 tolls for the Seniors

1

2

3

4

5

C L A S S
O F 1 9 5 6

1

SANDRA OAKLEY, Calgary, Alberta, Canada; A.B.; Political Science; University of Geneva; Backdrop Club; French Club; Spanish Club.

GEORGE STEWART O'NEILL, New York; A.B.; Economics; Pi Kappa Alpha.

GERHARD OTTEN, Darien, Connecticut; A.B.; Business Administration; Backdrop Club; Accounting Club; Society for Advancement of Management.

JOYCE W. OUTTEN, Portsmouth, A.B.; English; Chi Omega, President; Women's Judicial Council, Vice-Chairman, House President; Mortar Board, Editor and Historian; **Royalist**; Chorus: Kappa Chi Kappa; Political Science Club; Canterbury Club; Pan-Hellenic Council; Merit Scholar.

2

BEVERLY LAWRENCE OVERMAN, Warwick; A.B.; Business Administration; Sigma Nu; Society for Advancement of Management.

NORMAN P. OWEN, Danville; A.B.; Economics; French Club; Political Science Club; Society for Advancement of Management.

BELINDA BEACH OWENS, Ridgewood, New Jersey; A.B.; History; Alpha Chi Omega, Vice-President; Historian; Women's Judicial Council, House President, House Vice-President; Choir; Chorus; Backdrop Club; Canterbury Club.

MARCIA NADINE PAGE, Baltimore, Maryland; A.B.; Education; Gamma Phi Beta; **Flat Hat**, Advertising Manager; **COLONIAL ECHO**; Chorus; Kappa Delta Pi; Future Teachers of America, Vice-President; Pan-Hellenic Council.

3

FRANK CHARLES PASKERT, JR., Bloomfield, New Jersey; B.S.; Psychology; Sigma Alpha Epsilon; **COLONIAL ECHO**; Psychology Club; Newmar Club; Inter-Fraternity Council; Colonial Festival Committee.

BETTY ANNE PASSAMANECK, Richmond; A.B.; Music; Delta Omicron, President; Balfour-Hillel.

ELEANOR NORVELL PATTERSON, Greensboro, North Carolina; A.B.; Education; Gamma Phi Beta; **COLONIAL ECHO**; Future Teachers of America, Secretary; Canterbury Club; Mermettes.

HELEN PATRICIA PATTERSON, Norfolk; A.B.; Education; Norfolk Division; Pi Beta Phi; **COLONIAL ECHO**; Future Teachers of America; Orchesis.

4

SARA W. PATTERSON, Falls Church; A.B.; Sociology; Alpha Chi Omega; **Flat Hat**; Chorus; Future Teachers of America; Student Survey Committee, Secretary.

CARL P. PEARL, Miami Beach, Florida; A.B.; Economics; Phi Kappa Tau; Backdrop Club; Pep Club; French Club; Political Science Club; Accounting Club; Society for Advancement of Management.

NANCY C. PEELE, Norfolk; A.B.; Government; Norfolk Division.

MARIO JORGE PENA, Cali, Colombia, South America; B.S.; Psychology; Phi Kappa Tau; Psychology Club, President; Inter-Fraternity Council; Colonial Festival Chairman.

5

PHYLLIS PERRINI, Queens Village, New York; A.B.; French; French Club; Future Teachers of America.

WILLIAM L. PERSON, JR., Williamsburg; A.B.; Business Administration; Washington and Lee; Delta Tau Delta; Society for Advancement of Management; Basketball Team.

WILLIAM BURN PFEIFER, Plainfield, New Jersey; A.B.; Philosophy; Sigma Pi; Philosophy Club, Secretary-Treasurer; Student Religious Union; Christian Science, President.

BARBARA ANN PHARO, Norfolk; A.B.; Education; Pi Beta Phi, House President; Choir; Backdrop Club; Delta Omicron; Future Teachers of America; Women's Athletic Association; Orchesis; Homecoming Court.

What do I do now?

1

2

3

4

5

C L A S S
O F 1 9 5 6

1

MARY ANNE PICKETT, Roanoke; A.B.; Education; Pi Beta Phi, Secretary; Choir; Chorus; Future Teachers of America.

JOHN THOMAS PIRES, Astoria, Long Island, New York; B.S.; Physical Education; Pi Lambda Phi; Newman Club; Varsity Club; Basketball Team.

SUE HARPER POPE, Toledo, Ohio; A.B.; Education; Delta Delta Delta; Student Assembly; Women's Judicial Council; Chorus; Future Teachers of America; Baptist Student Union; Women's Athletic Association; Mermettes; Hockey Team; Lacrosse Team.

VIRGINIA PORTNEY, Valley Stream, New York; B.S.; Mathematics; Gamma Phi Beta, Secretary; Chorus; Backdrop Club; Pep Club; Spanish Club; Mathematics Club; Canterbury Club; Women's Athletic Association; Orchesis; House Committee.

2

ELAINE E. PRATT, Bernardston, Massachusetts; A.B.; Economics; Kappa Kappa Gamma, Secretary; House Committee; Flat Hat; COLONIAL ECHO, Class Editor, Associate Editor; Backdrop Club; Debate Council; William and Mary Theatre, Chairman; Box Office; Theta Alpha Phi.

WILLIAM LAUMAN RAGLAND, III, Richmond; B.S.; Biology; Phi Kappa Tau, Vice-President; Student Assembly; Summer School Men's Honor Council; COLONIAL ECHO; Biology Club, Vice-President; Chemistry Club.

LETITIA DIANE RALEIGH, River Forest, Illinois; A.B.; Spanish; Kappa Delta; Chorus; Eta Sigma Phi; Sigma Delta Pi, Secretary-Treasurer; Spanish Club; Baptist Student Union.

ROBERT SANFORD RAPP, Williamsburg; A.B.; Economics; Kappa Sigma, President, Treasurer.

3

CASSANDRA FRANCES RAWN, Norristown, Pennsylvania; B.S.; Chemistry; COLONIAL ECHO; Backdrop Club; Chemistry Club; Political Science Club; Wesley Foundation; Orientation Sponsor.

EDWARD J. RAY, Yorktown; B.S.; Mathematics; Phi Kappa Tau.

RICHARD LESLIE RAYBOLD, Alexandria; B.S.; Physics; Flat Hat, Circulation Manager, Photography Manager; COLONIAL ECHO, Photography Editor; Debate Council, Vice-President; Pep Club, President; French Club; Political Science Club; Mathematics Club, Vice-President; Canterbury Club; International Relations Club; Amateur Radio Club; Orientation Group Leader.

DAVID THOMAS REEL, Bethesda, Maryland; A.B.; English; Sigma Pi; Royalist; Varsity Club; Tennis Team, Captain.

4

HARLAN JEROME REYNOLDS, Endicott, New York; B.S.; Psychology; Debate Council; Political Science Club; Philosophy Club; Psychology Club; Student Religious Union, Treasurer, President; Baptist Student Union, President.

JOSEPH W. REYNOLDS, Danville; A.B.; Government; Pi Kappa Alpha; Spanish Club; Philosophy Club; Wesley Foundation; Inter-Fraternity Council; Varsity Club; Tennis Team, Captain.

RICHARD EARL RINGER, Norfolk; A.B.; Business Administration; Norfolk Division; Lambda Chi Alpha; Society for the Advancement of Management.

THOMAS H. RINK, Martinsville; A.B.; Business Administration; Sigma Alpha Epsilon; Treasurer; Student Assembly; General Cooperative Committee; Senate; President's Aide; Society for Advancement of Management; Inter-Fraternity Council; Senior Class President.

5

RICHARD B. ROWLETT, Laramie, Wyoming; A.B.; English; Pi Kappa Alpha; Student Assembly; General Cooperative Committee; Vice-President of Student Body; Senate; Omicron Delta Kappa; Flat Hat, Sports Editor; Publications Committee; Basketball Team.

DAVID RUBENSTEIN, Long Beach, New York; A.B.; Economics; Pi Delta Kappa; Vice-President; Flat Hat, Acting Make Up Editor, Managing Editor; William and Mary Band; Balfour Hill.

LYLA EDYTHE RUBIN, Norfolk, B.S.; Mathematics; Norfolk Division; Future Teachers of America; Mathematics Club; Fencing Team.

PATRICIA SHREVE RUFFIN, Williamsburg; A.B.; English; Gamma Phi Beta; Pi Beta Kappa; Chorus; Future Teachers of America; Wesley Foundation, Vice-President; Orientation Sponsor.

Now, where's that book?

1

2

3

4

5

C L A S S
O F 1 9 5 6

1

BRUCE C. RUMMAGE, Bayside, New York; A.B.; Jurisprudence; Kappa Alpha; Spanish Club; Red Cross Unit; Student Religious Union; Varsity Club; Golf Team.

WILLIAM THOMAS RUNDIO, JR., Suffolk; A.B.; Business Administration; Kappa Alpha; Student Assembly; Scabbard and Blade; R.O.T.C., Captain, Baker Company.

JOAN BARRIE RYAN, Pikesville, Maryland; B.S.; Biology; Newman Club.

IAN HAMILTON SANDERSON, Summit, New Jersey; A.B.; Economics; Parsons College; Choir; French Club; Society for Advancement of Management.

2

JOAN MARIE SANDFORD, Wynnewood, Pennsylvania; A.B.; English; Kappa Delta; COLONIAL ECHO; Political Science Club; Baptist Student Union; Mermettes.

ELIZABETH TRAVIS SAUNDERS, Williamsburg; A.B.; English.

RICHARD V. SAVAGE, Portsmouth; B.S.; Mathematics; Kappa Alpha; Varsity Club; Basketball Team.

MICHAEL SAVVIDES, Norfolk; B.S.; Biology; Norfolk Division; Pi Lambda Phi; Biology Club; Chemistry Club; Pre-Med Club.

3

BETTY HALL SCHINDLER, Arlington; B.S.; Mathematics; Women's Judicial Council; House President; Orchesis.

R. JOY SCHLAPPRIZZI, Mamaroneck, New York; A.B.; Spanish; Gamma Phi Beta; Choir; Chorus; William and Mary Theatre; Backdrop Club; Pep Club; Eta Sigma Phi; Spanish Club; Christian Science; Lacrosse Team.

GERALD ARTHUR SCHNEIDER, Kew Garden Hills, New York; B.S.; Chemistry; Pi Delta Kappa; Phi Beta Kappa; Biology Club; Pre-Med Club; Chemistry Club; Balfour-Hillel.

PAUL S. SCHOENBAUM, Richmond; A.B.; Business Administration; Richmond Professional Institute; Debate Council; Society for Advancement of Management.

4

WILLIAM C. SCOTT, III, Newburgh, New York; A.B.; Jurisprudence; Kappa Sigma; Accounting Club; Wythe Law Club; Merit Scholar.

DONALD W. SEILER, JR., Portsmouth; A.B.; Government; Lambda Chi Alpha, Vice-President; Scabbard and Blade, Treasurer; Political Science Club; Westminster Fellowship.

STEWART SELL, Pittsburgh, Pennsylvania; B.S.; Chemistry; Pi Kappa Alpha; Student Assembly; General Cooperative Committee; Senate; Men's Honor Council, Chairman; President's Aides; Omicron Delta Kappa; Inter-Fraternity Council; Varsity Club; Swimming Team Captain.

RONALD ALBERT SHELIN, Norfolk; B.S.; Biology; Norfolk Division; Kappa Sigma Kappa; Biology Club; Chemistry Club.

5

NANCY SHONIKER, Grand Rapids, Michigan; A.B.; English; Kappa Delta; Albion College; Flat Hat; Chorus; Pep Club; Future Teachers of America; Baptist Student Union; Vice-President; Mermettes.

ANNE RANDOLPH SHORTT, Richmond; A.B.; Education; Alpha Chi Omega; Chorus; Pep Club; Future Teachers of America; Colonial Festiva Music Committee.

JOHN W. SHUMATE, Hampton; A.B.; Business Administration; Wofford College; Sigma Alpha Epsilon, Secretary; Scabbard and Blade.

JANE SIEFERT, Black River Falls, Wisconsin; A.B.; Education; University of Wisconsin; Future Teacher of America.

Dig that crazy step

1

2

3

4

5

C L A S S
O F 1 9 5 6

1

WILLA MINDELE SIEGEL, Richmond: B.S.; Psychology; **Flat Hat**; Psychology Club; Red Cross Unit; Balfour-Hillel, Secretary.

ALICE L. SMITH, Alexandria: A.B.; Sociology; Delta Delta Delta, President; Chorus; Pan-Hellenic Council.

CAROLYN GERRY SMITH, Arlington: A.B.; History; **COLONIAL ECHO**; Future Teachers of America, Historian; Orientation Sponsor; Women's Judicial Council.

DENIS SMITH, Chicago, Illinois: A.B.; English; University of Pennsylvania; University of Miami; Theta Delta Chi; **Flat Hat**; **Royalist**, Associate Editor; Pep Club; Spanish Club; Canterbury Club; Inter-Fraternity Council.

2

HELEN FAY SMITH, Riverhead, New York: A.B.; Sociology; Kappa Alpha Theta; **Flat Hat**; Kappa Chi Kappa, Secretary.

ROBERT HAYDEN SMITH, Phoebus: A.B.; Business Administration; Lambda Chi Alpha, Secretary; **Flat Hat**; Football.

PATRICIA JUNE SPELTZ, Memphis, Tennessee: A.B.; History; Kappa Kappa Gamma, Vice-President; **Flat Hat**; Political Science Club; Wesley Foundation.

FLORENCE MARIE STABLES, Kensington, Maryland: A.B.; Education; **Royalist**; William and Mary Theatre; Newman Club; Mermettes.

3

VICTORIA CLAYTON STONE, Chicago, Illinois: A.B.; Government; Alpha Chi Omega; Women's Honor Council, Secretary, Vice-Chairman; Women's Judicial Council; President's Aide; Phi Beta Kappa; Mortar Board, President; **Royalist**; Choir; Chorus; Backdrop Club; Political Science Club, Secretary; Philosophy Club, Vice-President; Canterbury Club; Hockey Team; Orientation Sponsor.

CAROLYN BAILEY SUBER, Darien, Connecticut: A.B.; Education; Chi Omega; Student Assembly; General Cooperative Committee; Senate; Women's Honor Council, Chairman; Women's Judicial Council, House President; President's Aide; Mortar Board; Sigma Alpha Epsilon; Sweetheart.

CHAMPE FITZHUGH SUMMERSON, Bristol: A.B.; Education; Greenbrier College; Kappa Kappa Gamma; Choir; Backdrop Club; Delta Omicron; Orchesis.

ELIZABETH SWAINE, Denville, New Jersey: A.B.; Sociology; Pi Beta Phi; **COLONIAL ECHO**, Copy Editor; Backdrop Club; Pep Club; Political Science Club; Philosophy Club; Orchesis, Publicity Chairman; Tennis Team.

4

MASON SWANN, Hopewell: A.B.; Economics; Virginia Polytechnic Institute; Kappa Sigma; Men's Honor Council; Society for Advancement of Management, Vice-President; Membership Program; Varsity Club; Tennis Team; Dormitory President; Dormitory Council Member; Orientation Group Leader; Mr. Formal.

ROBERT D. SWEARINGEN, Mt. Lebanon, Pennsylvania: B.S.; Psychology; University of Pittsburgh; University of Bordeaux; **COLONIAL ECHO**; Pi Beta Phi; French Club; Psychology Club.

WILSON FREDERICK SWEENEY, Hamden, Connecticut: A.B.; History; Sigma Alpha Epsilon; Secretary; Vice-President; **Flat Hat**; Backdrop Club.

LESTER ANN SYKES, Williamsburg; A.B.; English.

5

WALTER L. TARVER, Langley Field: A.B.; Government; Sigma Alpha Epsilon; Political Science Club; Newman Club; Cross Country; Orientation Group Leader.

BARTON H. TAYER, Brooklyn, New York: A.B.; Government; Pi Lambda Phi, Vice-President; **Flat Hat**; Biology Club; Pre-Med Club, Vice-President; Political Science Club; Balfour-Hillel; Inter-Fraternity Council.

JANE ELIZABETH THOMPSON, Mundelein, Illinois: A.B.; German; Kappa Alpha Theta; Kappa Chi Kappa, President; Spanish Club; Literature Club; Pan-Hellenic Council.

JOSEPH RICHARD THOMPSON, Newport News: A.B.; Fine Arts; William and Mary Theatre; Backdrop Club, Director; Theta Alpha Phi.

I thought only boys took that stuff

1

2

3

4

5

C L A S S
O F 1 9 5 6

1

JAMES CARLETON THOMSON, JR., Alexandria; A.B.; Government; Pi Kappa Alpha.

ANDREA THUNANDER, Chicago, Illinois; A.B.; History; Alpha Chi Omega; **Flat Hat**, Feature Editor; **Royalist**; William and Mary Theatre; Theta Alpha Phi.

MARY JEANNE TINE, Ridgewood, New Jersey; A.B.; Economics; Kappa Delta; Chorus; Spanish Club; Society for Advancement of Management, Secretary-Treasurer.

MAURICE BRADLEY TONKIN, JR., Warwick; A.B.; History; Phi Kappa Tau; Pep Club; Spanish Club; Canterbury Club.

2

HOWARD TURNER, Riverdale, New York; A.B.; Ancient Languages; Pi Lambda Phi; Eta Sigma Phi; Accounting Club; Society for Advancement of Management; Balfour-Hillel.

ELIZABETH MARTHA TUTTLE, Richmond; B.S.; Chemistry; Chemistry Club, President; Westminster Fellowship.

MARCELLA VAN DEUSEN, Schenectady, New York; B.S.; Mathematics; Chi Omega; Chorus; Pep Club; Spanish Club; Political Science Club; Mathematics Club; Newman Club.

SUSAN VANVOLKENBURGH, Delmar, New York; A.B.; Government; Delta Delta Delta; Treasurer; Chorus; Pep Club; Political Science Club; Wesley Foundation.

3

LOIS ANNE VILL, West Orange, New Jersey; A.B.; Education; Pi Beta Phi, President; Mortar Board, Secretary; Kappa Delta Pi; Future Teachers of America; Pan-Hellenic Council; Mermettes; Homecoming Court.

RONALD CLAIR VLIET, Alma, Michigan; A.B.; Business Administration; Phi Kappa Tau, President; **COLONIAL ECHO**; Society for Advancement of Management; Westminster Fellowship; Inter-Fraternity Council; Orientation Group Leader.

SHIRLEY JOYCE VOEGEL, Norfolk; A.B.; Education; Norfolk Division; Chi Omega; Choir; Kappa Delta Pi; Student Religious Union, Secretary; Westminster Fellowship.

VIRGINIA VON BREITENFELD, Staten Island, New York; A.B.; Education; Wagner College; Phi Mu, Vice-President; Pep Club; Future Teachers of America.

4

MARJORIE SANDERS WADDELL, Norfolk; B.S.; Biology; Norfolk Division; Biology Club.

CHESTER W. WAKSMUNSKI, Kastmas, Pennsylvania; B.S.; Mathematics; Sigma Nu; Scabbard and Blade; Mathematics Club; Newman Club; Varsity Club; Football Team; Track Team.

JANELLE WALKER, Smithfield; A.B.; English; Gamma Phi Beta, Vice-President; **Flat Hat**; Pi Delta Phi; Orientation Sponsor.

SARAH GRAY WALLACE, Norfolk; A.B.; History; Norfolk Division; Pi Beta Phi; **COLONIAL ECHO**; Pep Club, Secretary; Future Teachers of America; Women's Athletic Association.

5

JOAN WALLER, West Orange, New Jersey; A.B.; Education; Oberlin College; Montclair State Teachers College; Choir; Backdrop Club; Delta Omicron.

SONYA ELIZABETH WARNER, Houston, Texas; B.S.; Chemistry; Gamma Phi Beta; Phi Beta Kappa; Merit Scholar; Backdrop Club; Biology Club; Chemistry Club, Secretary-Treasurer; Pre-Med Club; Philosophy Club; Canterbury Club.

MARY WORTH WARREN, White Stone; A.B.; Fine Arts; Gamma Phi Beta; Chorus; William and Mary Theatre; Backdrop Club, Business Manager; House Committee, Vice-President.

CATHARINE WASHBURNE, Philadelphia, Pennsylvania; A.B.; History; Kappa Alpha Theta, President; Chorus; Kappa Chi Kappa; Literature Club; Political Science Club; Homecoming Court; **Miss William and Mary, 1955.**

Late again, Doug?

1

2

3

4

C L A S S
O F 1 9 5 6

1

KARIN M. WATERS, Yorktown; A.B.; English; Kappa Alpha Theta; Flat Hat; Pep Club; Kappa Chi Kappa; Literature Club; Newman Club.

EDWARD A. WATKINS, JR., Williamsburg; A.B.; Government; Kappa Sigma, Treasurer; Phi Beta Kappa; Choir; William and Mary Theatre; Backdrop Club; Distinguished Military Student; William and Mary Band; Political Science Club, President; Merit Scholar.

CATHERINE WELCH, Nashua, New York; A.B.; Education; Gamma Phi Beta; Future Teachers of America; Newman Club.

PATRICIA ANN WELLS, Falls Church; A.B.; Fine Arts; Kappa Kappa Gamma; COLONIAL ECHO; Pep Club; French Club; Political Science Club; Canterbury Club, Treasurer.

2

NORVELL ANTHONY WERNER, Sarasota, Florida; A.B.; Government; Sigma Alpha Epsilon; Pep Club; Cheerleader; Varsity Club; Swimming Team.

SUSAN GRETCHEN WHALEY, Westfield, New Jersey; B.S.; Mathematics; Chi Omega, Treasurer; Chorus; Mathematics Club; Canterbury Club; Women's Athletic Association, Manager's Board, Joint Committee; Student Head of Intramurals; Mermettes; Hockey Team.

JAMES I. WHITE, Fremont, Ohio; B.S.; Chemistry; Phi Kappa Tau, President; Inter-Fraternity Council.

WILLIAM H. WILLIAMS, Washington, D. C.; A.B.; Philosophy; Phi Beta Kappa; Merit Scholar; Omicron Delta Kappa; Eta Sigma Phi; Political Science Club, Vice-President, President; Philosophy Club, President; Psychology Club; Student Religious Union; Westminster Fellowship, Vice-President.

3

ANNE ROBERTA WILSON, Richmond; B.S.; Psychology; Mary Washington College; Gamma Phi Beta; COLONIAL ECHO; Future Teachers of America; Wesley Foundation.

JEAN CARYL WYCKOFF, Summit, New Jersey; A.B.; English; Kappa Gamma; Flat Hat; Women's Athletic Association; Basketball Team; Tennis Team.

PAULETTE MARIE YATES, Alexandria; A.B.; Spanish; Women's Judicial Council, House President, House Secretary-Treasurer; Backdrop Club; French Club; Spanish Club; Newman Club.

WALTER LEWIS YOUNG, JR., Roanoke; B.S.; Physics; Pi Delta Kappa.

4

ANTHONY A. YURKO, Weirton, West Virginia; B.S.; Biology; Sigma Alpha Epsilon; Bio Club; Pre-Med Club.

At least the choir attends Convocation

1

ANN E. CALENAS, Norfolk; Jurisprudence.

MAYNARD EHRENWORTH, Norfolk; Jurisprudence; Pi Lambda Phi.

CHARLES L. KING, Uniontown, Pennsylvania; Yale University; Jurisprudence; Kappa Alpha.

JAMES LEFTWICH, Bedford; English; Lambda Chi Alpha.

2

FRANK MOSES McCANN, Spout Spring; Jurisprudence; Sigma Nu.

CALVIN PEARSON, Brooklyn, New York; Franklin and Marshall College; Jurisprudence.

WILLIAM PRINCE, Norfolk; Jurisprudence; Kappa Alpha.

Law Library

G R A D U A T E S T U D E N T S

features

Perry Como

Kerry Jones

Beauties

Beck Alvers
Kerry Jones

Miss Carol Jacobs

Miss Keith Newton

Miss Lois Vill

Miss Mary Jo Milam

Miss Carloyn Suber

Miss Julie Mudge

Miss William and Mary

CAMPUS QUEENS

LOOK UP THE KEY-OETS

SAME OLD STORY

Wheels

VISITING PROFESSOR

LET'S END IT ALL

n' Big Deals

MINERVA'S PLAYMATES

A YEAR LATE

Parties

W.M.A.C. (AFTER CHAPERONES)

THE SHADOW KNOWS

THIS IS THE FIREHOUSE FIVE?

and Poops

WHAT DO WE DO NOW?

Intellectual

I SHOULD HAVE SLEPT 'TIL NINE

HIS CLASSES MUST BE REAL INTERESTING

FIRST DAY OF CLASSES

A CASUAL COUPLE

I diots

GIVE ME THAT BEER

AREN'T YOU SORRY YOU RUBBED THAT LAMP

Cut

O.K. CHARLIE - YOUR FULL HOUSE WINS

ups

S.O.S. W.I.M. STYLE

INTO THE AIR...

A Proclamation concerning
Colonial Festival
In the month of May,
there will
place many
curious events,
games, contests,
juggling, juggling, singing,
and many other
recreations too tedious to
mention.
The public
is invited to join in the
festive amusements.

THE DIFFERENCE BETWEEN
SCHLITZ AND NATIONAL BO.

FUMBO'S BIG MOMENT

AJAX AND FRIENDS

Spri

HELP!

mit

WALKING MY BABY BACK HOME

FIGHT FIERCELY, W+M.

OPENINGS AT VIRGINIA

organizations

PHI BETA KAPPA

Seated: Moses, V. L. Nunn, Miss Hunt, Dr. Guy, Dr. Armstrong, V. Stone. Standing: Britton, Ruffin, Daggett, Gatehouse, Schnieder, Williams, Joachim, Gove, Warner.

Among the many honored traditions of the College of William and Mary, the founding of the first chapter of Phi Beta Kappa is among the most cherished. On December 5th of 1776, a year which is noted for several other events as well, the Alpha chapter of Phi Beta Kappa was established on this campus and since that time, Phi Beta Kappa has risen to become foremost of all existing honor societies.

Preceding the 179th Anniversary Meeting, commemorating the founding of the chapter, the annual initiation ceremonies were held in the Apollo Room of the remains of the Phi Beta Kappa Memorial Hall and twelve students and one alumnus were welcomed into the society. Following the initiation ceremonies, the new initiates and their guests attended a banquet at the King's Arms Tavern. On the evening of December 5th, the annual Anniversary Meeting was held in Blow gymnasium to commemorate the Anniversary and to welcome the newly-initiated members. Henry Allen Moe, Secretary General of the Guggenheim Memorial Foundation was the principal speaker, and John Holmes, Phi Beta Kappa poet of 1955, presented "The Poet in the Classroom," a selection of poems from his works. Dr. Thomas G. Pullen, President of the national chapter of Phi Beta Kappa, presided over the exercise. Dr. Fraser Neiman, Associate Professor of English, welcomed the new initiates, and William H. Williams, newly-elected member of Phi Beta Kappa, delivered the responses on behalf of the new initiates.

In accordance with its program of encouraging high intellectual standards throughout the country, the national chapter of Phi Beta Kappa awards a one-thousand-dollar prize for the best book on literary criticism, and publishes the "American Scholar," a quarterly magazine.

MEMBERS

Thomas Cox Boberg
Beverly Sue Britton
Clyde Waring Brackett Jr.
Richard Arthur Gatehouse
Susar Gove
Diane Elizabeth Hamel
Gary Richard Joachim

Marilyn L. E. Johnson
(Mrs.)
Morton Bill Lembeck
Allison Mary Mercer
Alvin Stuart Moses
Patricia Shreve Ruffin
Gerald Arthur Schneider

Carolyn Gerry Smith
Victoria Clayton Stone
Sonya Elizabeth Warner
Edward Arthur Watkins, Jr.
William Hatton Williams
ALUMNUS INITIATE
Galen Wood Ewing

John Stuart Bryan, previous President of the College of William and Mary, founded the President's Aides in 1935. Their purpose was to serve as personal aides to the President in receiving and entertaining guests and to escort his official party at all convocations. President Bryan also designed a special medal bearing the College seal to be given to each aide. In 1948, President John E. Pomfret included women aides in his selection, thus establishing a precedent which has carried down to today. He believed that this action would provide a wider and more democratic representation.

Ten students holding the following offices are automatically appointed as aides: President of the Student Body, Presidents of the Junior and Senior Classes, Chairmen of Men's and Women's Honor Councils, President of the Executive Committee of the Woman Students' Cooperative Government Association, Chairman of the Judicial Committee, President of Omicron Delta Kappa, President of Mortar Board, and Editor of **Flat Hat**. In addition, two members-at-large are selected from among the student leaders.

The President's Aides are outstanding students in the various phases of college life who act as personal assistants to the president, and are appointed by the President and his wife. The Aides for the 1955-56 session are: Hykel James Abdella, Chief Aide; Richard Walton Calvert, Johanna Augusta Hyde, Victoria C. Stone, Carolyn Bailey Suber, Barbara Ann Luhring, Randolph Lee Hall, Jr., Stewart Sell, Joan Kathryn Marsh, Josephine Ann Napolino, James LaVerne McGinnis.

Seated: First row: Napolino, Luhring, Marsh. Second row: Suber, Stone, Mrs. Chandler, Abdella, Hyde. Standing: McInnes, Calvert, Rink, President Chandler, Hall, Sell.

P R E S I D E N T ' S A I D E S

OFFICERS

RANDOLPH HALL	President
HENRY KAPLAN	Vice-President
DR. R. WAYNE KERNODLE	Secretary-Treasurer
DR. W. MELVILLE JONES	Faculty Adviser

Omicron Delta Kappa, founded at Washington and Lee University on December 3, 1914, is the National Leadership Honor Fraternity. Eta Circle was established at William and Mary on May 27, 1921. Its members are selected in recognition of eminence in extracurricular activities. The purpose of the fraternity is to acknowledge high achievement and efficiency in collegiate activities, to bring together representative men from all phases of college life for cooperation in worthwhile endeavor, and to unite members of the faculty and student body on the basis of mutual interest and understanding.

Members are elected for their participation in two, and proficiency in one of the following fields: Scholarship, athletics, social and religious affairs, publications, speech, music, and the dramatic arts. Members of the faculty, as well as members of the student body, are tapped at the annual Mortarboard-O.D.K. Convocation in the Spring.

The members who carried on O.D.K.'s activities, the major one being the annual Leadership Forum, were: Hike Abdella, Randy Hall, Bill Williams, Rod Elliott, Tom Burke, Stewart Sell, Dick Rowlett, Henry Kaplan, Jim McInnes, and Professors W. Melville Jones, R. Wayne Kernodle, J. Wilfred Lambert, H. Wescott Cunningham, and William H. McBurney.

First row: H. Abdella, H. Kaplan, R. Hall, J. McInnes, Dr. McBurney. Second row: T. Burke, R. Rowlett, S. Sell, R. Elliot, W. Williams, Dean Cunningham.

OMICRON DELTA KAPPA

MORTAR BOARD

First Row: V. Stone, L. Mortashed, J. Outten. Second Row: L. Will, C. Suber.

The Virginia Gamma Chapter of Mortar Board, traditionally recognizes Senior women outstanding in leadership and scholarship on the campus. In the past, the three purposes of Mortar Board—leadership, scholarship, and service in activities—have been equally stressed, but this year, in accordance with the theme of the 16th National Tri-annual Convention held at Michigan State University this summer, the program has been planned so that the emphasis fell on scholarship.

In 1955-56, led by President Victoria Stone, Mortar Board followed its program of service to the College by offering tutoring services, supplying the women's dormitories with subscriptions of "Time" and "Life," and by selling refreshments at the two William and Mary plays. To encourage academics, Mortar Board offered a one-thousand-dollar scholarship to be awarded each Spring.

To finance these activities, Mortar Board sponsored several fund-raising projects such as the Mortar Board Used Furniture Sale in the fall, three concert trips to Richmond during the school year, and the sale of ice cream at the Colonial Festival in the Spring.

The hard-working members of Mortar Board for this year have been: Victoria Stone, Lois Mortashed, Lois Vill, Josephine Napolino, Joyce Outten and Carolyn Suber. They have been joined in their endeavors by the local alumnae: Mrs. Boydson Baird, Miss Martha Barksdale, Miss Grace Blank, Miss Emily Calkins, Mrs. T. S. Cox, Mrs. Harold Fowler, Mrs. William G. Guy, Miss Emily Hall, Mrs. W. B. Harman, Miss Althea Hunt, Mrs. James Kelly, Mrs. Charles Marsh, Miss Mildred Matier, and Miss Rebecca Tinker.

At the annual Spring Honors Convocation, the undergraduate Mortar Board members "tapped" the outstanding Junior girls to replace them in carrying on the traditions of Mortar Board.

WILLIAM AND MARY CHOIR AND CHORUS

The William and Mary Choir, rapidly becoming one of the better-known college choirs in the country, spent another eventful year under the able direction of Dr. Carl A. Fehr, who came to William and Mary in 1947. The major events of the season included the choir's two concerts given annually in the Winter and in the Spring. This year, the choir presented Handel's "Messiah" as their production in December. Soloists were Glenna Baily, Victoria Stone, Lavinia Pretz, Jeanne Armstrong, and Ed Watkins. Besides their many concert trips, which included journeys to West Point, Craddock, Gloucester, Richmond, and the Western portion of Virginia, the choir has been very active in Williamsburg. They presented several local programs, and sang at Bruton Parish Church, as well as at college functions such as convocations and chapel services. The choir will long be remembered by those who will graduate for their rendition of the William and

Mary Hymn and the Alma Mater at the various convocations throughout the years.

Each year some of the choir members are fortunate enough to be chosen to sing under the direction of Dr. Fehr in the "Common Glory" held at Lake Matoaka. The long-playing RCA Victor recording which was published by the choir last year was the fourth in a series of records by this organization.

The many fine performances of the William and Mary Choir have more than justified the hours of practicing put in by the individual members as well as the pride which the College has in its Choir.

Not to be outdone in the least, the William and Mary Chorus, under the direction of Dr. Fehr, more popularly known as "Pappy" have again this year attained a high mark in the world of vocal music. The one hundred and fifty women who compose this group sang in many of the chapel services and presented two concerts during the college year.

The traditional concert given just before Christmas holidays in the Methodist Church gave the girls an opportunity to impress their fellow students and the college community with the fact that their diligent practice had not been in vain. To a full house of eager listeners, the chorus presented several familiar Christmas numbers and in conjunction with the choir, presented the "Hallelujah Chorus" from the "Messiah" by Handel. A performance of such high calibre shall not soon be forgotten.

The Spring Concert was held with the same musical excellence evident to all who attended. The chorus not only provided musical entertainment for various college functions but stressed the enjoyment which could be found by working and singing together. It is unnecessary to say that membership in the chorus was considered to be a privilege by the whole college community, and a most enjoyable extra-curricular activity by all of its members.

The college is justly proud of the high achievements of both the Choir and the Chorus and, of course, of "Pappy," who has been the guiding light in their training.

DR. FEHR

Twelfth Night

WILLIAM AND MARY

As Irvin Berlin aptly put it, "There's No Business Like Show Business," and this would be received with cheers of agreement among the members of William and Mary's active Theater group. They worked untiringly throughout the year to present a series of widely diversified plays which pay tribute to their talent.

The theater's first effort of the season was Frederick Knott's "Dial M for Murder," a thriller of the spine-tingling variety. For the cast of this English play, Henry Woolf, this year's Exeter Exchange Student was a "natural," and he clearly demonstrated his acting ability in this part. Linda Lavin, Richard Thompson, and Donald Smith were fortunate choices to play the remaining major characters in this memorable play.

"Antigone," a popular tragedy by Jean Anouilh, was the second offering. This play was based on a background knowledge of mythology and literature, but was still very much appreciated by the student-audience. Diane Hamel played the lead role, which will never be forgotten by those who viewed her performance. She was backed up by a well-chosen cast consisting of Gray Bromleigh, Bobbie Lee Rankin, Dorothy Guthrie, Peter Rowe, and Martin Reymert, all of which served to put the high drama of "Antigone" across to the audience.

First Row: L. Lawson, B. Bennett, M. Graves, P. Kizzia, C. McCalla, C. Vincent, S. Eddie, B. Edwards. Second Row: M. Curro, V. Stone, D. Beeton, L. Webb, P. Ewell, D. Stevens, N. Obert, A. Thunander, D. Hamel, M. Warren, L. Lavin, W. Wingate. Third Row: D. Guthrie, P. Rowe, A. Jordan, R. Hamilton, P. Neufeld, H. Pattison, Mr. Haak, Mr. Sherman, Miss Hunt, Mr. Scammon, D. Smith, M. Hanft, G. Bromleigh, R. Fensterer, A. Daingerfield, R. Thompson.

THEATRE

The theater group traveled down to the Caribbean for the setting of its third play, "Home Is Tomorrow," by J. B. Priestly. For this play, Miss Hunt sought out new talent with a linguistic versatility to play the many-nationality roles which the work demands. Henry Woolf again did a fine job in one of the leading roles, and Michael Hanft, Richard Thompson, Diane Stevens, and Phyllis Davis. To produce the desired effect of a combination of the civilized outer world and the dense jungle, the setting and lighting devices took on a more-than-ordinary importance.

Every year the theater presents as its final offering, one of William Shakespeares classic masterpieces. This year was no exception, as the theater group rounded off another outstanding year by presenting "As You Like It," which, following in the tradition of "Hamlet" and "Twelfth Night," was performed in characteristically fine style.

Miss Althea Hunt, the director of the William and Mary theater, and the major reason for the prominence and outstanding performance of this group, has thus added another year to her roster of thoughtfully-chosen, well-directed plays, and to the enjoyment of the student body as a whole, and of the theater group in particular.

The Winslow Boy

Antigone

Dial M for Murder

The Man Who Married a Dumb Wife

B A C K D R O P

The Backdrop Club upheld its reputation of being the most fun-loving group on campus by presenting a Varsity Show which lived up to previously-set standards of hilarity, and afterwards by indulging in their annual "relaxing" picnic down at the Beach.

With the returning popularity of Damon Runyan, the Varsity Show for this year was right in style as the stage abounded with masses of "lovable hoodlums," gay New York-type music, and matching dances. Taking its place among the Varsity Shows of the past—such remembered masterpieces as "Head for the Hills," "Give 'em Hell," "Here's How," and "Be My Guest"—this year's Varsity Show was acclaimed by audience and actors alike.

Besides the talented thespians who put the show "on the road," there were many valuable back-stagers responsible for its success. Hilliard Zebine, providing the main necessity for

LEFT, TOP, Seated: Vincent, Guthrie, Cromwell, Stevens. Standing: Beeton, Neufeld, Rymart, Obert, Fensterer, Watkins, Warren, Mackey, Thompson.

BOTTOM, Seated: Woolf, Rymart, Nelson, Stanton, Allen, Stone, Daingerfield, Lavin, Cromwell, Jordan, Curro, Beeton, Watkins, M. Allen, Guthrie, Ewell. Standing, First Row: Beck, Gill, Mitchell, Vincent, Stevens, Morris, Greene, Webb, Mackey, Robinson, Sheets, Smith, Fensterer. Second Row: Hanft, Obert, Callender, Rowe, Wibster, Neufeld, Hill, Anderson, Anderson.

CLUB

such a show—the script, Dick Thompson, the show's experienced and talented director, and Dottie Guthrie contributing the professional-looking dances were the mainstays of the production. Ed Watkins took over the difficult job of writing the music which added to the gaiety and spirit of the Varsity Show.

The hard-working officers of the Backdrop Club who were responsible for the inner workings of the Club as well as of the Show made up a roster of the most enthusiastic and talented students to be found on this campus. Dick Fensterer, the author of last year's Show, served as President. Dinny Stevens as Secretary, Pete Neufeldt as Treasurer, and Sandy Cromwell as Historian comprised the rest of the executives of the organization. In addition, Dick Thompson as Director, Mary Warren as Business Manager, Martin Reymert as Designer, Dee Beeton as Technical Director, Bob Mackey as Lighting Director, Dot Guthrie as Choreographer, Calire Vincent and Nancy Obert as Costumers and Ed Watkins as Musical Director all contributed their various abilities to making 1955-56 season one of the most successful in Backdrop Club and Varsity Show history.

Top: The Drill Platoon
Bottom: Summer Camp

Top: Cadet Officers
Bottom: Drum and Bugle Corps

RESERVE OFFICERS TRAINING CORPS

When, in 1947, the Reserve Officers Training Corps was established at William and Mary, it was a field artillery unit. Now, in the 1955-56 season, the Department of Military Science and Tactics has a general military curriculum. Also in the 1947-48 session a total of 37 men were taking the offered course; today there are 206 enrolled.

The purpose of the Reserve Officers Training Corps is to produce college-trained officers for the Regular Army and the Army Reserve, as commissioned second lieutenants. The cadets have their preference as to the branch of service they may enter, unless there is a special need for men in a certain division.

The course consists of two phases, each taking two years: The first is for freshmen and sophomores and is a basic study, the second is more advanced and is provided for juniors and seniors who have been chosen for their scholastic ability. Students who finish the four years are presented with a certificate of Completion.

Twice a week, the cadets meet in classes and on Wednesday afternoon there is a two-hour drill period. Battalion Commander Ralph L. Bedford, III, and the cadet officers supervise the drill. The Sunken Gardens was the setting for a number of reviews.

At the Honors Convocation in the fall Colonel Carson presented citations to six members of the Corps for outstanding achievement. This year Thomas Burke, Henry R. Dressel, Richard A. Gatehouse, William F. Marfizo, John W. Shumate, and Edward A. Watkins, Jr. received the annual award.

Among the activities of the Corps are the Annual Military Ball and participation in the Homecoming parade and half-time functions of the Homecoming football game. The Corps also has a rifle team that enters matches with other colleges and a drill team that goes to Winchester to attend the Apple Blossom Festival. Advanced course students attend a summer training camp of six weeks, usually between the students' junior and senior years.

The faculty advisors are: Colonel Carlson Major Kaufman and Captain Fuqua. The Battalion Staff includes: Ralph L. Bedford, III, Douglas L. Henley, Thomas Burke, Jr., Richard A. Gatehouse, William J. Humphreys, and Charles W. Higgins, Jr. Captains of the various companies are: George W. Price, Jr.—Headquarters Company; Albert M. Grieco—"A" Company; William T. Rundio—"B" Company; and William F. Marfizo—"C" Company.

Seated: Mounie, Fairbanks. Standing: Kaplan, Masnik, Jensen, Riley, Mr. McConkey.

TAU KAPPA ALPHA

Tau Kappa Alpha, the National Honorary Debating Fraternity, was founded at William and Mary this year, and has already become prominent in both campus and national activities. Besides working closely with the Debate Council to sponsor the Marshall-Wythe Tournament, they helped to organize campus debates and programs throughout Virginia. Despite the youth of this organization, its members have been highly recognized on the national debating scene. Pat Riley was elected President of the Virginia Region of T.K.A. Mr. Donald McConkey, the Debate Council's inspirational director, was elected Regional Governor of Tau Kappa Alpha, and Henry Kaplan was honored by receiving the post of Regional Secretary-Treasurer.

INTERCOLLEGIATE DEBATE COUNCIL

During the second semester, the Debate Council served as hosts at the annual Marshall-Wythe Debate Tournament. Twenty-six schools from all over the nation attended the two-day affair with West Point Military Academy copping first place. Other teams placing high were St. Joseph's, Penn State, George-

town, Pittsburgh, and Dartmouth. William and Mary, serving as hosts, did not enter. One of the highlights of the affair was a costumed debate on the Stamp Act of 1765 which was presented in the Colonial capitol.

MARSHALL-WYTYE DEBATE TOURNAMENT

Seated: Prett, Ludwig, Bunyan, Riley, Masnik, Wilson, Fairbanks, Anderson. Standing: First Row: Moses, Wingate. Standing. Second Row: Gilmore, Kaplan, McConkey, Mounie, Jensen, Kilwey, Raybold, McEvers, Jarman, Oaks.

The Debate Council appeared headed to the most successful season in its history when it opened the season by finishing first in the South Carolina Forensics Tournament. This was quickly followed by another first-place finish in the Virginia Regional Tau Kappa Alpha Meet. The activities of the first semester concluded with a second-place finish in the Morris-Harvey Forensic Meet.

It may seem that the activities of the first semester couldn't be improved upon, but the Debate Council lived up to its stellar beginning throughout the year. Opening the second semester, the Debate Council sponsored the Marshall-Wythe Debate Tournament, and went on to compete in a rugged schedule of debating activities. On the roster for the second semester were the National Invitational Tournament, the National Elimination Tournament at West Point, the Florida State Meet at Tallahassee, the

Cherry Blossom Festival at Washington, the North-South Meet in Morgantown (at which William and Mary took second place), the National Tau Kappa Alpha Meet in New York, and the Eastern Forensics Meet at Hamilton College.

In addition to this round of debating tournaments, the Debate Council presented several campus discussion programs, debates throughout the state before various civic and school groups, and television appearances. The Council also sponsored a series of programs over WRVA entitled "William and Mary Speaks."

Outstanding individual performers of the council were Jim Mounie, Steve Oakes, and Pat Riley, who won awards in all first-semester tournaments that William and Mary entered. Pat Riley, Gretchen Sedam, Ron Masnik, and Dick Bunyan served as officers for the Council this year.

The William and Mary Band this year has a right to blow its own horn. During football season, the fifty-seven gleaming pieces in the marching band were an exciting spectacle as they paced off their skillful formations at halftime periods. At the games at Navy, Duke, N.C. State, and Richmond, the lively music under the able direction of Mr. Charles Varner inspired every William and Mary Indian to cheer wholeheartedly for the Big Green.

In addition to its marching band, William and Mary boasts a concert band and a college dance band. The concert band presented several indoor concerts during the first semester, and in the Spring, it moved outside to feature a series of evening concerts in the attractive setting of the Wren Lawn. The dance band, while it played for informal college dances, has the provision of an educational process for students interested in this type of musical experience as its main purpose.

In order to attract superior Virginia musicians to the college, band scholarships are again being awarded this year on the basis of musicianship and scholarship. With this added attraction of scholarships, the Band's prospects for 1957 look bright, and next year it will probably be blowing its horn again—but this time it should be a bigger and better one.

W I L L I A M A N D M A R Y B A N D

PEP CLUB

OFFICERS

DICK RAYBOLD President
 BILL WINGATE Vice-President
 SARAH GRAY WALLACE . . . Secretary
 ANN SHOOSMITH Treasurer

The Pep Club demonstrated most of its pep in the Fall. During this season, they constructed the float for the Homecoming Queen and her court, and sponsored pre-game pep rallies and bonfires, all of which helped to achieve their goal of instilling school spirit in the student body. In February, Cheerleading tryouts were sponsored by the pep club to choose replacements for the departing members of the squad.

Their meetings every three weeks are highlighted by movies of preceding athletic events.

This active group whose energies consistently live up to its name, consisted of over 200 members this year.

S. Copeland, A. Shoosmith, R. Raybold, S. Wallace, V. Anding, V. Keesee.

First Row: J. Humphries, C. Wakmunski, F. Bane, G. McDaniel, J. Shumate, A. Grieco.
 Second Row: D. Henley, W. Marfizo, G. Price, R. Belford, D. Seiler, W. Rundio.

OFFICERS

RALPH BELFORD Captain
 DOUG HENLEY 1st Lieutenant
 DON SEILER 2nd Lieutenant
 GEORGE PRICE 1st Sergeant
 COLONEL JAMES CARSON
 Honorary Member

Company K of the Eighth Regiment, the local chapter of Scabbard and Blade, a national honorary military society, was active in campus affairs during 1955-56. This chapter was organized at the College of William and Mary in 1949 to honor outstanding members of both the junior and the senior classes of the R.O.T.C., and to increase the interest and understanding of the students on campus in military affairs on a national level.

The membership this year stood at thirteen members, all of which were chosen by the group for their qualities of good officership and reliable citizenship. This group planned to sponsor the blood drive in the Spring as its major project.

SCABBARD AND BLADE

CHI DELTA PHI

OFFICERS

FAHY BAKER President
 PAULA BLACK Vice-President
 JERRY ROBINSON Secretary-Treasurer
 JOHANNA HYDE Publicity Chairman
 DR. WILLIAM H. McBURNEY
 Faculty Advisor

Chi Delta Phi, National Women's Honorary Literary Society was founded at William and Mary to further the pursuit of literary ideals on this campus. Each Fall and Spring, tryouts are held and new members are elected to the society. The members criticize their own writings and conduct lectures by eminent writers.

The Society this year set a precedent by electing a man, who had proved himself worthy of such an honor by outstanding literary merit, as an honorary member without vote.

Back Row: M. Murphy, P. Funkhouser, C. Harrison, J. Pratts, G. Morgan, W. Molineux, G. Deines, P. Black, P. Rund. Front Row: P. Boyer, H. English, D. Hamel, M. Muller, R. Grubbs, F. Baker, J. Hyde, J. Robinson.

First Row, Seated: Vincent, Thiele, Rodehaver, Smith, Binney, Mudge, Britton. Second Row, Seated: Hurley, Kaknes, Rapp, Anding, Brooks, Shoosmith, Davenport, Lewis, Jones. Third Row: Holsinger, Makovsky, Williams, Bennett, Westphal, Everard, Chapman, Norton. Standing: Dr. Ryan, Levy, Turner, Norstrum, Clay Brook, Cochran, Thompson, Reynolds, Tucker, Savvides, Benedict, Brightwell, Hambler, Couture, Ireley, Andrews, Gibbs, Miranda, Wagner, Raleigh.

OFFICERS

JOSHUA THOMPSON President
 JOEL HURLEY Vice-President
 MARY ANNE MAKOVSKY Recording Secretary
 BILL MIRANDA Treasurer

Eta Sigma Phi, National Honorary Classical Society, fosters the study of ancient classics and of Greek and Roman culture. Omega Chapter of William and Mary, through the assistance of Dr. Wagner and Dr. Ryan, enjoys lectures, movies, and dramatizations of some of the classical plays in the original Latin or Greek. The fraternity entertains prospective members each Fall at a tea. These members are elected on the basis of a high scholastic average in Latin or Greek.

ETA SIGMA PHI

KAPPA CHI KAPPA

OFFICERS

JANE THOMPSON President
 LAURA LOU LAWSON Vice-President
 FAYE SMITH Secretary
 BARBARA SAUNDERS Treasurer
 WILLA FAY HOPKINS Girl Scout
 Coordinator

The William and Mary chapter of Kappa Chi Kappa, honorary Girl Scouting Fraternity, is open to any woman student interested in working with young girls of Brownie and Girl Scout age. The members gain valuable experience in dealing with young children by becoming leaders or assistant leaders of Scout troops and teaching singing and handicrafts.

Among the organization's many other activities are community projects and welfare work at Eastern State hospital.

Seated, First Row: Saunders, O'Neil, Evans.
 Seated, Second Row: Thompson, Lawson, Hopkins, Smith. Standing: Burdon, Atkins, Penel, Wentworth, Martin, Grimes, English.

Front Row, Seated: N. Lane, S. Ives, L. Vill.
 Second Row, Seated: Dr. Cleeton, M. Page, H. Depee, H. Groves, C. Smith, J. H. Booth.
 Standing: M. Hoffman, G. Sloop, M. Fooks, S. Colclough, P. Speltz, S. Alger, M. Broadus, B. Edwards, B. Mitchell, A. Lucas, F. Baker.

OFFICERS

SHIRLEY ALGER President
 SHIRLEY VOEGEL Vice-President
 MARCIA PAGE Secretary-Treasurer
 DR. KENNETH CLEETON Faculty
 Advisor

Kappa Delta Pi, an honor society in Education, exists for the professional, intellectual, and personal betterment of its members and of the educational profession. The members of the Fraternity met together for a creative exchange of ideas on educational problems. Suggestions and discussion fostered enthusiasm and interest in the members. The Educational Profession in America needs sincerely interested teachers. Kappa Delta Pi is trying to fulfill this pressing need.

KAPPA DELTA PI

PHI ALPHA DELTA

OFFICERS

WILLIAM HARMON Justice
 HOWARD SPAINBOUR Vice-Justice
 ROBERT QUINN Clerk
 ELWOOD RICHARDSON Treasurer
 CALVIN TENNIS Marshal
 DR. D. W. WOODBRIDGE Advisor

The national honorary Law Fraternity, Phi Alpha Delta, was founded at William and Mary May 23, 1953 and is the George Wythe Chapter. Part of the purpose of the fraternity states that it is "to attain a broader culture than afforded by the regular college course."

To fulfill this purpose, the fraternity has entertained Supreme Court Justice Thomas Clark and Judge Brosman of the Court of Military Appeals at its two banquets in January and May. It also sponsored moot courts and the Law School Orientation program along with the Wythe Law Club.

Among its activities the fraternity has effective speaking programs, social gatherings and picnics.

There are 17 members and 6 pledges.

Seated: Kostel, Bartosic, Woodbridge, Richardson, Harman, Spainhour, Maurizi, Hall, C. Baker. Standing: C. Anderson, Knight, J. Anderson, McCann, Place, Martin, Hunt, M. Baker, Poland, Johnson, Cutler, Prince.

Seated: Phelps, Anderson, Baker, Knight, Hall, Calevas, Woodbridge, Darst, Maurizi. Standing: Johnson, Pearson, Bartosic, Richardson, Martin, Poland, Cutler, Spainhour, McCann, Lewis, King, Kostel, Harman.

OFFICERS

IRA B. HALL Chancellor
 JOHN MARTIN Vice-Chancellor
 ANN E. CALEVAS Clerk
 JAMES SMITH Treasurer

The objective of the Wythe Law Club, founded in 1921, is to recognize outstanding ability and achievement in the field of jurisprudence. It serves as an agency by which the law students may be kept in touch with the current developments in the field of law.

It associates with the American Law Students' Association of the American Bar Association, which gives it national standing. Each year the club enters a team in the National Moot Court, and represents William and Mary very well.

WYTHE LAW CLUB

S I G M A D E L T A P H I

OFFICERS

BILL MACAS President
 NELIA DAGGETT Vice-President
 LETTY RAWLEIGH Secretary-Treasurer
 MR. MOORE Faculty Advisor

Membership in Sigma Delta Pi, the national Spanish Honorary Fraternity, is open to students who have excelled in Spanish. Twice a year new members are elected and initiated into the fraternity.

This year, as a group project, the club gave an award to the student who was the most outstanding in Spanish.

The fraternity holds meetings once each month, and conducts all meetings in Spanish.

Floor: Swearingin, Beery, Touron, Gove, Brockett, Seated: Mr. McCarey, Mr. Kallos, Dr. McBurney, Mrs. Reboussin, Mrs. McCarey, Erickson, Mrs. Ringgold.

First Row: J. Fisher, P. Boyer, Second Row: Mr. Moore, L. Raleigh, W. Macas, N. Daggett.

OFFICERS

CLIFFORD ERICKSON President
 NAT BROCKETT Vice-President
 NANCY BEERY Secretary
 ROBERT SWEARINGTON Treasurer
 DR. B. C. McCARY Faculty Advisor

Pi Delta Phi is the organization for those who have an interest in the language and culture of France. It is open only to those who have been superior in their study of the French language. This group holds three meetings each semester, one of which is the initiation of new members.

The annual French dinner, which took place in January, was the major project of Pi Delta Phi. This meal features French food and customs exclusively. In the Spring, this organization held a banquet at Thieme's during which French manners are also practiced.

P I D E L T A P H I

DELTA OMICRON

OFFICERS

SHEILA EDDY President
 LARKY MATSON First Vice-President
 MARGI HELTER Second Vice-President
 JACKY STILL Secretary
 JAN FISHER Treasurer

Delta Omicron, the national honorary music fraternity, spent an active year helping to promote music interest on the campus. It sponsored a fall and a spring musicale, in which professors of the music department and members of Delta Omicron participated. Members ushered at College concerts and recitals, and gave receptions following the programs. A musical program was also given at Eastern State Hospital.

Students either majoring or minoring in music are elected to membership in the fall.

Seated: Eddy, Helter, Fisher, Still, Hunt, Pharo. Standing, First Row: Passamanect, Bailey, Osborn, Dunham, Dunman, Second Row: Matson, Waller, Evans, Wrenn, Robinson.

OFFICERS

PATRICIA EWELL President
 MICHAEL HANFT Vice-President
 MARTIN REYMERT Recording Secretary
 CAROLYN MITCHELL Corresponding Secretary
 DIANA BEETON Treasurer
 ALTHEA HUNT Faculty Advisor

In 1925, Theta Alpha Phi, the national honorary dramatic fraternity, was founded at William and Mary. Meetings are held once a month in the Wren Kitchen. The purpose is to recognize outstanding work in all phases of the theater. This year the fraternity sponsored a trip to Richmond to the Museum of Fine Arts. Membership is elected on the basis of service to the William and Mary theater organization, on both sides of the footlights.

THETA ALPHA PHI

CHEMISTRY CLUB

OFFICERS

BETTY TUTTLE President
 SONYA WARNER Secretary
 BILL TUTTLE Member at Large
 SANDY RAWN Member at Large
 DR. LUTZ Faculty Advisor

The Chemistry Club, an affiliate of the American Chemical Society, offers an opportunity for young chemists to present their knowledge and theories on technical subjects. In the weekly meetings students receive the benefits of lectures by outside speakers, movies and discussion groups. Biannual picnics are held in the Fall and in the Spring at Matoaka, at which time charcoal broiled steaks are the main attraction, atoms and molecules being forgotten for the moment.

First Row: Engel, Ragland, Sudimack, Tuttle, Grubb, Warner, Dr. Guy, Second Row: Merrill, Tuttle, Mr. Katz, Third Row: Scoville, Bobbin, Comiter, Roszell, Dr. Armstrong, Rawn, Lane, Dr. Sands.

Seated: Hoff, Geil, Oakerson, Ragland, Cole, Gove, MacMahon. Standing: Flemer, Shelin, Voegel, Bistrong, Boehley, Comiter, Rudolph, McGinnis, Palmer, Wilson, Merrill.

OFFICERS

DONALD COMITER President
 BILL RAGLAND Vice-President
 SUE GOVE Secretary-Treasurer

Formed by the merger of the Cayton-Grimes Biology Club and the Pre-Medical Club, the Biology-Medical Club was a product of the second semester of this year.

The Biology Club was active during the first semester, presenting a series of Audubon Screen Tours and lectures by both students and professors at its meetings.

The Pre-Medical Club, headed by Gary Joachim, was non-functional during the first semester in anticipation of the merger.

Together, the two organizations hope to be able to interest a larger number of students in the two related fields by presenting lectures and discussion groups, field trips, and visits to nearby hospitals, medical schools, and institutions.

BIOLOGY MEDICAL CLUB

S P A N I S H C L U B

Seated: Long, Touron, Oren, House. Standing: Mr. McCary, Mr. Carter, Thiele, Mr. Waters, Perry, Stewart, Giel, Macy, Mr. Baltzell.

OFFICERS

PATSY BOYER President
 NELIA DAGGETT Vice-President
 KATHERYN BACHE Secretary
 MYRNA TICHENOR Treasurer
 MR. CARTER Faculty Advisor

Varied programs on Spanish customs and culture highlighted the meetings of the Spanish Club. Many of the members had been to the Latin American countries, and spoke to the club about their exciting experiences south of the border. Several professors also spoke on customs in the Spanish-speaking countries. An effort was made by the members to improve their knowledge of Spanish and several times the club played bridge, scrabble, and other games in Spanish.

One of the highlights of the year was the annual banquet with the French Club at Theime's Dining Room, at which time Spanish Christmas Carols were sung.

OFFICERS

BARBARA THIELE President
 NICKY MACY Secretary-Treasurer
 MR. J. N. BALTZELL Faculty Advisor

Le Cercle Francais aims to bring about an interest in the French language and stimulate greater knowledge and understanding of France and its people. During the monthly meetings, slides of France were presented. The members conduct the meetings in French, and guest speakers round out the program.

In addition to the bi-weekly "French Table," a meal at which the members hold their conversation in French, the club sponsors an annual Christmas banquet. In the Spring, they take their activity outdoors to their annual picnic.

Seated: First Row: Binney, Norstrom, Teagarden, Mercer, Dodson. Second Row: Boyer, Daggett, Tichenor, Bache. Standing: Macy, Sprag, Iott, Comey, Norton, Raleigh, Tine, Carter, Clark, Watlington, Fisher, Watts, Cubbison.

F R E N C H C L U B

POLITICAL SCIENCE CLUB

Seated on Floor: Evans, Cromwell. Seated: Martin, Harris, Allen, Sykes. Standing: Moncure, Robinson, Washburne, Thompson, Ruffin, Daggett.

OFFICERS

EDWARD WATKINS President
 GRAY BROMLEIGH Vice-President
 VICTORIA STONE Secretary
 DEE ALEXANDER Treasurer

Subjects of current political interest are discussed at the monthly meetings of the Political Science Club. Members of the faculty and outside guests spoke on various topics, and an active discussion period followed each talk. Among the guest speakers was Mr. John E. Soller of the Government department who spoke on the the subject of the Nuremburg War Trials. The Political Science Club hopes to promote interest in situations of political importance by focusing attention on such topics of student appeal.

OFFICERS

SYLVIA EVANS President
 SANDRA CROMWELL Vice-President
 JOANNA ALLEN Secretary-Treasurer
 CASS WASHBOURNE Reader

Several times each semester, the members of the Literature Club discuss all phases of literature and writing. Membership in the Club is open to those with an interest in literature, and not just those majoring in English.

One of the Club's objectives for this year was to present as diversified a program as possible. To this end, guest speakers were chosen from members of the faculty whose interests represented various intellectual fields. Dr. Alexander Kallos' review of the French novel was one of the highlights of the Literature Club's season.

First Row: Watkins, Harshbarger, Mitchell, Bevens, Ludwig, Ballance, Gatlin, Watts. Second Row: Dr. Moss, Moore, Gilbert, Alexander, Sarrapede, Vagos, Kenny, Helter. Third Row: Ernst, Baird, Whitehead, Werner, Dix, Brown, Mottola, Ofelt, McCalla, Gibbons, White, Wallace, Ali, Gibbs, Hummel, Hagen, Dr. Frisch, Roberts, McEvers.

LITERATURE CLUB

PHILOSOPHY CLUB

Seated: B. Korn, V. Stone, J. Napolino, W. Pfeifer, M. Brooks. Standing: Miss Stuckey, C. Chase, J. Robinson, C. McCalla, A. Mercer, D. Ferriday. Second Row, Standing: J. Hummel, B. Bailey, B. Williams, Dr. McDonald.

OFFICERS

- JOANNE NAPOLINO President
 VICTORIA STONE Vice-President
 BILL PFEIFER Secretary-Treasurer

The Philosophy Club holds monthly meetings at which interested students have the opportunity to hear guest speakers or instructors from the William and Mary Philosophy Department talk on various philosophical subjects or read papers. Inspired discussions ordinarily follow, conducted by the Officers of the club or by the speakers.

The purpose of the Philosophy Club is to promote interest in the study of this area of knowledge, and to encourage the exchange of ideas on the subject.

Seated: Wilson, Luck, Dallas. Standing: Craig, Leeds, Pena, Anshell, Dr. Williams.

OFFICERS

- MARIO PENA President
 SALLY DALLAS Vice-President
 ELIZABETH CRAIG Secretary
 HENRY SUNDBIK Treasurer

The Psychology Club meets every two weeks, either in the home of its adviser, Dr. Stanley B. Williams, or in the Psychology Department on the third floor of the Wren Building. The purpose of this organization is to foster discussion and investigation on psychological methods and theories, and to show their relation to individual problems. The membership for this group is drawn from all interested students which are majoring not only in psychology, but in allied fields as well.

PSYCHOLOGY CLUB

ACCOUNTING CLUB

Seated: Call, Cannaday, Bell. Standing: Shaffer, Alembik, Silverman, Goldstein, Daniel, Brockman.

OFFICERS

HARVEY LASKY President
 HENRY DRESSEL Vice-President
 EARL CALL Treasurer
 DICK BELL Corresponding Secretary
 JOE CANNADAY Secretary
 WAYNE F. GIBBS Advisor

The Accounting Club's purpose is to promote interest in accounting as a profession. Members are drawn from the college's accounting classes. Dinner meetings are held once a month, and occasionally there is a regular meeting to plan activities. These events include inviting speakers from leading accounting firms and other phases of the accounting field to the dinners, planning field trips—to anywhere from the Federal Reserve Bank to a tobacco company—and participation by members in the Internship program. In October, they met with the Peninsula Chapter of the Virginia Society of Accountants.

OFFICERS

PAT BEST President
 BECKY LYNN Vice-President
 SUZANNE TULLY Secretary
 MARGO KETCHAM Treasurer

The John Minor Stetson Mathematics Club is one of the newest organizations at William and Mary. It acquaints students with the many fields of mathematics, shows them the relationship of mathematics to other fields of study, and familiarizes students with job opportunities in the mathematical field.

Each year, various speakers address the club, often speakers from other departments of the college are invited.

Seated, First Row: Whaley, Ketchum, Tully, Englebert. Seated on Couch: Britton, Lynn, Best, Mr. Stetson, Miss Calkins. Standing: Gideon, Schlindler, Raybold, Rubin, Stone, Howard, Westphal, Dr. Yates, Portney, Dr. Lee, Carlson, Wood.

MATHEMATICS CLUB

RED CROSS UNIT

Seated: A. Rannells, A. Cox, K. Watson, D. Bird, P. Johnson, L. Wescott, W. Hopkins, P. Wescott, V. Smith.

OFFICERS

NANCY GIBB President
 WILLY HOPKINS Secretary
 SYLVIA EVANS Treasurer

The Red Cross Unit sponsors the annual campus blood drive, which is always well represented by student donations. In the fall of the year, under the sponsorship of the Unit, a Grey Lady course was given at Eastern State hospital. The men at Fort Eustis hospital were entertained by members and any other interested students at Christmas-time.

OFFICERS

MARGARET ANN GRAVES President
 MARCIA PAGE Vice-President
 ELEANOR PATTERSON Secretary
 MARY BROADDUS Treasurer

The Future Teachers of America include a comparatively large group of William and Mary students who are interested in education. Meetings are held once a month, and many interesting facets of the educational field are discussed and developed at these meetings.

Members select topics of interest, upon which they would like to have more emphasis placed, then speakers are invited to address the group and discussions are held. A few of the topics brought up this year were discipline and the problem of teaching children to read.

On Floor: Horchner, Febré, Andrews, Dougherty, Page, Hulquist, Bennett, Hall, Ruffin. Second Row, Seated: Borum, Vaughan, Graves, Briggs, Edwards, Engleburt, Patterson, Jacobson. Third Row: Baker, McCall, Simmerman, Evans, Jacobs, Page, Hoffman. Fourth Row, Standing: Mason, Lipps, Winfield, Everard, Smith, Broaddus, Patterson, Field, Jannuzzi, Zwicker, Cox, Saunders, Rubin, Funkhouser, McKethan, Maurer, Wirth, Wallace, Flournoy, Richardson. Fifth Row, Standing: Meachum, Jackman, Journee, Welch, Wilson, Miller, Massey.

FUTURE TEACHERS OF AMERICA

SOCIETY FOR THE ADVANCEMENT OF MANAGEMENT

First Row: M. Swann, D. Moore, W. Levine, P. Schoenbaum, W. Brodie, J. Angermann. Second Row: J. Hurley, A. Kalkin, G. Otten, K. Bartholomew, R. Clark, H. Riggenbach. Third Row: T. Rink, R. Baumann, J. Humphries, W. Hoffman, J. Fay. Fourth Row: G. Firgau, N. Owen, R. Smoot, R. Chenoweth, R. Walke.

OFFICERS

DONALD MOORE	President
JERRY ANGERMAN	Vice-President
MASON SWANN	Vice-President
MARY TINE	Secretary
EDWARD MILLER	Treasurer
THOMAS J. LUCK	Faculty Advisor

The Society for the Advancement of Management proposes to instill the practical viewpoint in college students majoring in business. To carry this plan out, the Society sponsors speakers who present problems and give methods of solving them, using the scientific method.

The Society holds board meetings once a month, and has speakers twice a month. It also sponsors field trips and shows various films concerning business. This year, it is organizing Career Day, as well.

OFFICERS

HARLAN REYNOLDS	President
JOHN HUMMEL	Vice-President
MARY BROADDUS	Recording Secretary
SHIRLEY VOEGEL	Corresponding Secretary
BILL MIRANDA	Treasurer
DR. ANDREW HAIGH	Faculty Advisor

The Student Religious Union, as its name suggests, is an organization composed of a representative from each religious fellowship group on campus. In its attempt to promote cooperation and understanding among the various religions on campus, the Union sponsors such activities as Wednesday night chapel services in the Wren Chapel and Religious Emphasis Week in February. Among the many other activities of the organization are seminars featuring nationally outstanding speakers and the sponsoring of foreign students on campus.

First Row: G. Deines, F. Roach, H. McCreary. Second Row: W. Miranda, S. Voegel, H. Reynolds, M. Broaddus. Third Row: J. Hummel, S. Hayes, W. Hambler, J. Kerr, B. Goldstein.

STUDENT RELIGIOUS UNION

L U T H E R A N C L U B

First row: B. Swain, M. Wyatt, J. Oren, B. Thiele, P. Cress, H. Ripple. Second row: Dr. McCartha, C. Rebman, J. Chewning, B. Luhring, D. Roller, L. Hagen, Mr. Bruland.

OFFICERS

JOHN CHUNING President
 CAI REBMAN Vice-President
 JOAN OREN Secretary
 DAVID ROLLER Treasurer

The newly-formed Lutheran Students' Association may be still in the planning stage, but its members expect it to take its place among the campus religious groups very soon. Having held its first meeting in December, the Association quickly moved on to provide a basis for the organization of the group, and to make plans for its future. Besides holding a Lutheran vesper service every Sunday night, the L.S.A. made a project of interesting the Lutheran population of Williamsburg in the support of the new Lutheran mission church formed in the city.

The L.S.A. also planned to send some of its members to the international convention held in Gettysburg, Pennsylvania, during the summer.

OFFICERS

BERNARD GOLDSTEIN President
 BILL MIRANDA Vice-President
 GERALD KORNBUM Recording Secretary
 LYLA RUBIN Corresponding Secretary
 RABBI J. J. FINKLE Counselor

Balfour Hillel, sponsored by National Hillel and strongly supported by the Sedney Brooker Lodge of the Newport News B'nai B'rith, this year followed its program of cultural and religious guidance for the Jewish students on campus by holding Friday night services in the Wren Chapel. In addition to its religious program, it encouraged the students of the Jewish faith to become better acquainted with one another through Sunday morning breakfasts and Sunday night meetings twice a month.

First row: Rabbi Finkle, J. Kornblum, W. Miranda, L. Rubin, J. Hurley, G. Wilner, M. Alembik. Second row: C. Kosky, B. Goldstein.

B A L F O U R H I L L E L

BAPTIST STUDENT UNION

First row seated: W. Frey, T. Thompson, F. Cox, D. Courtney, H. Reynolds, Second row seated: M. Bennett, G. Lipps, E. Johnson, John Grantier, P. Grant, B. Brownlee, F. Adkins, S. Phillips, S. Styron, F. Elliott. First row standing: B. Winfield, C. McKethan, R. Vagas, B. Nunn, H. Brewer, A. Fisher, Rev. Pugh, B. Larkford, G. Barnes, J. Lipps, J. Gregory, D. Deake. Second row standing: S. Pope, J. Laurent, J. Windsor, R. Edwards, R. Soder, T. Madison, S. Sanford, C. McCalla, T. Brinton, C. Hibbard. Third row standing: L. Leake, D. Parker, N. Turner, J. Knox, E. Nettles, W. Smith, C. Duval, B. Buckner, G. Ofelt, G. Sultze.

OFFICERS

HARLAN REYNOLDS President
 NANCY SHONIKER Vice-President
 JAMES WINDSOR Vice-President
 JANE HUTTON Secretary
 GEORGE OFELT Treasurer
 LOU LEAKE Student Director
 DR. JAMES PATE Faculty Advisor

The Baptist Student Union this year carried out a full program intended to provide a religious and social outlet for Baptist students on campus.

Sunday night suppers, followed by programs which included religious services and group discussions, highlighted the organization's activities. Other activities which the members enjoyed were retreats to Camp Jamestown and participation in the Baptist Church choir. In addition to these activities, B.S.U. sponsored several welfare projects which included aid for a colored family in Williamsburg and assistance with teenage groups at Eastern State Hospital.

OFFICERS

WILLIAM O. HAMBLER President
 SALLY DALLAS Vice-President
 MARGARET CHAPMAN Secretary
 J. HAMILTON ANDREWS Treasurer
 FATHER ZABRISKIE Chaplain

At Canterbury's famous Sunday-night suppers, programs dealing with the Church's teaching on such subjects as Original Sin, Christian Marriage, Holy Penance, and other areas of interest, were presented for discussion. Other activities included projects at Eastern State Hospital, altar guild service, lay-reading, and participation in state-wide Canterbury conferences. Canterbury sponsors devotional services every week-day morning in the Wren Chapel.

Canterbury aims to foster better understanding of the faith and practices of the Episcopal Church through participation in its corporate life.

Seated inside: Cubbison, Harshbarger, McCreary, Hinnant, Watts, Herring, Molumphy, Bunyan, Shirey, Mook. Seated outside: Stewart, Aningerfield, Van Zandt, Clark, Norton, Pattison, Halesky, Mason, Griffith, Lynn, Quigley, Anderson, MacDaniels, Perry, Mrs. Rhea, Mr. Rhea, Hall, Mr. Zabriskie, Henderson, Rabb, Campana, Berg, Barbour. Standing: Raybold, Kowalsky, Redpath, Hummel, Johns, Hamblar, Dallas, Chapman, Andrews, Mr. Craighill, Mr. Sancetta.

CANTERBURY CLUB

CHRISTIAN SCIENCE CLUB

First row: Cowie, Tucker, Fruland. Second row: Harrison, Pfeiffer, Doughtie. Third row: Gatehouse, Miller, Deines, Jackman, Stringer, Erickson.

OFFICERS

WILLIAM PFEIFER	President
ROBERT DOUGHTIE	Secretary
DAVID HARRISON	Treasurer
RICHARD GATEHOUSE	Reader
CLIFF ERICSON	Reader

The establishment of the Christian Science Organization last year completed the roll call of various religious fellowship groups on campus. Affiliated with the Christian Science Mother Church of Boston, Massachusetts, the organization provides an opportunity for students of this faith to attain a deeper understanding of their religion while at college. Among its many activities are services held every Friday night in the Christian Science Church, and Sunday night supper meetings once a month.

OFFICERS

JACK KERR	President
GUS FIRGAU	Vice-President
SUE TAYLOR	Recording Secretary
ANN LEE	Corresponding Secretary

The Newman Club is a Catholic student organization of culture and fellowship which fosters the religious, intellectual, and social life of the Catholic students on campus. It attempts to bring its members together in a close bond of friendship, and to assist the students and the college whenever possible. Movies, discussions, debates, and outside speakers are features of the weekly meetings. The club made plans to attend a province retreat at the University of Virginia in April. The social highlight of the year was the Halloween Hop sponsored by the club in October.

Seated: Tuccori, Scheele, Curtis, Green, Beattie, Dawson, Ryon. Standing: Fakadei, Kerr, Smith, Ashwell, Taylor, Banks, Father Farrel, Waldron, Lemmers, Jenson, Connor, Smerczynski, Heglas, Dr. Holland.

N E W M A N C L U B

WESLEY FOUNDATION

Seated: L. Saltzman, R. Worsencroft, A. Dennis, P. Ruffin, D. Diggs, J. Droege, C. Burdon, A. Vassos, Z. Fairbanks, Mr. Benesh, B. Stafford, Standing: F. Murrell, R. Jones, C. Blossom, D. Cooper, J. Bell, P. Moyer, F. Roach, P. Funkhouser, J. Gatlin, V. Neeld, M. Sherman, N. Macy. Second row standing: D. Alfred, R. Wallace, J. Hart, C. Croley, S. Applegate, W. Boyd, R. Hacker, S. Wrenn, G. Hougan, J. Orr, L. Johnson, W. Young, J. White, A. Wilson.

OFFICERS

DOLORES DIGGS President
 PATRICIA RUFFIN Vice-President
 NANCY BEERY Secretary
 JAMES DROEGE Treasurer

The Wesley Foundation is the Methodist-sponsored young people's group for college students. In its fruitful attempts to bring Christ to the college students, Wesley conducts many activities. They include Bible study, discussion groups, dances, retreats, and a regular Sunday evening supper and address by a prominent campus figure or guest. Members of Wesley also carry out many useful service projects. Each week they hold worship services at Eastern State Hospital, and they send fellowship teams to other campuses and youth groups as well. This active and useful group has been very helpful in spreading Christian ideas both on and off the campus.

OFFICERS

SUE FRYER President
 DICK JARMAN Vice-President
 MARTHA BILLHARDT Secretary
 SUE GOVE Treasurer

The Westminister Fellowship this year followed its program of social and spiritual guidance for Presbyterian students on campus by holding fellowship services every Sunday night. The services included talks by outside speakers and lively sessions of group singing. Among the many other activities of the year were nursery service during church hours and the annual Christmas party at Dunbar.

Seated inside: Page, Withers, Ives, Stec, Rankin, Gibbs, Chesson. Seated outside: Grey, Melson, Chapman, Jentes, Dr. Grey, Gardner, Rennolds, Voegel, Applewhite, Mr. Abbott, Fryer, Wilson, Webb, Jarman, Ryan, Jamison, Duncan, Hays.

WESTMINSTER FOUNDATION

fraternities

EPSILON CHARGE

Is the oldest fraternity on the William and Mary campus. . . . Epsilon Charge was established in 1853 . . . First fraternity to use a pledge pin, have an official flag, issue an official publication, and adopt an official flower and colors. . . . Chapter distinguished itself on the Men's Honor Council, claiming Azhar Ali, Jim McInnes, and Brad Leshner. . . . Omicron Delta Kappa claimed McInnes and Randy Hall, President . . . Brothers active in varsity football were Jim "Smuz" Smerczynski, Bob Thomas, Alan "Smoky" Sherman, and Phil and Tom Secules . . . Tim Timberlake and Terry Slaughter were captain and co-captain of the golf and basketball teams, respectively. . . . "Royalist" associate editor was Dennis Smith . . . Bob Belford led the R.O.T.C. Cadets a Cadet Colonel, serving also as president of Scabbard and Blade. . . . Founders Day Banquet, Pledge Banquet, and the Fall Dance at which Betty Schindler was chosen Sweetheart, highlighted the fall's activities. . . . The faculty joined the brothers and their dates at the annual Eggnog Party before Christmas. . . . The Spring Formal was held in the Pagoda Room with the music of Palmer Jenkins' Band. . . . This year's officers included Jim McInnes as President, Bill Howser as Corresponding and Recording Secretary, and Brad Leshner as Treasurer.

CHAPTER OF THETA DELTA CHI

MEMBERS

First Row: A. Ali, L. Beamer, R. Belford, D. Brockway, R. Fenstermaker, R. Hall, C. Henry, W. Howser.

Second Row: B. Leshner, T. Lightner, J. McInnes, W. Mitchell, M. Mountain, W. Ryan, R. Schauf, J. Schreiber.

Third Row: P. Secules, T. Secules, A. Sherman, D. Smith, R. Thomas, W. Warner.

JAMES McINNES
President

VIRGINIA KAPPA

Virginia Kappa Chapter of Sigma Alpha Epsilon was established at William and Mary in 1857, one year after its founding at the University of Alabama. . . . The local chapter was discontinued during the Civil War and was not revived on campus until 1925. . . . SAE is active in all phases of campus life: student government, athletics, and publications . . . Prominent brothers are: Tom Rink, President of the Senior Class; Dick Clay, President of the Sophomore Class; and Guy Allen, Editor of the COLONIAL ECHO. . . . The chapter did well in intramural athletics and currently has possession of the Intramural trophy. . . . Tom Boberg was elected to Phi Beta Kappa. . . . Faye Jones was crowned Sweetheart at the Christmas Formal. . . . The fraternity's 100th anniversary was celebrated on March 9th. . . . The Chapter's annual Smoke ring Club Dance was held in April. . . . This year's presiding officers were Tom Burke and Wilson Sweeney.

CHAPTER OF SIGMA ALPHA EPSILON

MEMBERS

First Row: G. Allen, W. Althans, R. Bauman, S. Bennett, J. Biggs, D. Brockman, T. Burke, W. Carter, R. Clay, R. Chiese.

Second Row: T. Corbett, H. Cornell, E. Cox, J. Daigle, D. Dechert, D. Dew, A. Fakadej, A. Fitzgerald, R. Hardage, N. Hock.

Third Row: W. McCathen, D. Mink, F. Paskert, S. Pauls, C. Perkins, P. Peterson, H. Rice, T. Rink, J. Rosenbaum, E. Schefer.

Fourth Row: J. Shumate, R. Stockwell, D. Sweeney, W. Sweeney, W. Tarver, W. Welborn, N. Werner, A. Wilson, J. Yohe, A. Yurko.

TOM BURKE
President

The first chapter of Pi Kappa Alpha Fraternity was founded on March 1, 1868, at the University of Virginia. . . . Gamma Chapter at William and Mary was established three years later in 1871 and is now prominent among the five in the Old Dominion. . . . Pi Kappa Alpha was confined to the South for the first forty-one years of its history. . . . Brothers were active in all phases of campus life. . . . Well represented in varsity and intramural sports. . . . Pi Kappa Alpha won the 1956 intramural basketball championship. . . . Representative members were Stu Sell, Chairman of the Men's Honor Council; Dick Rowlett, Vice-President of the Student Body; and Jim Layne, Vice-President of the Sophomore Class. . . . O.D.K. claimed Sell and Rowlett. . . . Spring was PiKA's big social season with the Shipwreck Dance and the Spring Formal. . . . Cass Washburne was elected sweetheart and went on to become Virginia Dream Girl. . . . Pi Kappa Alpha attempted to improve alumni-undergraduate relationships. . . . Active alumnus Robert Hornsby was elected president of the new Alumni-Interfraternity Council. . . . Chapter well represented at the Pi Kappa Alpha State Ball in Richmond. . . . Presidents of the year were George O'Neill and Roland Howard, with Vice-Presidents Vern Arvin and Walt Lawrence, Secretaries Bill Kennedy and Arch Turrentine, and Treasurers Jim Thomson and Bert Levy.

CHAPTER OF PI KAPPA ALPHA

MEMBERS

First Row: V. Arvin, L. Babcock, J. Brendel, G. Bromleigh, B. Finch, P. Halesky, D. Hill, R. Howard, W. Kennedy, W. Lawrence.

Second Row: J. Layne, B. Levy, L. Llewellyn, G. Lusk, B. Madison, W. Madison, R. Northcott, B. O'Neill, J. Reynolds, R. Rowlett.

Third Row: S. Sell, C. Sheldon, V. Stoneman, E. Shine, J. Thomson, A. Turrentine, E. Walton, C. Wannan.

GEORGE O'NEILL
President

A L P H A Z E T A

Original chapter was founded at Washington and Lee University with the support of General Robert E. Lee of Old Virginia as President of the college; thus Kappa Alpha calls Robert E. Lee their "Spiritual Founder." . . . Alpha Zeta Chapter has been continually active longer than any other fraternity on campus, claiming many distinguished alumni among its membership. . . . Christmas social events included the Black and White Ball and the Christmas Serenade, featuring Santa Claus. . . . May brought the eighth annual Southern Ball and the return of the many alumni to a fast growing tradition of "Let's go back for the Ball." . . . The traditional parade down Duke of Gloucester Street preceded the events. . . . Well represented by brothers in collegiate and intramural sports as well as student government. . . . Bill Prince conducted the meetings; Charlie Carter served as Vice-President, Bill Rundio as Secretary and Wayne Adams as Treasurer.

CHAPTER OF KAPPA ALPHA

WILLIAM PRINCE
President

MEMBERS

- First Row: J. Adams, G. Angermann, W. Armbruster, R. Bailey, R. Bradley, D. Edmunds, W. Eley, F. Elliott, R. Elliott.
- Second Row: B. Field, R. Grigsby, H. Hager, G. Hall, T. Hamilton, B. Hathaway, D. Henley, J. Herring, R. Hoitsma.
- Third Row: T. Hunnycutt, C. Jones, C. King, L. Lunsford, W. Miller, J. Morton, M. Orndorff, W. Person, W. Prince.
- Fourth Row: W. Rundio, B. Ramage, W. Russell, R. Savage, E. Schauback, J. Sibley, W. Vergas, W. White, J. Windsor.

Nu Chapter of Kappa Sigma was established at William and Mary in 1890. . . . The fraternity was founded at the University of Virginia. . . . Kappa Sigma brothers were active in sports and on school publications. . . . Walt Brodie made All-Southern End in football, and Fritz Trinler was outstanding on the swimming team. . . . There were also many brothers in student government. . . . Kappa Sigma crowned Binnie Owens Sweetheart in December. . . . The social year was also highlighted by the annual Shipwreck Party, an Arab Party, a Gangster Party, and the Conclave which was held in Richmond. . . . In May Kappa Sigma week-end was held at the Chamberlayne Hotel and climaxed a full social season of the fraternity. . . . Presiding over Kappa Sigma this year were Tom Luton as Grand Master, Al Roberts as Vice-President, John Sudimack as Secretary, Dick Sanders as Treasurer, and Chuck Dix as Grand Master of Ceremonies.

CHAPTER OF KAPPA SIGMA

MEMBERS

First Row: D. Baltas, W. Brook, R. Clark, T. Cochran, G. Conrad, D. Costas, W. Davidson, R. Dilweg, D. Dix.

Second Row: S. Duncan, J. Fay, R. Ferguson, J. Heykoop, L. Hicks, D. Little, W. Molineux, J. Mounie, J. Noakes.

Third Row: S. Oaks, A. Perry, D. Prutting, R. Rapp, H. Riggensbach, R. Roberts, R. Sanders, W. Scott, A. Smith.

Fourth Row: J. Sudimack, M. Swann, T. Swann, S. Topp, F. Trinler, T. Valicenti, E. Watkins, C. Wood.

ROBERT RAPP
President

A L P H A T H E T A

Alpha Theta Chapter of Phi Kappa Tau was established at William and Mary in 1926. . . . The fraternity was founded at the University of Miami in Ohio. . . . The Phi Taus were active in many campus activities this year. . . . Dan Wood was head of the Colonial Festival, and Mario Pena was President of the Psychology Club. . . . The brothers were well represented in the choir and in varsity sports. . . . They made a fine showing on the track team. . . . The social year got underway with a "Down Under" party and was followed by the Christmas formal at which Liz Yeager was crowned Sweetheart. . . . The year marked two outstanding firsts in the fraternity. . . . Phi Tau acquired a permanent housemother, Mrs. Jones, and the brothers originated annual Thursday night dinners at the lodge which were a huge success. . . . Leading Phi Tau this year were Shad White as President, Dan Wood as Vice-President, Jim Brown as Secretary, and Jim McHugh as Treasurer.

CHAPTER OF PHI KAPPA TAU

MEMBERS

First Row: C. Anderson, I. Blacher, J. Brown, E. Call, A. Gingold, T. Israel, J. McHugh, S. McNair.

Second Row: J. Monahan, J. Ollermann, C. Pearl, M. Pena, W. Ragland, E. Ray, G. Scoville, H. Silverman.

Third Row: D. Smith, M. Tonkin, R. Vliet, J. White, D. Wood, D. Zipperer.

SHAD WHITE
President

EPSILON ALPHA

Lambda Chi Alpha, the largest national fraternity, has 153 chapters throughout the United States and Canada. . . . Epsilon Alpha Zeta was established at William and Mary in 1927 and became the 102nd chapter of Lambda Chi Alpha. . . . The chapter is represented by members in the choir, student government, student publications, religious organizations, and varsity athletics. . . . The chapter's intramural record was outstanding. . . . The social calendar started with the annual Derby Party, and a buffet dinner honoring the alumni was given on Homecoming Weekend. . . . Doris Dulin was crowned Crescent Girl at the Christmas Dinner Dance. . . . The Colonial Conclave, held at William and Mary in March, followed by the All-State Ball in Richmond, highlighted the spring social events. . . . A Hobo Party was given in April, and May brought Lambda Chi Weekend which included a hayride to Yorktown and the Spring Formal. . . . Howard Golwen presided over the chapter with Don Seiler serving as Vice-President. . . . Robert Gibbons was Secretary and Edward Hill, Treasurer.

CHAPTER OF LAMBDA CHI ALPHA

MEMBERS

First Row: J. Bain, W. Bane, H. Barnhart, H. Benedict, N. Boone, J. Brantley, B. Burchette, R. Burg, D. Camp, J. Cayard, C. Cicala.

Second Row: R. Clark, G. Conger, J. Dixon, G. Etgen, H. Dressel, W. Franklin, R. Gaydos, R. Gibbons, F. Gibbs, H. Golwen, G. Granger.

Third Row: J. Hart, E. Hill, W. Lane, J. Leach, J. Leftwich, R. Lusk, R. Mason, W. McCuen, J. McElligott, N. McEvers, M. Miller.

Fourth Row: J. Morgan, R. Roberts, W. Rush, D. Seiler, R. Smith, S. Wallace, P. Wiedenmann, R. Wood.

HOWARD GOLWEN
President

VIRGINIA PSI

Virginia Psi Chapter of Pi Lambda Phi was established at William and Mary in 1929 with 10 charter members. . . . Fraternity was founded at Yale University in 1865. . . . A brotherhood which recognizes men on the basis of their ability, ideals, and forward sighted attitudes. . . . Achieved first place in scholastic standing. . . . Members are active in all campus organizations. . . . Several brothers in Phi Beta Kappa and Omicron Delta Kappa. . . . Well represented in intramurals. . . . First in bowling and ping-pong, and second in wrestling. . . . Placed second in Homecoming Floats. . . . Fall social calendar included annual "Guys and Dolls" party and "Artists and Models" party. . . . Parents' Weekend and Founder's Day were held in March, while the new patio was completed in the spring. . . . Pi Lamb was led by Henry Kaplan, Barton Tayer was Vice-President, Don Comiter was Secretary, and Barry Levy served as Treasurer.

CHAPTER OF PI LAMBDA PHI

MEMBERS

First Row: M. Alembik, R. Anchell, C. Becker, H. Bistrong, P. Burnes, D. Comiter, G. Edwards, M. Ehrenworth, J. Engel, S. Epstein.

Second Row: S. Evanson, D. Fiorini, D. Flemer, H. Friedman, R. Godt, B. Goldstein, H. Goldstein, M. Hanft, J. Henry, G. Joackim.

Third Row: A. Kalkin, H. Kaplan, K. Kranzberg, H. Lasky, M. Lembeck, W. Levine, M. Levy, G. Lewis, R. Masnik, A. Miller.

Fourth Row: E. Miller, C. Merrill, P. Neufeld, J. Pires, C. Rezendes, M. Savvides, F. Shaffer, M. Sklar, N. Strassner, B. Tayer.

Fifth Row: H. Turner, J. Weston, H. Willard, G. Wilner, L. Wimberly, R. Wong, N. Wong, H. Zebine.

HENRY KAPLAN
President

A L P H A E T A

One of the more recent additions to the William and Mary fraternity group, Alpha Eta Chapter of Sigma Pi was established here in 1931. . . . Sigma Pi Fraternity was founded at Vincennes University in 1897 and has grown to include sixty chapters throughout the nation. . . . Only national fraternity to use a Greek Cross as its badge. . . . The chapter as well represented in many fields: scholarship, publications, and music. . . . With Sigma Pi's particular skill in singing, the campus looked forward to the Yuletide serenades. . . . Sigma Pi's outstanding scholar was Dick Gatehouse, Phi Beta Kappa . . . Heading the list of social functions was the Orchid Ball Weekend with its Founder's Day Banquet and the dance at which the brothers presented orchids to their dates and crowned their new sweetheart, Willie Hopkins. . . . The chapter also enjoyed the Christmas Formal held in Phi Beta Kappa Hall and the fall and spring picnics. . . . A Christmas party for orphans was given. . . . Buddy Gardner was Sage with Virg McKenna First Counselor, Bud Leeds Second Counselor, Dick Bell Third Counselor, Les Birchall Fourth Counselor, and Al Clark as Herald.

CHAPTER OF SIGMA PI

ALLEN GARDNER
President

MEMBERS

First Row: F. Asals, R. Bell, L. Birchall, R. Calvert, E. Cekada, M. Clark, E. Connor, R. Doughtie, T. Ehrhardt, L. Fisher.

Second Row: A. Gardner, R. Gatehouse, H. Gibson, J. Godfrey, W. Hambler, D. Herron, W. Hoffman, W. Humphreys, J. Hyde, P. Jones.

Third Row: F. Lane, T. Law, W. Leeds, H. MacMahon, R. McClintock, W. McCray, G. McDaniel, E. Mooney, B. Peroe, F. Perry.

Fourth Row: W. Pfeifer, E. Phillips, D. Reel, D. Roller, D. Snyder, A. Stringer, D. Wilson, A. Vassos.

EPSILON IOTA

Sigma Nu, which was founded at Virginia Military Institute, returned to William and Mary with the reactivation of the Epsilon Iota Chapter on February 23, 1952. . . . Installation of the fraternity marked the 30th anniversary of the establishment of Sigma Nu at the college . . . Brothers of Sigma Nu have been well represented in campus activities this year. . . . Many brothers were on the varsity football and basketball teams. . . . Hike Abdella was the outstanding brother of the year as President of the Student Body. . . . Sigma Nu also came in first scholastically on the campus. . . . The social calendar included several open houses, the White Rose formal, the gala "Cat" party, a Christmas party, and a redhot serenade . . . The spring saw many "blasts" at Yorktown. . . . Commander for the year was Al Grieco; Lieutenant Commander was Scott Bailey; Treasurer was Charlie Tucker; and Recorder was Pete Kalison.

C H A P T E R O F S I G M A N U

MEMBERS

First Row: H. Abdella, S. Bailey, L. Bobbin, P. Colclough, E. Dietrich, D. Ferriday, A. Grieco, J. Grizzard.

Second Row: R. Grizzard, W. Hough, E. Hopkins, P. Kalison, J. Kaplan, D. Livermore, S. Longworth, W. Marfizo.

Third Row: D. Mottola, W. Nagy, F. Patilla, L. Peccatiello, C. Tucker, C. Waksmunski.

ALBERT GRIECO
President

Seated: Miller, Dean, Farrar, Silver, Ottoway, Bailey. First row, standing: Burke, Asals, Paskert, Lawrence, Bistrong, O'Neill, McInnis, Ferriday. Second row, standing: Prince, Gardner, Benedict, Golwen, Pena, Kaplan, Hager, Smith.

The Interfraternity Council is composed of the president and a second representative from each of the ten fraternities on campus . . . Officers of the Council are elected from these second representatives for a term of one year . . . The objects of the Interfraternity Council are to promote cordial interfraternity affairs, to encourage interest in scholarship, to cooperate with the college administration in furthering the general welfare of the college, and to establish rules governing fraternity activities . . . In the orientation week of the fall semester a general meeting sponsored by the Council is held to explain the fraternity system to all entering students to help them understand and abide by the rushing rules . . . This year the Council was presided over by Lenny Silvers.

I N T E R - F R A T E R N I T Y C O U N C I L

P A N - H E L L E N I C C O U N C I L

The Pan-Hellenic Council is made up of two delegates elected from each of the nine sororities on campus and as a representative group of sorority women, the Council acts as a forum for the discussion of questions of interest to the sororities as members of the college community and the fraternity world . . . Nationally, Pan-Hellenic is represented by the National Pan-Hellenic Conference which in turn is made up of representatives of all the national sororities and which strives to maintain high scholastic achievements and to promote inter-sorority relations . . . The Council regulates both fall and spring rushing as well as pledging and initiation of sorority women . . . This year, formal rush week was moved from November to the second week of classes on a trial basis . . . Each year Pan-Hellenic awards a scholarship to a freshman woman for use in her sophomore year . . . To raise money for this scholarship and to cover the cost of printing our yearly information booklet "Greek Notes," the Council sponsors the pledge skits, sells blazers, and is in charge of the food booth at the Colonial Festival . . . The officers for 1955-56 were Phebe Hoff, President; Margaret Ann Graves, Vice-President; Nancy Harshbarger, Secretary; and Alice Anderson, Treasurer.

Seated: Bell, Thompson, Anderson, Hoff, Harshbarger, Outten. Standing: Gilbert, House, Christian, Graves, Smith, Meachum, Cromwell, Brooks, King.

OMICRON BETA

Omicron Beta Chapter of Chi Omega was the first national sorority established at the College of William and Mary in 1921. . . . Founded at the University of Arkansas on April 5, 1895. . . . Chi Omega is the largest national sorority with 119 chapters today. . . . Omicron Beta contributes to the support of a German war orphan as a project. . . . Provided gifts and food for two needy families in the area as a special Christmas project this year. . . . Social Science Prize awarded annually to the Senior with the highest average majoring in that field. . . . Chapter claimed two members of Mortar Board, Carolyn Suber and Joyce Outten. . . . Carolyn Suber also served as Chairman of the Women's Honor Council. . . . Chi Omega Alice Mott was editor of "The Royalist." . . . Susan Whaley served the Women's Athletic Association as Student Head of Intramurals. . . . Chi O's again claimed the Basketball Queen, Margo Wood. . . . Fahy Baker served as President of Chi Delta Phi. . . . Carolyn Meachum was Organization Editor of the COLONIAL ECHO. . . . Social events of the year included the "Winter Wonderland" dance, the annual "White Carnation Ball" and the pledge and initiation banquets. . . . Joyce Outten led the Chi O's for the year as President with Alice Mott as Vice-President; Mary Broaddus was Secretary and Susan Whaley, Treasurer.

CHAPTER OF CHI OMEGA

JOYCE OUTTEN
President

MEMBERS

First Row: S. Andrews, A. August, E. Avery, F. Baker, N. Binney, D. Bird, B. Borum, S. Briggs, M. Broadus, E. Campbell, P. Clark.

Second Row: V. Cocmes, N. Crowther, S. Davis, S. Donnelly, A. Drake, A. Evans, S. Foushee, B. Green, D. Guthrie, P. Hall, C. Harrison.

Third Row: D. Haynie, H. Hillman, S. Jacobson, B. Jones, A. Jordan, D. Keaton, L. Klingelhofer, N. Latham, L. Linton, S. Longfellow, B. McCall.

Fourth Row: J. McClearn, N. Macy, C. Meachum, A. Mott, M. Myers, J. Outten, H. Patralides, T. Ragland, B. Reams, E. Roach, S. Saunders.

Fifth Row: J. Schmoyer, M. Sherman, M. Shreeves, C. Simmerman, L. Solenberger, B. Stafford, C. Suber, M. Talmage, M. Van Deusen, A. Vaughan, S. Voegel.

Sixth Row: G. Warren, L. Webb, M. Webb, S. Wiedman, C. Westphal, S. Whaley, M. Whitehurst, M. Wood.

B E T A L A M B D A

Kappa Alpha Theta, first women's Greek letter fraternity, was founded at De Pauw University Greencastle, Indiana, on January 27, 1870 . . . Beta Lambda was established as the second sorority on the campus of William and Mary. . . . The educational program adopted by the local chapter has been also adopted as a national policy. . . . Philanthropic projects of the sorority include an annual Christmas party and caroling at Eastern State. . . . Cass Washburne was a member of the Homecoming Queen's court and was named State Dream Girl of Pi Kappa Alpha. . . . Ambler Moncure represented W&M at the Apple Blossom Festival. . . . Willie Hopkins was chosen Sweet-heart of Sigma Pi. . . . Nelia Daggett was tapped for Phi Beta Kappa. . . . Thetas active in student government were Bitsy Daggett, Honor Council, and Sally Dallas, Student Assembly. . . . Presidents of interest groups on campus include Bunky Crooker, Mermettes; Willie Hopkins, Red Cross; Sylvia Evans, Literature Club; Jane Thompson, Kappa Chi Kappa. . . . Sally Dallas was named Associate Editor of the "Flat Hat." . . . Theta's float won second prize in the Homecoming Float contest. . . . The main social events of the year were the Pledge Presentation Dance in the fall and the annual Spring Dinner Dance. . . . Officers of Kappa Alpha Theta for the year were Cass Washburne, President; Nelia Daggett, Vice-President; Sylvia Evans, Secretary, and Jo Allen, Treasurer.

C H A P T E R O F K A P P A A L P H A T H E T A

MEMBERS

First Row: P. Adams, J. Allen, B. Baker, S. Bazzle, M. Blair, B. Brant, A. Callis, J. Carling, P. Cowie, S. Cromwell, S. Crooker.

Second Row: L. Daggett, N. Daggett, S. Dallas, C. Day, J. English, S. Evans, K. Hickam, W. Hopkins, M. Hurd, R. Jackman, P. Johnson.

Third Row: G. Jordan, C. Kennon, M. Kirby, L. Martin, M. Moncure, V. Oren, C. Page, L. Phillips, J. Robinson, M. Rowley, C. Seidel.

Fourth Row: B. Skaggs, H. Smith, P. Stadel, J. Thompson, D. Tucker, M. Walters, C. Washburne, K. Waters, M. Wentworth, B. Wilson.

CATHERINE WASHBURN
President

G A M M A K A P P A

Kappa Kappa Gamma was first established at Monmouth College, Monmouth, Illinois, on October 13, 1870, and now has 83 chapters throughout the United States. . . . On February 16, 1923, Gamma Kappa Chapter became the third sorority at William and Mary. . . . Special projects include a Student Aid Fund, a French Relief Fund, and the Monmouth Memorial Library. . . . Gamma Kappa claims Sue Britton as a Phi Beta Kappa, Jo Napolino as treasurer of Mortar Board and President of the Philosophy Club, and Barbara Luhning as President of WSCGA as well as President's Aide. . . . The chapter was honored by winning first prize for its Homecoming Float with the slogan 'Lock Up The Key-Dets.' . . . At the same time Jo Napolino, also a President's Aide, presided as Homecoming Queen. . . . Elaine Pratt was active on the COLONIAL ECHO as Associate Editor, and also was a member of the Critical Staff of 'The Royalist.' . . . Eloise Gideon, Shirley Richardson, and Sue Watlington held the position of Secretary-Treasurer of the respective classes. . . . Dot Chapman served as Secretary for the Student Body, and as a member of the Executive Committee, along with Jo Napolino. . . . Jan Charbonnet, captain of both the women's varsity basketball and tennis teams, was a Ludwell House President, as was Alice Mathews. . . . Social events of the year included the Christmas Dance in honor of the pledges and the Spring Formal. . . . Gamma Kappa was ably led by President Jo Napolino, with Patty Speltz, Vice-President, Dot Chapman Secretary, and Sue Britton Treasurer.

CHAPTER OF KAPPA KAPPA GAMMA

JO NAPOLINO
President

MEMBERS

First Row: H. Albiez, E. Abbott, V. Anding, A. Baird, J. Banks, B. Bell, L. Boss, M. Breese, S. Britton, M. Bush, C. Canoles.

Second Row: A. Chandler, D. Chapman, J. Charbonnet, B. Clark, S. Colclough, D. Daniels, S. Derry, J. Dougherty, J. Flourney, M. Fooks, M. S. Fooks.

Third Row: F. Frost, E. Gideon, E. Gilbert, G. Grunenfelder, M. Maymaker, A. Hereford, D. Hill, B. Holcomb, E. Hunter, S. Ives, A. Jones.

Fourth Row: K. King, A. Kirby, S. Knighton, B. Koch, J. Love, B. Luhring, E. Lundberg, A. Matthews, S. Molineux, S. Moore, P. Muddiman.

Fifth Row: J. Napolino, K. Newton, E. Pratt, S. Richardson, H. Roberts, B. Rueger, C. Sanborn, A. Sappenfield, D. Sheets, L. Sheild, E. Shell.

Sixth Row: P. Speltz, C. Summerson, K. Thomas, B. Tombler, S. Watlington, P. Wells, J. Wilson, E. Wray, J. Wyckoff, E. Yeager.

VIRGINIA GAMMA

Pi Beta Phi established its first chapter at Monmouth College in Monmouth, Illinois in 1867. . . . There are 101 active chapters across the nation. . . . Virginia Gamma Chapter was installed at the College of William and Mary in 1925. . . . Prominent features of the chapter is the annual sale to aid in supporting the Settlement School. . . . Members participate in many campus organizations. . . . Represented on the Homecoming float by Lois Vill, Barbara Pharo, Kay Wirth, Ann Shoesmith, and Julie Mudge. . . . Elected to Mortar Board were Charlene Foster and Lois Vill. . . . Thirteen members on Dean's List . . . Cheerleaders included Janie Hutton, Kay Wirth, Ann Shoesmith, Carla Rodehaver, Julie Mudge, Pat King, and Betty Rose Tudor. . . . On the Student Assembly were Ann Wilson, Patty Jo Divers, Betty Root, Kay Wirth, and Julie Mudge. . . . Recipient of the W.S.C.G.A. scholarship was Diane Oakerson. . . . Donna Kay Smith acted as Head of the Women's Orientation and was a member of the Women's Honor Council. . . . Editor of the Feature Staff of the COLONIAL ECHO was Julie Bleick. . . . Members active in Orchesis and Mermettes. . . . Leading social events consisted of the Presentation Dance of the pledges and the Square Dance. . . . Virginia Gamma was ably led by Lois Vill as President, Arlene Johnson as Vice-President, Alison Mercer as Secretary, and Julie Bleick as Treasurer.

CHAPTER OF PI BETA PHI

LOIS VILL
President

MEMBERS

First Row: A. Ackerson, D. Ahnfeldt, D. Alexander, M. Allen, C. Bacon, E. Beckham, J. Bell, J. Bleick, J. Boorman, H. Boyer, A. Brubaker.

Second Row: C. Brooker, E. Brooks, M. Clark, D. Crosset, M. Curtis, B. Davis, M. Disoway, P. Divers, B. Dodson, M. Dyekman, P. Florence.

Third Row: M. Garris, S. Gilliam, V. Hammer, A. Hannegan, A. Harford, M. Helter, J. Hutton, J. Iott, A. Johnson, S. Journee, N. Kidd.

Fourth Row: P. King, J. Kirtley, L. Lassiter, A. Mercer, M. Milam, B. Mitchell, G. Munson, R. Palmer, H. Patterson, B. Pharo, M. Pickett.

Fifth Row: A. Powell, J. Ray, C. Rodehaver, B. Root, V. Roper, R. Shaw, A. Shoosmith, D. Smith, H. Sprague, E. Swaine, S. Taylor.

Sixth Row: M. Tinnell, B. Tudor, J. Vakos, L. Vill, V. Wachob, A. Walker, S. Wallace, A. Wilson, K. Wirth.

GAMMA ALPHA

Phi Mu, the second oldest fraternity for women, was founded on March 4, 1852, at Wesleyan College in Macon, Georgia. . . . Since that time we have grown to 74 active Collegiate Chapters and 31,000 members. . . . Gamma Alpha was installed at the College of William and Mary in 1926. . . . National projects include a Healthmobile in the state of Georgia and toy carts as charity projects in hospitals. . . . The outstanding local project of the year has been a series of parties of the children at Dunbar. . . . Members actively participate in the choir, religious organizations, and "Flat Hat." . . . Phebe Hoff served as President of the Pan-Hellenic Council. . . . Elected to Eta Sigma Phi were Peggy Brooks and Barbara Thiele. . . . Virginia von Breitenfeld was elected to Kappa Delta Pi. . . . For the Annual Christmas Party, the girls and their dates enjoyed a Smorgasbord. . . . Other activities included a Pledge-Alumnae Banquet, Senior Breakfast and Banquet, and Spring Dance. . . . Officers of the year were Grace Ann Hoyle, President; Virginia von Breitenfeld, Vice-President; Polly Geil, Secretary, and Jean Cromwell, Treasurer.

C H A P T E R O F P H I M U

MEMBERS

First Row: N. Adams, S. Aikman, M. Brooks, J. Cromwell, J. Crone, P. Fendby, P. Seil.

Second Row: P. Hoff, E. House, G. Hoyle, M. Jamieson, M. Killmon, C. Koscielniak, W. Lawford.

Third Row: S. Marshall, J. Nelson, J. Riddle, M. Schrack, B. Thielo, V. Von Breitenfeld.

GRACE ANNE HOYLE
President

Beta Delta Chapter of Alpha Chi Omega was established at the College of William and Mary in 1927 . . . Sorority began at De Pauw University in 1885 and now has 80 chapters at various colleges. . . . Altruistic projects included a Christmas party for orphans and work at Eastern State. . . . Alpha Chi's were active in student organizations. . . . Jan Fisher was Secretary of the Executive Council, several members on the Student Assembly and Honor Council. . . . Vickie Stone served as President of Mortar Board and also a member of Phi Beta Kappa and a President's Aide. . . . Members were active in the Women's Athletic Association with Brenda Kornas as President. . . . Claimed cheerleader Faye Jones. . . . Margaret Ann Graves served as President of the Future Teachers of America Club and Sheila House as President of Delta Omicron. . . . House Presidents of Barrett and Ludwell were Belinda Owens and Faye Jones. . . . Claimed Sigma Alpha Epsilon and Kappa Sigma Sweethearts Faye Jones and Belinda Owens. . . . The annual Dinner Dance at the Williamsburg Lodge and the Initiation Banquet highlights the social functions of the year. . . . Beta Delta was led by Glenna Bailey, President; Belinda Owens, First Vice-President; Doralie Hultquist, Second Vice-President; Patricia Kizzia, Secretary, and Sally Patterson, Treasurer.

CHAPTER OF ALPHA CHI OMEGA

TINY BAILEY
President

MEMBERS

- First Row: J. Abbott, B. Alexander, P. Andrews, J. Armstrong, G. Bailey, B. Bennett, J. Bidwell, J. Brown, B. Burgess, W. Burkes.
 Second Row: P. Cartin, B. Chandler, B. Chesson, J. Collins, S. Cone, E. Cox, S. Eddy, B. Edwards, R. Engleburt, H. English.
 Third Row: Z. Fairbanks, C. Febre, J. Ferrell, J. Fisher, V. Fleshman, F. Gilliam, M. Graves, A. Hansbarger, A. Harvey, J. Hayter.
 Fourth Row: D. Hultquist, M. Johnson, F. Jones, M. Kaknis, H. King, P. Kizzia, B. Kornis, B. Lanier, L. Lawson, M. Luck.
 Fifth Row: B. Massie, C. McCalla, A. McCueker, L. McDaniels, M. Murphy, B. Nunn, B. Owens, S. Patterson, E. Rankin, R. Reed.
 Sixth Row: E. Richmond, M. Schoonover, L. Schrader, A. Shortt, V. Stone, A. Thunander, S. Walters.

Kappa Delta was founded at Longwood College, Farmville, Virginia, in 1897. . . . Alpha Pi Chapter was founded at the College of William and Mary in 1928. . . . The sorority has 92 active chapters in various colleges throughout the country. . . . Kappa Delta's national philanthropy is the Crippled Children's Hospital in Richmond. . . . The national honorary fraternities claim many KD's. . . . Cloe Gardner was elected to Kappa Delta Pi, national honorary fraternity for outstanding work in education. . . . Nancy Norton and Letty Raleigh were both tapped by Eta Sigma Phi, National Honorary Classical Society. . . . Lyn Mitchell is a member of Theta Alpha Phi, National Honorary Dramatic Fraternity. . . . Elected to Delta Omicron, National Professional Music Fraternity, was Jackie Still. . . . Members of the chapter are prominent in Student Government, Choir, W.A.A., "Royalist," "Flat Hat," and religious organizations. . . . The main functions on the social calendar this year included the Annual Diamond at which the Kappa Delta pledges were presented in the Williamsburg Lodge, the Spring Weekend, and the Senior Banquet. . . . Officers assisting President Janet Mason were Nancy Harshbarger, Vice-President; Bobbie Campbell, Secretary; Letty Raleigh, Treasurer.

C H A P T E R O F K A P P A D E L T A

MEMBERS

First Row: D. Anderson, B. Brownlee, C. Burchard, B. Campbell, D. Clifton, S. Copeland, P. Davis, E. Dietrich, J. Dunman, M. Fisher.

Second Row: S. Fryer, C. Gardner, A. Gouldman, M. Hamilton, N. Harshbarger, M. Hathaway, E. Johnston, P. Kyhn, R. Lynn, G. Marquis.

Third Row: J. Mason, C. Mitchell, E. Morgan, D. Mundy, F. Murrell, V. Neeld, N. Norton, A. Phillips, J. Railey, L. Raleigh.

Fourth Row: P. Regan, C. Roberts, E. Robinson, J. Sanford, M. Stewart, J. Still, D. Teaford, M. Tine, D. Upton, N. Vick.

JANET MASON
President

A L P H A M U

Alpha Mu Chapter of Delta Delta Delta was established at William and Mary in 1927. . . . Tri Delt was founded on Thanksgiving Eve in 1888 at Boston University. . . . Scholarship offered by Chapter to any outstanding woman on campus. Chapter awarded President's Scholarship Cup. . . . Mortar Board claimed Lois Mortashed. . . . Merit Scholar was Shirley Ross. . . . Chapter active in Women's Student Government with Kathy Hamilton as Vice-President and Beth Meyer as Treasurer of the Executive Council. . . . Kathy Christian, Shirley Ross and Barbara Doan served on Judicial Council. . . . Nancy Gibb was chosen Sweetheart of Sigma Pi and Doris Dulin was chosen Sweetheart of Lambda Chi Alpha . . . Margie Muller was a Junior Editor on the "Flat Hat," Nan Andrews and Kathy Christian were Junior Editors on the COLONIAL ECHO. . . . Chapter won third prize for Homecoming float, "Kangaroo in a Stew." . . . Main social events were the Annual Winter Formal, the Founder's Day Banquet and the Pansy Breakfast. . . . Tri Delt was led by President Cissy Smith, Vice-President Lois Mortashed, Secretary Nancy Andrews and Treasurer Sue Van Volkenburgh.

CHAPTER OF DELTA DELTA DELTA

CISSY SMITH
President

MEMBERS

- First Row: A. Anderson, N. Andrews, S. Beck, D. Beeton, K. Christian, M. Copenhaver, J. Corey, M. Curro, B. Daniel, V. Darling.
 Second Row: S. Darner, B. Doan, D. Dulin, S. Farno, N. Gibb, D. Gil, R. Grubbs, K. Hamilton, M. Johnston, V. Kendall.
 Third Row: S. Kimball, S. Knorr, L. Kocher, A. Lee, A. Lucas, S. Mann, G. Maurer, J. Mercer, E. Meyer, V. Molzer.
 Fourth Row: G. Morgan, L. Mortashed, N. Mowlds, M. Muller, M. Nelson, P. Phlegar, S. Pope, B. Ramsey, A. Rannells, A. Richardson.
 Fifth Row: J. Rickard, M. Ripley, S. Ross, C. Scheele, B. Smith, V. Smith, C. Thackston, S. Thackston, L. Thompson, C. Tolley.
 Sixth Row: M. Tyler, S. Van Volkenburgh, T. Walker, K. Watson, L. Wescott, P. Wescott, A. Willis, J. Zwicker.

A L P H A C H I

Gamma Phi Beta was founded in 1874 at Syracuse University. . . . Alpha Chi Chapter was established at the College of William and Mary in 1933. . . . There are 60 chapters in colleges in the United States and Canada. . . . Philanthropic projects are to provide summer camps for under-privileged children and to help at Eastern State and Dunbar Hospitals. . . . Gamma Phi offers annually the Betty Ruth Coddington Scholarship to an outstanding music major or minor. . . . Phi Beta Kappa tapped Sonya Warner. . . . Chapter outstanding in WSCGA with Joan Marsh as Chairman of the Judicial Council and President's Aide. . . . Majorettes Natalie Lane, Joan Laurent, Sally Applegate, Betsey Treiber, Jane Vilseck. . . . Secretary of Eta Sigma Phi, National Honorary Ancient Language Fraternity, was Mary Ann Makovsky. . . . Secretary-Treasurer of Kappa Delta Pi, National Honorary Educational Fraternity, Marcia Page. . . . F.T.A. officers were Vice-President Marcia Page and Secretary Eleanor Patterson. . . . President of the Math Club was Pat Best. . . . Libby Craig served as House President at Ludwell and Carol Jacobs as House President of Chandler. . . . Members were prominent in campus activities, honorary fraternities, publications, women's athletics, chorus, choir, orchestra, and band and religious organizations. . . . Social events of the year included a "Comic Strip" Dance in January and the Gamma Phi Weekend in April. . . . Leading the sorority for the year were Natalie Lane, President; Jan Walker and Joan Marsh, Vice-Presidents; Ginger Portney, Secretary, and Dolores Mannion, Treasurer.

CHAPTER OF **GAMMA PHI BETA**

NATALIE LANE
President

MEMBERS

First Row: F. Adkins, S. Applegate, S. Barnes, N. Beery, P. Best, A. Camp, A. Carlson, B. Carter, E. Collins, E. Craig, M. Cress.

Second Row: J. Davis, S. Diggs, N. Doushkess, M. Dovel, N. Fehn, P. Funkhouser, M. Garwood, L. Green, E. Griffith, B. Henry, A. Hill.

Third Row: B. Hobbie, M. Hunt, C. Jacobs, J. Jacobson, L. Kimble, P. Kline, N. Lane, J. Laurent, L. Lee, M. Licis, N. Lingenfelter.

Fourth Row: M. Makovsky, D. Mannion, J. Marsh, A. Monroe, J. Murtland, A. Osborn, L. Pace, M. Page, C. Parrish, C. Patterson, V. Portney.

Fifth Row: S. Quartron, E. Renner, M. Robison, D. Russell, J. Schauer, R. Schlappizzi, J. Stenton, T. Thompson, E. Treiber, S. Tulley, N. Van Bergen.

Sixth Row: J. Vilseck, J. Walker, S. Warner, M. Warren, C. Welch, S. Whittington, E. Williams, A. Wilson, J. Wood.

sports

A T H L E T I C S

The athletic year of 1955-56 at William and Mary was a mixture of both success and failure, jubilation and disappointment with a bitter football season, an exciting basketball championship, fine track teams and other squads that ranged from fair to middling.

Operating under a financial handicap, Athletic Director

Blow Gymnasium

John Freeman managed to continue an upward trend in the overall William and Mary athletic picture in his fourth year of guiding the school's athletic fortunes.

Freeman mentored the Big Green football team for the fourth time and encountered rough going as the undermanned Tribe lost seven of nine contests, four of them by one touchdown.

PAPPY GOOCH
Athletic Business Manager

Cross-country and track in general had their best season in many years, coached by Gil Joyner and Harry Groves. The team of x-country boys annexed the Southern Conference championship, while the indoor and outdoor thinclads had successful years.

Coach Boyd Baird, in his fourth year, won his first Big Six Championship and led W&M to a fine season after dire pre-season forecasts. The swimming team was coached again by Dudley Jensen while the fortunes of the baseball team rested in the capable hands of Eric Tipton, in his 16th year at W&M. Dr. Wayne Kernodle handled a good tennis team and Dickie Lewis was at the helm of the golfers.

PETER M. KALISON
Athletic Publicity Director

I N D I A N S

JOHN J. FREEMAN
Athletic Director

VARSITY COACHES

Front Row: Groves, Tipton, Freeman, Miller, Joyner. Back Row: Lewis, Jensen, Kernodle, Costa, Baird.

As the year drew to a close, there was a feeling that better days lay ahead for the school. A strengthening of the Educational Foundation, rumors of playing Virginia again and a seemingly revitalized student, alumni and administration interest and support of athletics give rise to hopes of brighter days ahead.

Secules breaks up a Welsh aerial

WILLIAM AND MARY 0; NAVY 7

A rain-soaked crowd of some 15,000 saw Jackie Freeman's charged up Indians make what turned out to be their best showing of the year as they narrowly missed an upset of the 1955 Sugar Bowl Champions, Navy.

The Middies opened the scoring early in the first period when All-American George Walsh passed 35 yards for a Midshipman tally. From then on it was all William and Mary, led by Bob Lusk, Charlie Sidwell and freshman quarterback Tom Secules, making his college debut.

Perhaps W&M's big moment came in the third quarter when the Big Green drove down to Navy's 8-yard line, mainly on the running of Sidwell and Brown Oliver. However, a Secules to Sidwell pass in the end zone was batted down to end the Tribe's only big threat of the day.

Defensive honors went to tackle Bob Lusk of the Indians, who was easily the outstanding player of the game, constantly thwarting the Middies' famed option play with daring tackles. Who could foretell the dire season that lay ahead?

WILLIAM AND MARY 7; VIRGINIA TECH 14

Rain for the second week in a row spoiled William and Mary's home opener, but 12,200 fans turned out to see the Tribe lose for the first time in 15 years to the Techmen from Blacksburg. The score was 14-7.

Perhaps the most galling fact of the game was that W&M led 7-0 after the first half of play, looking like the vastly superior team. However, two quick V.P.I. strikes in the second half reversed the situation and the final result. Both Gobbler

touchdowns came as the results of long pass plays, one an interception.

The Big Green found the promised land when halfback Charlie Sidwell plunged over from the one after Doug Henley had recovered a Gobbler fumble. Tom Secules played an excellent first half, completing 7 of 9 passes. Co-Captain Bill Marfizo also played well. Everyone felt that this loss was the turning point of the season.

Secules pivots for handoff as Schaubach blocks

WILLIAM AND MARY 7; DUKE 47

Gloom descended upon Tribe followers and Duke stadium both as the Indians experienced their worst day of the year, a whopping 47-7 defeat by powerful Duke. A steady rain fell for the third week in a row, this time on 17,000 happy Blue Devil followers.

Fumbles proved to be the failing point for the Tribe, as the nub-fingered Indians set up a ma-

ajority of the Duke scores. Pass interceptions also plagued the Big Green.

Bright light for the Tribe in this sea of darkness was the play of end Walt Brodie, beginning to develop into a great player. Brodie set up the Tribe touchdown by receiving an Al Grieco pass for a 67-yard play. Two plays later the same Brodie made a sensational diving catch of a Grieco pass in the end zone for the Indian score.

Rudy crashes into "the land of milk and honey"

Mountaineers score first of six TD's at Morgantown

WILLIAM AND MARY 13; WEST VIRGINIA 39

Bright sunshine and 22,000 people greeted the William and Mary men at Morgantown, W. Va., but the result was all too familiar as the ranked Mountaineers rolled to a 39-13 victory over a fighting Big Green eleven.

Of some solace to Big Green followers was the fine play of W&M, and in particular co-captain Al Grieco, in the final half when the men of Jackie Freeman outscored the big West Virginians by 13 to 7.

Grieco was responsible for both scores. He took a third quarter West Virginia punt and

streaked 55 yards for William and Mary's first touchdown. Late in the game little Al passed to end Jack Lewis who lateraled off to Jay Sanner for the score. In all, the play covered 14 yards. However, all this came too late to counter the early barrage of Freddy Wyant and The Mountaineers.

An unfortunate knee injury early in the game put spunky halfback Jack Yohe out for the remainder of the season. His fine play was to be badly missed.

WILLIAM AND MARY 0; GEORGE WASHINGTON 16

The friendly confines of Cary Stadium proved to be unfriendly to William and Mary as a small crowd looked on in bright sunshine and amazement as the Indians reeled to their fifth defeat in a row by 16-0 to improved George Washington. It was the first loss to G.W. since 1932.

For three quarters the game was a scoreless stalemate, with both teams "blowing" good opportunities to tally. William and Mary came closest at one time when they reached the Colonial five-yard marker. However, W&M failed to

make a fourth down and inches to go situation, and the threat went by the boards.

Most fans had settled for a scoreless tie when G.W. scored 16 fast points in the final period. Two touchdowns and a field goal proved to be the undoing of the Tribe.

Charlie Sidwell played a good game for the Indians, twice returning Colonial kickoffs for long, exciting runs. Walt Brodie gave a preview of things to come with a fine game.

Sidwell gets good block from Grieco in GW clash

Secules tells for Indians in Homecoming victory

WILLIAM AND MARY 20; VIRGINIA MILITARY INSTITUTE 13

Homecoming at Cary Field proved to be the necessary tonic for the Indians, as they snapped their losing streak with a fired up 20-13 licking of V.M.I.'s Keydets. A crowd of some 11,000 whooped the Tribe home from behind.

The Big Green trailed by 13-7 early in the third quarter when a goal line stand seemed to get W&M to explode. After stopping the VMI threat on the one, the team tied the game up, the big play being a Tom Secules to Junior Duff pass. Secules went the last few yards. W&M won it in the fourth quarter when another Secules to Duff

pass set up the score. Charlie Sidwell plunged for the final yards.

Big hero of the team victory was end Walt Brodie of the Indians, who was named Southern Conference "Lineman of the Week" for his great end play, especially on defense. Six times the All-Southern end threw Keydet signal-caller Billy Nebraska for losses that totaled 42 yards.

It was a happy Homecoming on the Reservation, but it was to be the last winning weekend of the fall as rough games lie ahead.

WILLIAM AND MARY 7; WAKE FOREST 13

Heavy disappointment greeted the Indians the next weekend as the charged-up Tribe traveled down to Wake Forest to meet the always rugged Deamon Deacons. When the dust had settled the Big Green had dropped a controversial 13-7 decision.

Leading by 7-6 late in the fourth quarter, Tom Secules flipped a pass to Jay Sanner, who bobbed the toss and let it slip to the ground. A Wake Forest man carelessly picked up the ball

and the official amazed everyone by awarding the ball to the Deacons. From there the North Carolinians marched some 35 yards for the winning touchdown.

William and Mary had taken a 7-6 lead in the second period when fullback Doug Henley plunged over from the one. This score was set up on a 34-yard pass from Secules to Walt Brodie. It was a long ride back to Williamsburg!

That's far enough!
(This picture is not from the Wake Forest game.)

There's no stopping him!
(This picture is not from the N.C. State game)

WILLIAM AND MARY 21; NORTH CAROLINA STATE 28

The Indians put on one of their best offensive shows of the season, sparked by Charlie Sidwell and Doug Henley, but still managed to lose their fourth game by one touchdown, 28-21 to the Wolfpack before 9,000 at Raleigh.

Sidwell pulled the season's most sensational play for the Tribe. With W&M trailing by 28-14, Charlie took a 'Pack punt on his own five and streaked 95 yards for a touchdown. It was the sec-

ond score of the night for the Big Green back. Doug Henley had almost singlehandedly accounted for the first Indian score of the night when he ripped some 45 yards in two plays to paydirt.

However, this game was not in the cards for the Tribe. W&M was behind all the way in the game by 14-0, 14-7, 21-7, 21-14 and 28-14. Only Richmond remained.

Duff deflects Spider pass as Richmond receiver is grounded

WILLIAM AND MARY 6; RICHMOND 6

A scrappy W&M team brought back fair glimpses of the "Iron Indians" of 1953, as the team fought back a strong Richmond team in the second half to salvage a 6-6 tie and keep the Spiders winless against the Big Green since 1938 in this ancient rivalry.

Richmond tallied first in this bitter struggle, recovering a blocked W&M kick in the end zone. However, the fighting Indians snapped back to march down to the UR one-yard line where Tom

Secules pushed over into the end zone on fourth down.

It was all Richmond in the second half as the Spiders recorded four first downs within the W&M 20 only to be halted by a fighting Big Green line led by Billy Riley, Bill Marfizo and Lou Corbett. Charlie Sidwell intercepted two Richmond passes late in the game, the last one with 30 seconds to go and narrowly missed going all the way.

TO THE HAPPY HUNTING GROUNDS

The end of the 1955 football season on the Reservation marked the end of the trail for ten graduating seniors. Many of these left a lasting mark on Big Green grid history. Probably foremost among the departing warriors was Bob Lusk. Besides garnering All-State and All-Conference laurels, Lusk was prominently mentioned among the nation's top tackles and linebackers. He was drafted by the Detroit Lions as sixth choice.

Next come the long and the short of it. Co-captains Bill Marfizo and Al Grieco. Marfizo played stellar ball for three seasons at the pivot slot, while diminutive Al sparkled as a halfback and signal caller. Big Doug Henley came into his own at the halfway mark and the "Rampagin' Redhead" was the Tribe's most effective runner the rest of the way.

Big Chet Waksmunski also hangs up his cleats after three impressive seasons. Although plagued by injuries his last two seasons, big "Waxy" will be well remembered for his play on the "Iron Indians." Another "Iron Indian" member who will be missed is Aubrey Fitzgerald. Switched from guard to end the Waynesboro competitor never recaptured his sophomore brilliance, however.

Two returning servicemen, Lou Corbett and Jack Lewis, will be hard to replace after good seasons. Corbett was a tower of strength in the center of the line, while Lewis was plagued by leg troubles throughout the campaign. Another terminal guardian, Bill Riley is listed for departure at the close of the school year. Bili was a steady performer

Co-Captains: Grieco and Marfizo

for three seasons. The most injury prone of all the seniors was Steve Nagy. Nudge never stopped hustling despite a serious knee ailment which limited him to sporadic duty throughout four campaigns. All ten of these boys and the spirit they typify will be sorely missed next season.

VARSITY FOOTBALL

Front Row: Nagy, Waksmunski, Henley, Corbett, Marfizo, Grieco, Riley, Lusk, Fitzgerald. Second Row: Yohe, Sanner, Hicks, Tomlinson, Schaubach, Rubal, Kanas, Hardage, Bonfardin, Rush. Third Row: Peccatiello, Plummer, Grant, Chiesa, Carter, Brentley, Brodie, Hindmarsh, Miller. Fourth Row: Duff, Hammack, Smerczski, Secules, Thomas, Sidwell, Colclough, Sherman, McCathern.

VARSITY BASKETBALL

Pires, Lasky, Savage, Furlong, Lange, Person, Tabscott, Goldstein, Cornell, Miller, Hoitsma, Varga, Kaplan, McCray, Ouseley, Mountain.

BASKETBALL, 1956

One of the most successful hoop campaigns in years came to a close with the Tribe replacing Richmond as Big Six champs by virtue of a sensational one-hander in the

last two seconds by the Indians' diminutive guard Bill Ouseley. Hence, the last shot of the season was the biggest one as far as Indian fans were concerned. Over-all the

A Tense Moment

Kaplan and Hoitsma lunge for loose ball

team compiled a brilliant 12-14 record in spite of top-flight competition and no big man for rebounding chores.

The season opened as the nationally-ranked George Washington Colonials grabbed a hard-fought 81-75 decision here in Blow Gym behind a 36-point outburst by All-American Joe Holup. Then followed a heartbreaking 52-51 loss to mighty Maryland. The Tribe outshot the home-standing Terrapins from the floor, but rebounding was the big difference. Returning home the men of Coach Boyd Baird got into the win column by grabbing an unimpressive 76-69 tilt from a hustling Hampden-Sydney quintet.

The Richmond Invitational followed after a Christmas vacation and the Indians bowed in impressively by trimming Rhode Island State 100-72. In the semi-finals the Tribe led going into the third period against the arch-rival Spiders from Richmond before running into the "Arena Jinx" and losing 72-60. A loss to Seton Hall followed by an 80-55 count. Still on the road the Tribe went to Knoxville and dropped the University of Tennessee by a 93-83 score. The next night the game Indian five met the nation's seven-ranked Vanderbilt Commodores and dropped a narrow 89-80 game after two overtime periods and holding a lead throughout the entire second half.

Returning home and to the Southern Conference was the Indians went on the warpath late to capture a 79-70 win behind Paul Furlong's outstanding defensive job on the General's Dom Flora and Ouseley's set shots. The next night the nation's leading scorer Darrel Floyd of Furman pitched in 34, but the Tribe won anyway behind Dick Savage's 27 point display. Then came another unproductive trip to the Richmond Arena. The Indians fell behind early and never threatened as the Spiders raced to an easy 75-53 win.

The Indians rallied gamely, however, and took their next two away Conference games by beating the pesky VPI Gobblers, 66-57, and VMI 81-72. Then the Tribe invaded Raleigh for a game with the nation's number three team, North Carolina State. Savage topped all scorers

A befuddled Indian

with 27 points, but the Wolfpack emerged on the long end of a 90-71 count. A three day road trip followed with a victory over Davidson 85-75 and losses to Furman 109-85 and North Carolina 115-63 with the Tarheels Lenny Rosenbluth getting 45 in inter-Conference warfare.

FURLONG

HOITSMA

SAVAGE

CORNELL

KAPLAN

BASKETBALL

Back in Conference competition the Indians proved un-hospitable to a visiting VMI five 82-71. Then the Tribe took on West Virginia in Norfolk. All five Indian starters hit double figures but the irrepressible "Hot Rod" Hundley tallied 32 points in the second half as the Mountaineers won going away 105-90. Then George Washington erased the touring Bairdmen 81-69. Again on the road W&L getting a 37 point performance from Dom Flora beat the Tribe 70-57. Back home the friendly confines of Blow Gym proved a balm to the injured warriors as they beat back a belated VPI surge by a 79-74 count behind the late-game heroics of Jim Kaplan.

A trip to Morgantown proved unproductive as West Virginia took their second straight victory by a 97-88 margin despite the fact that Savage outscored Hundley 27-24.

With only two home Conference games left the Indians erased visiting Davidson 77-67 and got ready for the

Furlong had it, Harrison's got it

Bob means business!

A wild scramble

SEASON

Big Six championship clash with Richmond. Both teams had lost two going into the final game. The Tribe fell behind early and lost Savage on fouls early in the second half. The phenomenal free-throw shooting of Bob Hoitsma, who hit 15 for 16 kept the Bairdmen in the game in the early stages, and Kaplan again came through late to finally tie the score at 77-77. Then with two seconds left Ouseley let fly with "the shot heard round the campus" and the three-time Big Six champs from Richmond had succumbed to the tune of 79-77.

In the first game of the Southern Conference tourney the "Arena jinx" plus a hot-handed Richmond five handed the newly crowned champs at 79-62 revenge lacing.

Prospects for next year are bright with only Captain Savage and reserve center Bill Person due to graduate. Both Hoitsma and Furlong, who return, were among the nation's top ten in field goal percentage as was the entire team average. Kaplan, Ouseley, and center Harry Cornell also brighten next year's prospects.

Cornell in command

Have a few arms!

CROSS-COUNTRY TEAM

Coach Joyner, DeTombe, McNair, Youngblade, McCuen, Campana, Coach Groves.

CROSS COUNTRY

William and Mary's completely Freshmen dominated hill and dale team closed out the most successful season in history by eking out a narrow 41-40 victory to grab Southern Conference laurels out of the jaws of the Davidson Wildcats.

Paced by the "Hackensack Comet," Bob DeTombe, who grabbed off first place in the final Conference meet as well as individual wins against VMI, W&L and West Virginia, the Gil Joyner-Harry Groves coached harriers rolled to a season marked by only one setback and that by a narrow margin.

Following close behind DeTombe was pint-sized Dick Curry, the tiny runner with the great big heart. Curry continually chased DeTombe and finished fifth in the Con-

ference meet. Other Freshmen sensations were David Youngblade, Gil McNair and Dave Campana. Campana sprinted in the last 200 yards to pass two stragglers and give the Indians the crucial points they needed to win the Southern Conference meet.

Other team members were Dave Little, the team's only sophomore, and of course Bill McCuen, the Freshman phenom who finished consistently in the first ten. The big mahogany and gold trophy that adorns the athletic office forbodes much ill to Southern Conference foes for years to come, what with all six Freshmen and Little returning next season more experienced and a year older. Hat's off to the Conference Champs!

Coach Groves

Championship Plaque

Coach Joyner

SWIMMING TEAM

First Row: Sell, Mook, Tarver, Dew, Dixon, Finch, Second Row: Coach Joyner, Tomlinson, Heykoop, Trinler, Watson, Wannan, Edwards.

SWIMMING

William and Mary's swimming team after getting off to a slow start managed to even its seasonal slate at 4-4. The mermen, boasting a "Duke's Mixture" of freshmen and veterans, lost all of their Southern Conference meets, but fared exceptionally well against non-conference opponents.

Coach Dudley Jensen's tankmen fell before VMI, VPI, Washington and Lee, and Georgetown University. Victories were registered at the expense of Randolph-Macon, Catholic University, Lynchburg College and the Norfolk Division.

Stu Sell, a distance freestyler from Pittsburgh, captained this year's W&M swimming entry. Sell, one of the top

point getters on the team, ranked with the best 200 and 440 yard freestylers in the State.

Other Indian mermen included dash men Fritz Trinler and Jan Heykoop, frequently referred to as the "Flying Dutchmen"; freestylers Bruce Finch, Jeff Dixon, John Tarver, and Maury Tomlinson; breast and backstrokers, Sid Mook and Carl Wannan; and divers Don Dew and Joe Watson.

Swimming outlook for next season looms very bright on the Reservation. Sell is the only varsity tankman Jensen loses through graduation, Wannan, Tarver, Finch and Heykoop, all first year men, will be back with an additional year of experience and a new class should produce prospects to add depth to a potentially good aggregation.

Meet Activity

Divers and Coach

Dew Jack-knives

Varsity Baseball Squad

BASEBALL

Coach Eric Tipton of the Indians looks forward to further improvement after a 1955 season that was among the best in the last several years. The Tribe captured eight decisions while dropping nine, a fine advance from the 4-12 of the previous year.

Spearheading the advance was a fairly steady pitching corps composed of Ron Gardner, Terry Slaughter, Tony

Jaffe and spot utility man Al Grieco. In only one loss did the Tribe lose by more than three runs.

Highlighting the season were several fine wins: a gritty 7-5 victory over Navy as Grieco pitched his first college game; a thrilling 14-13 triumph against VMI, with Co-Captains Wayne Begore and Roger Groettum sparking a last-ditch ten-run rally; Slaughter's five hit shutout of

Batting Practice

Peccatiello Slides

SLAUGHTER

TYLER

GARDNER

Randolph-Macon; a ten-strikeout performance by Gardner, 10-2, over W&L with Monk Knight collecting three hits; and Ed Jones' two-out single in the ninth to win 6-5 from G.W.

Leading hitter on the team was Monk Knight with .320 to land a spot on the Southern Conference team at third base along with Begore of W&M at second. Groettum batted .522 but missed half the season because of an injury. Others to play for the Tipton men were Bob Hardage at short, Walt Forbes at first, Phil Secules behind the plate, and Larry Peccatiello, John Cayward, Larry

Fones, and Ed Shine patrolled the outfield.

The 1956 season will see William and Mary playing a rugged 20 game schedule, including non-conference games with Yale, Vermont, Dartmouth and Navy. Three doubleheaders in eight days with West Virginia, Davidson and Furman complicate the schedule. Hardage, Secules, Peccatiello, Cayward, Gardner, Grieco, Slaughter, Shine and Jones all return. Coach Tipton will probably build his team around these veterans, with Doug Henley, Harvey Winnick, Tom Secules, Smokey Sherman and Elliott Schaubach all competing.

COACH ERIC TIPTON

Co-Captains Ellis and Slaughter

T E N N I S

Relatively unnoted in recent years, the tennis team has had better than average success against Southern Conference competition. While, in general, many of the varsity teams at William and Mary have had their ups-and-downs tennis has continually managed to hold its own. For the past three seasons the team has achieved a winning record, the latter two years coming in second in the SC tournament.

Captained by Tom Reel the 1955 club earned respect by barely losing the SC tourney to Davidson. The regular campaign log was 6-5 with three matches rained out, which were all with teams that were beaten in the tournament.

Playing in the number one position was Ed Phillips, who compiled a 6-5 record against the best our opponents could throw against us. Phillips also reached the semi-finals in singles in the tourney and played in the finals in doubles with Reel. Playing in the number two slot Reel posted a fine 7-4 mark against all comers during the regular season and reached the quarter-finals in the tournament. Freshman, Toby Perry, third ranked W&M netman, also regis-

COACH R. WAYNE KERNODLE

tered a 7-4 seasonal log. Rounding out the top six were veteran Joe Reynolds, Mason Swann, and Jeff Dixon.

All six lettermen from last year's squad return this Spring. In addition, Irv Blacher, Bob Doughtie, Ken Kranzberg and John Peterson will add the necessary depth to this potential Southern Conference championship array captained by Reynolds.

Several of Coach Wayne R. Kernodle's top performers

VARSIITY TENNIS TEAM

First Row: Dixon, Blacher, Reynolds, Doughtie, Peterson. Second Row: Perry, T. Swann, M. Swann, Reel, Phillips.

The Swann brothers

Reynolds and Perry in doubles

hit the tournament circuit last summer. Phillips was invited to the Mid-Atlantics, Roanoke Invitational, Virginia State, Peninsula Invitational, Tidewater Tournament and the Richmond City tourney. Competing against top calibre amateur players he advanced to the quarter-finals in every tournament in which he participated.

Reel won the Kenwood Country Club's men's doubles championship and advanced to the quarter-final round in singles in the National Capitol Parks Tournament before

he was toppled by the eventual winner of the tourney. Perry played number one for the Cleveland Junior Davis Cup team was undefeated in state competition. And Reynolds won the Danville City Tournament last summer.

The Indian racquetmen opened the current campaign here on March 26 with Williams College. Fourteen dual matches are carded including six Southern Conference tiffs. The SC tourney is scheduled in Williamsburg on May 3, 4, and 5.

PHILLIPS

REEL

PERRY

REYNOLDS

M. SWANN

T. SWANN

Coach Dickie Lewis

Driving Practice

Captain Timberlake

G O L F

Under the tutelage of new coach Dickie Lewis William and Mary's linksmen chalked up a fine 9-2 won and loss record last spring. The Indians toppled Colgate, one of the best teams in the East, as well as Washington and Lee, the Southern Conference champions. Losses were sustained at the hands of Dartmouth and VPI.

Tribe golfers compiled a 6-1 SC log which was only good enough for third place in the ten-team aggregation. Walt Lawrence copped the individual laurels, but the team finished third in the Big Six.

Seven players from last year's aggregation are not on hand this spring. Lewis' team will miss the services of Bill Wray, Mike Cestone, Jim Mark, Pete Freeauf, Jerry Murchison, Carlton Wilde and Tom Shaw.

Lewis faces quite a rebuilding job with only Spafford Timberlake, Bud Gaeta, Bruce Rummage and Lawrence returning. Rummage, a veteran golfer, is a senior, but Timberlake, Lawrence and Gaeta will provide the nucleus for future teams.

The 1956 golf card includes 10 matches with eight Southern Conference tiffs slated. The conference tourney is at Danville and the Virginia Invitational is scheduled for Hot Springs.

VARSITY LINKSMEN

Coach Lewis, Cloud, Schriber, Stone, Wood, Hyde, Apostolu, Denman, Rumage, Lawrence, Timberlake.

High-hurdler

Distance men

Storm clears 5'10"

T R A C K

Under the excellent tutelage of Coach Gil Joyner and assistant coaches Harry Groves and "Neepee" Miller, a highly spirited William and Mary track team completed its most successful season in post war years last Spring.

Sparked by the sensational running of Walt 'Shane' Fillman, the team compiled a 6-1 dual meet record, finished fourth in the Southern Conference and third in the Big Six.

The real highlight on the '55 campaign was the fact that three school records were broken and a fourth was tied. Fillman, in addition to begin the team's top point getter, smashed the 220 low hurdles mark, covering the distance in 23.6 seconds. John Mahoney established a new high

jump record with a 6' 2 1/2' effort. Al Stringer, Neil Hock, George Royer and Bob McClintock shattered the old mile relay standard with a 3:27.7 performance. And McClintock tied the old W&M 440 yard dash record at 49.8.

This year's track outlook is extremely optimistic since the team lost only four men. Captain and miler Leo Schutte, Southern Conference javlin champion and Exeter exchange student Don Wright, high jump record holder John Mahoney and miler Dick Shively are the only thinclads not around this Spring.

Jack Yohe, Fillman and Stringer are the tri-captains of this year's entry which meets five SC teams in dual meets, three non-conference opponents, and the Quantico Marines. Coach Joyner's forces will also participate in the Quantico Invitational Meet, the Penn Relays in Philadelphia and both the Big Six and Southern Conference tourneys.

VARSITY TRACK TEAM

First Row: Youngblade, Duseck, Varga, Stringer, Hock, Bales, Gates. Second Row: Coach Joyner, McCuen, Campana, Lundelius, Storm, Royer, DeTombe, Coach Graves.

Freeauf with SAE trophy

Paced by the able direction of Dudley Jensen, Men's Intramural Director, defending champion SAE and nine other fraternities got off in one of the most vigorous and closest races in years. At the three-quarter mark the outcome was still very much in doubt with SAE, Sigma Pi, KA, PiKA and Lambda Chi all closely bunched and two or three others within striking distance. The season got off with a bang as Tony Yurko of SAE and PiKA's Bob Northcott kicked 180 conversions in a row to tie for the place-kicking crown. Stu Sell was third.

In touch football the two year reign of PiKA came to a dramatic end when KA's Mickey Simpson electrified a large crowd by carrying a kickoff back 78 yards in the last minute to give them a 12-6 victory in a playoff game. It was PiKA's first loss in 34 games and the KA's added another feather to their cap by burying the Independent champs, US, by a horrendous 55-0 count.

MEN'S INTRAMURALS

Tennis laurels went to Phi Tau's Irv Blacher who downed the surprising Bob "Bimbo" Bailey of KA. Meanwhile Bob Lusk of Lambda Chi was toppling last year's winner Dr. George Sands in the horseshoe finals to emerge victorious in that event. The free-throw title went to Ed Schefer of SAE who dunked in 19 out of 20 to nudge Pi Lamb's Jimmie Lewis.

One of the most popular events even instituted here on the Williamsburg campus turned out to be wrestling. Capacity crowds filled the small gym for three days before

TENNIS CHAMP
Irv Blacher

HORSESHOE KING
Bob Lusk

the following champions: 130—Norm Wong; 137—Jim Lewis; 147—Dave Edmunds; 157—Mickey Simpson; 167—Rod Elliott; 177—Tom Kanas; 191—Bill Levine and Unlimited—Ray Chiesa, were crowned. KA grabbed meet laurels by accumulating 21 points to second place Pi Lamb's 15 and despite the fact that the runner-ups claimed three individual champions.

The late-starting Pi Lamb bowling team also rolled to an impressive bowling victory by beating out SAE and PiKA by a substantial margin. Kenny Wong of Pi Lamb topped all the keglers in average. In volleyball a very close

DUDLEY JENSEN
Intramural Director

Pi Ka-SAE hoop action

Wrestling champs

league saw the sky-scraping Lambda Chi six paced by Big Bob Smith take a narrow victory over Pi Lamb. Smith and his mates dropped only one game en route to the throne and participated in the State volleyball championships in Richmond.

Basketball laurels went to the "iron men" of PiKA and the Confederates, who nudged the Arabs for the Independent crown by a narrow 41-38 tally to climax a great late season splurge. PiKA finished one game ahead of Kappa Sig, Lambda Chi and Sigma Pi in one of the closest and best races in years. The Fraternity All-Stars handed the Independent stars a sound shellacking in the annual post-season clash by a 64-43 score with John Jensen pacing an extremely well-balanced attack with 12 points. Del Wilson, Sigma Pi's willowy center led the Fraternity league scorers while Charlie Sidwell topped the Independent

league. PiKA went on to grab the school title by erasing the Confederates.

In ping-pong the defending champion from Pi Lamb, Mike Savvides, retained his throne by beating off the challenge of PiKA's Lynn Llewellyn. The final match was the hardest for the Pi Lamb whiz who was head and shoulders above the field. In Handball, Bob Lusk, the burly Lambda Chi horseshoes king, will clash with Sigma Nu's Gene Hopkins for first place honors in one of the closest races in years.

Sigma Nu will try to defend their track laurels later in the year as will the SAE softball nine. Golf champion Wayne Begor has graduated leaving a wide open field, as have the Badminton finalists, Charlie Morrow and Carl Geig. A very close race to the finish looms with Lambda Chi nursing a slim lead going into the final four events.

Rowlett attempts to stop Schefer's hook

Rundio around end in PiKA clash

WOMEN'S ATHLETICS

At Matoaka Lake early in the fall, the Women's Athletic Association opened the 1955-56 season with its annual freshman orientation picnic. Spontaneous singing launched the program, which was highlighted by short talks concerning women's varsity and intramural sports. The occasion drew to a climax with the buffet supper prepared by the college cafeteria. From the time of the picnic to the close of the year, women engaged in sports activities varying from hockey to ping-pong.

Journeying to Pennsylvania and other states for away games, the varsity teams improved their skill in bridge and harmonizing as well as in their respective sports. Although the Squaws were not consistently victorious, they always showed enthusiasm and team spirit, which enabled them to get enjoyment and relaxation from their experiences, a major aim in sports for women.

Girls from all over the campus, representing both dormitories and sororities, entered into the intramurals. Many laughs came from Jefferson Gymnasium as hot competition got underway for the intramural trophy, which is awarded to the team with the most points, accumulated throughout the year. Supporting the favorite team was an excellent excuse for abandoning the books.

When a girl arrives on campus, she is automatically a member of the WAA. This entitles her to play varsity or intramural sports as she chooses. The WAA is governed by the Joint Committee, a group composed of faculty and students, whose duty it is to take care of all financial matters and help out in any way possible. The Joint Committee determines the policies of the association and exercises supervision over all its departments.

Presiding over the WAA this year was Brenda Korn, an efficient executive and capable athlete. Working with

Top: Brenda Korn, W.A.A. President. Top, Center: Joint Committee: First Row: Reeder, Binns, Barksdale, Second Row: Whaley, Mattews, Korn, Wood, Wachob. Bottom, Center: Manager's Board. First Row: Bell Johnson. Second Row: Simmerman, Ketcham, Whaley. Third Row: Talmage, Ernst, Korn, Wood, Dicks. Bottom: Miss Dorothy Binns, Chairman Joint Committee

Hitting the Bird!

I Bowled 69!

Brenda on the Joint Committee were Alice Matthews, Ginny Wachob, Sue Whaley, and Jane Wood.

Alice, as point recorder, kept track of all team and individual points, a tedious job, but one done most accurately by her. Ginny, secretary of WAA, notified the members of Joint Committee for all meetings, and took minutes during these meetings.

Sue's duties as student head of intramurals involved planning and carrying out the intramural program. Working with the intramural representatives, she recorded the results of intramural competition.

As secretary of Managers Board, Jane Wood kept minutes of the meetings and assisted Brenda, who presided over the board.

The competent officers of WAA led the association to a successful and enjoyable year.

Due to bad weather conditions, many hockey games were cancelled. The over-all record for the Squaws showed more losses than wins. During the season they encountered Longwood for two games, and Westhampton for two, but the climax came when William & Mary was victorious in the Virginia Field Hockey Tidewater Tournament, celebrating its 25th year. Having the tournament here this year was an honor. A banquet was held for the girls, some of whom came from Mary Washington and the Richmond Club.

Veterans who played their final season were Dodie Diggs, Sue Pope, Brenda Korns, Dolores Mannion, and Sue Whaley. Linda Schrader, Ginny Wachob, Hil Albiez, Pat Clark, and Harriet Ripple were the returning players, while Jo Anne Robinson, Carey Adams, Anne Kirby, and Josie Toth were freshman named to the squad.

Look out below!

Spike it!

TENNIS TEAM

Charbonnet, Wyckoff, Ketcham, Miller, Ernst, Wachob.

son with a 3-5 varsity record, and a 1-3 and one tie record for the Jay-Vees.

Highlights of the season were the opening game, which ended in a one point victory over Sweetbriar, and a three day trip, which included two stops, Baltimore and Philadelphia. In Baltimore the team clashed with Notra Dame, winning both games. Traveling on to Swathmore, the Squaws met their match losing one game and tying the second.

Judy Fruland, a freshman, led the team for scoring honors followed by Sue Davis and Jan Charbonnet. Carol Simmerman and Alice Matthews excelled at the guard

Take It Away!

The squaws prepare their warclubs

positions. Other returning members included Jane Wood, Melissa Smith, Pat King, and Brenda Kornis.

Freshmen selected to the squad were Carey Adams, Evelyn Avery, Dottie Bird, Kathy Brubaker, Joan English, Helen Hillman, Manu Layne, Gloria Marquis, June Roberts, Jo Ann Robinson, and Kathy Watson.

Touche! . . . and the fencing season got underway again. Returning veterans who will not be here next year, were Laura Lou Lawson, Lyla Ruben, Barbara Lynn, and Gail Mulcahy, captain. Other fencers for this spunky team were Carol Redman, Rosiland Jannuzi, Nancy Norton, Dorothy Teaford, and Mary Dykeman.

The aggressive Goucher team beat both the first and second teams early in the season. Against Madison the first team lost, but a victory was scored by the second team. Other matches were with the Tri-Weapon Club and International Center, with good exhibition by all.

The Lacrosse team started off its season with a clinic at Sweetbriar. There the girls learned many of the fine points of the game, and developed skill in this fascinating

Varsity Fencing Team

Varsity Hockey Team, First Row: Joan English, Barbara Ingram, Paula Margolf, Delores Mannion, Sue Whaley, Second Row: Brenda Korn, Jane Boorman, Eva Green, Harriet Ripper, Anna Dorsey Cooke, Third Row: Carey Adams, Cynara Snyderman, Ginny Wechob, JoAnn Robinson, Sue Pope.

W O M E N ' S V A R S I T Y

sport. Playing on the team this year were Sue Pope, Donna Crossett, Brenda Korn, Mary Talmage, Alice Matthews, Sue Watlington, Julie Vakos, Pat King, Bev Burgess, Virginia Coomes, Cammie Day, Gretchen Gruenfelder, Manu Layne, Marcia McKeenan, Harriet Ripple, Judy Short, and Willa Lanford.

Towards the end of the school year the tennis team saw

a lot of action. Included in the schedule were Sweetbriar, Westhampton, and Longwood. To climax the season the team traveled to Philadelphia to participate in the Middle Atlantic States Tournament, a thrilling experience for all involved. Members of the team were Jan Charbonnet, Jean Wyckoff, Ginny Wachob, Margot Ketcham, Lynn Miller, Eve Mapp, and Irene Ernst.

Varsity Basketball Team, First Row: Alice Matthews, Jan Charbonnet, Carol Simmerman, Jane Wood, Brenda Korn, Second Row: JoAnn Robinson, Kathy Watson, Melissa Smith, Judy Fruland, Pat King, Third Row: Barbara Layne, Cathy Brubaker, Helen Hillman, June Roberts.

Orchesis Members: Cromwell, Wray, Thomas, Wamsley, Mudge

ORCHESIS

OFFICERS

DORTOBY GUTHRIE President
 SANDRA CROMWELL Vice-President
 DIANE OAKERSON Secretary-Treasurer
 MISS GLADYS WARREN Director

Orchesis, the Modern Dance Club of William and Mary, offers students interested in the dance a chance to further their interest on a more advanced level than can be found in a gym class. Tryouts for new members are held each Fall. This year, the tryouts followed an open house given to welcome the freshmen. Entertainment was provided in the form of a dance choreographed by president Dot Guthrie. Miss Gladys Warren, the Club's faculty director, has helped the members with basic rules of choreography.

The members presented a television program in February and made a pilgrimage to the Women's College of the University of North Carolina to attend a master class in dance, early in the Spring. At the weekly meetings, the members hold general discussions, warmups, and practice in choreography.

The highlights of the club's year was the annual Dance Concert presented in the Spring. The dances which comprise this concert are choreographed, directed, and danced by the Orchesis members. The numbers this year ranged from "Slaughter on Tenth Avenue" to classical ballet, and were all indicative of the particular interests and talents of their authors.

In attempting to form in its members a sense of the appreciation of dance as a form of art, Orchesis provides them with valuable experience in the development of their abilities in, and feeling for the dance.

Rehearsing

Officers of Orchesis: Oakerson, Cromwell, Mudge

The Mermettes

M E R M E T T E S

Mermettes is an organization composed of women students chosen for their interest in, and ability for, swimming. Tryouts are held in the Fall, at which time the new members are selected. Then the members begin practicing. They practice all year to perfect the water show which they present every March.

Not only do the girls practice for months working with water skills and synchronized swimming, but they also plan the entire show themselves. It takes much practice and patience to learn to work together in the water, and the cooperation of each girl is essential. The girls, in this manner, learn to put together an entire show. They become acquainted with the ways and means of lighting a water

show and the techniques involved in nautigraphing each number.

This year's show had "Colorama" as its theme. The girls performed various numbers associating different colors with each ballet scheme, and reflecting the mood each color seems to suggest. Starting with the "Brave Bulls" water ballet, featuring red, and ending with a circus number, representing all colors, the water show was one of the most popular functions of the year.

Sylvia Crooker is the president of the Mermettes this year. Other officers are: Sue Davis as Secretary-Treasurer, and Arline Johnson as Water Show Director. Miss Gloria Bryant supplied the group with her aquatic abilities in the capacity of Faculty Adviser.

Mermette Officers: Crooker, Johnson, Bryant, Whaley, Davis

Formation Practice

Touche!

We won!

Pointers from the coach

W O M E N ' S I N T R A M U R A L S

Women's intramurals are designed specifically for the love of sports, and all women students are encouraged to participate.

Three cups are annually awarded in the spring to the sorority or dormitory which acquires the highest number of points. These cups are awarded to the entrant placing

first in the first team league, second team league, and third team league.

Tennis, the opening sport of the year, launched the intramural program which Miss Scott and Sue Whaley directed. This sport was managed by Margot Ketchum. After a great many matches, Kappa emerged victorious in the first team play with Chandler second and a tie between Ludwell Green and Ludwell Silver for third place. In the second team play, Chandler topped the list while Gamma Phi won top honors for third team play.

Jefferson splashed to first team honors in the swimming meet, while Ludwell Silver again hit a tie, this time with Tri Delt for second place in the first team league. Further tabulations by Dolores Mannion revealed second team's first place going to Tri Delt while Gamma Phi again won the third team's top sport.

Manager Judy Bell and her assistants, Mary Ann Harney and Irene Ernst, set up a round robin tournament for basketball. In spite of the breaks for Christmas and Exams, Jefferson emerged victorious after a tight battle with Barrett dormitory, the runner up. However, Barrett's

Whoops, missed again!

second team succeeded in topping Jefferson for first place in this league. Once again Gamma Phi received first place for the third teams.

Volleyball, under the able direction of Mary Talmage, ran a one team competition. This is the only team sport, which has a single team from each sorority and dormitory. Pi Phi won first place with Barrett and Ludwell Green close behind.

In the bowling Liz Hight won top honors followed by Lynn Bennett, Nancy Simmons, and Phoebe Hoff. Others in the top ten were Betty Jane Keel, Betty Root, Pat Clark, Virginia Knight, Pat Ayers, and Margaret Ann Graves.

SUE WHALEY
Student head of intramurals.

Jefferson Basketball Champs

Jefferson Swimmers win again

Mary Lou Hunt managed the tournament and entered these ten in the telegraphic tournament.

Individual sports included archery, managed by Sandra Cromwell, badminton under Sue Taylor, fencing under Gail Mulachy, and ping-pong managed by Lynn Miller. These sports give points to the individual toward point awards, but not to any organization. It is a good way to earn intramural points.

Carol Simmerman organized the softball teams and tournament. Last year's results indicated that the winning of places in this competition may be the deciding factor in determining the winners of the cups.

INTRAMURAL REPRESENTATIVES

First Row: Doushness, Wachob, Brooks, Norton, Second Row: Johnson, Heslin, Robinson, Third Row: Talmage, Layne. Fourth Row: Whaley.

INDIAN CHEERLEADERS

Front: Armbruster. First Row: Herring, Wirth, Cochran, Hutton, Arvin. Second Row: Rodehaver, Shoosmith.

C H E E R L E A D E R S

The cheerleading squad this year was out front at all possible times, leading the student body in cheers and putting life into the stands. They were able to attend most of the football games during the fall season and had the opportunity to travel with the team to be present at the games in North Carolina and Maryland.

Pep rallies, occasional bonfires, and "snake-lines" were promoted by the squad in the sunken gardens in front of the College on Jockey Corner, the night before the games. The cheerleaders also helped to plan the half-time entertainment, and led the students in cheers before games.

Every year in the Spring, the groans of pain emitted from many sore-muscle William and Mary women are sure signs that cheerleading tryouts are being held. At this time, new members are elected to the squad to fill the vacancies left by graduating members.

This year's squad included Bill Armbruster as Captain, and Janie Hutton, Julie Mudge, Kay Wirth, Tim Cochran, Jack Herring, Charlie Jones, and Vern Arvin. Alice Matthews and Fay Jones served as alternates. The two girls who romped around the field in Indian costumes could be identified as Ann Shoosmith and Carla Rodehaver. Once again the cheerleading squad acted as an agent in organizing and stimulating school spirit among the students.

V A R S I T Y C L U B

OFFICERS

BILL MARFIZO President
 DOUGLAS HENLEY Vice-President
 BUD FISHER Secretary
 JACK YOHE Treasurer

The Varsity Club is a men's organization that was founded at William and Mary in 1914. Membership is obtained by earning a letter in varsity sports.

The purpose of the Varsity Club is to further the interest of athletics, to promote sportsmanlike conduct on and off the campus and to encourage intramural athletics in the college. Their motto, "Win without boasting, lose without excuses," is a very fitting declaration.

Meetings are held every other week on Tuesdays and at these gatherings the organization plans their activities and projects. Among them are ushering at basketball games and the annual Mermettes water show. They also are in charge of electing the basketball queen and sponsor a dance in the Fall and plan a picnic for the Spring.

Two larger projects of the organization are: The petition for a room in one of the new buildings the college is planning, and the fixing of the old score boards and placement of them in the little gym to be used for intramural activities. President Bill Marfizo said if the room could be obtained it would be used for meetings and as a place where the alumni could meet.

There are now 45 members in the club.

MARFIZO and SANDS

VARSIITY CLUB

First Row: Sands, Swann, Pires, Wakmunki, Werner, Lusk, Marfizo, Fisher, Fitzgerald, Palmer, Corbett, Hopkins.
 Second Row: Reel, Peccatiello, Chiesa, Kaplan, Oliver, Shine, Dew, Dixon, Mook, Jones, P. Secules, Nagy. Third
 Row: Rurnage, Royer, Schuster, Perry, McClintock, Fillman, Ottaway, Hock, Richardson, Kalison, Schaubach.

undergraduates

Miler, Wilson, Richardson, Calvert

SOPHOMORE CLASS

THE
CLASS
OFFICERS

DICK CLAY President

JIM LAYNE Vice-President

SUE WATLINGTON Secretary-Treasurer

BETSY STAFFORD Historian

Heykoop, Walker, Smith, Jordan

JUNIOR CLASS

DICK CALVERT President

◀ MARTY MILER Vice-President

SHIRLEY RICHARDSON Secretary-Treasurer

ANN WILSON Historian

Clay, Stafford, Watlington, Layne

FRESHMAN CLASS

CHICK SMITH President

◀ JAN HEYKOOP Vice-President

TERRY WALKER Secretary-Treasurer

GAIL JORDAN Historian

JUNIORS

First Row:

ELAINE HUNT ABBOTT, Yorktown: Fine Art: Kappa Kappa Gamma.

JO ANN ABBOTT, Clifton Forge: Chemistry: Alpha Chi Omega.

PEGGY ADAMS, Charlotte, North Carolina: Mathematics: Kappa Alpha Theta.

WAYNE ADAMS, South Boston: Chemistry: Kappa Alpha.

Second Row:

DEE ALEXANDER, Kingsville, Texas: Government: Pi Beta Phi.

GUY ALLEN, Arlington: Chemistry: Sigma Alpha Epsilon.

WILLIAM ALTHANS, Gates Mills, Ohio: Economics: Sigma Alpha Epsilon.

ROBERT ANCHELL, Brooklyn, New York: Psychology: Pi Lambda Phi.

Third Row:

MALCOLM ANDERSON, Englewood, New Jersey: Psychology.

VIRGINIA ANDING, Norfolk: French: Kappa Kappa Gamma.

SANDRA ANDREWS, Portsmouth: History: Chi Omega.

CHARLES ANKER, Norwalk, California: English.

Fourth Row:

WILLIAM ARMBRUSTER, Newport Richey, Florida: Government: Kappa Alpha.

FREDERICK ASALS, Philadelphia, Pennsylvania: English: Sigma Pi.

LAWRENCE BABCOCK, Dembigh: Psychology: Pi Kappa Alpha.

CLAY SCOTT BAILEY, Arlington: Business Administration: Sigma Nu.

Fifth Row:

JOHN BAIN, West Orange, New Jersey: Business Administration: Lambda Chi Alpha.

ANN BAIRD, Louisville, Kentucky: English: Kappa Kappa Gamma.

ANN BALLANCE, Berryville: Government.

ROBERT BASS, Norfolk: Business Administration.

Sixth Row:

ROBERT BAUMANN, Floral Park, New York: Business Administration: Sigma Alpha Epsilon.

SHIRLEY BAZZLE, Dayton: Education: Kappa Alpha Theta.

SYLVIA BECK, Thomasville, North Carolina: English: Delta Delta Delta.

ELVA BECKHAM, Danville: English: Pi Beta Phi.

Seventh Row:

NANCY BEERY, Norfolk: Government: Gamma Phi Beta.

RICHARD BELL, Bedford, Pennsylvania: Accounting: Sigma Pi.

HUNTER BENEDICT, Crewe: Biology: Lambda Chi Alpha.

MADELYN BENNETT, Washington, D. C.: Sociology: Pi Beta Phi.

First Row:
JESSE BERRY, Ottoman; History.
NANCY BERRY, Vienna; English.
NANCY BINNEY, Toledo, Ohio; Spanish; Chi Omega.
NORWOOD BOONE, Norfolk; History.

Second Row:
BEVERLEY BORUM, Blackstone; Education; Chi Omega.
LENORE BOSS, Exmore; English; Kappa Kappa Gamma.
JOHN T. BRANTLEY, Emporia; Business Administration.
 Lambda Chi Alpha.
SUSAN BRIGGS, Alexandria; Education; Chi Omega.

Third Row:
DOUGLAS BROCKMAN, Amherst; Business Administration; Sigma Alpha Epsilon.
WILLIAM BROOK, Red Bank, New Jersey; Modern Languages; Kappa Sigma.
ERMA H. BROOKS, Norfolk; Sociology; Pi Beta Phi.
JUDITH BROWN, Augusta, Georgia; Education; Alpha Chi Omega.

Fourth Row:
GEORGIA BURKS, Alexandria; Fine Arts.
MARY KAY BUSH, Arlington; Education; Kappa Kappa Gamma.
ANNE CALLIS, Williamsburg; History; Kappa Alpha Theta.
RICHARD CALVERT, Arlington; Physics; Sigma Pi.

Fifth Row:
CAROLYN CANOLES, Norfolk; English; Kappa Kappa Gamma.
ANN CARLSON, Ramsey, New Jersey; Mathematics; Gamma Phi Beta.
CONSTANCE CARLSON, Orleans, France; Economics.
PAMELA CARTIN, Falls Church; History; Alpha Chi Omega.

Sixth Row:
JOHN CAYWARD, New Ipswich, New Hampshire; Biology; Lambda Chi Alpha.
JAN CHARBONNET, Jacksonville, Florida; History; Kappa Kappa Gamma.
RAYMOND CHIESA, Blairsville, Pennsylvania; Modern Languages; Sigma Alpha Epsilon.
KATHERINE CHRISTIAN, Richmond; Mathematics; Delta Delta Delta.

Seventh Row:
RONALD CLARK, Odenton, Maryland; Business Administration; Lambda Chi Alpha.
PHIL COLCLOUGH, Westville, New Jersey; Business Administration; Sigma Nu.
JUDITH COLLINS, Russell, Kentucky; Education; Alpha Chi Omega.
JOHN COOPER, Charles Town, West Virginia; Physics.

Mowdie and Rabbit

JUNIORS

First Row:

DINO COSTAS, Williamsburg; Business Administration; Kappa Sigma.

RICHARD COUTURE, Portsmouth; History.

ELIZABETH CRAIG, Philadelphia, Pennsylvania; Psychology; Gamma Phi Beta.

SANDRA CROMWELL, Arlington; Sociology; Kappa Alpha Theta.

Second Row:

SYLVIA CROOKER, Purcellville; Education; Kappa Alpha Theta.

PATRICIA CURLIS, Richmond; History.

MARY FRANCES CURRO, Jackson Heights, New York; Fine Arts; Delta Delta Delta.

SARAH ANNE DALLAS, Springfield, Pennsylvania; Psychology; Kappa Alpha Theta.

Third Row:

CHARLES DANIEL, Naruna; Accounting.

DIANA DANIELS, Middletown, Connecticut; French; Kappa Kappa Gamma.

VANESSA DARLING, Northport, Long Island, New York; Sociology; Delta Delta Delta.

SALLY ANN DARNER, Washington, D. C.; English; Delta Delta Delta.

Fourth Row:

BETSEY DAVIS, High Point, North Carolina; Education; Pi Beta Phi.

EUGENE DIETRICH, Harvard, New York; Chemistry; Sigma Nu.

SANDRA DIGGS, Miami Shores, Florida; Jurisprudence; Gamma Phi Beta.

ROBERT DILWEG, Washington, D. C.; Psychology; Kappa Sigma.

Fifth Row:

MARY LOUISE DISOWAY, Norfolk; Education; Pi Beta Phi.

DENNIS DIX, Falls Church; Government; Kappa Sigma.

SHIRLEY DONNELLY, Norfolk; Business Administration; Chi Omega.

WILLIAM ELEY, Alexandria; Physics; Kappa Alpha.

Sixth Row:

RODNEY ELLIOT, New Orleans, Louisiana; Biology; Kappa Alpha.

CLIFFORD ERIKSEN, Brooklyn, New York; English.

ANN EVANS, Lakewood, Ohio; Education; Chi Omega.

ZONA MAE FAIRBANKS, Richmond; Jurisprudence; Alpha Chi Omega.

Seventh Row:

ALEXANDER FAKADEJ, Wilmerding, Pennsylvania; Chemistry; Sigma Alpha Epsilon.

BENSLEY FIELD, Far Hills, New Jersey; Economics; Kappa Alpha.

ARTHUR KING FISHER, Parksley; English.

JANET CLAIRE FISHER, Collingswood, New Jersey; Music; Alpha Chi Omega.

First Row:

DAVID FLEMMER, Oak Grove; Biology; Pi Lambda Phi.
JANE FLOURNOY, Richmond; History; Kappa Kappa Gamma.
SUE FRYER, Chantilly; Government; Kappa Delta.
CLAUDIA GARDNER, Pittsburg, Pennsylvania; History; Kappa Delta.

Second Row:

JOAN GATLIN, Arlington; Government.
ELIZABETH ANNE GILBERT, Drexel Hill, Pennsylvania; Government; Kappa Kappa Gamma.
GILBERT GRANGER, Philadelphia, Pennsylvania; Business Administration; Lambda Chi Alpha.
HARRY HAGER, Herndon; Biology; Kappa Alpha.

Third Row:

GEORGE HALL, Norfolk; Business Administration; Kappa Alpha.
PATRICIA HALL, Arlington; English; Chi Omega.
KATHARINE HAMILTON, Shreveport, Louisiana; English; Delta Delta Delta.
VIRGINIA LEE HAMMER, Jenkintown, Pennsylvania; Mathematics; Pi Beta Phi.

Fourth Row:

ANNE HANNEGAN, Arlington; Education; Pi Beta Phi.
DONALD HARRIS, Belmont, Massachusetts; English.
JOHN HART III, Norfolk; Government; Kappa Sigma Kappa.
BRUCE HATHAWAY, Norfolk; Economics; Kappa Alpha.

Fifth Row:

MARY JANE HAYMAKER, Arlington; Sociology; Kappa Kappa Gamma.
STEWART HAYS, Shaker Heights, Ohio; Accounting.
STEPHEN HEGLAS, Hampton; Economics.
MARJORY HELTER, Arlington; Government; Pi Beta Phi.

Sixth Row:

GAIL HEWSON, Braintree, Massachusetts; Sociology; Chi Omega.
BARBARA HOBBIE, Upper Montclair, New Jersey; Education; Gamma Phi Beta.
PHEBE HOFF, Richmond; Biology; Phi Mu.
ROBERT HOITSMA, Paterson, New Jersey; Economics; Kappa Alpha.

Seventh Row:

WILLAFAY HOPKINS, Summit, New Jersey; Psychology; Kappa Alpha Theta.
MARY LOU HUNT, Falls Church; Music; Gamma Phi Beta.
JANE HUTTON, Charlottesville; Education; Pi Beta Phi.
JANE IOTT, Petersham, Massachusetts; English; Pi Beta Phi.

The pause that refreshes

JUNIORS

First Row:

SHIRLEY LEE JACOBSON, Williamsburg; Education; Chi Omega.

BARBARA JARRETT, Arlington; Education.

DAVID JOHNS, Laurel, Delaware; Education.

MARCIA ALICE JOHNSTON, Washington, D. C.; Government; Delta Delta Delta.

Second Row:

CHARLES JONES, Portsmouth; History; Kappa Alpha.

FAYE JONES, Bedford; French; Alpha Chi Omega.

PAYSON JONES, Madison, New Jersey; Business Administration; Sigma Pi.

SUZANNE JOURNEE, Portsmouth; Education; Pi Beta Phi.

Third Row:

PETER KALISON, Brooklyn, New York; English; Sigma Nu.

ALAN KALKIN, Warwick; Business Administration; Pi Lambda Phi.

JAMES KAPLAN, Windber, Pennsylvania; Physical Education; Sigma Nu.

SCOTT KIDD, Arlington; History; Pi Beta Phi.

Fourth Row:

HELYN KING, Falls Church; Education; Alpha Chi Omega.

PATRICIA JO KLINE, Miami; Florida; English; Gamma Phi Beta.

LILLIAN KOCHER, Tarrytown, New York; Psychology; Delta Delta Delta.

IRIS KRAKOWER, Norfolk; Education.

Fifth Row:

BRADLEY LESHER, Reading, Pennsylvania; Business Administration; Theta Delta Chi.

BERT LEVY, Sunnyside, New York; Psychology; Pi Kappa Alpha.

BARRY LEVY, Bronx, New York; Ancient Language; Pi Lambda Phi.

NANCY LINGENFELTER, Cape Charles; English; Gamma Phi Beta.

Sixth Row:

VIRGINIA LIPPS, Aldie; Education.

LYNN LLEWELLYN, Falls Church; Psychology; Pi Kappa Alpha.

JO ANN LOVE, Portsmouth; Education; Kappa Kappa Gamma.

MARY LUCK, Bedford; Psychology; Alpha Chi Omega.

Seventh Row:

BARBARA LYNN, Kew Gardens, New York; Biology; Kappa Delta.

ROBERT MACKEY, Williamsburg; Fine Arts.

BEN MADISON, Partow; History; Pi Kappa Alpha.

RONALD MASNIK, Forest Hills, New York; Economics; Pi Lambda Phi.

First Row:
RALPH MASON, JR., Bunkerville; Business Administration; Lambda Chi Alpha.
ALICE MATTHEWS, Hampton; English; Kappa Kappa Gamma.
ROBERT McCLINTOCK, Cranford, New Jersey; Physics; Sigma Pi.
JOHN McELLIGOTT, Norfolk; Business Administration; Lambda Chi Alpha.

Second Row:
NORMAN McEVERS, Bridgeport, Connecticut; Government; Lambda Chi Alpha.
JAMES EDWARD McHUGH III, Alma, Michigan; Economics; Phi Kappa Tau.
CAROLYN MEACHUM, Virginia Beach; Education; Chi Omega.
JOAN MERCER, Norfolk; English; Delta Delta Delta.

Third Row:
MARY JO MILAM, Danville, Education; Pi Beta Phi.
EDWARD MILLER, Bronx, New York; Accounting; Pi Lambda Phi.
MICHAEL MILLER, Williamsport, Pennsylvania; Business Administration; Lambda Chi Alpha.
DANIEL MOTTOLA, Bridgeport, Connecticut; Government; Sigma Nu.

Fourth Row:
JAMES COLIN MOUNIE, Portsmouth; Jurisprudence; Kappa Sigma.
MARJORIE MULLER, Winston Salem, North Carolina; English; Delta Delta Delta.
JOSEPHINE NELSON, Larchmont, New York; Government; Phi Mu.
JOSEPH NOAKES, Elizabeth, New Jersey; Business Administration; Kappa Sigma.

Fifth Row:
CAROLYN NORFLEET, Norfolk; Education; Pi Beta Phi.
DIANE OAKERSON, Little Silver, New Jersey; Biology; Pi Beta Phi.
JOHN OELLERMANN, Ridgefield Park, New Jersey; History; Phi Kappa Tau.
SANDRA ORR, Garden City, New York; Mathematics; Chi Omega.

Sixth Row:
WILLIAM OVERTON, South Norfolk; Business Administration.
FRANCIS PATELLA, Brooklyn, New York; Biology; Sigma Nu.
HLOY PATSALIDES, Norfolk; Sociology; Chi Omega.
CLAUDE D. PERKINS, Williamsburg; Economics; Sigma Alpha Epsilon.

Seventh Row:
EDWARD PHILLIPS, Richmond; Business Administration; Sigma Pi.
AUGUSTA POLLARD, Winchester; Education.
JEANNE PRATTS, Norfolk; English.
LAVINIA PRETZ, Atlanta, Georgia; Mathematics; Kappa Alpha Theta.

Check that neat desk

JUNIORS

First Row:

SALLY QUARTON, Woodbury, New Jersey; Government; Gamma Phi Beta.

JOAN RAY, Norfolk; Jurisprudence; Pi Beta Phi.

ROSEMARY REED, Annandale; Sociology; Alpha Chi Omega.

CARLTON REZENDES, Assonet, Massachusetts; Business Administration; Pi Lambda Phi.

Second Row:

JUDY RHOADES, Pasadena, California; Business Administration; Kappa Alpha Theta.

SHIRLEY RICHARDSON, Suffolk; English; Kappa Kappa Gamma.

ELAINE RICHMOND, Wayland, New York; Chemistry; Alpha Chi Omega.

JUNE RICKARD, East Hampton, New York; Government; Delta Delta Delta.

Third Row:

HENRY RIGGENBACH, Ramsey, New Jersey; Business Administration; Kappa Sigma.

PATRICK RILEY, Portsmouth; English.

MARY RIPLEY, Mays Landing, New Jersey; Business Administration; Delta Delta Delta.

HARRIET RIPPEL, Arlington; Sociology; Alpha Chi Omega.

Fourth Row:

PHILIP ROBBINS, Springfield, Massachusetts; Philosophy.

JUDITH ROBINSON, Dayton, Ohio; Philosophy; Kappa Alpha Theta.

SHIRLEY ROSS, Alexandria; Psychology; Delta Delta Delta.

PHYLLIS ANN SAPPENFIELD, Miami, Florida; Economics; Kappa Kappa Gamma.

Fifth Row:

ROGER SCHAUF, Garden City, New York; Government; Theta Delta Chi.

EDWARD SCHEFER, Richmond; Accounting; Sigma Alpha Epsilon.

PHILIP SECULES, Williamsport, Pennsylvania; Biology; Theta Delta Chi.

FREDERICK SHAFFER, Morristown, New Jersey; Accounting; Pi Lambda Phi.

Sixth Row:

ROBERTA SHAW, Falls Church; Education; Pi Beta Phi.

LETTY SHIELD, Warwick; History; Kappa Kappa Gamma.

ELIZABETH SHELL, Norfolk; History; Kappa Kappa Gamma.

JO ANN SHIPP, Norfolk; Mathematics.

Seventh Row:

HERBERT SILVERMAN, Newport News; Accounting; Phi Kappa Tau.

CAROL SIMMERMAN, Wytheville; Education; Chi Omega.

DONNA KAY SMITH, Scarsdale, New York; History; Pi Beta Phi.

LILLIAN SOLENBERGER, Winchester; Education; Chi Omega.

First Row:

HELEN SPRAGUE, Beach Haven, New Jersey; Sociology; Pi Beta Phi.
JACQUELINE STILL, Arlington; Business Administration; Kappa Delta.
ALAN STRINGER, Richmond; Business Administration; Sigma Pi.
MARY TALMAGE, Petersburg, Mathematics; Chi Omega.

Second Row:

SUSAN THACKSTON, Arlington; Economics; Delta Delta Delta.
ROBERT THIELE, Williamsburg; Chemistry.
TONITA ANNE THOMPSON, Williamsburg; Mathematics; Gamma Phi Beta.
FRITZ TRINLER, Aruba, West Indies; Economics; Kappa Sigma.

Third Row:

CHARLES TUCKER, Lynchburg; Ancient Languages; Sigma Nu.
SUZANNE TULLY, Richmond; Mathematics; Gamma Phi Beta.
NINA VAN BERGEN, Miami, Florida; English; Gamma Phi Beta.
ROBERT VARGAS, Houston, Texas; Physics; Kappa Alpha.

Fourth Row:

AGEMEMNON VASSOS, Norfolk; Physical Education; Sigma Pi.
ANN VAUGHAN, Bowling Green; Education; Chi Omega.
STERLING WALLACE, Bedford; Government; Lambda Chi Alpha.
LAURA FRANCES WARD, Marion; Psychology.

Fifth Row:

LYNN WESCOTT, Belle Haven; English; Delta Delta Delta.
ANN WILSON, Arlington; Fine Arts; Pi Beta Phi.
DELBERT WILSON, Brooke; Physical Education; Sigma Pi.
JIMMY WINDSOR, Williamsburg; Government; Kappa Alpha.

Sixth Row:

KAY WIRTH, Hatboro, Pennsylvania; Education; Pi Beta Phi.
DANIEL WOOD, Park Ridge, Illinois; Economics; Phi Kappa Tau.
JANE WOOD, Richmond; Mathematics; Gamma Phi Beta.
MARGO WOOD, New York, New York; Education; Chi Omega.

Seventh Row:

ROBERT WOOD, North Tonawanda, New York; Biology; Lambda Chi Alpha.
JOHN YOHE, Columbia, Pennsylvania; Physical Education; Sigma Alpha Epsilon.
HILLARD ZEBINE, Philadelphia, Pennsylvania; Chemistry; Pi Lambda Phi.
DANIEL ZIPPERER, Norfolk; Biology; Phi Kappa Tau.

"We don't care if the sun don't shine"

Is that car registered, Bill?

THE

First Row:

ANN ACKERSON, Brightwaters, Long Island, New York; Sociology; Pi Beta Phi.

NORMA ADAMS, Arlington; Chemistry; Phi Mu.

SUZANNE AIKMAN, Norfolk; Philosophy; Phi Mu.

HILDEGARDE ALBIEZ, Bridgeton, New Jersey; Psychology; Kappa Kappa Gamma.

Second Row:

RUTH ANN ALDERSON, Brookside, New Jersey; Sociology.

MICHAEL ALEMBIK, Portsmouth; Accounting; Pi Lambda Phi.

AZHAR ALI, Lahore, Pakistan; Business Administration; Theta Delta Chi.

PATRICIA RALEIGH AMOLE, Roanoke; Fine Arts.

Third Row:

DORIS ANN ANDERSON, Arlington; Education; Kappa Delta.

SALLY JANE APPEGATE, Trenton, New Jersey; Mathematics; Gamma Phi Beta.

JANE ASHBURN, Alexandria; Sociology.

ADELAIDE ATKINS, Lewis, Delaware; English.

Fourth Row:

CATHERINE BACHE, Richmond; Government.

BETSY ANN BAKER, Hamilton, Ohio; Chemistry; Kappa Alpha Theta.

CLYDE D. BARBOUR, Bedford, Pennsylvania; Biology.

ALAN BARR, Portsmouth; Business Administration.

Fifth Row:

CHARLENE ANN BAUMBACH, Arlington; History; Gamma Phi Beta.

BETTY BOWSER, Roanoke; Education.

LAWRENCE BEAMER, Warwick; Biology; Theta Delta Chi.

YVONNE BEATTIE, Arlington; Mathematics.

Sixth Row:

MARY BERG, Munster, Indiana; Business Administration.

SANDRA A. BERG, Luray; French.

HELENA BEYERSDORFER, Jamesville; Education.

JOHN HUMPHREYS BIGGS, Norfolk; Chemistry; Sigma Alpha Epsilon.

CLASS OF 1958

What's so funny?

First Row:

- MARTHA BILLHARDT, Ridgewood, New Jersey; Biology.
 IRWIN BLACHER, Englewood, New Jersey; Business Administration; Phi Kappa Tau.
 BERL BOLT, Dublin; Government; Phi Gamma Delta.
 HARRIET BOYER, Norfolk; Spanish; Pi Beta Phi.
 ROBERT BRADLEY, Pittsfield, Massachusetts; Fine Arts; Kappa Alpha.
 MARY ANN BREESE, Stanten, Tennessee; English; Kappa Kappa Gamma.
 JOHNSTON BRENDEL, Tarentum, Pennsylvania; Jurisprudence; Pi Kappa Alpha.
 CYNTHIA BROOKER, Westwood, New Jersey; Business Administration; Pi Beta Phi.

Second Row:

- MARGARET FRANCES BROOKS, Suffolk; Government; Phi Mu.
 BOB BURCHETTE, Richmond; Economics; Lambda Chi Alpha.
 BEVERLEY BURGESS, Norfolk; French; Alpha Chi Omega.

- CYNTHIA A. BURDON, Clarks Green, Pennsylvania; Sociology.
 ELIZABETH B. CABBELL, Richmond; Government; Chi Omega.
 DAVID CAMP, Brookside, New Jersey; English; Lambda Chi Alpha.
 WILLIAM CARTER, Richmond; Chemistry; Sigma Alpha Epsilon.
 AGNES CHANDLER, Norfolk; Business Administration; Kappa Kappa Gamma.

Third Row:

- CAROLE CHASE, Ancon, Canal Zone; Mathematics.
 ROBERT CHENOWETH, Rochester, Minnesota; Economics.
 JOHN CHEWNING, Fredericksburg; History.
 LUCY CHRISMAN, Binghamton, New York; History.
 BARBARA CHURCHMAN, Mendenhall, Pennsylvania; Sociology.
 PAT CLARK, Richmond; Education; Chi Omega.
 PETER CLARK, Cincinnati, Ohio; Fine Arts.
 BARBARA JANE CLARKE, Hohokus, New Jersey; Kappa Kappa Gamma.

Some of us are talented

THE

First Row:

RICHARD ALLAN CLAY, Norfolk; Business Administration; Sigma Alpha Epsilon.

D. ELIZABETH CLIFTON, Madison, New Jersey; Chemistry; Kappa Delta.

PATRICIA COAN, Falls Church; Sociology.

THOMAS AVERY COCHRAN, Dallas, Texas; English; Kappa Sigma.

Second Row:

DONNA COLE, Catonsville, Maryland; Biology.

DIXIE CONDRON, Oceana; Mathematics.

GEORGE A. CONGER, Cranford, New Jersey; Biology; Lambda Chi Alpha.

MARY LOU CONLOGUE, Falls Church; Biology.

Third Row:

EDWARD CONNOR, Arlington, Jurisprudence; Sigma Pi.

VIRGINIA COOMES, Abingdon; Sociology; Chi Omega.

MARGARET ANNE CORN, Falls Church; English.

HAROLD CORNELL, New Rochelle, New York; Business Administration; Sigma Alpha Epsilon.

Fourth Row:

PEGGY LEE COWIE, St. Louis, Missouri; Home Economics; Kappa Alpha Theta.

EVELYN LORRAINE COX, Virginia Beach; Education; Alpha Chi Omega.

FRANK COX, Warwick; Psychology.

RUTH COX, Springfield, Pennsylvania; History.

Fifth Row:

MARGARET CRESS, Salisbury, North Carolina; Education; Gamma Phi Beta.

DONNA B. CROSSET, Swarthmore, Pennsylvania; Psychology; Pi Beta Phi.

MARY PAIGE CUBBISON, Guatemala City, Guatemala; Spanish.

ELIZABETH CUTTING, Buffalo, New York; Education.

Sixth Row:

LYDA JACKSON DAGGETT, Marianna, Arkansas; Biology; Kappa Alpha Theta.

ROSALYN DAVENPORT, Falls Church; French.

SUE P. DAVIS, Wise; English; Chi Omega.

CAROLYN DAY, Phoebus; Fine Arts; Kappa Alpha Theta.

CLASS OF 1958

Make that eight coffees

First Row:

- JANET DAY, Arlington; French; Alpha Chi Omega.
 NADINE ALICE DAZELL, Manassas; Education.
 GRETCHEN DEINES, Warren; English.
 DONALD LAWRENCE DEW, Stratford, Connecticut; Government; Sigma Alpha Epsilon.
 CONNIE ELAINE DIEMER, Norfolk; Sociology.
 ELLEN CARTER DIETRICH, Fort Eustis; English; Kappa Delta.
 JEFFREY CUTLER DIXON, Rye, New York; Government; Lambda Chi Alpha.
 MARY JANE DIZEREGA, Alexandria; English.

Second Row:

- BARBARA L. DOAN, Fort Monroe; English; Delta Delta Delta.
 ROBERT DOUGHTIE, Rockville Centre, New York; Business Administration; Sigma Pi.
 ANNE LOUISE DRAKE, Beckley, West Virginia; Spanish; Chi Omega.

- DORIS ELAINE DULIN, Arlington; Sociology; Delta Delta Delta.
 MARY ELEANOR DUNHAM, Saltville; Mathematics.
 MARY DYEKMAN, Fontainebleau, France; Chemistry; Pi Beta Phi.
 GORDON LOUIS EDWARDS, Nutley, New Jersey; Physics; Pi Lambda Phi.
 ROBERT B. EDWARDS, Smithfield; Government.

Third Row:

- FRANK ELLIOTT, Chase City; Business Administration; Kappa Alpha.
 JOEL ENGEL, New York, New York; Chemistry; Pi Lambda Phi.
 HELEN Y. ENGLISH, Arlington; Biology; Alpha Chi Omega.
 ELIZABETH EVANS, Alexandria; Psychology.
 SAM EVANSON, Swanton, Vermont; Biology.
 MARY LOU FANSHAW, Norfolk; Sociology; Kappa Alpha Theta.
 NANCY FEHN, Basking Ridge, New Jersey; French.
 A. ROBERT FERGUSON, Newsoms; Government; Kappa Sigma.

Was that late worth it?

THE

First Row:

- BRUCE FINCH**, Richmond; Sociology.
VIRGINIA FLESHMAN, Rainelle, West Virginia; Mathematics; Alpha Chi Omega.
MARY B. FOOKS, Fort Monroe; English; Kappa Kappa Gamma.
BETTY WRIGHT FRAHER, Blackstone; Education.

Second Row:

- HAROLD FRIEDMAN**, Great Neck, New York; Chemistry.
FRANCES REBECCA FROST, Flourtown, Pennsylvania; English; Kappa Kappa Gamma.
NANCY LOU GAYAN, Norfolk; Sociology.
SALLY GEARHART, Arlington; Mathematics.

Third Row:

- POLLY GEIL**, Harrisonburg; Biology; Phi Mu.
FREDERICK PREYER GIBBS, Canton, Ohio; Economics; Lambda Chi Alpha.
SUE GILLIAM, Dillwyn; Government; Pi Beta Phi.
ARTHUR GINGOLD, Jackson Heights, New York; Business Administration; Phi Kappa Tau.

Fourth Row:

- BERNARD GOLDSTEIN**, Galax; Jurisprudence; Pi Lambda Phi.
JOE GOODWIN, Newport News; Physics.
MARJORIE GORMOURS, Richmond; Chemistry.
LOUISE GREEN, Lorton; Education; Gamma Phi Beta.

Fifth Row:

- MARGARET BARBEE GREEN**, Warrenton; Business Administration.
GRETCHEN GRUNENFELDER, Arlington; Mathematics; Kappa Kappa Gamma.
CAROLYN ELAINE GUERARD, Morristown, New Jersey; Fine Arts.
WILLIAM HAMBLER, Cambridge, Maryland; Philosophy; Sigma Pi.

Sixth Row:

- ROBERT HARDAGE**, Alexandria; Physical Education; Sigma Alpha Epsilon.
MARY ANNE HARNEY, Arlington; Economics.
CHADWICK HENRY, New York, New York; Government; Theta Delta Chi.
JOHN HERRING, Suffolk; Business; Kappa Alpha.

CLASS OF 1958

Liver again!

- First Row:**
- WILEY HERRING, Bent Mountain; Government.
 DURWOOD HERRIN, Shaker Heights, Ohio; English; Sigma Pi.
 BARRY HILL, South Sudbury, Massachusetts; Jurisprudence; Pi Kappa Alpha.
 NEIL HOCK, Norfolk; Accounting; Sigma Alpha Epsilon.
 BARBARA HOLCOMB, Kitchener, Ontario; Fine Arts; Kappa Kappa Gamma.
 VIRGINIA HOLSINGER, Arlington; Biology.
 WILLIAM HOUGH, Wilmending, Pennsylvania; Chemistry; Sigma Nu.
 ELEANOR FRANCES HOUSE, Trenton, New Jersey; English; Phi Mu.
- Second Row:**
- SARAH ELIZABETH HOWARD, Arlington; Mathematics.
 THEODORE R. HUNNICUTT, Norton; Physics; Kappa Alpha.
 ELLEN ANNE HUNTER, Portsmouth; Music Education; Kappa Kappa Gamma.
- MARGARETE MARION HURD, Binghamton, New York; Sociology; Kappa Alpha Theta.
 ANN H. HURT, Waynesboro; Sociology.
 MERRITT IERLEY, Passaic, New Jersey; Business Administration.
 THOMAS BEALE ISRAEL, JR., Laurel, Maryland; Government.
 JO JACOBSON, Richmond; Psychology; Gamma Phi Beta.
- Third Row:**
- RICHARD JARMAN, Arlington; Education.
 BARBARA JENKINS, Charlottesville; Psychology.
 POLLY JOHNSON, Chuckatuck; Business Administration; Kappa Alpha Theta.
 ELLEN JOHNSTON, Washington, D. C.; Fine Arts; Kappa Delta.
 SHIRLEY JOHNSTON, Roanoke; Psychology.
 CAROLYN JORDAN, Abington, Pennsylvania; Psychology.
 VIRGINIA KENDALL, Southampton, New York; Biology; Delta Delta Delta.
 WILLIAM KENNEDY, Fair Lawn, New Jersey; Government; Pi Kappa Alpha.

Life can be beautiful

THE

First Row:

- BETTY LEE KENNY, Richmond: English.
 JOHN C. KERR, JR., Montclair, New Jersey: Business Administration.
 ROXANE KIEFFER, Carlisle Barracks, Pennsylvania: Fine Arts.
 MARY ANN KILLMON, Craddockville: Elementary Education; Phi Mu.

Second Row:

- LINDA AUGUSTA KING, Rescue: Psychology.
 PATRICIA KING, Indian Head, Maryland: Mathematics; Pi Beta Phi.
 MARY KATHERINE KREHBIEL, Centerville: Chemistry.
 FRANK A. LANE, Coral Gables, Florida: Government: Sigma Pi.

Third Row:

- WILLIAM LANE, New Platz, New York: Government: Lambda Chi Alpha.
 WALT LAWRENCE, Richmond: Mathematics; Pi Kappa Alpha.
 JAMES H. LAYNE, Beaumont: Physics; Pi Kappa Alpha.
 JOHN M. LEACH, JR., Smithfield: English, Lambda Chi Alpha.

Fourth Row:

- ANN THEONE LEE, Alexandria: English; Delta Delta Delta.
 LOIS JEAN LEE, Highland Springs: English; Gamma Phi Beta.
 JOHN LEFFEL, JR., Roanoke: Chemistry.
 ANN SCOTT LEWIS, Edgewood, Rhode Island: Education.

Fifth Row:

- GARETH D. LEWIS, Butler, Pennsylvania: Economics; Pi Lambda Phi.
 WALTER A. LEYLAND, JR., Hampton: Physics.
 MARGITA LICIS, Bon Air: Chemistry; Gamma Phi Beta.
 THOMAS LIGHTNER, Gainesville: Government: Theta Delta Chi.

Sixth Row:

- LINA L. LINTON, Camp Hill, Pennsylvania: Psychology: Chi Omega.
 DAVID LITTLE, Annandale: English; Kappa Sigma.
 DWIGHT B. LOGAN, New York New York: Jurisprudence: Lambda Chi Alpha.
 SANDRA LEE LONGFELLOW, Winston-Salem North Carolina: Chemistry: Chi Omega.

CLASS OF 1958

Growl-I-!!!

- First Row:**
 NICKY MACY, Charlotte, North Carolina; Education; Chi Omega.
 EVE ROGERS MAPP, Machipoviso; Elementary Education.
 NORMA MARSHALL, Arlington; English.
 ISABEL EILEEN MARTIN, Fort Lee, New Jersey; Fine Arts.
 LOUISE RETTA MARTIN, Detroit, Michigan; Fine Arts; Kappa Alpha Theta.
 NAN MAURER, Arlington; Education; Delta Delta Delta.
 WILLIAM WALKER McCATHERN, JR., Roanoke; Physics; Sigma Alpha Epsilon.
 WILLIAM H. McCRAY, West Point; Business; Sigma Pi.
- Second Row:**
 HARRIET B. McCREARY, Williamsburg; Government.
 CELIA McKETHAN, Brooksville, Florida; Education.
 DAVID B. McLAUGHLIN, Punxsutawney, Pennsylvania; Biology.
- Third Row:**
 CARL MERRIL, Washington, D. C.; Biology.
 ELIZABETH ANN MEYER, Roanoke; Biology; Delta Delta Delta.
 ALLEN B. MILLER, Brooklyn, New York; Jurisprudence; Pi Lambda Phi.
 ELIZABETH PRIEST MITCHELL, Jackson, Michigan; English.
 WILLIAM MITCHELL, Vero Beach, Florida; Economics; Theta Delta Chi.
- Third Row:**
 SOLLACE MOLINEUX, Metuchen, New Jersey; Mathematics; Kappa Kappa Gamma.
 DIANE F. MONTAGUE, Arlington; French; Delta Delta Delta.
 SIDNEY A. MOOK, Hampden, Connecticut; Physics.
 EDWARD MOONEY, Winsted, Connecticut; Business Administration; Sigma Pi.
 SUSAN MOORE, Huston, Texas; History; Kappa Kappa Gamma.
 GAIL MARIE MORGAN, Norfolk; English; Delta Delta Delta.
 JAMES STUART MORRIS, JR., Richmond; Psychology.
 ELIZABETH MORTON, Norfolk; Sociology.

We can be serious, too

THE

First Row:

- JOHN F. MORTON, JR., New Orleans, Louisiana; Fine Arts.
 NANCY MOWLDS, Pittsburg, Pennsylvania; Philosophy; Delta Delta Delta.
 MARGARET MULLINS, Highland Springs; English.
 MARSHA ANN MURPHY, Norfolk; Fine Arts; Alpha Chi Omega.

Second Row:

- MARION MURRAY, Arlington; Psychology.
 FRANCES MURRELL, Baton Rouge, Louisiana; English; Kappa Delta.
 VIRGINIA NEELD, Trenton, New Jersey; Education; Kappa Delta.
 EDWIN NETTLES, Wakefield; Psychology.

Third Row:

- PETER NEUFELD, New York, New York; Fine Arts; Pi Lambda Phi.
 KEITH TYLER NEWTON, Richmond; Mathematics; Kappa Kappa Gamma.
 CAROL NORSTROM, Arlington; Spanish.
 ROBERT S. NORTHCOTT, Onancock; Business Administration; Pi Kappa Alpha.

Fourth Row:

- RALPH CLEMENT NORTHROP, Arlington; Chemistry.
 NANCY NORTON, Arlington; Spanish; Kappa Delta.
 BETTY JOYCE NUNN, Williamsburg; English; Alpha Chi Omega.
 NANCY OBERT, New York, New York; English.

Fifth Row:

- PATT O'CONNEL, Alexandria; Education.
 VIRGINIA JOAN OREN, Baltimore, Maryland; French; Kappa Alpha Theta.
 IRVIN ORNDUFF, Abingdon; Education.
 ALICE OSBORN, Falls Church; Education; Gamma Phi Beta.

Sixth Row:

- SIDNEY PAULS, Poquoson; Business Administration; Sigma Alpha Epsilon.
 HENRY RICHARD PEAKE, Norfolk; Music.
 LAWRENCE A. PECCATIELLO, Newark, New Jersey; Business Administration; Sigma Nu.
 JUDITH LOUISE PENNEL, Youngstown, Ohio; Sociology.

CLASS OF 1958

Incognito, Bill?

First Row:

- ALICE PERRY, Williamsburg; Biology.
- FREDERICK S. C. PERRY, Shaker Heights, Ohio; Physics; Sigma Pi.
- PAULA PHLEGAR, Pearisburg; Government; Delta Delta Delta.
- DAVID ANSON PIERCE, Arlington; Biology.
- ANDREW POWELL, Sao Paulo, Brazil; Business Administration.
- ANN POWELL, Richmond; Government; Pi Beta Phi.
- FRANKIE POWELL, Richmond; Business Administration.
- MALVERN LEE POWELL, JR., Newport News; Business Administration.

Second Row:

- WAYNE PUMPHREY, Vienna; Business Administration.
- THELMA ANN RAGLAND, Danville; Sociology; Chi Omega.
- BOBBIE RAMSEY, Rocky Mount; English; Delta Delta Delta.
- BARBARA HARCOURT RAPP, Newburgh, New York; History.

- CAROLE A. REBMAN, Nalverive, Long Island, New York; Chemistry.
- PATRICIA REGAN, Falls Church; History; Kappa Delta.
- HOWARD H. RICE, Campbellsville, Kentucky; English; Sigma Alpha Epsilon.
- ANNE RICHARDSON, Arlington; English; Delta Delta Delta.

Third Row:

- ALAN ROBERTS, York, Maine; Business Administration; Kappa Sigma.
- RICHARD MARTIN ROBERTS, Bay Shore, New York; Psychology; Lambda Chi Alpha.
- JEAN M. ROCHE, Richmond; English.
- CARLA RODEHAVER, Rothschild, Wisconsin; Sociology; Pi Beta Phi.
- NELL BINFORD ROPER, Petersburg; Education.
- VIRGINIA PETLOW ROPER, Petersburg; Education; Pi Beta Phi.
- JAMES ROSENBAUM, Salisbury, North Carolina; Mathematics; Sigma Alpha Epsilon.
- MARJORIE ANN ROWLEY, Akron, Ohio; French; Kappa Alpha Theta.

Every home should have one

THE

First Row:

WILLIAM RUSH, Perkasie, Pennsylvania; Mathematics; Lambda Chi Alpha.

DIXIE RUSSELL, Parksley; French; Gamma Phi Beta.

WILLIAM E. RUSSELL, JR., Suffolk; Business Administration; Kappa Alpha.

CYNTHIA SANBORN, Sioux City, Iowa; Psychology; Kappa Kappa Gamma.

Second Row:

RICHARD FLAHERTY SANDERS, Richmond; Business Administration; Kappa Sigma.

JOY SARRAPEDE, Arlington; Education.

BARBARA SAUNDERS, Shelbyville, Tennessee; English; Kappa Alpha Theta.

SIDNEY SAUNDERS, Waynesboro; Education; Chi Omega.

Third Row:

GEORGE E. SCHAUBACH, Richmond; Physical Education; Kappa Alpha.

CAROLYN SCHEELE, Arlington; Education; Delta Delta Delta.

MARJORY C. SCHOONONER, Kensington, Maryland; Chemistry; Alpha Chi Omega.

LINDA SCHRADER, Haddonfield, New Jersey; Psychology; Alpha Chi Omega.

Fourth Row:

JAY SCHREIBER, Kirkwood, Missouri; History; Theta Delta Chi.

GEORGE SCOVILLE, Arlington; Chemistry; Phi Kappa Tau.

CHARLES SHELDON, Williamsburg; Biology; Pi Kappa Alpha.

ALAN C. SHERMAN, Marshfield, Massachusetts; Business Administration; Theta Delta Chi.

Fifth Row:

EDGAR SHINE, Richmond; Business; Pi Kappa Alpha.

ANN SHOOSMITH, Richmond; English; Pi Beta Phi.

JOHN L. SIBLEY, JR., Chester; Business; Kappa Alpha.

BARBARA ANN SKAGGS, Fort Monroe; History; Kappa Alpha Theta.

Sixth Row:

MIKE SKLAR, Warwick; Fine Arts; Pi Lambda Phi.

BARBARA ANN SMITH, Bangor, Pennsylvania; English; Delta Delta Delta.

DONALD SMITH, Portsmouth; Philosophy; Phi Kappa Tau.

SALLY M. SMITH, Arlington; Chemistry.

CLASS OF 1958

Those hot dogs really look tempting!

First Row:

- ROGER SMOOT, Norfolk; Business Administration.
- DONALD SNYDER, West Orange, New Jersey; Economics; Sigma Pi.
- BARBARA SPAIGHT, Colonial Heights; Business.
- POLLYANN STADEL, Reedsburg, Wisconsin; Psychology; Kappa Alpha Theta.
- BETSY STAFFORD, Pearisburg; Sociology; Chi Omega.
- BARBARA STANTON, Arlington; English; Gamma Phi Beta.
- MARGARET BRUCE STEWART, Lancaster, Pennsylvania; English; Kappa Delta.
- WILLIAM W. STONE, Arlington; Business Administration.

Second Row:

- VINCENT G. STONEMAN, Hillsville; Biology; Pi Kappa Alpha.
- JOHN SUDIMACK, Bayonne, New Jersey; Biology; Kappa Sigma.
- THOMAS SWANN, Hopewell; Economics; Kappa Sigma.

- DAVID F. SWEENEY, Harnden, Connecticut; Economics; Sigma Alpha Epsilon.
- SUE O'LYNN TAYLOR, Louisville, Kentucky; Biology; Pi Beta Phi.
- BARBARA TEAGARDEN, Arlington; Business Administration.
- BARBARA L. THIELE, Norfolk; French; Phi Mu.
- MARY CAROLYN THOMAS, Norfolk; Government.

Third Row:

- ROBERT THOMAS, Lewisburg, Pennsylvania; Physics; Theta Delta Chi.
- DAKOTA D. THORNTON, Alexandria; English.
- CAROLYN TODD, Norfolk; History.
- J. ANTONETTE TUCCORI, Hampton; Jurisprudence.
- GRADY CLINTON TUCK, Virginia; Physical Education.
- ARCHELAUS TURRENTINE, Arkadelphia, Arkansas; Physics; Pi Kappa Alpha.
- JULIA VAKOS, Virginia Beach; Business Administration; Pi Beta Phi.
- JANE VILSECK, Gary, West Virginia; Business Administration; Gamma Phi Beta.

Where's the fork, Jim?

THE

First Row:

- CLARE VINCENT, Neshanic Station, New Jersey: Fine Arts.
 JOHN VOGEL, Matthews County: Biology.
 VIRGINIA WACHOB, Havertown, Pennsylvania: Philosophy: Pi Beta Phi.
 ANN WALKER, Norfolk: English: Pi Beta Phi.

Second Row:

- JANICE WALKER, Cincinnati, Ohio: English.
 EDMUND LEWIS WALTON, Salisbury, Maryland: Business: Pi Kappa Alpha.
 NANCY WANSLEY, Ettrick: English.
 WILLIAM WARNER, Syracuse, Indiana: Biology: Theta Delta Chi.

Third Row:

- SUE WATLINGTON, Paris, Kentucky: English: Kappa Kappa Gamma.
 JUDY WATTS, Warwick: History: Kappa Delta.
 ALAN WEAVER, Shaker Heights, Ohio: English.
 MARY JANE WEBB, Princeton, New Jersey: Mathematics: Chi Omega.

Fourth Row:

- SANDRA WEIDMAN, Manheim, Pennsylvania: Business Administration: Chi Omega.
 VIRGINIA WEISBROD, Alexandria: History.
 JESSE WELBORN, Arlington: Forestry: Sigma Alpha Epsilon.
 JOHN WESTON, Fitchburg, Massachusetts: History: Pi Lambda Phi.

Fifth Row:

- CAROLE A. WESTPHAL, Hampton: Mathematics: Chi Omega.
 JUDITH WHITE, Norfolk: Biology.
 WILLIAM C. WHITE, Peoria, Illinois: Government.
 WILLIAM WILKINS, Eastville Station: Engineering.

Sixth Row:

- MARGARET WILLHIDE, Roanoke: Chemistry.
 ANTHONY WILSON, Falls Church: Government: Sigma Alpha Epsilon.
 BEVERLY WILSON, Hillbrook, Ohio: History: Kappa Alpha Theta.
 JACQUELINE WILSON, Fort Monroe: Fine Arts: Kappa Kappa Gamma.

CLASS OF 1958

The Spiders left it, of course

First Row:

LAWSON WIMBERLY, Arlington; Chemistry; Pi Lambda Phi.

MARY ALICE WINDLE, Purcellville; Education.

BEVERLY WINFIELD, Stony Creek; English.

KENNETH E. WONG, Verdun, Canada; Physics; Pi Lambda Phi.

NORMAN WONG, Petersburg; Physics; Pi Lambda Phi.

CHARLES WALLACE WOOD, Arlington; Business Administration; Kappa Sigma.

SYBIL LAWRENCE WRENN, Kernersville, North Carolina; Music Education.

ELIZABETH YEAGER, Leonia, New Jersey; Mathematics; Kappa Kappa Gamma.

Second Row:

JEAN ZWICKER, San Francisco, California; Elementary Education; Delta Delta Delta.

It was all over soon

CLASS OF 1959

First Row:

- FAY ADKINS, Chester; History; Gamma Phi Beta.
- DIANE AHNFELDT, Fort Monroe; Spanish; Pi Beta Phi.
- ANNE ALDERMAN, Arlington; Education.
- BARBARA ALEXANDER, Richmond; French; Alpha Chi Omega.
- MELISSA ALLEN, Richmond; Sociology; Pi Beta Phi.
- JOANNE AMUNDSON, Fairfax; History.
- CARY ANDERSON, Williamsburg; Phi Kappa Tau.

Second Row:

- JANE ANDERSON, Falls Church; English.

- LARRY ASHWELL, Cranford, New Jersey; English.
- ANNE AUGUST, Richmond; Chemistry; Chi Omega.
- EVELYN LEE AVERY, Mechanicsville; English; Chi Omega.
- PATRICIA AYRES, Wellesley Hills, Massachusetts; French.
- CAROLYN BACON, Dallas, Texas; English; Pi Beta Phi.
- ROBERT BAILEY, Arlington; Chemistry.

Third Row:

- DENO BALTAS, Williamsburg; Jurisprudence; Kappa Sigma.
- JO BANKS, Richmond; English; Kappa Kappa Gamma.
- GAY BARNES, Shenandoah; English; Gamma Phi Beta.
- HARRY BARNHART, Boones Mill; Mathematics; Lambda Chi Alpha.
- TERESA BARRETO, Petersburg; Education.
- CLIFFORD BECKER, Brooklyn, New York; Chemistry; Pi Lambda Phi.
- BARCLAY BELL, Alexandria; History; Kappa Kappa Gamma.

Fourth Row:

- JAMES BELOTE, Warwick; Business Administration.
- HAZEL BENNETT, Norfolk; Chemistry.
- STUART BENNETT, Norfolk; Chemistry; Sigma Alpha Epsilon.
- JOANNA LOU BIDWELL, Milan, Michigan; English; Alpha Chi Omega.
- DOROTHY BIRD, Wytheville; Education; Chi Omega.
- MARTHA VIRGINIA BLAIR, Norfolk; Biology; Kappa Alpha Theta.
- CAROLIN BLOXSOM, Norfolk; Biology.

First Row:

LARRY BOECHLEY, Arlington; Biology.
 JAMES BOORMAN, Wayne, Pennsylvania; Psychology; Pi Beta Phi.
 BARBARA BRANT, Norfolk; French; Kappa Alpha Theta.
 DAVID BROCKWAY, Rochester, New York; Theta Delta Chi.
 ANNE BROWN, Roanoke; English.
 BETTYE BROWN, Hampton; Fine Arts.
 ROBERT BROWN, Hampton; Physical Education.

Second Row:

BOLEYN BROWNLEE, Portsmouth; Music; Kappa Delta.
 ANNA BRUBAKER, Luray; Spanish; Pi Beta Phi.
 DORIS BURCHARD, Arlington; French; Kappa Delta.
 ROBERT BURG, Red Lion, Pennsylvania; Chemistry; Lambda Chi Alpha.
 PETE BYRNES, Long Beach, New York; Economics; Pi Lambda Phi.
 ADAIR CAMP, Arlington; French; Gamma Phi Beta.
 JUNIUS CAMP, JR., Ivor; Jurisprudence.

Third Row:

JUDITH CARLING, Plainfield, New Jersey; Fine Arts; Kappa Alpha Theta.
 SUE CARPENTER, Arlington; French.
 NANCY CARPER, Warfield; Chemistry.
 BARBARA CARTER, Hopewell; Mathematics; Gamma Phi Beta.
 BARBARA CASSIDY, Charlottesville; French.

EMIL CEKADA, Durham, North Carolina; Biology; Sigma P.
 JAMES CHALLENGEN, Petersburg; Fine Arts.

Fourth Row:

BARBARA CHANDLER, Hampton; Biology; Alpha Chi Omega.
 SUSAN CHAPMAN, Falls Church; Education.
 BETTY RONEY CHESSON, Richmond; English; Alpha Chi Omega.
 MARGARET CLARK, Cambridge City, Indiana; English; Pi Beta Phi.
 DIANA COLLINS, Roxbury, New York; Chemistry.
 SANDRA CONE, Alexandria; Sociology; Alpha Chi Omega.
 GEORGE CONRAD, Houston, Texas; Jurisprudence; Kappa Sigma.

A "quiet" evening at the Chapman House

Lucky Alums!

CLASS OF 1959

First Row:

- ANNA DORSEY COOKE, Towson, Maryland; History.
 SARAH COPELAND, Churchland; English; Kappa Delta.
 JANE COREY, Alexandria; Sociology; Delta Delta Delta.
 ANNA GLENN COX, Danville; Business Administration.
 ERNEST COX, Alexandria; English; Sigma Alpha Epsilon.
 LEWIS CRICKARD, Staunton; Chemistry.
 ROBERT CROMWELL, JR., Norfolk; Jurisprudence.

Second Row:

- JUDY CRONE, Alexandria; Psychology; Phi Mu.

MARY ANNE CURTIS, Fort Knox, Kentucky; Mathematics; Pi Beta Phi.

ANN DAINGERFIELD, New Orleans, Louisiana; French.

JEAN DAVIS, Roanoke; English; Gamma Phi Beta.

MALCOLM DAVIS, JR., Hampton; Mathematics.

PHYLLIS DAVIS, Portsmouth; French; Kappa Delta.

VIRGINIA DAVIDSON, Newport News; Education.

Third Row:

WILLIAM DAVIDSON, Clementon, New Jersey; Spanish; Kappa Sigma.

CHAPIN DeALBA, Warwick; Business Administration.

SARAH DERRY, Davenport, Iowa; Education; Kappa Kappa Gamma.

JOHN RICHARD DEWILDE, Vienna; Fine Arts.

ARLA JEAN DINSMORE, Roanoke; Music.

PATTY JO DIVERS, Roanoke; Fine Arts; Pi Beta Phi.

SELENA DOVEL, Alexandria; Education; Gamma Phi Beta.

Fourth Row:

STUART DUNCAN, Louisville, Kentucky; Biology; Kappa Sigma.

JO EDITH DUNMAN, Arlington; Biology; Kappa Delta.

JANETTE DUNN, Hampton; Fine Arts; Kappa Delta.

DAVID EDMUNDS, Roanoke; Business Administration; Kappa Alpha.

UNA LEE EHINGER, Centreville; History.

ROBERT A. ELLISON, JR., Bradford, Pennsylvania; French.

JOAN ENGLISH, Falls Church; Fine Arts; Kappa Alpha Theta.

First Row:

STUART EPSTEIN, Bridgeport, Connecticut; Fine Arts; Pi Lambda Phi.
 GARRET ETGEN, Hackensack, New Jersey; Physics; Lambda Chi Alpha.
 PATRICIA EVERARD, Arlington; Latin.
 JUDITH EWING, Fort Monroe; English.
 LOUIS R. FAWCETT, West Point; Biology.
 CHARMAINE FEBRE, Warwick; Biology; Alpha Chi Omega.
 PATRICIA FENDLEY, Waynesboro; Psychology; Phi Mu.

Second Row:

DICK FENSTAMAKER, Williamsport, Pennsylvania; Jurisprudence; Theta Delta Chi.
 JO ANN FERRELL, Virginia Beach; Education.
 MARTY FISHER, Arlington; Sociology; Kappa Delta.
 SYLVIA PATRICIA FOUSHEE, Martinsville; Chemistry; Chi Omega.
 PEGGY FUNKHOUSER, Arlington; Education; Gamma Phi Beta.
 PHYLLIS GARRIS, Portsmouth; English; Pi Beta Phi.
 ROBERT GAYDOS, Shinnston, West Virginia; Chemistry; Lambda Chi Alpha.

Third Row:

EDWARD GERRY, Petersburg; Physics.
 DOROTHY GILL, Petersburg; Psychology; Delta Delta Delta.
 FRANCES GILLIAM, Norfolk; Education; Alpha Chi Omega.
 EDWARD GLENZEL, South Lincoln, Massachusetts; Physical Education.
 JAMES GODFREY, Swarthmore, Pennsylvania; Business Administration; Sigma Pi.

RICHARD L. GODT, Freeport, New York; Chemistry; Pi Lambda Phi.

ALICE GOULDMAN, Little Whim; Education; Kappa Delta.

Fourth Row:

EVA DANIEL GREEN, Richmond; Education.
 JOYCELYN GREGORY, Norfolk; Education.
 ELISABETH GRIFFITH, Arlington; Fine Arts.
 JACK GRIZZARD, Branchville; Biology; Sigma Nu.
 RICHARD C. GRIZZARD, Branchville; Biology; Sigma Nu.
 PAUL J. HALESKY, Silver Spring, Maryland; Chemistry; Pi Kappa Alpha.
 ROBERT HALL, Navasota, Texas; Fine Arts.

Getting lipstick the hard way, Don?

Going 'round in circles again

CLASS OF 1959

First Row:

- TOM HAMILTON, Richmond; Business Administration; Kappa Alpha.
 MARY EMILY HAMILTON, Ardmore, Pennsylvania; Government.
 ANN HANSBARGER, Purcellville; English; Alpha Chi Omega.
 ADEL HARFORD, Norfolk; French; Pi Beta Phi.
 BEVERLY HARRIS, Berlin, Germany; English.
 CLAIRESE HARRISON, Gainesville, Georgia; Mathematics; Chi Omega.
 JIMMIE HARTZ, Richmond; Business Administration.

Second Row:

- ALEXANDRIA LOUISE HARVEY, Airon, Ohio; Fine Arts; Alpha Chi Omega.
 MARTHA HATHAWAY, Richmond; Spanish; Kappa Delta.
 DOROTHY HAYNIE, Tibbitha; Physical Education; Chi Omega.
 JOYCE HAYTER, Abingdon; Education; Alpha Chi Omega.
 BARBARA LEE HENRY, Alexandria; Fine Arts; Gamma Phi Beta.
 JOHN HUGH HENRY, E. Dorado, Arkansas; Accounting; Pi Lambda Phi.
 ANNE HEREFORD, Richmond; Psychology; Kappa Kappa Gamma.

Third Row:

- JAN HEYKOOP, Lowland, Tennessee; Physics; Kappa Sigma.
 KATHERINE HICKAM, Waynesboro; Chemistry; Kappa Alpha Theta.
 MARGARET HIERHOLZER, Ashland; French.
 JOYCE HIGGINS, Arlington; History.
 ELIZABETH HIGHT, Falls Church; Psychology.
 ANN CORNELIA HILL, Trevilians; Fine Arts; Gamma Phi Beta.
 DORSEY HILL, San Diego, California; Biology; Kappa Kappa Gamma.

Fourth Row:

- IRENE HILL, Williamsport, Pennsylvania; Spanish.
 HELEN HILLMAN, Norton; Fine Arts; Chi Omega.
 WENDY HOFFMAN, Colonial Beach; Biology.
 JUDITH HOLME, North Haven, Connecticut; Education; Pi Beta Phi.
 CAROLYN ANNE HORTON, Fort George Meade, Maryland; Fine Arts.
 JESSIE HOWBERT, Roanoke; Fine Arts.
 PHILIP HOWK, Westchester, Pennsylvania; Jurisprudence.

First Row:

LINDA JEANNE HUGHES, Arlington; Education.
 JOHN CARR HYDE, Montgomery, Alabama; Physics; Sigma Pi.
 RALPH HYLAND, Long Island, New York; Physics.
 SALLY INGERSOLL, Arlington; History.
 LARRY JACOBSON, Portsmouth; Accounting.
 MARY ESTELLE JAMIESON, Wayne, Michigan; Government; Phi Mu.
 ARTHUR JENTES, Bronx, New York; Biology.

Second Row:

ANN JONES, McLean; Sociology; Kappa Kappa Gamma.
 MARY BETSY JONES, Arlington; Education; Chi Omega.
 GAIL JORDAN, Abington, Pennsylvania; Spanish; Kappa Alpha Theta.
 MARY KAKNIS, Winchester; Sociology; Alpha Chi Omega.
 RICHARD KATTERSON, Baden, Pennsylvania; Jurisprudence.
 DOROTHY KEATON, Richmond; Chemistry; Chi Omega.
 WILLIAM KEELEY, HoHoKus, New Jersey; Business Administration.

Third Row:

CAROLE KENNON, Columbus, Ohio; English; Kappa Alpha Theta.
 STERRY KIMBALL, Baton Rouge, Louisiana; Fine Arts; Delta Delta Delta.
 CAROL KING, Kenmore, New York; Mathematics.
 ANNE KIRBY, Randallstown, Maryland; English; Kappa Kappa Gamma.
 MARY ELLEN KIRBY, Harlingen, Texas; Fine Arts; Kappa Alpha Theta.

VIRGINIA KNIGHT, Arlington; Chemistry.
 SHIRLEY KNIGHTON, Richmond; Sociology; Kappa Kappa Gamma.

Fourth Row:

SALLY KNORR, Pittsburgh, Pennsylvania; Fine Arts; Delta Delta Delta.
 BARBARA KOCH, Elmira, New York; Psychology; Kappa Kappa Gamma.
 CAROL ANN KOSCIELNIAK, Arlington; History; Phi Mu.
 KENNETH KRANZBERG, University City, Missouri; History; Pi Lambda Phi.
 POLLY KYHN, Richmond; History; Kappa Delta.
 BARBARA LANDE, Arlington; History.
 WILLA LANDORD, Paris, France; French; Phi Mu.

Tommy—Center of Attraction?

What's with the glass, Ad?

CLASS OF 1959

First Row:

- BETSY LANIER, Norfolk; History; Alpha Chi Omega.
- LINDA LASSITER, Hampton; English; Pi Beta Phi.
- NANCY LATHAM, Richmond; Biology; Chi Omega.
- EDWARD LAYMAN, Kilmarnock; Biology.
- BARBARA LAYNE, Norfolk; French.
- LINDA LAVIN, Portland, Maine; Fine Arts.
- TOMMY LEE LAW, Rocky Mount; Government; Sigma Pi.

Second Row:

- JOSEPH LAWLER, Clifton Forge; Accounting.

JOHN LAWRENCE, Raleigh, North Carolina; Business Administration.

JAMES LeFON, Richmond; English.

JOAN LIPPS, Aldie; Chemistry.

JAMES LITTLE, Fal's Church; Physics.

DANIEL LIVERMORE, Blacksburg; Accounting; Sigma Nu.

STUART LONGWORTH, Wynnewood, Pennsylvania; Business Administration; Sigma Nu.

Third Row:

- WILLIS MADISON, Norfolk; Business Administration; Pi Kappa Alpha.
- SUSAN MANN, Arlington; French; Delta Delta Delta.
- GLORIA MARQUIS, Portsmouth; Physics; Kappa Delta.
- SUE MARSHALL, Gloucester Point; English; Phi Mu.
- BARBARA ANN MAYFIELD, Petersburg; English.
- WILLIAM McCUEN, Havertown, Pennsylvania; Business Administration; Lambda Chi Alpha.
- ANNE McCUSKER, Quincy, Massachusetts; Government; Alpha Chi Omega.

Fourth Row:

- LYNN McDANIELS, Houston, Texas; Sociology; Alpha Chi Omega.
- SALLY McDONALD, Arlington; Chemistry.
- MARY JEAN McFARLAND, Richmond; History.
- GILBERT McNAIR, Sloatsburg, New York; Physical Education; Phi Kappa Tau.
- WILLIAM EDWARD MEUSE, Baltimore, Maryland; History.
- DON MILLER, Forest Hills, New York; Fine Arts.
- JUDITH MILLER, Vienna; Education.

First Row:

DUANE MINK, Pulaski; Jurisprudence; Sigma Alpha Epsilon.
 JAMES MONAHAN, Wakefield; Business Administration.
 WALTER MONROE, Arlington; Sociology.
 ELOISE MORGAN, Suffolk; Business Administration; Kappa Delta.
 JAY MORGAN, Arlington; Accounting; Lambda Chi Alpha.
 JACQUELINE MORRIS, Hopewell; Mathematics.
 PAT MUDDIMAN, Roanoke; Education; Kappa Kappa Gamma.

Second Row:

DOROTHY MUNDY, Tappahannock; English; Kappa Delta.
 GRACIE MUNSON, Arlington; English; Pi Beta Phi.
 JEANNE MURTLAND, Norfolk; Education; Gamma Phi Beta.
 JUDITH NEISULER, Schenectady, New York; English.
 PAUL NORICK, New York, New York; Jurisprudence.
 WILLIAM NORRIS, Alexandria; Business Administration.
 STEVEN OAKS, Houston, Texas; Government; Kappa Sigma.

Third Row:

MARGARET O'NEIL, Alexandria; Fine Arts.
 MILES ORNDORFF, JR., Winchester; Government; Kappa Alpha.
 HARRY OXFORD, Fort Eustis; Business Administration.
 LA YONNA PACE, Williamsburg; Chemistry; Gamma Phi Beta.
 CAROL PAGE, Lynchburg; Fine Arts; Kappa Alpha Theta.

JANIE PALMER, Danville, Illinois; Mathematics; Pi Beta Phi.
 CAROLYN PARRISH, Elk Hill; Education; Gamma Phi Beta.

Fourth Row:

HAL PATTISON, Bethesda, Maryland; Government.
 BOBBIE PEROE, Colonial Heights; Chemistry; Sigma Pi.
 ARTHUR PERRY, Jacksonville, Florida; Business Administration; Kappa Sigma.
 PHILIP PETERSON, Arlington; Mathematics; Sigma Alpha Epsilon.
 AUDREY LOU PHILLIPS, Richmond; Fine Arts; Kappa Delta.
 RICHARD PONS, Hampton; Business Administration.
 RICHARD PROSL, Brimfield, Massachusetts; Mathematics.

The icebox ritual

The "Green Machine" tain't that bad, Penny!

CLASS OF 1959

First Row:

- MARION PRUET, Alexandria; Fine Arts.
- DAVID PRUTTING, Williston Park, New York; Business Administration; Kappa Sigma.
- JULIA RAILEY, Suffolk; Education; Kappa Delta.
- ELAINE RANKIN, Big Stone Gap; French; Alpha Chi Omega.
- ALICE RANNELLS, Alexandria; English; Delta Delta Delta.
- BARBARA REAMS, Kingsport, Tennessee; Chi Omega.
- SUE REESE, Wakefield; Music.

Second Row:

- LOIS REID, Portsmouth; Mathematics.

- ESTELLE RENNER, Manassas; Biology; Gamma Phi Beta.
- CARL RHODES, Derry, Pennsylvania; Physics.
- LYDIA RICE, Manassas; Physics.
- BOB RICHARDSON, Suffolk; Business Administration.
- JUDITH RIDDLE, Warwick; History; Phi Mu.
- DIANE RIVINUS, Roanoke; French.

Third Row:

- ELLEN ROACH, Richmond; Chemistry; Chi Omega.
- CLARA ROBERTS, Reedville; English; Kappa Delta.
- POLLY ROBERTS, Halifax; English; Kappa Kappa Gamma.
- JUNE ROBERTS, Alexandria; Education.
- ELLEN ROBINSON, Norfolk; Education; Kappa Delta.
- MARY ROBISON, Norfolk; Psychology; Gamma Phi Beta.
- DAVID ROLLER, Euclid, Ohio; Government; Sigma Pi.

Fourth Row:

- BETTY IRENE ROOT, Arlington; Education; Pi Beta Phi.
- BETTY LOU RUEGER, Richmond; English; Kappa Kappa Gamma.
- WILLIAM RYAN, Wenonah, New Jersey; Fine Arts; Theta Delta Chi.
- JOHNA SCHAUER, Parma, Ohio; Psychology; Gamma Phi Beta.
- JUDY SCHMOYER, Breinigsville, Pennsylvania; French; Chi Omega.
- MARY MARGARET SCHRACK, Shillington, Pennsylvania; Fine Arts; Phi Mu.
- JOANNE SCHUBERT, Arlington; History.

First Row:

THOMAS W. SECULES, Williamsport, Pennsylvania; Government; Theta Delta Chi.
 CAROL SEIDEL, Norfolk; Ancient Languages; Kappa Alpha Theta.
 RALPH O. SHANKLE, Hampton; Jurisprudence.
 DAPHNE SHEETS, Huntington, West Virginia; English; Kappa Kappa Gamma.
 MARY ANN SHERMAN, Newport News; Education; Chi Omega.
 LUCILE LEE SHILLAT, Cleveland, Ohio; Modern Languages.
 RICHARD SHIREY, Gloucester; Biology.

Second Row:

MARGARET SHREEVES, Warwick; English; Chi Omega.
 NANCY SIMMONS, Reisterstown, Maryland; Biology.
 ALBERT SMITH, Portsmouth; Jurisprudence; Kappa Sigma.
 MARY CARROLL SMITH, Ashland; Government.
 TERENCE SMITH, Santa Monica, California; English.
 VIRGINIA SMITH, Hampton; English; Delta Delta Delta.
 CYNARA SNYMAN, Keswick; Spanish.

Third Row:

ALFRED SOUTHWALL, JR., Hampton; Physics.
 JOAN STANTON, Roanoke; Psychology; Gamma Phi Beta.
 JOHN BELL STEPHENSON, Warrenton; Psychology.
 DONALD B. STEWART, Fort Eustis; Business Administration.
 ROGER STOCKWELL, Cincinnati, Ohio; Jurisprudence; Sigma Alpha Epsilon.

STEPHEN L. STRASSNER, Brooklyn, New York; Business Administration; Pi Lambda Phi.

SANDRA FAYE STYRON, Norfolk; Sociology.

Fourth Row:

LESLIE G. SUGGS, Portsmouth; Jurisprudence.
 DONALD FRANK SWAIN, Pulaski; Psychology.
 DOROTHY TEAFORD, Buchanan; English; Kappa Delta.
 CAROLYN THACKSTON, Arlington; Spanish; Delta Delta Delta.
 KAREN THOMAS, Pittsburgh, Pennsylvania; History; Kappa Kappa Gamma.
 LINDA THOMPSON, Arlington; Education; Delta Delta Delta.
 RICHARD THRIFT, JR., Falls Church; Physics.

Who's taking this picture anyway?

The all purpose Sunken Gardens

CLASS OF 1959

First Row:

- MARY SUE TINNELL, Roanoke; History; Pi Beta Phi
- FRANK TOLER, Rockville; Jurisprudence.
- CHARLOTTE LEE TOLLEY, Arlington; Psychology; Delta Delta Delta.
- BARBARA TOMBLER, Falls Church; Biology; Kappa Kappa Gamma.
- STEVE TOPP, Longview, Texas; Chemistry; Kappa Sigma.
- JOSIE TOTH, Annapolis, Maryland; French.
- DIANE TOWLES, Roanoke; English.

Second Row:

- EIZABETH A. TREIBER, Alexandria; Psychology; Gamma Phi Beta.

- DIANE L. TUCKER, Cortland, New York; English; Kappa Alpha Theta.
- BETTY ROSE TUDOR, Arlington; English; Pi Beta Phi.
- NANCY REA TURNER, Windsor; History.
- MARY WOODSON TYLER, Arlington; English; Delta Delta Delta.
- DOROTHY LOUISE UPTON, Washington, D. C.; Mathematics; Kappa Delta.
- THOMAS R. VALICENTI, Hunt ngton, New York; Jurisprudence; Kappa Sigma.

Third Row:

- ELEANOR R. VanZANDT, Curundu, Canal Zone; English.
- RAYMOND VARGA, Homestead, Pennsylvania; Business Administration.
- NANCY VICK, Courtland; English; Kappa Delta.
- WILLIAM WALDRON, Pittsburgh, Pennsylvania; History.
- THERESE WALKER, Alexandria; French; Delta Delta Delta.
- MARGARET RAY WALTERS, Portsmouth; Business Administration; Kappa Alpha Theta.
- CARL WANNEN, Baltimore, Maryland; Business Administration; Pi Kappa Alpha.

Fourth Row:

- GEORGIA ANTOINETTE WARREN, Smithfield; Mathematics; Chi Omega.
- JESSIE WILLARD WATSON, Norfolk; Chemistry.
- KATHRYN WATSON, Richmond; Psychology; Delta Delta Delta.
- SUZANNE WATTERS, Falls Church; Chemistry; Alpha Chi Omega.
- LLOYD WEBB, Fort Knox, Kentucky; Government; Chi Omega.
- WILLARD J. WEBB, Clifton; Government.
- JUDITH ROSE WEBBER, Lynnhaven; Biology.

First Row:

MADALINE WENTWORTH, Pittsburgh, Pennsylvania; Psychology; Kappa Alpha Theta.

PATRICIA WESCOTT, Belle Haven; Fine Arts; Delta Delta Delta.

MARSHA WHITEHURST, Portsmouth; Fine Arts; Chi Omega.

SUSAN CAROL WHITTINGTON, Arlington; Government; Gamma Phi Beta.

PAUL WIEDENMANN, Cuyahoga Falls, Ohio; Physics.

HAROLD JAMES WILLARD, Washington, D.C.; Physics; Pi Lambda Phi.

EULA RAY WILLIAMS, LaCrosse; Fine Arts; Gamma Phi Beta.

Second Row:

ANN WILLIS, Norfolk; English; Delta Delta Delta.

GABRIEL WILNER, Forest Hills, New York; History.

WILLIAM WILSON, Staunton; Biology.

NATHANIEL WITHERS, Bronx, New York; Physics.

PENNY WITZEMAN, Haworth, New Jersey; English.

ELLEN ELIZABETH WRAY, Richmond; Fine Arts; Kappa Kappa Gamma.

MACK KEITH WRAY, Robins Base, Georgia; Physics.

Third Row:

MICHAEL ALLEN WRIGHT, Portsmouth; Jurisprudence.

PATRICK YACOBI, Hampton; Business Administration.

"Some Enchanted Evening"

HYKEL JAMES ABDELLA, 24 North Street, Gloversville, N. Y.
 DONALD GLENN ALEXIS, 305 South Euclid Avenue, Westfield, N. J.
 DIANA LEE ALLEN, 808 North Danville, Arlington, Va.
 JOANNA CARRAWAY ALLEN, 829 Warwick Road, Warwick, Va.
 ALICE ELIZABETH ANDERSON, 504 VILLA TERRACE, York, Pa.
 NANCY ELLEN ANDREWS, Buckingham Apts., Garth Road, Scarsdale, N. Y.
 JEANNE M. ARMSTRONG, Route 1 Box 397, Prince George, Va.
 VERNON EDWARD ARVIN, 419 North 10th Avenue, Hopewell, Va.
 GLENNA CAROLYN BAILEY, 1401 Cedar Lane, Richmond, Va.
 ROBERT M. BAILEY, 1212 Stephenson Avenue, Lynchburg, Va.
 THOMAS A. BAIN, III, 402 Russell Street, Portsmouth, Va.
 FAHY ANNETTE BAKER, 103 Roane Drive, Hampton, Va.
 JOHN BROCKINGTON BEASLEY, R.F.D. 1, Bayside, Va.
 DIANA LA FAY BEETON, 58 Webster Street, Lynbrook, N. Y.
 RALPH L. BELFORD, III, 3337 Runnymede Place, Washington, D. C.
 JUDITH ANNE BELL, 2 South Hundred Road, Chester, Va.
 BETTY LOUISE BENNETT, 1210 South Fairwater Drive, Norfolk, Va.
 PATRICIA ANN BEST, 10 Carty Avenue, Fort Monmouth, N. J.
 JOAN SANDRA BEVAN, 507 South England Street, Williamsburg, Va.
 LESTER H. BIRCHALL, JR., 246 Union Boulevard, Totowa Borough, N. J.
 HERBERT WALTER BISTRONG, 38 Woodside Avenue, Baldwin, N. Y.
 PAULA BLACK, 1507 30th Street, N.W., Washington, D. C.
 JULIE ANN BLEICK, 3460 Ingleside Road, Shaker Heights, Ohio.
 LAURENCE DE WALD BOBBIN, 89 Wildwood Avenue, Upper Montclair, N. J.

DONALD COMITER, 9503 Avenue B, Brooklyn, N. Y.
 JOHN WALLIS COOPER, Retreat Farm R.F.D. 1, Charles Town, W. Va.
 MARTHA PEARL COPENHAVER, 33 Left Wing Drive, Baltimore, Md.
 LOUIS HOWARD CORBETT, 161 West Gilpin Avenue, Norfolk, Va.
 BRUCE VICTOR CRAIG, 328 Fairfax Avenue, Norfolk, Va.
 JEAN LILLIAN CROMWELL, 37 Eimer Avenue, Malverne, N. Y.
 NANCY MACLIN CROWTHER, 132 Franklin Street, Petersburg, Va.
 NELIA UPSHAW DAGGETT, 211 Magnolia Place, Marianna, Ark.
 JAMES L. DAIGLE, III, 37 Joseph Perkins Road, Norwich, Conn.
 BARBARA ANN DANIEL, 202 North Rowland Street, Richmond, Va.
 ELIZABETH JOAN DAWSON, 3 Parkway Drive, Williamsburg, Va.
 DANIEL S. DECHERT, 9917 River Road, Warwick, Va.
 MARY DOLORES DIGGS, Box 772, Williamsburg, Va.
 MARY BEVERLY DODSON, 218 Prospect Avenue, Princeton, N. J.
 HELEN JANE DOUGHERTY, 5525 River Road Harrisburg, Pa.
 NANCY MILLER DOUSHKESS, 36 Boulevard, Mt. Lakes, N. J.
 HENRY RUDOLPH DRESSSEL, 1179 Clay Avenue, Bronx, N. Y.
 JAMES N. DROEGE, 9801 South Winchester Street, Chicago, Ill.
 JOAN DAVIS WATSON DUNN, 201A, Indian Springs Road, Williamsburg, Va.
 SHEILA DENT EDDY, Barterbrook Road, Staunton, Va.
 BETTY BYRD EDWARDS, 1714 Victoria Boulevard, Hampton, Va.
 THOMAS COLBY EHRHARDT, 5002 Earlston Drive, Washington, D. C.
 LEONARD CULBERTH ELLIS, 2106 Des Moines Avenue, Portsmouth, Va.
 RITA ANN ENGLEBURT, 18 Virginia Avenue, Phoebus, Va.

T H E S E N I O R D I R E C T O R Y

DAVID HAYDEN BOWLING, 1407 George Lane, Falls Church, Va.
 BEVERLY SUE BRITTON, 1236 Jackson Street, Norfolk, Va.
 MARY SCOTT BROADDUS, Sparta, Va.
 CLYDE WARING BROCKETT, JR., 6160 Westwood Terrace, Norfolk, Va.
 GRAY LEWIS BROMLEIGH, 706 Tanyard Street, Williamsburg, Va.
 JAMES MARSHALL BROWN, 39 Earl Street, Waterbury, Conn.
 VIRGINIA JUNE BROWN, Edloe Plantation, Rt. 2, Amherst, Va.
 JAMES DAVENPORT BRYDEN, 17 Rosecrest Avenue, Alexandria, Va.
 JUDITH ANNE BUCKERT, 312 Rhinecliff Road, Rochester, N. Y.
 THOMAS GUY BURKE, JR., 18216 Landseer Road, Cleveland, Ohio.
 WILLIE ANN EURKES, Box 456, Grundy, Va.
 EARL WAYNE CALL, 122 Stewart Avenue, East Peoria, Ill.
 BARBARA ANN CAMPBELL, Swartswood, N. J.
 JOE LAWRENCE CANNADAY, 1029 Penmar Avenue, S.E., Roanoke, Va.
 JOHN RANDOLPH CARR, 119 Hill Street, Hampton, Va.
 DEBORAH JANE CARVER, Apple Jack Farm, Rahns, Pa.
 DOROTHY JANE CHAPMAN, 337 Maple Avenue, Welch W. Va.
 MAGARET B. CHAPMAN, Box 88, Raleigh, Tenn.
 GEORGE ANTHONY CICALA, 931 Hollywood Avenue, Bronx, N. Y.
 MATTHEW ALLAN CLARK, 745 Cherry Tree Lane, Trenton, N. J.
 ROBERT GORDON CLARK, 2309 Chesapeake Avenue, Hampton, Va.
 MARY WRIGHT COFER, 139 East Virginia Avenue, Phoebus, Va.
 SUZANNE COLCLOUGH, Old Roaring Brock Road, Mount Kisco, N. Y.
 SAMUEL DAVID COLE, Chatham, Va.
 EDITH ARMITA COLLINS, Locust Grove, Va.

SYLVIA SUE EVANS, 115 Pinewood Road, Virginia Beach, Va.
 NORAH PATRICIA EWELL, 4204 West Grace Street, Richmond, Va.
 TED DAVIS FELLERMAN, 132 Hazzard Road, Lido Beach, N. Y.
 RICHARD L. FENSTERER, 134 Montclair Avenue, Montclair, N. J.
 DAVID WALTER FERRIDAY, 16 Florida Street, Maplewood, N. J.
 DANTE MICHAEL FIORINI, 3664 Riverside Avenue, Norfolk, Va.
 LOUIS FISHER, JR., 5945 Arlington Boulevard, Arlington, Va.
 AUBREY H. FITZGERALD, Lyndhurst, Va.
 PATRICIA ANN FLORENCE, 23 Montrose Road, Scarsdale, N. Y.
 META STUART FOOKS, 32 Inqalls Road, Fort Monroe, Va.
 WALTER SAUNDERS FORBES, 616 Maycox Avenue, Norfolk, Va.
 WILLIAM R. FRANKLIN, 5700 Greenleaf Road, Cheverly, Md.
 PAUL S. FURLONG, Hickory Tavern Road, R.F.D. 1, Chatham, N. J.
 ALLEN STILES GARDNER, 1515 Dale Drive, Silver Spring, Md.
 MARGARET ANNE GARWOOD, 201 Lippincott Avenue, Riverton, N. J.
 RICHARD A. GATEHOUSE, 43 Whitson Street, Forest Hills, N. Y.
 NANCY JEAN GIBB, 3922 Military Road, Arlington, Va.
 ROBERT DAVEY GIBBONS, 2155 Rose Street, Sarasota, Fla.
 HARRY BURTON GIBSON, Hornsbyville, Va.
 ELOISE GIDEON, 2700 South Joyce Street, Arlington, Va.
 ALICE MAE GLOVER, 260 Parkway Avenue, Winchester, Va.
 HERBERT ALAN GOLDSTEIN, 3 Gerry Road, Chestnut Hill 67, Mass.
 HOWARD LEE GOLWEN, 31 West 34th Street, Bayonne, N. J.
 SUSAN GOVE, Old Patrick Road, Warren, Mass.
 MARGARET ANNE GRAVES, Route 12, Box 228, Richmond, Va.

HOWARD EUGENE GRUBB, 2111 Windsor Road, Richmond, Va.
 RINDA LU GRUBBS, 6165 Powhatan Avenue, Norfolk, Va.
 DOROTHY V. GUTHRIE, 508 Hamlin Street, Warwick, Va.
 LLOYD DUANE HAGEN, 527 Riverside Drive, Portsmouth, Va.
 RANDOLPH LEE HALL, JR., 439 Avondale Drive, Danville, Va.
 DIANE ELIZABETH HAMEL, M.O.Q., 2500 U. S. Marine Base, Camp Lejeune, N. C.
 MICHAEL RICHARD HANFT, 748 St. Marks Avenue, Brooklyn, N. Y.
 NANCY A. HARSHBARGER, Norton, Va.
 LORNE WILLIAM HICKS, 3420 79th Street, Jackson Heights, N. Y.
 EDWARD ERNEST HILL, 45 Lenox Terrace, 182 Gregory Avenue, West Orange, N. J.
 WALTER NELSON HODGES, 271 Lucille Avenue, Norfolk, Va.
 MARILYN GLORIA HOFFMAN, 421 Scotland Street, Williamsburg, Va.
 WALTER D. HOFFMAN, JR., 641 Big Bethel Road, Hampton, Va.
 EUGENE LEWIS HOPKINS, Box 42, Parrott, Virginia.
 CHARLOTTE C. HORCHNER, 154 Sanjer Avenue, Waterville, N. Y.
 ROLAND M. HOWARD, JR., 601 Webster Avenue, Portsmouth, Va.
 WILLIAM K. HOWSER, 1940 Inglewood Street North, Arlington, Va.
 GRACE ANN HOYLE, 709 Hillwood Avenue, Falls Church, Va.
 SONYA MARGARETHE HUBBARD, 50B Elizabeth Road, Hampton, Va.
 PATRICIA ANN HUDSON, 1005 Geneva Street, Lake Geneva, Wis.
 DORALIE ANN HULTQUIST, 3625 North Vermont Street, Arlington, Va.
 JOHN OLAF HUMMEL, Gatlinburg, Tenn.
 WILLIAM J. HUMPHREYS, 1350 Pennington Road, West Englewood, N. J.

ALVIN SAMUEL LEVENSON, Box 1166, Williamsburg, Va.
 WILLIAM LEVINE, 525 North Rexford Drive, Beverly Hills, Calif.
 HELEN CLAXTON LEWIS, 5007 Hampden Lane, Bethesda, Md.
 JOHN CHARLES LEWIS, 448 Iberia Street, Pittsburgh 11, Pa.
 ALICE RUSSELL LUCAS, 750 West Princess Anne Road, Norfolk, Va.
 ERLA LOIS LUDWIG, 2400 Spring Street, West Lawn, Pa.
 BARBARA ANN LUHRING, North Shore Point, Norfolk, Va.
 ELEANOR MAY LUNDBERG, 4908 North Washington Boulevard, Arlington, Va.
 ADOLPHUS L. LUNSFORD, III, Box 96, Brookneal, Va.
 ROBERT A. LUSK, 611 East 4th Avenue, Williamson, W. Va.
 REBECCA R. LYNN, Occoquan, Va.
 WILLIAM MACAS, 3504 The Alameda, Baltimore, Md.
 ROBERT L. MACFADYEN, Calle 2621, Miramar, Havana, Cuba.
 HUGH R. MacMAHON, 828 Great Falls Street, Falls Church, Va.
 MARY ANN K. MAKOVSKY, 133 Myrtle Avenue, Boonton, N. J.
 DOLORES JOAN MANNION, 523 Woodland Avenue, Haddonfield N. J.
 WILLIAM FRANCIS MARFIZO, 2404 Jackson Avenue, Windber, Pa.
 JOAN ANN MARGARD, 704B Ludwell, Williamsburg, Va.
 JOAN KATHLYN MARSH, 308 North Scoville Avenue, Oak Park, Ill.
 JANET MASON, Rt. 1, Amsterdam Road, Ballston SPA, N. Y.
 BARBARA ANN MASSIE, Tyro, Va.
 ROBERT LOUIS MAYOU, 62 Owens Road, Denbigh, Va.
 BARBARA LEE McCALL, 808 West Crawford Street, Enterprise, Ala.

T H E S E N I O R D I R E C T O R Y

JOEL THEODORE HURLEY, 3910 Bedford Avenue, Brooklyn, N. Y.
 JOHANNA AUGUSTA HYDE, Jacks Point, Oxford, Md.
 SARAH LOUISE IVES, 127 West Shore Drive, Marblehead, Mass.
 ROBERTA E. JACKMAN, 151 Tullamore Road, Garden City, N. Y.
 CARAL LOUISE JACOBS, Box 164, Jamesport, N. Y.
 CARY AMORY JAMES, Box 302, Chatham, Va.
 GARY RICHARD JOACHIM, 27 Voorhis Avenue, Rockville Centre, N. Y.
 ARLINE HEDWIG JOHNSON, 1800 Graham Boulevard, Pittsburgh, Pa.
 MARILYN E. JOHNSON, 260E Cheatham Annex, Williamsburg, Va.
 BARBARA MARIE JONES, 1846 South Sycamore Street, Petersburg, Va.
 EDWARD KAYSON JONES, III, Edentide Farm, Amburg, Va.
 ALICE LOUISE JORDAN, 301 West 29th Street, Norfolk 8, Va.
 HENRY PAUL KAPLAN, 55 Winthrop Street, Brooklyn, N. Y.
 KATHERYN TRIBLE KING, 4109 Stuart Avenue, Richmond Va.
 JEAN CAROL KIRSCH, 108 Stanmore Road, Baltimore, Md.
 JANE P. KIRTLLEY, 1328 Fulton Street, Rahway, N. J.
 PATRICIA KIZZIA, 8 Laurel Hill Road, Mt. Lakes, N. J.
 LUISE E. KLINGELHOFER, 118 Linden Avenue, Westfield, N. J.
 HILARY GAILLARD KNAPP, 1925 Quarry Road, Lynchburg, Va.
 GERALD B. KORNBLUM, 1001 East 21st Street, Brooklyn, N. Y.
 BRENDA KORNS, 1A East Irving Street, Chevy Chase, Md.
 NATALIE MAUREEN LANE, 34B Forest Drive, Short Hills Village, Springfield, N. J.
 RALPH STEWART LANE, Route 1, Gate City, Va.
 JEAN FRANCES LASCARA, 2416 East Ocean View Avenue, Norfolk, Va.
 HARVEY LASKY, 1415 New York Avenue, Brooklyn, N. Y.
 JOAN RUTH LAURENT, 344 Elm Avenue, Rahway, N. J.
 LAURA LOU LAWSON, 882 Sherwood Road, Charleston, W. Va.
 CLARENCE W. LEEDS, III, 131 East Ashland Avenue, Pleasantville, N. J.
 MORTON B. LEMBECK, 452B 131st Street, Belle Harbor, N. Y.

CYNTHIA ANNE McCALLA, 2415 Selwyn Lane, Charlotte, N. C.
 GEORGE A. McDANIEL, III, Drawer 337, Federalsburg, Md.
 JAMES PATRICK McGEEIN, Box 2435, Williamsburg, Va.
 JAMES L. McINNES, 702 North Central Avenue, Rockford, Ill.
 JO ANN McLEAREN, 5874 1st Street South, Arlington, Va.
 ALLISON MARY MERCER, 4840 Bell Boulevard, Bayside, N. Y.
 WILLIAM DEAN MILLER, 5613 South 1st Street, Arlington, Va.
 WILLIAM DAVID MIRANDA, 40 Somerset Road, Brookline, Mass.
 BARBARA MARIE MITCHELL, 9507 Sherwood Place, Norfolk, Va.
 CAROLYN L. MITCHELL, 3447 87th Street, Jackson Heights, N. Y.
 WILLIAM A. MOLINEUX, 29 Washington Place, Metuchen, N. J.
 VIRGINIA LOUISE MOLZER, 89 Elmira Street S.W., Washington, D. C.
 MARY AMBLER MONCURE, 113 West Maple Street, Alexandria, Va.
 KATHERINE ANN MONROE, 2411 Valley Vista Road, Louisville, Ky.
 DONALD FRANKLIN MOORE, Box 58, Magnolia, Del.
 CHARLES D. MORRIS, 232 Armistead Avenue, Hampton, Va.
 LOIS ANN MORTASHED, 4643 South 28th Road, Apartment 4, Arlington, Va.
 ALVIN STUART MOSES, 7325 North 21st Street, Philadelphia, Pa.
 ALICE MARTIN MOTT, 3409 Ashley Terrace, Washington, D. C.
 MARTIN HUGH MOUNTAIN, 1211 State Street, Schenectady N. Y.
 GAIL MULCAHY, 315 Poultney Street, Staten Island, N. Y.
 MARY MADELINE MYERS, 314 Little Falls Street, Falls Church, Va.
 WILLIAM M. NAGY, Box 337, Hooversville, Pa.
 JOSEPHINE ANN NAPOLINO, 3128 Union Street, Flushing, N. Y.
 SANDRA OAKLEY, 902 Domer Avenue, Takoma Park, Md.
 GERHARD W. OTTEN, Box 175, Glenbrook Conn.
 JOYCE W. OUTTEN, 312 Sycamore Road, Portsmouth, Va.
 BELINDA B. OWENS, 236 Hope Street, Ridgewood, N. J.
 MARCIA NADINE PAGE, 1107 Arqonne Drive, Baltimore, Md.

GRAHAM SANFORD PALMER, New England Road, Guilford, Conn.
 GENEVIEVE F. PARKER, 700 Webster Avenue, Portsmouth, Va.
 FRANK CHARLES PASKERT, 89 Warwick Street, Bloomfield, N. J.
 BETTY ANNE FASSAMANECK, 5204 Monument Avenue, Richmond, Va.
 ELEANOR N. PATTERSON, 309 N. Ridgeway Drive, Greensboro, N. C.
 HELEN PATRICIA PATTERSON, 1740 Hancock Avenue, Norfolk, Va.
 SARA W. PATTERSON, 7713 Lakeview Drive, Falls Church, Va.
 CARL PHILIP PEARL, 7115 Rue Notre Dame, Miami Beach, Fla.
 NANCY COBB PEELE, 709 Redgate Avenue, Norfolk, Va.
 MARIO JORGE PENA, Calle 13 Norte 3, Cali, Colombia, South America
 PHYLLIS C. FERRINI, 8517 213th Street, Queens Village, N. Y.
 WILLIAM L. PERSON, JR., Jamestown Road, Williamsburg, Va.
 WILLIAM BURN PFEIFER, 725 East Front Street, Plainfield, N. J.
 MARY ANNE PICKETT, 2615 Longview Avenue, Roanoke, Va.
 JOHN THOMAS PIRES, 2040 29th Street, Astoria, Long Island, N. Y.
 SUE HARPER POPE, 3310 Pelham Road, Toledo, Ohio.
 MARY VIRGINIA PORTNEY, 240 Fletcher Avenue, Valley Stream, N. Y.
 ELAINE ELIZABETH PRATT, Old Brattleboro Road, Bernardston, Mass.
 WILLIAM L. RAGLAND, III, 3415 Montross Avenue, Richmond, Va.
 LETITIA DIANE RALEIGH, 1510 Bonnie Brae, River Forest, Ill.
 ROBERT SANFORD RAPP, 4 Wilson Avenue, Newburgh, N. Y.
 CASSANDRA F. RAWN, 1418 Markley Street, Morristown, Pa.
 RICHARD LESLIE RAYBOLD, 903 Eighth Street, Alexandria, Va.
 DAVID THOMAS REEL, 5737 Bradley Boulevard, Bethesda, Md.
 HARLAN J. REYNOLDS, 501 Exchange Avenue, Endicott, N. Y.
 SARAH PORTER RICHARDS, Denbigh, Va.
 JOANNE RIVERS RICKETTS, 1915 Lansing Avenue, Portsmouth, Va.
 WALDEMAR MARKLEY RILEY, 1401 South Edgewood Street, Arlington
 Apts. 505, Arlington, Va.
 RICHARD EARL RINGER, 763 West 52nd Street, Norfolk, Va.

DENIS ALAN SMITH, 714 Barry Avenue, Chicago, Ill.
 HELEN FAY SMITH, 28 West Ackery Street, Riverhead, N. Y.
 LANN BAZEMORE SMITH, Upper Shad Road, Pound Ridge, N. Y.
 ROBERT HAYDEN SMITH, 205 Mellen Street, Phoebus, Va.
 PATRICIA JUNE SPELTZ, 621 South McLean, Memphis, Tenn.
 FLORENCE MARIE STABLES, U.S.S. Benawah, A.P.B. 35, c/o Fleet Post
 Office, New York, New York.
 DIANE DICKEY STEVENS, 133 Gorham Avenue, Hamden, Conn.
 VICTORIA CLAYTON STONE, 69 East Division Street, Chicago, Ill.
 CAROLYN BAILEY SUBER, Hillcrest Avenue, Darien, Conn.
 CHAMPE FITZHUGH SUMMERSON, Lee Heights, Bristol, Va.
 HELEN ELIZABETH SWAINE, Box 21, Pocono Road, Danville, N. J.
 MASON SWANN, City Point Apartments, Hopewell, Va.
 ROBERT D. SWEARINGEN, 226 Del' Avenue, Mount Lebanon, Pa.
 WILSON F. SWEENEY, 110 Mountain View Terrace, Hamden, Conn.
 LESTER ANNE SYKES, 703 Jackson Drive, Williamsburg, Va.
 BARTON HARVEY TAYLOR, 1115 East 27th Street, Brooklyn, N. Y.
 SHIRLEY W. TERRELL, 65 Locust Avenue, Hampton, Va.
 JANE ELIZABETH THOMPSON, R.R. 2, Box 179, Mundelein, Ill.
 JOSEPH RICHARD THOMPSON, 92 33rd Street, Newport News, Va.
 JOSHUA CLAYTON THOMPSON, 698 Beacon Lane, Merion, Pa.
 JAMES C. THOMSON, JR., 1001 Potomac Avenue, Apt. C, New Alex-
 andria, Va.
 ANDREA F. THUNANDER, 9340 Pleasant Avenue, Chicago, Ill.
 MARY JOANNE TINE, 420 Colonial Road, Ridgewood, N. J.
 NORMAN LACE TRUSTY, General Delivery, Williamsburg, Va.
 HOWARD TURNER, 4555 Henry Hudson Parkway, Riverdale, N. Y.
 ELIZABETH MARTHA TUTTLE, 19 Roanoke Street, Richmond, Va.
 WILLIAM KEITH TUTTLE, 1235 Rogers Street, South Norfolk, Va.
 MARY M. VAN DEUSEN, 796 Central Parkway, Schenectady, N. Y.

T H E S E N I O R D I R E C T O R Y

THOMAS HILLERY RINK, 406 Chief Tassel Apt., Martinsville, Va.
 RICHARD B. ROWLETT, 318 South 15th Street, Laramie, Wyo.
 DAVID A. RUBENSTEIN, 527 State Street, Long Beach, N. Y.
 LYLA EDYTHE RUBIN, 1307 Westover Avenue, Norfolk, Va.
 PATRICIA S. RUFFIN, 330 Burns Lane, Williamsburg, Va.
 PATRICIA ANN RUND, 316 Van Buren Street, Falls Church, Va.
 WILLIAM T. RUNDIO, JR., 513 Western Avenue, Suffolk, Va.
 JOAN BARRIE RYON, 71 Fenwick Road, Fort Monroe, Va.
 JOAN MARIE SANDFORD, 1537 Powder Mill Lane, Wynnewood, Pa.
 ELIZABETH SAUNDERS, 203 Harrison Avenue, Williamsburg, Va.
 RICHARD V. SAVAGE, 309 North Street, Apt. 7, Portsmouth, Va.
 BETTY HALL SCHINDLER, 2440 North Pocomoke Street, Arlington, Va.
 ROCHELLE J. SCHLAPPRIZZI, 615 Oakhurst Road, Mamaroneck, N. Y.
 GERALD A. SCHNEIDER, 144 75 Melbourne Avenue, Kew Gardens
 Hills, N. Y.
 PAUL SORELL SCHOENBAUM, 4002 Grove Avenue, Richmond, Va.
 WILLIAM C. SCOTT, III, R.F.D. 1, Newburgh, N. Y.
 JOHN PAUL SCOZZARI, 2590 Nottingham Way, Mercerville, N. J.
 DONALD W. SEILER, JR., Quarters N, Norfolk Naval Shipyard, Ports-
 mouth, Va.
 STEWART SELL, 3643 Perrysville Avenue, Pittsburgh, Pa.
 RONALD ALBERT SHELIN, 6362 Partridge Street, Norfolk, Va.
 NANCY LOUISE SHONKER, 3589 Butterworth Drive, Grand Rapids,
 Mich.
 ANNE RANDOLPH SHORTT, 813 West 31st Street, Richmond, Va.
 JOHN WILLARD SHUMATE, 127 Cherokee Road, Hampton, Va.
 WILLA MINDEL SIEGEL, 304 Oak Lane, Richmond, Va.
 ALICE LUCILE SMITH, 3761 Jason Avenue, Alexandria, Va.
 CAROLYN GERRY SMITH, 2633 North Pocomoke Street, Arlington, Va.
 DOUGLAS PAGE SMITH, Hays, Va.

SUSAN VAN VOLKENBURGH, 20 Darroch Road, Delmar, N. Y.
 AGAMEMNON VASSOS, 906 Harrington Avenue, Norfolk, Va.
 LOIS ANNE VILL, 37 Orange Heights Avenue, West Orange, N. J.
 RONALD CLAIR VLIET, 418 Wright Avenue, Alma, Mich.
 SHIRLEY JOYCE VOEGEL, 2620 East Ocean View Avenue, Norfolk, Va.
 VIRGINIA VON BREITENFELD, 250 Oakwood Avenue, Staten Island,
 N. Y.
 MARJORIE SANDERS WADDELL, 264 Lucille Avenue, Norfolk, Va.
 CHESTER W. WAKSMUNSKI, Box 301, Hastings, Pa.
 RANDOLPH LYNDON WALKE, Toano, Va.
 JANELLE E. WALKER, Box 284, Smithfield, Va.
 WALTER G. WALKER, 202 North Henry Street, Williamsburg, Va.
 SARAH GRAY WALLACE, 417 Massachusetts Avenue, Norfolk, Va.
 SONYA ELIZABETH WARNER, 2215 Dickey Place, Houston, Texas.
 MARY WORTH WARREN, R.F.D., White Stone, Va.
 CATHARINE WASHBURNE, 4133 Blakestone Street, Philadelphia, Pa.
 EDWARD A. WATKINS, JR., 600 Newport Avenue, Williamsburg, Va.
 CATHERINE ELLEN WELCH, 13 Chester Street, Nashua, N. H.
 PATRICIA ANN WELLS, 801 Hillwood Avenue, Falls Church, Va.
 NORVELL A. WERNER, 1800 Webber Street, Sarasota, Fla.
 SUSAN G. WHALEY, 646 Glen Avenue, Westfield, N. J.
 JAMES IRVIN WHITE, 1630 North Front Street, Fremont, Ohio.
 RUTH WHITMAN, 331 56th Street, Newport News, Va.
 WILLIAM H. WILLIAMS, 421 Oglethorpe Street, N.W., Washington,
 D. C.
 MARY ARCHER WILLIS, 209 27 38th Avenue, Bayside, N. Y.
 ANNE ROBERTA WILSON, 4000 Brock Road, Richmond, Va.
 JEAN CARYL WYCKOFF, 172 Ashland Road, Summit, N. J.
 PAULETTE MARIE YATES, 801 West Glebe Road, Alexandria, Va.
 WALTER LEWIS YOUNG, JR., 2610 Longview Avenue, Roanoke, Va.

PATRONS

BENSON PRINTING CO.
CAPITAL RESTAURANT
CASEY'S INC.
CHESAPEAKE AND OHIO RAILWAY CO.
COLLEGE PHARMACY
COLONIAL RESTAURANT
COLONIAL WILLIAMSBURG INC.
COLONNA STUDIOS
FRAIZER-GRAVES & CO.
LYNCHBURG ENGRAVING CO.
MILLERS CAMERA SHOP
PENINSULA BANK AND TRUST CO.
RICHMOND GREYHOUND LINES
ROSE'S FIVE AND TEN CENT STORES
SCHMIDT MUSIC AND APPLIANCE SHOP
THE WIGWAM
THIEME'S INN AND DINING ROOM
WEST END VALET SHOP
WHITE'S RADIO SHOP
WILLIAMSBURG DRUG CO.
WILLIAMSBURG LAUNDRY AND COLLINS CLEANING CO.
WILLIAMSBURG RESTAURANT
WILLIAMSBURG RESTORATION INC.
WILLIAMSBURG SHOP
WILLIAMSBURG THEATRE

