

SIG COLLEGUR RETR
GULIELMI ET MARIAE IN VIRGINIA

FAIRCHILD AERIAL SURVEYS, INC. N.Y.C.

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

COLONIAL

W. W. WOODBRIDGE, JR.

ECHO OF 1938

A

PRESNTATION OF THE
TWO HUNDRED AND FORTY-FIFTH YEAR AT
THE COLLEGE OF WILLIAM AND MARY
IN WILLIAMSBURG, VIRGINIA

■ 1693 ■
■ 1938 ■

PUBLISHED BY THE STUDENT BODY

EDITOR ■ JOHN GUY BRITTON, JR., MANAGER

THE 1938 COLONIAL ECHO IS DEDICATED TO
CHARLES J. DUKE, JR., ASSISTANT TO THE PRESIDENT,
AND BURSAR OF THE COLLEGE OF WILLIAM AND MARY.
TO HIM WE OFFER RECOGNITION FOR THE
COMPETENT MANAGEMENT OF OUR SCHOOL
LIFE; FOR HIS CONSTANT EFFORT TO
DISCOVER FOR THE STUDENTS AND STAFF THE
SO RARE AND GRATIFYING OPPORTUNITIES
WHOSE RESPONSIBILITIES ARE IN ONE,
LITERALLY, A MIRACLE.

DEDICATED

TO

C. J. DUKE, JR.

FORWORD

THE FORTIETH EDITION OF THE COLONIAL ECHO REPRESENTS THE EARNEST ATTEMPT OF THE STUDENTS TO PORTRAY ANOTHER YEAR, ANOTHER CHAPTER IN THE HISTORY OF WILLIAM AND MARY COLLEGE. THE TRADITION OF THE COLLEGE HAS BEEN KNOWN FOR CENTURIES AND WILL BE KNOWN FOR YEARS TO COME, BUT THE EVENTS OF 1938 ARE PARTICULARLY INTERESTING TO THE STUDENTS WHO HAVE PARTICIPATED IN THEM. IN ORDER THAT THESE EVENTS MAY NOT BE FORGOTTEN, THIS COLONIAL ECHO HAS BEEN PUBLISHED.

CONTENTS

BOOK ONE
BOOK TWO
BOOK THREE
BOOK FOUR
BOOK FIVE
BOOK SIX

COLLEGE
CLASSES
ATHLETICS
FRATERNITIES
ORGANIZATIONS
FEATURES

IN MEMORIAM

MARION T. STALEY

**NEWPORT NEWS APPRENTICE
SCHOOL**

NEWPORT NEWS, VA.

B O O K O N E

COLLEGE

THE COLLEGE GATES
AND CAMPUS FROM DUKE
OF GLOUCESTER STREET

THE PRESIDENT'S HOUSE

From the Wren Building

C A M P U S P O N D

A MATOAKA TRAIL

FRESHMAN WALK

Lord of the Freshman Class; Looking
Down Towards the Old Capitol

THE BOATHOUSE ON LAKE MATOAKA

A PICNIC
SHELTER IN
THE PARK

SORORITY COURT

JEFFERSON AND PHI BETA KAPPA HALLS
FROM THE BARRETT PORCH

•

A MESSAGE FROM OUR PRESIDENT

Four years ago the Freshman class of 1937 and I started our career together. Graduation then lay far off in a distant and cloudy future; the same dark uncertainties that surround the paths of all travellers through an unknown land beset ours, too, when we began, and yet once more a class has come to graduation, once again the doors of the Wren building open outward on the untried world, for whose mastery, or at least for whose endurance, the class has prepared itself. There before each succeeding body of graduates stretches the broad way of adventure, which none may avoid, for that adventure is life, from which there is no escape so long as life endures.

The end and aim of college training is not escape, but triumph; not avoidance of conflict, but victory in battle. For that testing every class makes ready, to the outcome of that trial every student looks with courage born of difficulties already surmounted, and with confidence sprung from an inner certitude of increasing strength.

It is not the province of William and Mary, or any other college, to command success, but even so a higher privilege remains, the development of a spirit in its sons and daughters that overtops alike success and failure; that calm and steady radiance which does not flare and flame in transient prosperity, or flicker out in troublous times, but shineth more and more unto the perfect day.

We students of William and Mary—for I am, and of necessity must be, a student, too—though we look back with pride to our great predecessors, we draw from them nothing for the future that does not lie in ourselves. Their examples of fortitude under suffering, of patriotism amidst greed, of resourcefulness in untried conditions, may well call out of the depths of our being courage and generosity and imagination of which we were unaware, but the final answer for individual triumph or despair lies with each student today, and not with the recorded splendor of the men of other days.

For the class of 1938, as for every other class since I have been President of William and Mary, I have observed a steady growth in the essential co-operation that marks real citizens; in the deepening grasp of learning that characterizes the scholar, and above all, in the fineness of feeling that is the highest attribute of the gentleman.

These are acquirents, or shall we not rather say developments, that are not recorded on diplomas and cannot be taken away by time or fate.

To those who have attained, and to those who yet seek the higher way, I offer my greetings and my praise.

JOHN STEWART BRYAN

1938

THE COLONIAL ECHO

LORD BOTETOURT

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

JOHN STEWART BRYAN
PRESIDENT

WILLIAM AND MARY

1938

BOARD OF VISITORS

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

THE VISITORS OF THE COLLEGE TO MARCH 7, 1938

JAMES H. DILLARD	Charlottesville, Va.
CARY F. GRAYSON	Washington, D. C.
GEORGE W. MAPP	Accomack, Va.
HOMER LENOIR FERGUSON	Newport News, Va.
CHANNING MOORE HALL	Williamsburg, Va.

TO MARCH 7, 1940

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

THE STATE SUPERINTENDENT OF PUBLIC INSTRUCTION

Ex-Officio
SIDNEY B. HALL
Richmond, Va.

SECRETARY TO THE BOARD OF VISITORS

CHARLES J. DUKE, JR.
Williamsburg, Va.

1938

OFFICERS OF ADMINISTRATION

JOHN STEWART BRYAN

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

HERBERT LEE BRIDGES

Registrar Emeritus.

CHARLES J. DUKE, JR.

Assistant to the President and Bursar.

KATHLEEN ALSOP

Registrar.

KREMER J. HOKE

Dean of the College.

VERNON L. NUNN

Auditor.

J. WILFRED LAMBERT

Dean of Freshmen.

HENRY HORACE HIBBS, JR.

Dean of the Richmond Division.

GRACE WARREN LANDRUM

Dean of Women.

WILLIAM THOMAS HODGES

Dean of the Norfolk Division.

MARGUERITE WYNNE-ROBERTS

Assistant Dean of Women.

EARL GREGG SWEM

Librarian.

ALBION GUILFORD TAYLOR

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

CHARLES H. STONE

Assistant Librarian.

THEODORE SULLIVAN COX

Dean of School of Jurisprudence.

CHARLES P. McCURDY, JR.

Executive Secretary Alumni Association.

1938

OFFICERS OF INSTRUCTION

JOHN STEWART BRYAN	B.A., M.A., LL.B., Litt.D., LL.D. <i>President</i>
DANIEL JAMES BLOCKER	A.B., A.M., B.D., D.D. <i>Professor of Sociology</i>
THEODORE SULLIVAN COX	A.B., LL.B. <i>Professor of Jurisprudence</i>
LILLIAN A. CUMMINGS	A.B., A.M. <i>Professor of Home Economics</i>
DONALD WALTON DAVIS	A.B., Ph.D. <i>Professor of Biology</i>
JOHN ROBERTS FISHER	A.B., A.M., Ph.D. <i>Professor of Modern Languages</i>
WAYNE FULTON GIBBS	B.S., M.S., C.P.A. <i>Professor of Accountancy</i>
WILLIAM GEORGE GUY	B.Sc., B.A., Ph.D. <i>Professor of Chemistry</i>
INGA OLIA HEESCHI	A.B., A.M., Ph.D. <i>Professor of Education</i>
KREMER J. HOKE	A.B., A.M., Ph.D. <i>Professor of Education</i>
JESS HAMILTON JACKSON	A.B., A.M., Ph.D. <i>Professor of English</i>
JOHN ROCHELLE LEE JOHNSON	A.B., A.M. <i>Professor of English</i>
TUCKER JONES	B.S. <i>Professor of Physical Education</i>

1938

OFFICERS OF INSTRUCTION

LOUIS KNOTT KOONZ	<i>Visiting Professor of Colonial History</i>	A.B., A.M., Ph.D.
GRACE WARREN LANDRUM	<i>Professor of English</i>	A.B., A.M., Ph.D.
CHARLES FRANKLIN MARSH	<i>Professor of Economics</i>	A.B., A.M., Ph.D.
RICHARD LEE MORTON	<i>Professor of History</i>	A.B., A.M., Ph.D., Litt.D.
WILLIAM WARNER MOSS, JR.	<i>Professor of Government</i>	A.B., A.M., Ph.D.
JAMES ERNEST PATE	<i>Professor of Political Science</i>	A.B., A.M., Ph.D.
ROBERT GILCHRIST ROBB	<i>Professor of Organic Chemistry</i>	A.B., B.S., A.M., Sc.D.
ARCHIE GARNETT RYLAND	<i>Professor of French</i>	A.B., A.M., Ph.D.
SHIRLEY DONALD SOUTHWORTH	<i>Professor of Economics</i>	A.B., A.M., Ph.D.
JOHN MINOR STETSON	<i>Professor of Mathematics</i>	B.A., Ph.D.
CHARLES H. STONE	<i>Professor of Library Science</i>	B.S., A.M., B.L.S.
EARL GREGG SWEM	<i>Librarian</i>	A.B., A.M., Litt.D.
AUBION GUILFORD TAYLOR	<i>Professor of Political Economy</i>	A.B., A.M., Ph.D.
ANTHONY PELZER WAGENER	<i>Professor of Ancient Languages</i>	A.B., Ph.D.
HELEN FOSS WEEKS	<i>Professor of Education</i>	B.S., A.M., Ph.D.
DUDLEY WARNER WOODBRIDGE	<i>Professor of Jurisprudence</i>	A.B., J.D.
ROSCOE CONKLING YOUNG	<i>Professor of Physics</i>	A.B., B.S., A.M., Ph.D.
GEORGE H. ARMACOST	<i>Associate Professor of Education</i>	A.B., A.M.
MARTHA ELIZABETH BARKSDALE	<i>Associate Professor of Physical Education</i>	O.D., A.B., A.M.
JAMES DAVID CARTER, JR.	<i>A.B., Docteur de l'Universite de Toulouse Associate Professor of French</i>	
JOSEPH C. CHANDLER	<i>Associate Professor of Physical Education</i>	B.S., A.M.
GRAVES GLENWOOD CLARK	<i>Associate Professor of English</i>	L.L.B., A.B., A.M.
HIBBERT DELL COREY	<i>Associate Professor of Economics</i>	A.B., A.M.
CHARLES DUNCAN GREGORY	<i>Associate Professor of Mathematics</i>	B.S., A.M.
CHARLES TRAWICK HARRISON	<i>Associate Professor of English</i>	A.B., A.M., Ph.D.
ANDREW EDWARD HARVEY	<i>Associate Professor of Modern Languages</i>	A.B., Ph.D.

1938

OFFICERS OF INSTRUCTION

ALTHEA HUNI	<i>Associate Professor of Arts of the Theatre</i>	A.B., A.M.
VICTOR ILLURALDE	<i>Associate Professor of Spanish</i>	A.B., Doctor en Letras, University of Madrid
W. MELVILLE JONES	<i>Associate Professor of Spanish and French</i>	A.B., A.M.
BEN CLYDE McCARY	<i>Associate Professor of English</i>	A.B., Docteur de l'Universite de Toulouse
WILLIAM WALTER MERRYMON	<i>Associate Professor of French</i>	A.B., A.M., Ph.D.
JAMES WILKINSON MILLER	<i>Associate Professor of Physics</i>	A.B., A.M., Ph.D.
PETER PAUL PEEBLES	<i>Associate Professor of Philosophy</i>	A.B., B.S., A.M., B.L., LL.M.
BEULAH RUSSELL	<i>Associate Professor of Jurisprudence</i>	A.B., A.M.
GEORGE M. SMALL	<i>Associate Professor of Mathematics</i>	Mus.B.
JEAN J. STEWART	<i>Associate Professor of Music</i>	B.S., A.M.
T. J. STUBBS, JR.	<i>Associate Professor of Home Economics</i>	A.B., A.M.
RAYMOND LEECH TAYLOR	<i>Associate Professor of History</i>	B.S., S.M., Sc.D.
KATHLEEN ALSOP	<i>Associate Professor of Biology</i>	A.B.
ALFRED R. ARMSTRONG	<i>Assistant Professor in Secretarial Science</i>	B.S., A.M.
ROY PHILLIP ASH	<i>Assistant Professor of Chemistry</i>	A.B., A.M., Ph.D.
GRACE J. BLANK	<i>Assistant Professor of Biology</i>	A.B.
M. EUGENE BORISH	<i>Assistant Professor of English</i>	A.B., A.M., Ph.D.
LESLIE CHEEK, JR.	<i>Assistant Professor in Fine Arts</i>	B.S., B.F.A.
RAMON G. DOUSE	<i>Assistant Professor of Music</i>	B.Mus., M.Mus.
HAROLD LEES FOWLER	<i>Assistant Professor of History</i>	A.B., A.M., Ph.D.
MAE GRAHAM	<i>Assistant Professor of Library Science</i>	A.B., B.S.
FRANCIS SAMUEL HASEROT	<i>Assistant Professor of Philosophy</i>	B.S., A.M., Ph.D.
RICHARD HUBARD HENNEMAN	<i>Assistant Professor of Psychology</i>	A.B., A.M., Ph.D.
JOHN BRADSHAW HOLT	<i>Assistant Professor of Sociology</i>	Ph.B., Ph.D.
LIONEL H. LAING	<i>Assistant Professor of Government</i>	B.A., A.M., Ph.D.
J. WILFRED LAMBERT	<i>Assistant Professor of Psychology</i>	A.B.
LUCILLE LOWRY	<i>Assistant Professor of Physical Education</i>	B.S.
WILLIAM R. RICHARDSON	<i>Assistant Professor of English</i>	A.B., B.A., A.M., Ph.D.

1938

OFFICERS OF INSTRUCTION

GEORGE J. RYAN	<i>Assistant Professor of Ancient Languages</i>	A.B., A.M., Ph.D.
ALMA WILKIN	<i>Assistant Professor of Home Economics</i>	B.S., A.M.
MERRILL BROWN	<i>Instructor in Public Speaking</i>	A.B., B.C.L.
EMILY ELEANOR CALKINS	<i>Instructor in Mathematics</i>	A.B.
DOROTHY CHILDRESS	<i>Instructor in Secretarial Science</i>	B.S.
OTIS W. DOUGLAS, JR.	<i>Instructor in Physical Education and Supervisor of Intramurals</i>	B.S.
IRMA DEVILLERS EARP	<i>Graduate of Cincinnati Conservatory of Music; Student at the Fontainebleau Conservatory of Music, Fontainebleau, France</i>	
	<i>Instructor in Piano</i>	
JOSEPH R. FLICKINGER	<i>Instructor in Physical Education</i>	B.S.
HOWARD S. GORDMAN	<i>Instructor in Economics</i>	A.B., A.M.
LEONARD V. HABER	<i>Instructor in Fine Arts</i>	B.F.A.
CHARLES E. HAGBERG	<i>Instructor in Government</i>	A.B.
EMILY MOORE HALL	<i>Instructor in English</i>	A.B., A.M.
HOMER HALVORSON	<i>Instructor in English</i>	A.B., A.M., Ph.D.
F. W. HOEING	<i>Instructor in History</i>	A.B., A.M.
WALTER EDWARD HOFMAN	<i>Instructor in Jurisprudence</i>	B.S., LL.B.
MAXIMO ITURRALDE	<i>Instructor in Modern Languages</i>	A.B., A.M.
ESTHER KESSLER	<i>Instructor in Secretarial Science</i>	B.S.
JOHN LAIANE LEWIS	<i>Instructor in Jurisprudence</i>	A.B., B.L., LLM
JOSEPHINE BEVERLY MASSEI	<i>A.B., Dottore in Lettere, Dell' Universita di Firenze, Italia</i>	
CECIL R. MORALES	<i>Instructor in Modern Languages</i>	
	<i>Instructor in Spanish</i>	A.B., A.M.
ARTHUR H. ROSS	<i>Instructor in Fine Arts-Certificate, School of Fine Arts (Drama) Yale University</i>	
EDWIN C. RUST	<i>Instructor in Fine Arts</i>	B.F.A.
CALDER S. SHERWOOD, III	<i>Instructor in Chemistry</i>	B.S., M.S.
ARCHIE R. SINCLAIR	<i>Instructor in Physics</i>	B.S.
VIRGINIA DIX STERLING	<i>Instructor in Physical Education</i>	B.S.
ROGER R. WALTERHOUSE	<i>Instructor in English</i>	A.B., Ph.D.
GEORGE WOODFORD BROWN	<i>Lecturer in Clinical Psychology and Superintendent of the Eastern State Hospital</i>	M.D.
JAMES LOWRY COGAR	<i>Lecturer in History</i>	A.B., A.M.
CHARLES P. SHERMAN	<i>Lecturer on Roman Canon and Civil Law</i>	B.A., LL.B., D.C.L., LL.D.

1938

SUPERVISORS OF TEACHER TRAINING

JESSE RAWLS BYRD	<i>Principal of Training School</i>	A.B., A.M.
MARY WALL CHRISTIAN	<i>Teacher Training Supervisor in Fine Arts</i>	A.B.
MYRTLE COOPER	<i>Teacher Training Supervisor in Sixth Grade</i>	A.B.
COMPTON CROOK	<i>Teacher Training Supervisor in Science</i>	B.S., A.M.
MARGARET G. FINCH	<i>Teacher Training Supervisor in Second Grade</i>	B.S.
ELLEN FLETCHER	<i>Teacher Training Supervisor of Library Science and Librarian of Matthew Whaley School</i>	A.B.
GEORGE C. PITTS, JR.	<i>Assistant Teacher Training Supervisor in Mathematics</i>	A.B.
EUNICE L. HALL	<i>Teacher Training Supervisor in English and Social Science</i>	A.B., A.M.
SALLIE B. HARRISON	<i>Teacher Training Supervisor in Home Economics</i>	B.S., M.S.
MARY SCOTT HOWISON	<i>Teacher Training Supervisor in Mathematics</i>	A.B.
ELSIE WEST LOW	<i>Teacher Training Supervisor in French</i>	A.B.
MILDRED B. MAHER	<i>Assistant Teacher Training Supervisor in English</i>	A.B.
SHIRLEY PAYNE	<i>Teacher Training Supervisor in English</i>	A.B., A.M.
GERALDINE ROWE	<i>Teacher Training Supervisor in Latin</i>	A.B.
CARRIE CURRIE SINCLAIR	<i>Teacher Training Supervisor in Physical Education</i>	B.S.
IDA P. TROSVIG	<i>Teacher Training Supervisor in the Social Studies</i>	A.B., A.M.

1938

B O O K T W O

CLASSES

FEE DARR

OFFICERS

HORACE DYER

President

RUTH MERKLE

Vice-President

NED KEITER

Secretary

SENIOR CLASS

CECIL CLAY ABBOTT, JR.
NORFOLK, VIRGINIA

Transfer from the Norfolk Division; Sigma Pi Sigma; Theta Chi Delta.

ROBERT WILLIAM ADAMS
NEW YORK, NEW YORK

Sigma Nu; "13" Club; Inter-Fraternity Council; Spanish Club; Monogram Club; Baseball, Co-Captain; Freshman Basketball.

MILDRED F. ALBEE
HAMPTON, VIRGINIA

French Club; J. Lesslie Hall Literary Society; Scarab Society; Choral Union; Y. W. C. A.

ELsie MAE ALDERSO^N
HOPEWELL, VIRGINIA

Transfer from Harrisonburg State Teacher's College; Spanish Club; J. Lesslie Hall Literary Society; Library Science Club, President; Y. W. C. A.

SENIOR
CLASS

IVERSON ALMAND
DUNDAS, VIRGINIA

Lambda Chi Alpha; Phoenix Literary Society, Treasurer; *The Royalist*, Circulation Staff.

WILLIAM M. ANDERSON
CRAMERON, NORTH CAROLINA

Kappa Alpha; Theta Chi Delta; Phi Beta
Kappa; Phi Sigma; Honor Council; Student
Religious Council; Y. M. C. A.

GEORGE E. ANNER
WILLIAMSBURG, VIRGINIA

Theta Delta Chi; Phi Beta Kappa; Sigma Pi
Sigma; O. D. K., Vice-President; Theta
Alpha Phi, Vice-President; F. H. C. Society,
President; President's Aide; Dramatic Club;
Euclid Club; Fencing Team, Manager,
Captain; *Literary Magazine*, Business Man-
ager.

ISAIAH ARONS
BROOKLYN, NEW YORK

Phi Alpha; Theta Chi Delta; Chi Beta Phi;
Balfour Club, Vice-President; Inter-Religious
Council.

L. HOPE ANSELL
OCEANA, VIRGINIA

Philomathic Literary Society; Phoenix Lit-
erary Society; Y. M. C. A.

WILLIAM ROY ARTHUR
WYTHEVILLE, VIRGINIA

Transfer from V. P. I.; Sigma Nu; Spanish
Club; Band; Colonial Collegians.

SENIOR
CLASS

CHARLES BALTIMORE
SALEM, VIRGINIA

Baseball; Basketball; Monogram Club.

MARJORIE BEGGS

FARILFE, VERMONT

Chi Delta Phi, Editor; *The Royalist*, Fiction Editor; *The Flat Hat* Staff; College Choir, Glee Club; Choral Union.

GORDON BLANCHARD, JR.

SCARDALE, NEW YORK

Theta Delta Chi.

MARION E. BLANTON, JR.

TAMWORTH, VIRGINIA

Pi Kappa Alpha; O. D. K. Treasurer; Chi Beta Phi, President; Theta Chi Delta, Vice-President; Men's Honor Council, President; President's Aide; Euclid Club, President; Inter-Fraternity Council; Phoenix Literary Society, Treasurer; Who's Who among Students in American Universities and Colleges; Track; Cross Country Track.

SENIOR CLASS

ELIZABETH TOD BOOKER

LOTTSBURG, VIRGINIA

Psychology Club; *Flat Hat* Staff; Y. W. C. A.

ELIZABETH B. BOWDEN

NORFOLK, VIRGINIA

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

MARIAN BRADSHAW

UPPER MONTCLAIR, NEW JERSEY

Transfer from St. Lawrence University;
Kappa Kappa Gamma; Psychology Club;
French Club.

JOHN TAYLOR BRANCH, JR.

NORFOLK, VIRGINIA

Transfer from Norfolk Division; Pi Kappa Alpha.

BEVERLY R. BRIDGE

MECHANIC FALLS, MAINE

Kappa Kappa Gamma; Mortarboard, President;
Scarab Club, Secretary; Honorary
Music Society, President; Freshman Orientation
Sponsor; Who's Who Among Students in
American Universities and Colleges; College
Choir; Glee Club.

JOHN GUY BRITTON, JR.

LANSDOWNE, PENNSYLVANIA

Sigma Alpha Epsilon, President; O. D. K.,
President; F. H. C. Society; Men's Honor
Council, Secretary; Inter-Fraternity Council,
President; Spanish Club; Pan-American
League; *Flat Hat* Staff; *Colonial Echo*, Busi-
ness Manager; Football Manager.

**SENIOR
CLASS**

RUTH BROUGHTON

NORGE, VIRGINIA

Kappa Omicron Phi, Treasurer.

LOWELL W. BUDLONG

CRANSTON, RHODE ISLAND

Theta Delta Chi; *Literary Magazine* Staff;
College Choir; Glee Club.

CARL E. BUFFINGTON

LEWISTON, PENNSYLVANIA

Kappa Alpha, President; O. D. K.; F. H. C. Society; Theta Alpha Phi, President; Men's Student Body President; Men's Tribunal, Chairman; Men's Honor Council; Inter-Fraternity Council; Student Activities Committee; Dramatic Club, President; President's Aide.

GEORGE H. BUNCH, JR.

LYNCHBURG, VIRGINIA

Sigma Alpha Epsilon; "13" Club; Spanish Club; *Flat Hat* Staff; Football, Swimming, Basketball, Captain.

OTIS WILLIAM BUNCH

ARLINGTON, VIRGINIA

Sigma Alpha Epsilon; O. D. K.; "13" Club; Spanish Club, President; Monogram Club; Football; Baseball; Track; Y. M. C. A.

SENIOR
CLASS

JOEL WILLIAM BUNKLEY, JR.
WASHINGTON, D. C.

Lambda Chi Alpha; History Club; Y. M. C.A.

BETSY ANNA BURGESS
GERMANTOWN, PENNSYLVANIA

J. Lesslie Hall Literary Society; *Flat Hat* Staff; Boot and Spur Club; Monogram Club; Hockey; Y. W. C. A.

VINCENT B. BURGESS
DAHLGREN, VIRGINIA

Theta Chi Delta, Secretary; Phoenix Literary Society; Track.

CAROLINE F. BURPEAU
NEW YORK, NEW YORK

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

CHARLES F. CERESNAK
WEST NEW YORK, NEW JERSEY

Alpha Phi Delta; History Club; International Relations Club; Phoenix Literary Society; Gibbons Club; Y. M. C. A.

HELEN QUAY CHILDREY
DUMBARTON, VIRGINIA

Transfer from Richmond Division; Kappa Delta Pi; J. Lesslie Hall Literary Society; Library Science Club.

SENIOR
CLASS

HERBERT S. COBB, JR.
FRANKLIN, VIRGINIA

Lambda Chi Alpha; Spanish Club; History Club; Dramatic Club; Philomathean Literary Society; International Relations Club; Y. M. C. A.

JOHN SCOTT COINER
WASHINGTON, D. C.

Sigma Pi, President; Phi Sigma; President's Aide; F. H. C. Society; Inter-Fraternity Council; Clayton-Grimes Biological Club, President; Monogram Club; Who's Who among Students in American Universities and Colleges; Foothall, Co-Captain; Track.

DOROTHY COLLINS
BROOKLYN, NEW YORK

Transfer from New York University; History Club; J. Lesslie Hall Literary Society.

HARRIET COLYER
COBLESKILL, NEW YORK

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

MARGARET J. CORE
WACHAPREAGUE, VIRGINIA

Transfer from Norfolk Division; J. Lesslie Hall Literary Society; Scarab Club.

SENIOR CLASS

VIRGINIA MARGARET DAILEY
NORFOLK, VIRGINIA

Eta Sigma Phi; Kappa Delta Pi; J. Lesslie Hall Literary Society; French Club, Secretary; Y. W. C. A.

EDYTHE RAY DANK
BRONXVILLE, NEW YORK

Transfer from Radcliffe College; J. Lesslie Hall Literary Society; *Flat Hat* Staff; Boot and Spur Club; Intermural Sports Council Representative; Camera Club.

CHARLOTTE DAUGHTREY
NORFOLK, VIRGINIA

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

JENNIE RITCHIE DAVIS
WARSAW, KENTUCKY

Transfer from Birmingham-Southern College; Gamma Phi Beta; German Club; Y. W. C. A.

DOROTHY DICKENSON
NORFOLK, VIRGINIA

Kappa Delta Pi, Secretary; Library Science Club.

HAROLD R. DINGES, JR.
ARLINGTON, VIRGINIA

Sigma Alpha Epsilon; Colonial Collegians; College Orchestra; Band.

S E N I O R
C L A S S

HORACE GRAY DYER
MARTINSVILLE, VIRGINIA

Pi Kappa Alpha; Senior Class President; Men's Tribunal; Freshman Basketball, Manager.

ALLEN MOSS EBERRY
NORFOLK, VIRGINIA

History Club; International Relations Club; Pan-American Club; Scarab Club; *Flat Hat* Staff; Hammer and Brush International; Cross Country Track; Y. M. C. A.

PEBEE BROOKS EPPES
BATTLE CREEK, MICHIGAN

Transfer from University of Arizona; Chi Omega; Debate Council; Clayton-Grimes Biological Club; Philosophy Club; German Club, Treasurer; Freshman Debate Council; Y. W. C. A. Cabinet.

Alice D. ESTES
MINERVA, VIRGINIA

Judicial Council; President of Jefferson Hall; Senior Nominating Committee; French Club; Y. W. C. A.

WILLIAM THOMAS FAIRBANKS
CAIONSVILLE, MARYLAND

Transfer from Georgetown University; Spanish Club; Phoenix Literary Society; Freshman Track.

MAY CRICHTON FIELDER
FORT LEAVENWORTH, KANSAS

Alpha Chi Omega; Phi Beta Kappa; Mortarboard; Theta Alpha Phi, Secretary; French Club, President; International Relations Club; Senior Tribunal; Chi Delta Phi; Pan-Hellenic Council, Secretary; Vice-President of Junior Class; J. Lesslie Hall Literary Society; Sophomore Scholarship Cup; Spanish Club; German Club; *Flat Hat*, Managing Editor; COLONIAL ECHO Staff; *Literary Magazine*, Assistant; Dramatic Club, Secretary; Sponsor for Freshman Orientation; Y. W. C. A. Cabinet.

SENIOR CLASS

LUCILLE MARCIA FITTS

CORTLAND, NEW YORK

Delta Delta Delta; Psychology Club, Chairman; Dance Club, President; Dramatic Club; German Club; *Flat Hat* Staff; Freshman Orientation Sponsor.

MARY VIRGINIA FLANARY

DRYDEN, VIRGINIA

Transfer from Sullins College; Pi Beta Phi; Kappa Delta Pi; History Club; Y. W. C. A.

DORIS E. FROEHNER

WASHINGTON, D. C.

Transfer from Hunter College; J. Lesslie Hall Literary Society; Thomas R. Dew Economics Club, Vice-President; Y. W. C. A.

ELLA LEE FULTON

ROANOKE, VIRGINIA

Transfer from Duke University; Phi Mu; Kappa Omicron Phi; Clayton-Grimes Biological Club; Y. W. C. A.

MARIA GALLIHER

WASHINGTON, D. C.

Kappa Delta; French Club; Sponsor for Freshman Orientation; Representative-at-large for Executive Council; Monogram Club; Hockey Team.

ELEANOR B. GARRIS

NORFOLK, VIRGINIA

Phi Mu; J. Lesslie Hall Literary Society; Women's Judicial Council; President of Barrett Hall; Thomas R. Dew Economics Club; *Flat Hat* Staff; Senior Nominating Committee; Y. W. C. A.

SENIOR
CLASS

MARJORIE M. GAY
NORFOLK, VIRGINIA

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

ELEANOR ELIZABETH GENTRY
RICHMOND, VIRGINIA

Transfer from Richmond Division; Chi Omega; Kappa Delta Pi; J. Lesslie Hall Literary Society; Scarab Club.

BRADBURY GILBERT
WINCHESTER, MASSACHUSETTS

Phi Kappa Tau; International Relations Club; Spanish Club; Y. M. C. A.

MARY VIRGINIA GILBERT
MIDDLETOWN, CONNECTICUT

Eta Sigma Phi, Secretary; Lambda Phi Sigma, Secretary; J. Lesslie Hall Literary Society; French Club; Glee Club.

ROBERT J. GOELLNICKT, JR.
WOODSIDE, NEW YORK

"13" Club; Football; Freshman Baseball; Y. M. C. A.

SENIOR CLASS

ANNA LEE GORDON
HAMPTON, VIRGINIA

Chi Omega; Judicial Council; Tribunal; President of Chandler Hall; Clayton-Grimes Biological Club; German Club; Glee Club; Y. W. C. A.

JEAN E. GORDON
EASTON, PENNSYLVANIA

Kappa Kappa Gamma; Kappa Omicron Phi; Kappa Delta Pi; Vice-President of Junior Class; Secretary of Sophomore Class; Honor Council; Senior Nominating Committee; Freshman Orientation Sponsor; German Club; Who's Who among Students in American Universities and Colleges; College Choir; Glee Club; Y. W. C. A.

CONSTANCE R. GRAVES
EAST WALPOLE, MASSACHUSETTS

Phi Mu; Eta Sigma Phi; Philosophy Club; Pan-Hellenic Council, President; President of Sophomore Class; J. Lesslie Hall Literary Society; Sponsor for Freshman Orientation; *Flat Hat* Staff; Freshman Dramatic Group; German Club; Orchestra.

LOUISE HALL

Phi Sigma, Secretary; Freshman Tennis; Freshman Hockey; Scarab Club; German Club; J. Lesslie Hall.

CHARLES S. HARVELL
WAKEFIELD, VIRGINIA

Lambda Chi Alpha; *Colonial Echo* Staff; *Literary Magazine* Staff; Freshman Baseball; Y. M. C. A.

RICHARD HARVELL
WABAN, MASSACHUSETTS

Sigma Alpha Epsilon; Eta Sigma Phi; *Literary Magazine* Staff; *Flat Hat* Staff; Cross Country Track; Track.

HILDA HOUGHTON HASE
FORT MONROE, VIRGINIA

Transfer from Vassar College; Chi Omega; History Club; German Club, President.

SENIOR
CLASS

HELEN HARTZMAN
WILLIAMSBURG, VIRGINIA

Scarab Club; J. Lesslie Hall Literary Society;
Psychology Club; Boot and Spur Club; Bal-
four Club; Spanish Club.

ANNE B. HAUGHWOUT
WILLIAMSBURG, VIRGINIA

French Club; J. Lesslie Hall Literary Society;
Camera Club; Y. W. C. A.

LUCIA F. HAWLEY
WASHINGTON, D. C.

Kappa Alpha Theta; Kappa Omicron Phi;
Boot and Spur Club; J. Lesslie Hall Literary
Club; Scarab Club; German Club; Y. W.
C. A.

ELIZABETH SARAH HAY
NEWPORT NEWS, VIRGINIA

MARGARET P. HEATWOLE
RICHMOND, VIRGINIA

Library Science Club; J. Lesslie Hall Literary
Society; Boot and Spur Club.

S E N I O R
C L A S S

DOROTHY ANNE HERRON
NORFOLK, VIRGINIA

Transfer from Norfolk Division; Kappa
Delta Pi; French Club; J. Lesslie Hall Lit-
erary Society; Y. W. C. A.

CHARLOTTE HINSON
FORT MONROE, VIRGINIA

Kappa Omicron Phi; Clayton-Grimes Biological Club; Y. W. C. A.

JOHN W. HOBBS, JR.
HILTONS, VIRGINIA

Phi Kappa Tau; Phoenix Literary Society, President; History Club, Vice-President; Religious Council, Vice-President; Freshman Track.

ANNABEL W. HOPKINS
BEL AIR, MARYLAND

Transfer from Alabama College; Alpha Chi Omega; J. Lesslie Hall Literary Society; History Club, Secretary; German Club.

HERBERT K. B. JEMMOTT
BROOKLYN, NEW YORK

Lambda Chi Alpha; Phoenix Literary Society; Clayton-Grimes Biological Club, Vice-President; Phi Sigma, President; Dramatic Club, Treasurer; Band.

FRANCES E. JENKINS
ROANOKE, VIRGINIA

Delta Delta Delta; *Flat Hat* Staff; J. Lesslie Hall Literary Society; Freshman Orientation Sponsor; German Club; Vice-President of Freshman Class; Freshman Dramatic Club.

SENIOR
CLASS

CHARLOTTE JANE JOHNSON
GREENWICH, NEW JERSEY

Phi Mu; Judicial Council, Chairman; Women's Student Government, Secretary; J. Lesslie Hall Literary Society; Clayton-Grimes Biological Club; German Club; Freshman Orientation Sponsor; College Choir; Glee Club.

RODNEY G. JONES
BROOKLYN, NEW YORK

Phi Kappa Tau, President; "13" Club; International Relations Club; Inter-Fraternity Council; *Flat Hat*, Business Manager; Y. M. C. A.

CATHERINE SARAH JUDY
STANLEY, VIRGINIA

Eta Sigma Phi, President; Kappa Delta Pi; Euclid Club; French Club; Y. W. C. A.

EDMUND S. KEITER
LEBANON, PENNSYLVANIA

Transfer from Muhlenberg College, Lambda Chi Alpha; Chi Beta Phi, President; F. H. C. Society, Treasurer; Clayton-Grimes Biological Club; Secretary of Senior Class; *The Royalist*, Business Manager; Tennis, Manager.

MILDRED PAULINE KELLY
RICHMOND, VIRGINIA

GRETCHEN KIMMELL
JACKSONVILLE, FLORIDA

Gamma Phi Beta; Kappa Omicron Phi, Treasurer; Vice-President of Junior Class; Women's Student Government; Freshman Orientation Sponsor; *Flat Hat* Staff; Pan-Hellenic Delegate; German Club; Art Club; Scarab Club.

SENIOR CLASS

DOROTHY M. KINCAID

WILMINGTON, DELAWARE

Alpha Chi Omega; Chi Delta Phi, President; J. Lesslie Hall Literary Society; German Club; Freshman Dramatic Club; *Literary Magazine* Staff; Library Science Club, Vice-President; Y. W. C. A.

PHYLLIS W. KING

ROCKVILLE CENTRE, NEW YORK

Delta Delta Delta; Mortar Board; Judicial Council; Freshman Orientation Sponsor; Debate Council; Boot and Spur Club; J. Lesslie Hall Literary Society; Monogram Club; Tribunal; Who's Who among Students in American Colleges and Universities; Women's Athletic Association, President; Most Outstanding Freshman Award; Best All Around Athlete; Tennis; Basketball; Hockey; Y. W. C. A.

JAMES HOWARD KNOX

MANASSAS, VIRGINIA

Kappa Alpha; President's Aide; Spanish Club; International Relations Club; "13" Club; Freshman Track; Inter-Fraternity Council; *Flat Hat* Staff; Y. M. C. A. Cabinet.

HAROLD PORTER KYLE

GENESEE, NEW YORK

Kappa Sigma; Inter-Fraternity Council; Secretary of Men's Student Body; Gibbons Club; Phoenix Literary Society; Spanish Club; International Relations Club.

ALFRED CHESTER LANG

CРАNFORD, NEW JERSEY

Lambda Chi Alpha; Track; Flight Club.

SHELLY BORTIN LASHMAN

CAMDEN, NEW JERSEY

Phi Alpha; *Flat Hat* Staff; Inter-Fraternity Council; Balfour Club, President; Clayton-Grimes Biological Club; Religious Council; Phoenix Literary Society.

SENIOR
CLASS

EDWARD F. LAWLER
NORFOLK, VIRGINIA

Theta Delta Chi; President's Aide; "13" Club; Inter-Fraternity Council; Gibbons Club; Spanish Club; Religious Council.

JEAN LAWRENCE
NORFOLK, VIRGINIA

Judicial Council; Tribunal; Sponsor for Freshman Orientation; J. Lesslie Hall Literary Society; President of Brown Hall; Y. W. C. A.

MARY DARE LAYNE
WILLIAMSBURG, VIRGINIA

J. Lesslie Hall Literary Society; Thomas R. Dew Economics Club, President; Y. W. C. A.

ELIZABETH LEA
SOUTH BOSTON, VIRGINIA

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

JESSIE LEE
EAST ORANGE, NEW JERSEY

Theta Alpha Phi; J. Lesslie Hall Literary Society; Dramatic Club; Y. W. C. A.

SENIOR CLASS

JOHN T. LEMANSKI
NORFOLK, VIRGINIA

Transfer from Long Beach Junior College; Phi Kappa Tau; Gibbons Club; Camera Club; Spanish Club; *Flat Hat* Staff.

NITA LIGON

RICHMOND, VIRGINIA

Gamma Phi Beta; Tribunal; Debate Council; President; *Flat Hat*, Managing Editor; Sponsor for Freshman Orientation; Hockey; Monogram Club; German Club; Spanish Club.

JAMES WARREN LITTLETON

BLOXOM, VIRGINIA

Sigma Phi Epsilon; Philomathean Literary Society; Freshman Track; *Colonial Echo* Staff; Inter-Fraternity Council.

DONALD R. LORD

BELMONT, MASSACHUSETTS

Sigma Nu; Phoenix Literary Society; Italian Club; Swimming; Y. M. C. A.

EDWARD N. MACCONOMY

ST. MARY'S CITY, MARYLAND

Eta Sigma Phi; Senior Class Historian; Phoenix Literary Society; International Relations Club; Religious Council, President; History Club, President; Glee Club; Y. M. C. A. Vice-President; Phi Beta Kappa.

ROBERT RANDOLPH MARKS

RICHMOND, VIRGINIA

Sigma Alpha Epsilon; Honorary Music Society, Vice-President; Phoenix Literary Society; Colonial Collegians; Basketball, Manager; College Band.

WILLIAM H. MARSH

REEDVILLE, VIRGINIA

Sigma Pi Sigma; Euclid Club; Phoenix Literary Society; Track.

SENIOR
CLASS

JOHN WILLIAM MASSEY

NEWPORT NEWS, VIRGINIA

Phi Kappa Tau; Euclid Club; Debate Council; College Band; Orchestra.

EUGENIA E. MATHEW

RICHMOND, INDIANA

Transfer from Earlham College; Pi Beta Phi; J. Lesslie Hall Literary Society, Vice-President; Kappa Delta Pi; Scarab Club; Y. W. C. A.

GERTRUDE L. McCALLUM

CHILLICOTHE, OHIO

Transfer from University of Wisconsin; Kappa Alpha Theta; Claxton-Grimes Biological Club, Secretary; Phi Sigma; J. Lesslie Hall Literary Society; Boot and Spur Club; Y. W. C. A.

SENIOR
CLASS

CAROL CONSTANCE MCCOY

BRONXVILLE, NEW YORK

Kappa Alpha Theta; Tribunal; Sponsor for Freshman Orientation; International Relations Club, Secretary; Scarab Society, President; Y. W. C. A.

MARY JANE MCENALLY

MIDLOTHIAN, VIRGINIA

Kappa Omicron Phi; Tribunal; J. Lesslie Hall Literary Society.

GRACE E. MCGEHEE

RICHMOND, VIRGINIA

Phi Mu; Eta Sigma Phi, Vice-President; Kappa Delta Pi; J. Lesslie Hall Literary Society; *Flat Hat* Staff; Y. W. C. A.

HUGH McGOWAN

RIDGEFIELD PARK, NEW JERSEY

Sigma Alpha Epsilon; Spanish Club; President's Aide; Football, Co-Captain; Track.

HEYWOOD BOYD MERCER

NORFOLK, VIRGINIA

Transfer from Norfolk Division; Sigma Alpha Epsilon; Spanish Club.

RUTH A. MERKLE

CRANFORD, NEW JERSEY

Kappa Delta; Pan-Hellenic Council; French Club, Treasurer; German Club; Spanish Club; Vice-President of Senior Class; Sponsor for Freshman Orientation; J. Lesslie Hall Literary Society.

MARY FRANCES MERRILL

NORFOLK, VIRGINIA

Transfer from Norfolk Division; Gamma Phi Beta; J. Lesslie Hall Literary Society; Glee Club; Y. W. C. A.

ARTHUR B. METHENY

CATLETT, VIRGINIA

Phi Kappa Tau; *Flat Hat* Staff; Basketball; Baseball, Co-Captain; Monogram Club.

MARGILETH MEYER

OKLAHOMA CITY, OKLAHOMA

Transfer from Western College; Pi Beta Phi, President; Mortar Board, Secretary; Who's Who in American Colleges and Universities; J. Lesslie Hall Literary Society; Theta Alpha Phi; Dramatic Club, Vice-President; German Club; Spanish Club; Scarab Club; Boot and Spur Club; Pan-American League; Y. W. C. A.

**SENIOR
CLASS**

GRAYSON B. MILLER
NORFOLK, VIRGINIA

Transfer from Norfolk Division; Sigma Alpha Epsilon; Spanish Club.

CYRIL R. MIRMIELSTEIN
NEWPORT NEWS, VIRGINIA

Pi Lambda Phi; Chi Beta Phi; Freshman Track, Manager; Glee Club; Band.

BARBARA MOORE
COLDWATER, MICHIGAN

Transfer from Olivet College; Spanish Club; J. Leslie Hall Literary Society; Scarab Club.

HARRIET M. MORDEN
BAD AXE, MICHIGAN

Pi Beta Phi; Chi Delta Phi, Vice-President; *Flat Hat* Staff; Pan-Hellenic Council; French Club; Freshman Orientation Sponsor; German Club; COLONIAL ECHO Staff; Tribunal; International Relations Club.

MARTHA VIRGINIA MORELAND
HAMPTON, VIRGINIA

Gamma Phi Beta; Pan-Hellenic Delegate; Freshman Orientation Sponsor; Library Science Club, Treasurer; German Club, Vice-President; French Club; Y. W. C. A.

S E N I O R
C L A S S

WILBUR Y. MORTON
VICTORIA, VIRGINIA

Pi Kappa Alpha; Philomathean Literary Society, Secretary; Phi Sigma; Clayton-Grimes Biological Club; Freshman Baseball, Manager; Choral Union; Glee Club.

IONE MURPHY
GALAX, VIRGINIA

Eta Sigma Phi; Scarab Club; Y. W. C. A.

GEORGE ANDREW NEA
WOLLASTON, MASSACHUSETTS

Transfer from University of Virginia; Phi Kappa Tau; *Flat Hat* Staff; Camera Club.

FRANCES L. NENZEL
RICHMOND, VIRGINIA

Kappa Kappa Gamma; Tribunal; Freshman Orientation Sponsor; Thomas R. Dew Economics Club; *Flat Hat* Staff; Junior Monogram Club.

BILLIE NEWBERRY
WYTHEVILLE, VIRGINIA

Kappa Delta; Phi Beta Kappa; Kappa Delta Pi; International Relations Club; J. Lesslie Hall Literary Society; History Club; COLONIAL ECHO Staff.

RUTH ELEANOR OTIS
GENEVA, NEW YORK

Thomas R. Dew Economics Club; Freshman Orientation Sponsor; Scarab Society; J. Lesslie Hall Literary Society; Freshman Hockey; Glee Club; Orchestra.

FRANKLIN L. OVERTON
NORFOLK, VIRGINIA

Pi Kappa Alpha; Theta Chi Delta; Clayton-Grimes Biological Club.

S E N I O R
C L A S S

KATHLEEN MAY PEEK
NORFOLK, VIRGINIA

Kappa Kappa Gamma; Kappa Delta Pi,
President; Phi Sigma, Vice-President;
Clayton-Grimes Biological Club; Y. W. C. A.

RUTH MURIEL PERRINE

HILLSIDE, NEW JERSEY
J. Lesslie Hall Literary Society; Y. W. C. A.

MARGARET E. PHILLIPS
LINDEN, VIRGINIA

J. Lesslie Hall Literary Society; Library Science Club; Choral Union; Glee Club;
Y. W. C. A.

S E N I O R
C L A S S

IDA ANNE PLOTNICK
RICHMOND, VIRGINIA

Transfer from Richmond Division; Kappa Omicron Pi; J. Lesslie Hall Literary Society;
Scarab Club.

JEAN HENLEY POLLARD
PORTSMOUTH, VIRGINIA

Chi Omega; Executive Council; Freshman Orientation Sponsor; Euclid Club; Y. W. C. A., President.

SALLY MACON PORTER
PORTSMOUTH, VIRGINIA

Pi Beta Phi; Phi Beta Kappa; Kappa Delta Pi; French Club; Glee Club; Y. W. C. A.

LITTLETON F. POWELL
NEWPORT NEWS, VIRGINIA

CORNELIA D. PRESTON
LEWISBURG, WEST VIRGINIA

Transfer from Greenbrier College; Delta Delta Delta; Psychology Club; History Club; J. Lesslie Hall Literary Society.

JAMES C. PYE
STOUGHTON, MASSACHUSETTS

Phi Kappa Tau; History Club; Football; Freshman Baseball.

KATHERINE HESTER RAMSEY
NORFOLK, VIRGINIA

Sigma Pi Sigma; Kappa Delta Pi; Euclid Club; Y. W. C. A.

**SENIOR
CLASS**

MARIE RAPP
CARTERET, NEW JERSEY

Kappa Delta; Kappa Omicron Phi, President;
Kappa Delta Pi; J. Lesslie Hall Literary So-
ciety; French Club; Boot and Spur Club.

JEANNE L. REMALY
BROOKLYN, NEW YORK

Eta Sigma Phi; Scarab Club; French Club;
Hockey; Tennis; Y. W. C. A.

WILLIAM A. REYNOLDS
BROOKLYN, NEW YORK

Theta Delta Chi; Tennis; Track.

NANCY RUTH RICHARDSON
NEWPORT NEWS, VIRGINIA

Phi Mu; History Club; Scarab Club; Ger-
man Club; J. Lesslie Hall Literary Society;
Y. W. C. A.

ALFRED FRANCIS RITTER
NORFOLK, VIRGINIA

Transfer from Norfolk Division; Pi Kappa
Alpha.

S E N I O R
C L A S S

SARAH L. ROBBINS
NORTH TARRYTOWN, NEW YORK

Kappa Kappa Gamma; Euclid Club; Dra-
matic Club; Pan-Hellenic Council; Scarab
Club; Junior Monogram Club.

MILDRED ANNE ROBERTSON

PETERSBURG, VIRGINIA

Chi Omega; Kappa Delta Pi; Euclid Club;
German Club; Y. W. C. A.

ANNA B. ROPER

NORFOLK, VIRGINIA

Transfer from Norfolk Division; Delta Delta
Delta; Clayton-Grimes Biological Club;
Dance Club; Y. W. C. A.

MELVIN J. ROSS
BROOKLINE, MASSACHUSETTS

Pi Lambda Phi; Flat Hat Staff; Swimming;
Glee Club.

JEREMIAH RUBEN
NEWPORT NEWS, VIRGINIA

Transfer from Nortolk Division; Euclid
Club; College Choir; Glee Club; Choral
Union.

GEORGE WILLIAM SCOTT
CAPE CHARLES, VIRGINIA

Transfer from Norfolk Division; Sigma Pi
Sigma; Theta Chi Delta; Phi Beta Kappa.

S E N I O R
C L A S S

SENIOR CLASS

LOIS RUTH SHEPPARD

MORRISTOWN, NEW JERSEY

Phi Mu; J. Lesslie Hall Literary Society; Freshman Orientation Sponsor; Judicial Council; Honor Council, Secretary; Thomas R. Dew Economics Club; Secretary; German Club; Y. W. C. A.

JUDSON G. SHERRILL

WILLIAMSBURG, VIRGINIA

Sigma Alpha Epsilon; Basketball; Freshman Football.

HARVEY A. SHULER

DETROIT, MICHIGAN

Transfer from Highland Park Junior College; Phi Kappa Tau; *Flat Hat* Staff; Swimming; Football; Monogram Club; Camera Club.

MARGARET H. SIBERT

WINSTON-SALEM, NORTH CAROLINA

Alpha Chi Omega; Freshman Orientation Sponsor; Clayton-Grimes Biological Club; Debate Council; Monogram Club; Fencing; Y. W. C. A. Council.

ROBERT LEE SINIPSON

ARLINGTON, VIRGINIA

Theta Delta Chi; President of Freshman Class; Phoenix Literary Society; Debate Council; Tau Kappa Alpha; Gibbons Club; Inter-Fraternity Council, Secretary; Wranglers Club; *Flat Hat*, Managing Editor; Freshman Football.

JANE M. SPEAKMAN

WILMINGTON, DELAWARE

Alpha Chi Omega, President; Kappa Delta Pi; J. Lesslie Hall Literary Society; French Club; Executive Council, Vice-President; Mortarboard; President of Women's Student Government; Freshman Dramatic Group; Y. W. C. A. Cabinet.

MARIAN E. SPELMAN

ROCHELLE PARK, NEW YORK

Chi Delta Phi; Secretary; J. Lesslie Hall Literary Society; Philosophy Club, Secretary; French Club; *Literary Magazine* Staff; Glee Club; Choral Union; Y. W. C. A.

HELENE MAE STEIN

CARTERSVILLE, NEW JERSEY

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

ALMA LEE STRIDER

CHARLESTOWN, WEST VIRGINIA

Transfer from Mary Baldwin College; Gamma Phi Beta; J. Lesslie Hall Literary Society; German Club; Y. W. C. A.

SUSAN THOMPSON

BELLOWS FALLS, VERMONT

Chi Omega; Judicial Council, Secretary; Spanish Club; Honor Council; German Club; Psychology Club; Tribunal; Pan-Hellenic Council; Y. W. C. A.

LEONA C. TISDALE

OSSINING, NEW YORK

Pi Beta Phi; J. Lesslie Hall Literary Society; Eta Sigma Phi; German Club; Scarab Club; College Choir; Glee Club; Choral Union.

SENIOR
CLASS

RICHARD WILFRED TUGGLE

BLACKSTONE, VIRGINIA

Kappa Alpha; Phi Beta Kappa; Tribunal; Phoenix Literary Society, President; Philosphy Club; History Club; Honor Council; Baseball, Manager; Y. M. C. A.

ELEANOR SPOTSWOOD TURNER

BARHAMSVILLE, VIRGINIA

Chi Delta Phi, President; Eta Sigma Phi, Treasurer; Kappa Delta Phi; *Literary Magazine*, Associate Editor; *The Royalist*, Associate Editor; French Club; Scarab Club; Student Religious Council; Y. W. C. A.

HAROLD THOMAS TURNER

NORFOLK, VIRGINIA

Sigma Pi; Phi Sigma; Theta Chi Delta; Clayton-Grimes Biological Club.

MARGARET M. VADEN

GRETNNA, VIRGINIA

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

WILLIAM RALPH VAN BUREN, JR.

NORFOLK, VIRGINIA

Pi Kappa Alpha; Freshman Football, Manager; Track, Manager; Y. M. C. A., Secretary.

S E N I O R
C L A S S

EVELYN VOLPE

HAMMONION, NEW JERSEY

Gibbons Club, Secretary; Freshman Orientation Sponsor; Freshman Hockey; Y. W. C. A.

LINDA WADDILL
DANVILLE, VIRGINIA

Phi Mu; Tribunal, President; Honor Council; J. Lesslie Hall Literary Society; Spanish Club; German Club; Basketball; Y. W. C. A. Cabinet.

HELEN N. WALL
WASHINGTON, D. C.

Kappa Kappa Gamma; Spanish Club; *Flat Hat* Staff.

MALCOLM D. WALL
ENFIELD, NORTH CAROLINA

MOLLIE WATERS
GERMANTOWN, MARYLAND

Transfer from Hood College; Kappa Delta; Kappa Delta Pi, Vice-President; Chi Delta Phi; J. Lesslie Hall Literary Society; French Club; *Flat Hat* Staff; COLONIAL ECHO Staff; Y. W. C. A.; Phi Beta Kappa.

JAMES M. WATKINS
EMPIORIA, VIRGINIA

Debate Council; Spanish Club; College Choir; Glee Club.

HERMAN ROBERT WEINER
CAMDEN, NEW JERSEY

Transfer from University of Pennsylvania; Phi Alpha; Phi Beta Kappa; Vice-President of Men's Student Body; Theta Chi Delta; Balfour Club, President; Inter-Fraternity Council, Vice-President; *Flat Hat* Staff; Chi Beta Phi; Clayton-Grimes Biological Society; Scarab Club; Phoenix Literary Society; Religious Council.

SENIOR
CLASS

ETHEL AMELIA WEISS
UNION CITY, NEW JERSEY

Phi Beta Kappa; Kappa Delta Pi; Euclid Club; French Club; Claxton-Grim's Biological Club; Y. W. C. A.

HESTER ELIZABETH WHITE
RICHMOND, VIRGINIA

Transfer from the Richmond Division; Library Science Club; Spanish Club; J. Lesslie Hall Literary Society; Hockey; Y. W. C. A.

FLORENCE L. WHITELEY
UPPER DARBY, PENNSYLVANIA

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

LESTER A. WILSON, JR.
CHARLESTON, SOUTH CAROLINA

Kappa Alpha; Dramatic Club.

SUSAN HAY WILSON
COVESSVILLE, VIRGINIA

Transfer from St. Mary's Junior College; Euclid Club; Spanish Club.

SENIOR
CLASS

MARGARET WOODLAND
HOT SPRINGS, ARKANSAS

Transfer from Stephens College; Alpha Chi Omega; College Choir; Glee Club; Y. W. C. A.

OFFICERS

ELDON LANGBAUER

President

EDWARD THEMAK

Vice-President

WINIFRED WHEELER

Secretary

JUNIOR CLASS

JUNIOR CLASS

JOHN ADAMS

MARSHALL FELL ALLEN

WILLIAM L. ALTBURG

MOSSE W. ARMISTEAD, JR.

JANE BAKER

JEAN BAKER

MARY ALICE BARNES

KENDALL C. BEAVERS, JR.

HELEN BROWNE BENNETT

JANET CAROLYN BILLET

ADA THERESE BISCHOFF

ROBERT E. BLIFFERT

DANIEL J. BLOCKER, JR.

LISA BLOEDE

MARJORIE H. BOWMAN

ARTHUR BRENNISON

RUTH ELLEN BRILL

ELIZABETH P. BROADDUS

1938

JUNIOR CLASS

BARBARA R. BROWN

FREDERICK L. BROWN

ANNABEL BRUBAKER

EVELYN BAYLY BUCHER

BARBARA ELIZABETH BUNDY

NEOMA E. BUNTING

SYBIL BURKIT

SARAH W. BURTON

LUCILE P. BYBEE

NELL CALDWELL

WYATT B. CARNEAL, JR.

MARY ELIZABETH CARR

MAY R. CARRUTH

CARL S. CASELLA

JACK CLARE

eva rose colby

sara eleanor cole

MARY A. COMSTOCK

1938

JUNIOR CLASS

RICHARD JAMES CRANE
ARMINA ELIZABETH CROSBY
BENJAMIN F. CROWSON, JR.

CHARLES FRANCIS CURRY, JR.
ELIZABETH CUTLER
JOHN T. DAVIDSON

MARGARET FRANCES DAVIS
MAXEY BRYANT DAVIS
RUTH BORDEN DAVIS

J. ROBERT deVIGNIER
DOROTHY S. DICKIE
MINNIE R. DOBIE

RAYMOND W. DUDLEY
ELIZA C. EAST
CATHERINE E. EDGE

LUCILLE EDWARDS
FRANCES N. EELLS
PEGGY ANN ENGLISH

—
1938

JUNIOR CLASS

DOROTHY EVANS

Gwendolyn Virginia Evans

Rosa Mae Evans

EDWIN C. FERGUSON

WILLIAM B. FERNANDEZ

MARGARET ROBERTA FIELD

LURA LEE FOREMAN

THOMAS M. FORSYTH, JR.

ROBERT N. FRICKE

RICHARD E. FUQUA

VIRGINIA LEE GILBERT

CHARLES DOUGLAS GILDNER

PRICE PERKINS GLOVER

LURA W. GODDEN

LEONARD A. GOLDBERG

BENJAMIN GOLDSTEIN

MARIA LEE GOODWIN

HARRY C. GRAVELY

1938

JUNIOR CLASS

DOROTHY A. GRAY

JAMES S. GRAY

ELIZABETH L. GREISEN

RACHAEL E. GRIFFIN

FRANCES L. GRODECŒUR

MARY BOYCE GWALTNEY

PEARL JEANNETTE HAIGIS

CHARLES E. HALL

SARAH LOUISE HALL

CYNTHIA CLARE HAMM

MAE BERKELEY HAWKINS

JEANETTE M. HAYDON

LUCILLE M. HAYNES

STANLEY A. HECKER

FRANCES W. HIDEN

VIRGINIA HINKINS

RUTH HOLLANDS

ELsie PHYLLIS HORNSBY

1938

JUNIOR CLASS

EDNA L. HOWELL

CARROLL W. HUTTON

MARGARET E. HUTTON

JOYCE JACKSON

SIDNEY JAFFE

JOSEPHINE S. JENKINS

ELIZABETH ANN JONES

LETITIA G. JONES

RUBY CECIL JONES

ROSA-ELIZABETH JORDAN

NANCY JOYNES

FREDERICK T. KAYSER

MARY ALLEN KEARNEY

JOHN F. KEGEBEIN, JR.

FRANCES JANE KEMP

JOSEPH R. KENNEDY

CARL WILLIAM KLEINKNECHT

ELDON NEAL LANGBAUER

1938

JUNIOR CLASS

LEAH S. LEIBOWITZ

ROSEMARY LYNE

JANE I. MACDONALD

MARY HURLEY MACKEY

VIRGINIA MARTIN

ROBERT BRUCE MATTSON

MARTHA D. McCARTY

JULIAN W. McClURE

RHEAH MIRMELSTEIN

LEO MITKIEVICZ

JAMES O. MOORE

JACK ERIC MORPURGO

ELIZABETH C. MOSS

EDWARD MOTLEY

JANET STUART MURRAY

PRISCILLA B. NOBLE

KATHARINE R. NORFLEET

T. EDGAR OMOMHUNDRO

1938

JUNIOR CLASS

MARGARET W. PALMER

ELIZABETH E. PECK

TORSTEN E. PETERSON

NORMA A. PETILLO

EDWARD E. PHILLIPS

WILLIAM S. PORTLOCK, JR.

MARGARET FAY PRICKETT

GEORGE SNELL ROLLER

ROBERTA I. ROSENDALE

CLIFTON E. ROUNTREE, JR.

ROBERT C. ROWLAND

LUCY CARY RUFFIN

KATHRYN BEAL SALE

JANE BEALE SAUNDERS

THOMAS D. SAVAGE

EARL MELVIN SCHRIER

ANN PRUDENCE SEARLE

GERTRUDE M. SHAFFER

1938

JUNIOR CLASS

JEANNE T. SHERIDAN

AUDREY G. SMITH

KEITH MARSHALL SMITH

MARY W. SMITHWICK

DOROTHY DANA SPENCE

PAULINE G. SPINNEY

LUCILLE VIRGINIA SPIVEY

THELMA A. STALLINGS

JAMES A. STANGARONE

WYNNE ALLAN STEVENS, JR.

JOSEPH L. STONE

CORNELIA G. STRATTON

MAURINE STUART

CARLTON S. STUBLEN, JR.

T. BERDYNE SWISHER

ALVIN TABANKIN

PHYLLIS B. TALL

DOROTHY K. TAYLOR

1938

JUNIOR CLASS

MARGARET E. TAYLOR

MARY MYERS TAYLOR

EDWARD THEMAK, JR.

JOHN P. THOMPSON

ALFRED PAUL TIRELIS

MARY ANN TRAVIS

RUTH VIRGINIA TRIMBLE

ALMA VANBLARCOM

ANTHONY P. WAGENER, JR.

MARIE WALKER

NANCY COLE WALKER

ALETHA W. WARD

EDWARD MACON WARE

JEAN HARPER WARREN

POWEL F. WARTEL

BARBARA WASTCOAT

HOWARD WHEELER

—1938—

JUNIOR CLASS

WINIFRED L. WHEELER

NANCY F. WHITE

SARA JANE WHITE

MARGARET HELEN WILLIAMS

BETTY JEANNE WILSON

WILLIAM W. WOODBRIDGE, JR.

ELAINE WOODY

FRANCIS J. YEAGER

1938

OFFICERS

LLOYD PHILLIPS

President

JOHN DILLARD

Vice-President

MARY UNDERHILL

Secretary

SOPHOMORE CLASS

SOPHOMORE CLASS

ALFRED LENFIR ALLEY

EDITH J. APPLEBY

CHARLOTTE BAGOT

JAMES HENRY BAILEY

JOHN ARTHUR BARBA, JR.

JOSEPHINE E. BARKER

VIVIAN E. BATTEN

GIFFORD R. BEAL

CHARLEY HOOMES BEALE, JR.

MILTON B. BERMAN

MARJORIE BETTERIDGE

JEAN LEONARD BICKS

DOROTHY HOPE BITTING

HELEN MAY BLOEDORN

MARCIA BOURNE

JOAN BLAINE BOWERS

OITO T. BOYSON

DANIEL B. BRADLEY

JANE ELLEN BRANDT

VIRGINIA GLADYS BREDON

VIRGINIA LEE BRENN

—1938—

SOPHOMORE CLASS

H. ELDREDGE BROWN

JAMES WILLIAM BROWN, JR.

HELEN DODD BUCK

GRACE L. CALDWELL

MARY LOUISE CALDWELL

JUANICE C. CAMPBELL

HOWARD CAPLAN

BETTY VIRGINIA CARTER

THOMAS B. CARLWRIGHT

ANN LOUISE CLARKE

BARBARA CLAWSON

MAE MYERS COGGIN

ELIZABETH JANE COOK

CHRISTINE J. COWAN

RUSSELL M. COX, JR.

LAURA ELIZABETH CRAIG

1938

MILDRED C. CREASY

ANNE PETTIT CROSS

SOPHOMORE CLASS

FRANK N. CUSEO

EMMA A. DALTON

FRANK DAMROSCH, III

FRANCES H. DARBY

AUDREY M. DAVIS

JEAN PRESTON DECKER

MARGARET JANE DICKEY

JOHN E. DILLARD

L. GORDON DORRIER

ROBERT A. DOUGLAS

LUCIE L. DREYER

LUCILLE E. DUNBAR

JUDGE NICKERSON DUNN

FRANCES M. DURVEA

MARY MILDRED EASTLACK

STANLEY JACK EBB

EMILY A. EDGERTON

GRACE H. ELLIOTT

ROSA L. ELLIS

LOUISE HOWELL ELY

A. LOUISE EPPINGER

—1938—

SOPHOMORE CLASS

JOHN RICHARD ESTES

S. STEDMAN EURE

WILLIAM SAMUEL FARMER

JEAN WALLACE FARR

ORION OTIS FEASTER, JR.

BENJAMIN F. FOLEY

VANCE FOWLER

FLORENCE M. FRANCIONI

IRENE FRASER

MARGARET FRENCH

CHARLES F. FREY

CLARA LOUISE GAETJENS

FRANCES W. GARRETT

JOHN H. GARRETT, JR.

Alice Heath Gates

HARRY L. GEBAUER

RUPERT LUCAS GILMORE

LLOYD WILLIAM GOEPPERT, JR.

1938

SOPHOMORE CLASS

ESTHER D. GOLDBERG

MARIE GOODMAN

GERALDINE M. GORDEN

ROBERT C. GRAHAM

SHIRLEY CAROLYN GRIFFIN

JANE GROGGIN

ALZANA GROSSPITCH

MARY ELIZABETH HAMMOND

LUCILLE HARDER

EDITH HARRIS

MARIE A. HARRIS

CHARLES LEON HAYDEN

VIRGINIA HATHAWAY

CLAY E. HERBST, JR.

DOROTHY HERBST

CORNELIA W. HOGE

GORDON LEE HOLLAND

MARY AUGUSTA HOLMES

WILLETHA E. HOLMES

BETTY ANNA HOL

GEORGIE ANN HOLTON

—1938—

SOPHOMORE CLASS

KATHERINE D. HORSLEY

M. MADELEINE HOWARD

HAROLD HOWCROFT

HOPE HUNT

JOAN JARRETT

AMELIA JASTREBSKI

MARTHA JOHNSON

FRANCES G. JOURDAN

RUTH VIRGINIA KEAT

BETSY KELLER

HERBERT V. KELLY

MARIAN LUCILLE KELLEY

BARBARA F. KERN

HENRY KIBEL

HORTENSE LEE KINSMAN

SYLVIA B. KLARSFELD

ROBERT J. KLEIN

ELIZABETH ANNE KNOLL

FRANCES KUHN

1938

SOPHOMORE CLASS

ROBERT I. LANSBURGH

JOSEPH JOHN LAWLER

ANNE C. LAYTON

AUSTIN MILLER LEE

EVELYN LENGNICK

VIRGINIA B. LESTER

BENJAMINE WILLARD LETSON

DORA LOUISE LEWIS

VIRGINIA LEWIS

MARJORIE L. LYTHE

HELEN F. McDERMOTT

A. BRUCE MACDONALD

JAMES LOUIS McNIFF

JAYNE L. MAGEE

CHARLES M. MAJOR

PAUL TODD MAKLER

BETTY JANE MARKELL

VIRGINIA MARTIN

EDWARD H. MILLER

MARY JANE MILLER

BARBARA ANN MILLIGAN

—1938—

SOPHOMORE CLASS

MIRIAM MOLEN

CAROLYN F. MOSES

LELIA ANNE MUNCE

WILLIAM M. MUSSER, JR.

JANE ANITA MYERS

LUCY LYNE NELSON

MARY L. PEARSE

ALVIN LLOYD PHILLIPS

CLARK PRESBREY

HELEN ELIZABETH QUILLIN

[87]

CONSTANCE R. RAYWID

JOHN ALBERT RUEGER

HARRIET A. RICKETSON

CHARLES EDWARD ROBERTS

JANET RUTH ROSENSON

BERNARD F. RUSSELL

MARTIN B. RUSSELL

JANET J. RUST

1938

WILLIAM AND MARY

SOPHOMORE CLASS

NELLIE A. RUST

SARAH SALTORD

BEATRICE SCHNEIDER

DOROTHY P. SCHMITZ

DOROTHY HELEN SEASE

R. WADE SEWARD

SHIRLEY G. SHEMIN

MILDRED A. SHEPHERD

KATHRYN ANN SHERMAN

MADGE E. SHACKLETTE

FLORENCE I. SIGNAIGO

BRUCE H. SIMONS

MARGARET SIMPSON

WALTER S. SNOWDON

ESTER LOUISE STEIN

HELEN INEZ STRANGE

RUTH FLORENCE STRUMINGER

JOHN N. SUMNER

DOROTHY ELLEN SWAN

ELIZABETH TATTERSHALL

ELEANOR J. TAYLOR

—1938—

SOPHOMORE CLASS

FRANCES ANN TERRELL

FRANK P. THOMAS, II

MARY JANE THOMAS

CONSTANCE B. TRUXTUN

RUDOLPH E. TUCKER

BETTY PARKER TYLER

MARY UNDERHILL

JANE E. UPCHURCH

FREDERICK D. USINGER

VIRGINIA BELLE UTZ

SUSIE ELIZABETH VINCENT

ALEXANDER B. VALZ

ELSIE MAY VREELAND

FRANCES K. WAGENER

CHARLES JAMES WALKER, JR.

RAYMOND T. WALLER

DOROTHY E. WALLING

JEAN M. WALWORTH

LILLIAN WAYMACK

NELLA INEZ WHITAKER

ELSIE MARGARET WILDE

1938

SOPHOMORE CLASS

ISABEL BETTY WILKENS

EVELYN RUTH WILKS

HARRIET WILLIAMS

HELEN BERNICE WILLIS

VIRGINIA WILSON

FRANCES JANE WOLF

ELIZABETH M. WOOD

JANET H. WOOD

FRED S. WORSTER

CONRAD S. YOCUM

1938

OFFICERS

LOUIS REEVES	<i>President</i>
LARRY PETTIT	<i>Vice-President</i>
EDNA WHITE	<i>Secretary</i>
BILL LAND	<i>Treasurer</i>

FRESHMAN CLASS

F R E S H M A N C L A S S

FRESHMAN CLASS

Abbe, William Charles	Brown, James William, Jr.	Donnell, Robert E., Jr.	Grafen, Stanley Grafton
Abbott, Hattie Willis	Brown, William George	Douglas, Lillian A.	Grimes, Frank Bailey
Akers, James May	Bryant, Francis Epes	Dunbar, Lucile Elaine	Gruetoff, Frederick
Allan, William Cummings	Brynn, Louise Elizabeth	Dunning, Robert Eugene	Guribord, Philip Arthur
Allen, Albert Clark	Bucher, Yvonne	DuPriest, James William, Jr.	Gullion, Frances May
Allen, Marshall Fell	Buller, Kathryn Elizabeth	DuShane, James Douglas	Haddo, Revburn Philip
Almond, Saunders Mann	Byrne, Michael	Earle, Richard W.	Hailey, Clyde Randolph
Anadon, George Fazee	Byrne, William	East, William Beauford	Hall, Harry Theodore
Anderson, Marvel Jeanne	Caldwell, Grace Lowe	Eastack, Marc Mildred	Hanley, Sidney St. John
Andrews, John Virgil	Cammer, Audrey Lee	Eastmont, Adrienne	Hanna, Gordon W.
Andrews, Thomas Scott	Camp, David	Eaton, Tilghman Gardner	Hargis, James Hepburn, Jr.
Appenzeller, Willard Butt	Campbell, John Boyd	Edinger, Mary Katherine	Harkless, Armand Wilfred
Apperly, Margaret Anne	Carbonear, Victor Joseph	Edwards, William Henry	Harlan, Eleanor Louise
Arend, Frederick H.	Cartwright, Thomas Bailes	Eggleston, Gilbert Clinton	Harlow, Douglas Bleakie
Armstrong, Mary Virginia	Cauer, Nancy Lucille	Elliott, Grace Hamilton	Harper, John Preston
Asbworth, Houston	Chambers, Nell Willette	Ellis, Eugene Webster, Jr.	Harris, Marc A.
Averill, Marger Starr	Chapin, James Forbes	Ensor, Jane Elizabeth	Hart, Marjorie Johns
Bagot, Charlotte	Chestnut, Alphonse	Erkert, Clayton Adolph	Hartwell, James Henry
Baker, Ernest Linwood, Jr.	Chick, Dorothy Beecham	Ernest, Charles	Harvey, Marjorie Leigh
Baker, Idell Carrie	Chisholm, Nancy	Estes, John Richard	Hathaway, Virginia Cameron
Baldwin, Robert Lee	Church, Nancy Huff	Evans, Arline Elsa	Haupt, Marjorie Cromwell
Bare, Florence Winchell	Cirigliano, Patrick Edward	Ewing, Mary Katherine	Hayne, Raymond Lee, Jr.
Barnes, Marjorie	Clark, Franklin Lee	Farley, Phyllis Felicia	Hedgecock, Samuel Moore
Bart, Harry K., Jr.	Clark, James Haywood, Jr.	Farmer, William Samuel	Heck, Delma-Jean
Barton, Ruth	Clark, Mary Holmes	Farnsworth, Delmar J.	Hellers, Marie E
Beading, Florence Lucille	Coffin, Rose	Farrar, James Cannon	Herbst, Clay E., Jr.
Beal, Gifford Reynolds	Cohen, David Herman	Farrington, Palmer D'Ashby	Herbst, Dorothy
Beaston, Joseph W., Jr.	Cohen, Edith	Fearnow, Frederick Raymond	Heydecker, Margaret
Becan, Virginia Louise	Cole, Dorothy Louise	Fields, Norma	Hines, Emory Massey, Jr.
Benjamin, Evelyn N.	Cole, Harold Delmore	Finn, Ruth Harriet	Hines, Lucy Maxine
Bennett, Lucie Agnew	Cole, Marie Corinne	Fisher, Samuel Eugene, Jr.	Hinman, John D.
Betteridge, Marjorie Louise	Collimus, Jean Elizabeth	Fisher, William	Hobbs, Shirley
Beverley-Giddings, Joan Patricia	Colpitts, Mary Abercrombie	Flavel, Grace Ann	Holbrook, Carter Tate, Jr.
Beville, Charles William	Cook, Elizabeth Herbert	Flickinger, Quentin Roosevelt	Holiday, Sally Garrett
Bigler, Margaret Ruth	Cornell, Lloyd M.	Ford, Margaret Stuart	Holmes, Willetha Emma
Buschoff, Norma Winifred	Cosby, Anna Mae	Ford, Mildred Lee	Hooover, Kathlyn Marie
Bishop, William Branch	Cosgrove, Arthur Strong	Forer, David	Hopkins, Grace C.
Blair, Elizabeth Charlotte	Cotton, Paul Lanier	Forrest, Robert Hartness	Hornsby, Robert Stanley
Blair, Marion Ethelvin	Counsell, Betty Molton	Forsyth, Hemes Howell, Jr.	Hornsey, Katherine Duncombe
Bluedorn, Helen May	Counts, Catherine Emily	Foster, Elizabeth E.	Howard, James Arthur
Boatwright, Wesley Alexander	Coverly Smith, Margaret	Francis, Philip Sheridan	Howcroft, Horold Thomas
Bohannan, Richard Edward	Coward, Horace Irwin	Fraser, Alexander William	Hulbard, Emily Douglas
Boone, Beverly	Cox, Jean Ridgway	Fraser, Irene	Hurley, Rupert Boyle
Boot, Samuel Kemp	Cox, Martha Wooldridge	French, Margaret	Hutchinson, Mary Jane
Bosworth, C. Merrill	Crabtree, Constance Stratton	Friedland, Rita Louise	Imus, Elizabeth
Bowers, Joan Elaine	Craig, Harry Raymond, Jr.	Gammack, Dorothy Comyn	Ivey, Jeanne Louise
Boyd, Betty Maxine	Crist, Jean Louise	Garber, John William	Jackson, Jane Elizabeth
Bradley, Daniel Burr	Cross, Walter Clifton, Jr.	Garber, Phyllis	Jacobs, Frances Elizabeth
Brennan, John Joseph, III	Crouse, Paul James	Garman, Jennings, B.	Jacobs, Wilbur Harelle
Brennan, Thomas Joseph	Crowe, Myron Lewis, Jr.	Garst, Geraldine Greta	Jahne, Margaret Louise
Briel, Grace Elizabeth	Daragh, Mary McKay	Garth, Marshall Bragg	James, Shirley
Brittle, Flavious Joshua	Davis, Emily	Gebauer, Harry Lockwood	Jarrett, Joan
Britton, Kitty Jane	Davis, Henry Evan III	Geddes, John Andrew	Jeffrey, Rothwell Morgan
Broeka, John	Davis, Maxey Bryant	Gettins, Elizabeth Jane	Jelly, Ethel Almins
Brooks, Robert Sidney, Jr.	Davis, Myrtle Elizabeth	Geyer, Leonard	Jenson, Neale Opheim
Brooks, John Willis, Jr.	Davis, Thomas Crawley, Jr.	Gildner, Marjorie Taylor	Johnson, Donald Milby
Brosøfaké, George Thomas	Deck, Theodore William	Giles, Doris Sorrel	Johnson, Nancy Dickinson
Brown, Charlotte	Deming, Kathleen Fave	Gilmore, Rupert Lucas	Jones, David Humphreys R.
	DeLong, Marvin William	Glaser, John Langston	Jones, Helen Madora
	DeLuca, Donald K.	Glover, Price Perkins	
	Dennis, Steve A.	Godfrey, Coulbourn Horne	
	Dickenson, Ella Cameron	Goeppert, Lloyd Williams, Jr.	
	Diamond, David S.	Gondak, Charles R.	
	Dickerson, Charles Henry, Jr.	Goodlow, Edmund Raymond	
	Dill, Hugh Mack	Grant, Esther Louise	
	Dix, Asa Thomas, Jr.	Grav, Dorothy Abbott	
	Dobie, Lucy Meade	Grav, Helen	
	Dominick, Havne W'esley, Jr.	Greene, Robert Edward, Jr.	
	Donnelly, Ethel Russell	Griffin, Robert Edward	

FRESHMAN CLASS

Jones, Rosalie Durrette	McEwan, Robert Hale	Richards, Margaret Ellen	Scotfield, Jane Day
Juan, Emma Maria	McGavack, Daphne Cather	Rives, Louis Hubert, Jr.	Scott, Charles Powell
Judd, Dorothy Yates	McKain, Alice	Roberts, Austin Leonard	Stripp, Robert Warren
Kaufman, Richard Ira	McNiff, James Louis	Robinson, Helen Doris	Stefanoff, Matthew J.
Kearney, Flora McLaughlin	Mackey, Morgan Henry Thomas	Robinson, Lillian Halsey	Seymour, Frances Carolyn
Keat, Ruth Virginia	Masch, Harry Christian	Rosenberg, Bernice Frances	Shacklette, Madge Elizabeth
Keller, Betsy	Major, Charles Maxwell, Jr.	Ross, Doris Evelyn	Sharpless, Edward Joshua
Kelley, Marian Lucille	Mapp, Cabell Windsor	Roth, Eleanor Rose	Simerman, Seymour
Kelly, Herbert Valentine	Markell, Virginia Edith	Roustone, Katherine	Simons, Bruce Herbert
Kempf, Barbara Margaret	Marsh, Walter Caurell	Rowan, Eleanor	Simpson, Dorothy Olivia
Kemper, Evelyn Winifred	Martin, Mary Drue	Royall, Samuel Fontaine	Skillman, Elmer Irvin
Kent, Hilda Ellen	Martin, Robert W., Jr.	Ruddell, Mary Elvia	Smith, Sarah Clarke
Kerala, John A.	Martin, Virginia W.	Rueger, John Albert	Spracher, Gene Agnes
Kern, Barbara Fletcher	Massingale, Jane	Russell, Mildred	Staeber, Ruth
Kern, Robert John	Mather, Mary Elizabeth	Rust, Janet Josephine	Stanton, Robert S., III
Killackey, Jocelyn Marie	Mav, John Duval	Safford, Sarah	Stein, Esther Louise
Kinsman, Hortense Lee	Meaday, Walter Sparks	St. John, William James	Stevenson, Jean Louise
Kitchin, Melville Arnold	Meigs, Merrill Church	Samuels, Julian Goodman, Jr.	Stigall, Margaret Irene
Klarsfeld, Sylvia Beatrice	Menz, John Raymond	Trice, Ruby Wellington	Stone, Peter James
Klinge, Edna Louise	Meredith, William Thomas	Trower, Benjamin Rush	Stousland, Charles Eugene, Jr.
Kneip, Arthur Bertram	Meyer, David	Tucc, Louis A.	Strange, Thomas Sterling, Jr.
Knight, Frances Sarah	Miller, Mary Jane	Tucker, Robert Alexander	Strange, Thomas Edward, Jr.
Knox, Mary Ellison	Milligan, Barbara Ann	Tucker, Rudolph Edward	Styer, Lillian Anna
Kokolakis, Christopher Harry	Milne, Marion Elizabeth	Turner, Elizabeth Leavitt	Sutton, Golda Mae
Koontz, Catherine	Minor, N. Love	Twiddly, Clarence Augustus	Swan, Dorothy Ellen
Kuc, Francis	Mitchell, Ann	Utz, Virginia Belle	Swanson, Dixie Anna-Mary
Land, William Edward	Mitchell, Margaret Hull	Valz, Alexander Bell	Taffe, John Vincent
Lansburgh, Albert Isaac	Moncure, Mary Bush	Van Wyck, Gertrude Gerth	Tankerville, Milton Paul
Lapolla, Kormuc	Moore, George Wilson, Jr.	Varr, Willis Leavenworth	Tattershall, Elizabeth
Latta, Horace Allen	Moorman, Wilbur Chapman	Venet, Lawrence	Taylor, Paul Cornell
Laubach, Alice Katherine	Murch, Doris Evelyn	Vince, Rosa Lucile	Taylor, Robert Atkinson, Jr.
Lavay, Gerard Macaulay	Murphy, William Robert	Vincent, Susie Elizabeth	Taylor, Robert Guldorf
Lawson, John Carl, Jr.	Musser, Elizabeth	Vining, Robert B.	Terrell, Frances Ann
Lebar, Peggy	Neslay, Robert Alton	Waldmann, Marion Lou	Texido, Robert Candee
Lee, Austin Miller	Nielson, Gertrude Ellin	Walker, Charles James, Jr.	Thomas, Frank Pasteur, II
Lee, Katherine Calder	Obettender, Helen Louise	Walker, Clifford Harding	Thompson, James Fraser
Legus, Edgar	Ogden, Dorothy Miller	Walker, Raymond Andrew	Tisinger, James Clayton
Lenzi, Stephen Edward	Opheim, Irving S.	Waller, Raymond Taylor	Topping, Virginia Lee
Lewis, Frances Harriet	Osborne, Mary Virginia	Wallin, Alvar B.	Toulon, Hope
Liddington, James Lucas	Owen, John Lewinson, Jr.	Walling, Dorothy Edwards	Tower, Harold E.
Lindquist, Dorothy E.	Palmer, Ruby Ayres	Walton, Alfred Rosser, Jr.	Williams, Everett C., Jr.
Lindsay, Ellen Frances	Patterson, Rebekah	Walton, William Ellis	Wilson, Emily Young
Locke, Eleanor Shouler	Paul, Frances Olivia	Ware, Mildred S.	Wilson, Jeanne Earle
Lockwood, Katherine	Pauson, Margaret	Warren, Harry Sanford	Wilson, Jesse S., Jr.
London, Arthur Harold	Payne, Elliott Phillips	Warren, Norma Lucy	Wiltshire, Mildred Barksdale
Long, Lucille Marie	Pearson, Elizabeth McMinn	Watson, Priscilla Carr	Witson, Robert
Longley, James Lawrence	Peck, Margaret McCormick	Waugh, Robert Franklin	Wolitz, Camille
Love, Chalmers Glenn	Pettet, Lawrence Albert	Wavle, John Andrew	Wood, Janet Hamilton
Lucas, June Elizabeth	Phillips, Edward E.	Weathers, Fletcher Elvis	Wooley, Vincent Devere
Lunsford, Elmer Early	Phillips, Emeline Morris	Weller, Gladys Williams	Workman, Norman Alan
Lusardi, Vincent J.	Pinson, Mary Lou	Wenberg, Norman Summer	Worster, Fred Stanley
Lyngas, Jean Elizabeth	Platt, William Edward	Welsh, James Augustine	Wyatt, William Wilton
McCall, Nancy	Plunkett, Gentry Rawlings	West, William Clyde	Yeaman, Lucy Denny
McCann, Wickham Nance	Plunkett, Susie Katherine	White, Anne Shepard	York, Elizabeth Anne
McCarthy, Harriet Hay	Poe, James Turner	White, Edna Howard	Young, Helen Rives
McCarthy, Jack Nestor	Polumbo, Henry Edmund, Jr.	White, Stanley Wise	Young, Charles Edward
McComb, George Henderson	Post, Paul James	Whitehill, Betty Elaine	Young, Herbert Wheeler
McEldowney, Jean Evans	Prickett, Mary Murray	Whithouse, Henry	
	Prinzivalli, John	Whitfield, Dorothy Palmer	
	Pulley, Franklin Pierce	Whiting, Richard Austin, Jr.	
	Pyle, Barnes Thurman	Whittington, Elsie	
	Ramsey, Osman R.	Wilde, Elsa Margaret	
	Rang, Francis Bernard	Williams, Arthur Dale	
	Ranges, Muriel Eleanor	Sanderhoff, Carl P.	
	Rapp, Ruth Evelyn	Sanders, Wharton, Jr.	
	Rasmussen, Ferrel Richard	Saunders, John R.	
	Reed, Elizabeth	Savage, James Raymond	
	Reeder, Frances Josephine	Schroeder, Aura Renata	
	Rees, Mary Elizabeth	Schwartz, Martin	

F R E S H M A N C L A S S

ORIENTATION BANQUET

B O O K T H R E E

ATHLETICS

JAMES BRANCH BOCOCK

James Branch Bocock was graduated from Georgetown University and began his varied and interesting career in the legal department of the Southern Railway Company. Since 1907, he has served as head coach and athletic director of six well-known colleges and universities, besides spending five years with the Restoration and four years as Special Agent in the Department of Justice. Coach Bocock came to the College of William and Mary as head of football in 1928. He left in 1931 to engage in work with the Restoration, returned to William and Mary in 1936 as coach of football, and in 1937 was appointed Director of Athletics at the College.

WAMPO

The William and Mary cheering sections at the football games this year were urged on to greater efforts by the antics of the newly acquired mascot, Wampo, an Indian pony. Adorned with a red headdress surmounted with war feathers, he would gallop around the track to celebrate each score with Tim Hanson and Jimmy Keillor riding tandem bareback in full Indian regalia. The high spot in Wampo's 1937 season came in the Richmond game when, elated by dragging a Richmond-Spider-on-Wheels behind him, he violated all rules of a well broken horse and, without the consent of the rider, went into a private war dance and then ran away.

FOOTBALL • 1937

"HONEST" JOHN KELLISON,

football scout extraordinary, and head coach of basketball and baseball, was graduated from West Virginia Wesleyan in 1916 as a four-letter man. Served in the World War for nine months. In 1921 he went to the Rose Bowl as line coach with the Washington and Jefferson team. Honest John spent six years at Virginia as line coach and scout before coming to William and Mary in 1929. He has held positions such as scout, assistant and head football coach, and basketball and baseball coach.

At the end of the baseball season Honest John goes back to his farm at Hillsboro, West Virginia, where he pursues his hobby of raising Hereford cattle.

Top row: Hall, Legg, Fowler, Hanna, Tucker, Purtill, Goellnicht, Kennedy, Tanner
Middle row: Trelis, Diliar, Walker, co-captains McGowan and Coiner, Bunch, Kamen, McComb
Bottom row: Davidson, Walker, Cuseo, Della Torre, Krueger, Mirkievicz

The William and Mary Indians were led in their 1937 football campaign by two able veterans, John Scott Coiner and Hugh McGowan, co-captains.

McGowan has, during his four years of college football, played every line position with the exception of end, and has turned in consistently fine performances. Coiner is one of the finest team leaders the Indians have ever known. A remarkable tenacity kept Coiner in the game for full time on many occasions.

Herbert A. Krueger, veteran linesman and clever ball player, has been elected to captain the William and Mary team for 1938-1939.

FOOTBALL SEASON OF

The William and Mary football team completed the 1938 grid season with a record of four victories and five defeats. In this, the second year within the Southern Conference and under the much discussed Graham plan, the Indian eleven displayed a spirited brand of football which throughout the years has earned William and Mary gridders the title of "Fighting Virginians." Under the tutelage of

head coach Branch Bocock, great improvement was shown over last year in spirit and morale, and the team out-played and out-gamed, if not out-scored, most of their opponents. Handicapped throughout the season by injuries and lack of reserves, the Indian eleven was virtually an "iron man" team, with most of the members playing the full sixty minutes against opponents with as many as three substitute teams. It was, perhaps, this shortage of substitutes that prevented the Tribe from chalking up an entirely successful season. The William and Mary first team showed itself to be inferior to no eleven in the state, and with a few more capable substitutes might have overcome the small margin of points by which the lost games were dropped. Although the Indians were at times outplayed and outscored, they were never outgamed, and the spirit which they showed even in defeat left a feeling of pride and satisfaction in the hearts of their supporters. If the Bocockmen continue to show this same spirit and snap, the 1938 edition of the team may be expected to give a good account of themselves when the backs go tearing by next year.

THIRTY EIGHT

JOE FLICKENGER

COACH BOOCK

COINER-LEFT END

WALKER-LEFT TACKLE

DAVIDSON
LEFT GUARD

TUCKER
CENTER

BUNCH
LEFT HALF

DELLA TORRE
QUARTERBACK

William and Mary . . . 0; Navy 45

The 1937 edition of the Indian football squad, with Coach Bocock at the helm, opened its season against the Navy at Annapolis with high hopes of a successful season. Led by co-captains McGowan and Coiner, the untried Indian team, which included only six letter men, were shot down by the heavy guns of the middies. The score was a great disappointment, but the defeat gave valuable experience to such sophomore players as Phillips, Twiddy, Dillard, Davidson. An injury to Sam Walker, letterman and first string tackle, was a serious blow to the William and Mary line, but Mike Hook, a junior, turned in a fine job as a replacement, breaking through to nail the clever Navy backs. In the second quarter the Indian defense took its firmest stand and turned the middies back for no score, but their lack of reserves soon told on them. The last two stanzas saw the final collapse of the tri-color defenses, and the Navy machine began to roll up the score. The offensive power of the Navy coupled with the Indian lack of reserves enabled them to pile up the highest score any opponent had tallied against an Indian eleven in the last ten years.

William and Mary . . . 9; V. M. I. 20

The hard-fighting William and Mary Indians lost a well-played game at Foreman Stadium, Norfolk, October 2nd. Before a crowd numbering three thousand people, the Braves played heads up football to go into the third period leading by three points, but the same lack of reserve strength that showed at Navy cropped up, and they were unable to withstand the power of the Keydet eleven. In the first period, the Tribe's line was penetrated but once. The point after was blocked by Johnny Dillard, tackle. A Keydet fumble and recovery in the V. M. I. end zone netted two points for the Indians. At the start of the second period, Bunch passed

These Men Played
Sixty-Minute Football,
required few substitu-
tions.

to Coiner on the 30-yard line. Then on a wide lateral from Phillips, Bunch placed the ball on the 4-yard marker, and Phillips bucked over for the tally. Twiddy converted the point after. In the second half the Keydets wore the Tribe down and were able to score twice. Co-captain Johnny Coiner and Sam Walker stood out in the Indian line and both played the full sixty minutes. In the backfield, Bunch, Twiddy, Phillips, Yeager, Hall and Della Torre turned in capable performances.

William and Mary . 12; V. P. I. 0

The William and Mary Indians downed the V. P. I. Gobblers in a game of good football and smart quarter-backing October 9th at Richmond, and broke the long-standing V. P. I. jinx. All the members of the team played inspired ball, with Bunch, Twiddy, and Kamen in the spotlight. In the first period Bunch passed to Kamen, which was followed by a pass from Twiddy to Kamen, who caught the ball on the 12-yard line and side-stepped two tacklers to go over the line standing up for the first William and Mary score. The next two periods were marked by the long-distance kicking of Bunch, who constantly kicked the Tribe out of danger. In the last period the Indians led by Gus Twiddy moved downfield to the 13-yard stripe in a series of off-tackle plays and end sweeps. Bunch hit the line for a first down on the 11, and Twiddy again drove through the line in two plays to the one-foot line for another first down. Bunch drove through the line for the second score.

William and Mary . 37; Guilford 0

In their first home game, October 13th, the Indians leaped through a breather with the Guilford Quakers. The game was a small edition of the William and Mary-Navy game, with William and Mary doing the dirty work. The only interesting part of the afternoon was the introduction of the new Indian's mascot, "Wambo." The Indians started right after the opening kick-off. Bunch and Hall ran the ball down to the Quaker's 23-yard line. A pass to Kamen brought the ball to the 3-yard stripe, from where Hall cracked the line for the initial score. Two minutes after the second kickoff, the Braves took advantage of an intercepted pass and went downfield again. An end sweep, a pass, and a buck, took Bunch over for the six points. Tirelis made the score 13 with a placement. In the second quarter, the Indians only went over once when a series of passes brought them down to the 6-yard marker, from where Della Torre went over the last stripe. Hall and Tirelis both crossed the last marker in the third quarter. In the last quarter a razzle-dazzle play was uncorked. Della Torre passed to Cuseo and he lateralled to Tucher who lateraled to Dillard for a total of 55 yards down to the 5-yard line, from where Bunch rounded end for six points. The whole Indian team blocked with precision, and showed that the great playing in the V. P. I. game was not accidental.

Their fortitude admirably represented the spirit of William and Mary.

TWIDDY
RIGHT HALF

KAMEN
RIGHT END

MCGOWAN
RIGHT GUARD

PHILLIPS
FULLBACK

DILLARD
RIGHT TACKLE

LEGG

COOK

WALKER

TANNER

YEAGER

MITKIEWICZ

The courage, stamina,
perseverance of these
men brought scores for
the Indians.

William and Mary . 38; American U. 0

The Indians had no trouble piling up a duplicate of the Guilford score against American University October 23rd at Williamsburg. The visitors offered little opposition to the Bocockmen, who averaged nine points a quarter with ease. The blocking in their line was almost perfect, and the line must be credited with neatly opening up large holes almost at will. The backs ran and passed with precision, and the quarterbacking was smart, quick to take advantage of the breaks. In the first period a pass from Della Torre carrying over 25 yards to Twiddy in the end zone accounted for the first score. Hall also scored on a pass, but this time it was intercepted. The passing attack continued in the second period with Bunch throwing to Hanna for another six points. A little later in the period, Bunch again unleashed a passing attack ending in another score when Yeager caught the ball in the end zone. In the second half the Indians opened up their running attack. Bunch carried one over and then paved the way for Twiddy to go over the last stripe.

William and Mary . 0; Virginia 6

The Indian tribe dropped a close one to the Virginia Cavaliers, October 31 at Charlottesville. The game was marked by desperate fighting on both sides. Pete Bunch consistently kicked the Indians out of danger. After an intercepted pass by Hall, the Tribe started a drive up

the field which was ended by the referee's whistle concluding the half. In the third period the Indians put on one of the best drives of the afternoon when they swept right down to the Cavalier's 10-yard line, but lost the ball. In the fourth stanza, after Virginia had scored by means of a pass, the tri-color opened up an aerial attack which was concluded by an interception. Phillips' 45-yard run late in the period was also offset by a Cavalier interception and a penalty. Phillips, fast sophomore tribe back, was the chief scoring threat for the Indians as receiver of Twiddy-thrown passes.

William and Mary . 21; Hampden-Sidney . . 12

The Indians tamed the Tigers November 6th at the Wigwam, although the Tigers threatened several times to repeat last year's upset. With the score 14 to 12 in favor of the Indians in the last period, it looked as if Charlie Hall's two placements were going to be the margin of victory. But in the closing minutes of play Gus Twiddy sliced off-tackle and outraced the secondaries to go over for the final score. The old story of reserves loomed up when the visitors started to push a very tired forward wall around in the second half; but the same spirit that had marked all the previous games was present and the Tigers only got started. Twiddy starred throwing passes to Hall and Hanna for scores and then scoring the final six points himself on a beautiful off-tackle run.

The squad members of
1937 — our hopes for
1938 are founded on
their merits.

William and Mary . . . 12; Washington and Lee 14

On homecoming day, November 13th, the alumni witnessed one of the best games of the season. After a valiant struggle until the last minute of the fourth period, the Indians finally succumbed to the Washington and Lee Generals by a slight margin. The Generals scored first, but a pass from Della Torre to Bunch and another from Bunch to Kamen left the score 12-7 in favor of the Indians at the end of the half. In the second half the Generals again scored and converted, while the Indians with Bunch carrying the ball marched down to the 1-yard line, where because of two incompletely passes they relinquished the ball. Sam Walker played a heads-up game of ball in the line, as did Co-captain McGowan, who called signals from his line position.

William and Mary . . . 0; Richmond 6

The William and Mary Indians dropped the last game of their schedule to the Richmond Spiders on Thanksgiving Day at Richmond, when a blocked kick paved the way to a score. The Indians were unable to overcome the lead, despite several scoring threats. The teams were evenly matched, with Pete Bunch having a slight edge in the punting. Near the close of the first quarter the Indians ran the ball down into the Spider territory, but then relinquished it on an end zone pass. In the second quarter some beautiful running and a Richmond penalty brought the ball again into the shadows of the goal post, but once more the touchdown punt was missing. In the second half, the Indians opened up with their aerial attack, which landed them again near the goal line, but without avail, as the game ended.

MC COMB

The William and Mary line showed remarkable strength throughout the 1937-1938 season in holding off opposing backs, particularly as the reserve squad was weak and the first string men were obliged to play the major part of each game without substitutions.

The picture on the left shows co-captain Coiner stopping an opponent at the line of scrimmage for no gain.

The 1937 football season was marked by a definite improvement in school spirit at the games. There are several factors that contributed to this. The advent of mascot, "Wampo," the band in their snappy uniforms, the four bad freshmen dressed in Indian costumes, the fine work of the cheering squad under the able leadership of Charlie Beal, and the enthusiasm of the freshmen cheering section—put them all together and William and Mary showed more pep this year than they have since the Civil War. May this spirit continue and next year hit a new high.

The placements after touchdowns that are so vital to winning football were cause for considerable consternation on the part of Coach Bocock this year. Pictured at the left is one of those rare occasions when the ball gets away clean and soars between the goal-posts for a winning point.

The first touchdown of the 1937-1938 season to be made on the home stadium was only the beginning of a track-meet-football afternoon that ended with William and Mary on the long end of a 37-0 score. Here in the picture Charlie Hall drives over from the three-yard stripe after a pass to Kamen had brought the ball to that point.

The varsity grid squad loses only four men this year by graduation, but these will be sorely missed in the 1938 lineup. Throughout their four years of college football these men have set an enviable record of able performance, sportsmanship and dependability.

TED McGOWAN, from Richfield Park, N. J., has shown his ability and versatility by playing, in his four years at William and Mary, every position in the line but end and playing them all well. In his Freshman year, as center, he was a bulwark of strength in the Papoose line and easily secured the same position in his first year on the varsity squad. In his last two years he has alternated as tackle and guard, always turning in the same fine performance for which he was selected Co-captain of the 1937 squad.

JOHN COINER, end, from Washington, D. C., has completed a four-year record remarkable for abil-

ity, conscientious dependability and sportsmanship. Easily gaining a berth on the varsity line in his Sophomore year, Johnny has turned in a consistently fine performance by which he well merited the selection as Co-captain of the 1937 team.

OTIS BUNCH, backfield star from Cherrydale, Va., has, throughout his college football career, been a triple-threat halfback. A fast and elusive runner, an accurate passer, and a skillful kicker, Bunch, elected as All-State back his senior year, has been responsible for much of the Tribe's success in the last three years.

BOB GOELLNICKT, end, from New York City, has turned in a record of perseverance and conscientious work that has earned him the respect of his teammates. Although hampered by injuries, Bob is the kind that never quits, and he may well furnish an inspiration to aspiring gridders in the future.

BOX SCORES

William and Mary	0	; Navy	45
William and Mary	9	; V. M. I.	20
William and Mary	12	; V. P. I.	0
William and Mary	37	; Guilford	0
William and Mary	38	; American University	0
William and Mary	0	; Virginia	6
William and Mary	21	; Hampden-Sidney	12
William and Mary	12	; Washington and Lee	14
William and Mary	0	; Richmond	6

The Freshmen plunge through center

JOHN BRITTON
Manager

•

•

FRESHMAN FOOTBALL

FRESHMAN BOX SCORES

Frosh	7	Fork Union	7
Frosh	0	U. North Carolina Frosh	8
Frosh	7	Navy "Boots"	13
Frosh	24	U. Richmond Frosh	19

By winning their last two games, the William and Mary Freshman team turned what looked like a disastrous season into a success. Well conditioned by the new Freshman coaching regime, headed by Otis Douglas, they started fast in their opening encounter with Fork Union at the Stadium. Bill Byrne's well directed punts pushing the visitors back to their 1-yard line, the little Indians drove 34 yards after taking the return punt, and Lenzi kicked the extra point to give them a 7-0 lead. The frosh could not get moving again after that, and the Fork Union boys tied up the score in the opening minutes of play in the second half. The rest of the game was a punting duel.

The second tilt, also played at the Stadium, featured the heroic goal line stands of the Papooses in the 8-0 defeat at the hands of the North Carolina freshmen. The margin of victory was a second period safety and a fourth period touchdown. Twice William and Mary got the ball within scoring range, but lost the ball on field goal attempts. The line work of Chestnut and Stone was prominent.

The frosh went down to defeat at the hands of the Navy "Boots" of the Norfolk Training School at Norfolk 13-7. Coach Douglas gave practically everyone on the squad a chance to see action. The coaches used the game more or less as a tune-up for the traditional battle with the Richmond freshmen. Against their experienced foes the Papooses played good, hard ball, and deserve a better fate. Twice they scored what looked like touchdowns on beautiful plays, only to have them called back on penalties.

Behind 0-19 at the end of the first quarter in their important tilt with the University of Richmond frosh at Richmond, the little Indians put on a story book rally in the last three periods to net four touchdowns and a glorious 24-19 victory. Fullback Byrne did all the scoring, but Steve Lenzi did a lot of expert passing to set the stage for the scores. Holbrook played bang-up ball at guard for the little Indians. The last game of the season was with the Norfolk Division and played as a night game at the Norfolk Stadium. Heads-up football, extra-point conversion by the educated toe of Brodka, and an airtight defense was the winning combination for the Papooses. Five times the Division boys forced our frosh to defend their goal line within the 20-yard stripe. They got over once but missed the conversion. The Freshmen, on the other hand, capitalized on their scoring opportunity, and walked off with the game.

THE FRESHMAN SQUAD

THE 1938 BASKETBALL SEASON

1938 BASKETBALL SEASON

William and Mary	25;	V. P. I.	29
William and Mary	26;	V. M. I.	29
William and Mary	20;	W. & L.	42
William and Mary	31;	U. of Va.	27
William and Mary	31;	V. P. I.	41
William and Mary	20;	Navy	61
William and Mary	38;	Maryland	45
William and Mary	28;	Richmond	43
William and Mary	41;	U. of Virginia	40
William and Mary	40;	W. & L.	61
William and Mary	30;	V. M. I.	35
William and Mary	42;	Richmond	46

COACH KELLISON

THE 1938 BASKETBALL SEASON

•

The Indian basketball team, coached by Honest John Kellison, opened the 1938 season in a style that was all too characteristic of the 1937 disastrous season. On a three-day invasion of western Virginia, the Indians dropped games to V. P. I., 29-25; V. M. I., 29-26; and Washington and Lee, 42-20. Then in their first home game of the year the Indians lost to V. P. I., this time by a 41-31 count.

Opening their 1938 season against V. P. I., the Tribemen out-missed a veteran Tech five, 29-25, with foul shots playing a major part in the V.

P. I. victory. Larry Oliver gathered ten points for William and Mary.

Washington and Lee, played at Lexington on the following night, crushed the Kellison-coached Indians 42-20, with the elongated Spessard hitting the hoops for 19 points. Vince Lusardi was tops for the losers.

V. M. I., next road opponents for the touring Indians, almost broke the Tribe's losing streak, but, with the score tied at 26-all in the final minute of play, Paul Shu, Keydet forward, got away for a lay-up basket and was fouled on the play. V. M. I. won 29-26.

In their first home appearance of the new campaign, William and Mary again out-fumbled and out-missed an unimpressive V. P. I. team and, after almost tying the score midway in the final half, the Indians folded up and Tech drew away to a fine 41-31 triumph.

After having dropped these first four games, the Indians broke a 23-game losing streak started at the end of the 1936 season, by defeating the University of Virginia's basketball team at Charlottesville by the score of 31-27. There was no individual star for the Indians in their streak-snapping win over the Cavaliers. The scoring

*Top row: Methens, Major, Fowler, Geddes, Dudley.
Bottom row: Kellison, Lusardi, Bunch, Harper, Oliver.*

was led by Vince Lusardi with nine points, but he was ably assisted by Frank Yeager with six, Captain Bunch with six, Larry Oliver with five, and Bud Metheny with three. The team was hard pressed throughout, but held the upper hand and deserved to win.

Against the Navy, the Indians were far off form, and after the first ten minutes they were never in the ball game. The final score was 61-20 and was by much the Indians' worst drubbing of the season. Vince Lusardi was again the only shining light on a badly defeated team. Vince caged four field goals and three fouls for eleven points.

The following evening, the Indians showed an amazing reversal of form, and it took a furious second half rally to bring the Maryland team a 45-38 victory. At half-time the Tribe was leading 26-20. The Terps didn't catch up until seven minutes from the end, and they were able to keep up the hot pace to walk off with the game. Frank Yeager had a great scoring night and was high man for the game with 18 points.

The University of Richmond, met at Richmond, showed too much height and speed for the Tribemen and the Spiders coasted easily along to a 43-28 triumph.

Opening their home stay against the Cavaliers from the University of Virginia, the Indians pulled a nip and tuck battle out of the fire by a 41-40 score, to make the second win of the season, and both over the Cavaliers.

The Indians, instilled with confidence because of the victory over Virginia, faced the V. M. I. Keydets with aspects of another victory, but once more the Indians took the short end of a 35-30 score. At the half, after some close guarding, good passing and accurate shooting, the score was 15-15. The Tribe was again poor in the foul tossing department and rolled several off the rim which might have made a great difference in the final score. In the second half the Indians bogged down at the start and the Keydets ran up a six-point lead which the home boys could not overcome. Wayne Harper was high man for the Indians with eight points.

The next defeat was at the hands of the Washington and Lee Generals to the tune of 61-40, in which Bob Spessard added thirty points to his total for high scoring honors. A mixture of Spessard and too many personal fouls defeated the Indians, what with Harper, Lusardi, and Bunch being ruled off for personals.

The Indian quintet dropped the last game of the season to the Richmond Spiders by a 46-42 count in a closely contested battle. The Indians led up to midway in the second half when they let down in the pace they had been carrying and allowed the Spiders to close up the gap and forge ahead to win in the last few minutes of play. Thus ended another depressing basketball season during which there were amassed two victories and ten losses.

FRESHMAN BASKETBALL

1938

The 1938 freshman basketball season introduced itself with a new coach, in the person of Joe Flickinger, and a selected squad of fifteen men eager to get in the game for the class of '41. From this group Flickinger whipped into form a team that had coaches, varsity men and spectators dazzled. During the season it proved to be one of the best squads to hit William and Mary in recent years. Although their schedule of 13 games was a tough one, the boys got off to a good start by topping Hopewell High in their opening encounter. This was followed by four more successful games, with Suffolk High, Wilson High, Fork Union Military Academy, and Thomas Jefferson finding themselves on the short end of the scores. For the next game the squad traveled to Norfolk and met their first stumbling block at the hands of the Division lads. Off to their customary lead, the frosh held the upper hand during the first half but the rivals' attack during the final periods proved too strong and they dropped their first game 42-39.

With their first defeat to rattle them, the freshmen went to Richmond the same week and bowed to their old rivals, the young Spiders of Richmond University. The William and Mary lads entered this game a favorite and a defeat was quite a surprise. Following the Spider set-back the Papooses got back into the win column by handing defeats to Benedictine High and Farmville High on the Blow Gym court. South Norfolk High was made to take a back seat and in the same week the little Indians sent the Division boys and Maury High back to Norfolk after defeating them handily. In the next game the frosh came back at the baby Spiders to gain ample revenge for the early defeat with the one-sided score of 53-26. This game saw the boys at their peak performance.

Flickinger's band of little Indians cut loose next with one of the most sensational games ever played in Blow Gym. They took the Duke University freshmen for a sleigh ride that ended 47-41, after trailing the Duke lads throughout the game. This game rang down the curtain of the season and left the capacity crowd of routers limp from excitement. All the boys on the squad handed in fine records but the quintet that worked most clock-like consisted of Andrews, Taffe, Macky, Gondak and Brooks. Watch these boys next year. They are going to put William and Mary on the map.

FLICKINGER
Coach

SCHEDULE

W. and M. Frosh	.42;	Hopewell High	22
W. and M. Frosh	.49;	Wilson High	9
W. and M. Frosh	.39;	Fork Union M. A.	28
W. and M. Frosh	.42;	Thomas Jeff. H.	31
W. and M. Frosh	.39;	Norfolk Div.	47
W. and M. Frosh	.21;	Richmond Frosh	23
W. and M. Frosh	.47;	Benedictine	30
W. and M. Frosh	.58;	So. Norfolk	29
W. and M. Frosh	.41;	Farmville	10
W. and M. Frosh	.56;	Norfolk Div.	48
W. and M. Frosh	.37;	Maury High	14
W. and M. Frosh	.53;	Richmond Frosh	26
W. and M. Frosh	.47;	Duke U. Frosh	41

Top row:

Andrews, Earl
Fisher, Nay
Menz, Post
Carneal

Middle row:

Gondak, An-
drews, Brooks
Taffe

Bottom row:

Macky, Sam-
uels, Hargis
Hedgecock

THE 1937

RECORD

William and Mary	11	W. and L.	5
William and Mary	4	Dartmouth	6
William and Mary	22	Vermont	2
William and Mary	4	Vermont	2
William and Mary	8	Boston U.	7
William and Mary	5	Virginia	3
William and Mary	0	V. P. I.	10
William and Mary	10	Michigan	11
William and Mary	7	Richmond	8
William and Mary	7	Wake Forest	1
William and Mary	4	Univ. N. C.	6
William and Mary	5	N. C. State	6
William and Mary	7	Virginia	3
William and Mary	7	Navy	8
William and Mary	0	V. P. I.	4
William and Mary	3	V. M. I.	0
William and Mary	2	V. M. I.	4
William and Mary	3	Wake Forest	5

The 1937 varsity nine ended the season with a record of nine wins and eleven losses. Of these nine victories about seven may be attributed to Adams and Waugh, who bore the pitching burden throughout the year, although aided by Daley, Oliver, and Zable. This pair, however, may also be credited with more than half of the defeats suffered by the team.

In the hitting department there were only three .300 hitters; namely, Yeager,

Metheny, and Captain Edmonson. Especially effective was Captain Dan Edmonson in the pinches. Dan's hits were timely as well as plentiful.

Coach Scott's infield consisted of Captain Edmonson at first, Frank Koss at second, Elmo Benedetto at third, Frank Yeager at short, and Red Hern as utility man. The outer garden was well patrolled by the hard-hitting Bud Metheny and Charlie Baltimore. In left field the two catchers,

MOTLEY

GEDDES

BALTIMORE

KOSS

REAL

HERN

HARPER

BASEBALL SEASON . . .

Wayne Harper and Al Tirelis, split the assignments, alternating in the outfield and behind the bat.

The team played inconsistent baseball throughout the year. Many of the losses were of the one-run type in which errors and wildness of pitchers played the deciding part. The only real shellacking came at the hands of V. P. I. Two of the defeats, the Michigan and the first Richmond game, came as the result of home runs in the last inning. In the Dartmouth game the wildness of Oliver and errors in the

ninth paved the way for victory to the Northern Indians. The best pitched game was turned in by Rosy Waugh against V. M. I. in their home field. He let the Keydets down with three hits and no runs while the Indians, aided by a homer by Metheny, scored three times.

The prospects for very successful baseball in the 1938 season are apparent. The state championship is easily within the grasp of this team of veterans. Honest John Kellison, back in the baseball coaching reins, after a three-year's absence, can start lettermen in every position although it is doubtful that he will do so. At least

BOB ADAMS
Co-Captain

BUD METHENY
Co-Captain

COACH KELLISON

DAMS

METHENY

FOWLER

ABBITT

TUCKER

TIRELIS

WAUGH

Top row: Morton, Kellison, Abbott, Baltimore, Harper, Waugh, Tucker, Tuggle
Second row: Beal, Tirelis, Adams, Metheny, Koss, Hern

one sophomore and possibly two will be in the opening lineup. Only two lettermen were lost from last year's team, but one of them was Dan Edmonson, big first baseman, whose position is going to be hard to fill. At the present writing, three men, Oliver, Geddes, and Yeager, have been tried at the initial sack, but none have matched the play of the able Edmonson. The remainder of the infield will probably be Frank Koss at second, Red Hern at short, and either Charlie Beale or Frank Yeager at third.

In the outfield will be Rudy Tucker, a converted sophomore catcher; Captain Bud Metheny, veteran center fielder; and Charlie Baltimore, a holdover from last year's team, in right field.

The pitching and catching situation is apparently set, what with three returning hurlers in Bob Adams, Rosy Waugh, and Larry Oliver. And two capable receivers are also on hand in Wayne Harper and Ed Motley.

TUGGLE AND MORTON
Managers

FRESHMAN BASEBALL

1937

•

WILLIAM S. GOOCH
Coach

The diamond season for the William and Mary frosh of 1937 proved to be mediocre. Out of the eight games played, the squad came across the plate with four wins and four losses. Among the teams played were Fork Union, John Marshall High, Crew High, Hopewell High, Norfolk Division, South Norfolk High, and Maury High of Norfolk. The upset over the Maury team was the highspot of the season. The Norfolk team encamped on the local field with a strong ball club and entered the game a favorite. During the

game, however, the frosh maintained a lead and came out on top. This win served to promote the spirit of the squad and for the remainder of the year they played a much better brand of ball. In spite of the fact that last year's season was not as successful as previous years, several of the freshmen have been invaluable to this year's varsity squad of Coach Kellison. Among the men selected for the '38 varsity team are Beale, Fowler, Geddes, Purtill, Tucker, Haley, and Martin.

Top row:

Haynie
Edwards
Byrn
Mackey
Meredith

Middle row:

Morton
Kuc
Andrews
Chestnut
Farnsworth

Bottom row:

Godfrey
Trower
Tucci
Gruchoeff
Andrews

VARSITY TRACK SCHEDULE

W. and M. . . . 24;	Dartmouth	101
W. and M. . . . 63;	V. M. I. . . .	62
W. and M. . . . 96;	Hampden-Sydney .	30
W. and M. . . . 61;	Richmond	65
W. and M. . . . 59;	Virginia	67
W. and M. . . . 37;	N. C. University .	89
W. and M. . . . 57;	Maryland	69

Under the tutelage of Coach "Scrap" Chandler and captained by the versatile Al DeGutis, the 1937 varsity track team of William and Mary compiled a record of two wins and five defeats. The outstanding performers of the previous year, Captain Bullard, Flickenger, Mingee, Smeltzer, and Crutchfield, were sadly missed by the team.

The Tribe opened the season against the Indians of Dartmouth. The team from Hanover proved too strong and overwhelmed the Chandler-men by a score of 101-24. The visitors annexed first places in all events but one—the

THE 1937 TRACK

javelin, which was won by Lesner of William and Mary. Smarting under this defeat, the Indians came back a week later to conquer V. M. I. in a thrill-packed meet by the slim margin of a single point. The individual honors of the day went to Captain DeGutis, who scored a total of sixteen points. In the next meet the cinder men easily swamped a weak Hampden-Sydney team, taking first places in all events but the pole vault and the discus.

Hampden-Sydney proved to be the last victim for the Indians, and, although several of the remaining meets were rather close, the team was

GEORGE ROLLER
Captain

SCRAP CHANDLER
Coach

unable to secure another victory. The Richmond Spiders, due to the excellent performance of their ace distance man, Bill Lumpkin, turned back the Chandlermen by a close score of 65-61. At the University of Virginia, the William and Mary trackmen fared slightly worse and came out on the short end of a 67-59 score. The University of North Carolina, next to Dartmouth, handed the Tribe its worst defeat of the season and the worst within the Southern Conference, when they repelled the invading Indians to the

tune of 89-37. The Indian trackmen finally wound up an unsuccessful season with a 69-57 defeat at the hands of the Maryland cinderlemen.

With a coach of "Scrap" Chandler's ability directing track, it is unwise to forecast a weak team for the 1938 season, for Coach Chandler develops track ability where apparently none exists. Yet, due to the loss of outstanding performers, and the limited contributions of the 1937 freshmen team, the prospects for a successful season are none too bright. There are,

RESULTS FOR 1938

William and Mary	56 $\frac{1}{2}$
V. M. I.	69 $\frac{1}{2}$
William and Mary	74
Hampden-Sydney	52
William and Mary	44
W. & L.	82
William and Mary	45
Maryland	81

Top row: Walker, Luardi, Walton, Douglas, Kolland, Wueston, Marsh
Second row: Coach Chandler, Herbst, Phillips, Roller, Hudson, Peterson, Duke, Dyer
Bottom row: Hayden, Alley, Coiner, Burgis, Slaughter

however, some bright spots on a rather gloomy general outlook. Captain-elect Roller of the 1938 team has in his years of college track turned in an enviable record in dependability and performance in the mile, half-mile, and in cross-country running. Bill Marsh has set an equally admirable record in the two-mile run and in cross-country track, and in the coming season it is possible that he may also compete in the mile.

Outstanding performers of the 1937 season were Captain Al DeGutis, Bill Murray, and Walt Zable. Captain DeGutis was a tower of strength to the team throughout the season and his excellent and versatile performance in the field events was a constant inspiration to his team mates. Bill Murray's services in the high and broad jumps will be missed this year, and there is no prospect of an equally capable substitute. Walt Zable's athletic career at William and Mary speaks for itself. He was outstanding in track as he was in all athletics in which he participated. One of the best low hurdlers

and sprinters in the Southern Conference, Walt was a consistent point winner for the Indians, and he also left a vacancy that will be difficult to fill.

The freshman team of 1937 contributed several able men to the 1938 varsity squad. Heading this list is versatile Lloyd Phillips, outstanding in the dashes and weight events. Lloyd was a mainstay of the freshman team, often accounting for as many as a third of the team's total points scored. Alfred Alley, a capable miler and cross-country man, is expected to show up well in the two-mile run. Leon Hayden, freshman standout in the 440, promises to supplement the excellent performance of Ranny Duke in the varsity quarter mile. Clay Herbst, seldom defeated in the freshman high and low hurdles, will join the dependable Bob Rowland in the fence-jumping department, and is expected to become one of the best hurdlers that the team has had in several years. Bill Walden and Jack Hudson will graduate to the varsity squad in the half-mile and will likely give creditable performances in that event.

FRESHMAN TRACK, 1937

SCORES

W. and M.	63;	V. M. I.	53
W. and M.	55;	Maury	62
W. and M.	57;	Richmond Frosh .	60
W. and M.	50;	John Marshall H.	67
W. and M.	47;	Norfolk Division .	70

Scrap Chandler's '37 troop of freshmen Indians were unable to better their season over that of 1936. The end of the season found them with the score of one victory and four defeats. V. M. I. was the only team that the frosh were able to keep in hand and they did that to the score of 63-53. The other meets were close and the Papooses deserve a big hand in their fine teamwork and sportsmanship shown

in these meets. One of the most exciting meets of the year was the attempt of the little Indians to scalp Richmond freshmen. The score was nip and tuck until the last event when Richmond took a first and beat the frosh for the first time in nine years by the score of 60-57.

High scorers for this group of cindermen were Phillips, who took part in the shot put, discus, 100-yard dash, and 220, and Lusardi, who competed in javelin, high jump, shot put, and discus. The experience gained from their work with the frosh squad helped many of these yearlings in obtaining a place on the 1938 varsity squad. Among these are Alley, Hayden, Herbst, Hudson, Phillips, Douglas, Lusardi, and Walton.

Top row:
Flickenger
VasMussen
Hedgecock
Beville
Barr
Maisie
Brodker
Earle

Middle row:
Marsh
Chestnut
Gever
Plunkit
Coffman
Green

Bottom row:
Cole
Taylor
Williams
Stousland
Hartwell
Tanksley

★ ★ MINOR

VARSITY TENNIS

Lewis
Jaffe
Stublin
Ryder
Renolds

The 1937 William and Mary tennis season, while not impressive, ended with a record of five wins and seven losses, which is the best of the past four seasons. With six new practice courts and four sophomores, Walker, Ryder, Jaffe, and Peal, the team showed vast improvement over the 1936 record of one win and eight losses.

Under the able coaching of John Lewis and the leadership of Captain Mitson, who led the way in the singles, the team showed a balance throughout the season and in the games lost the scores were by a close margin. Only in a single effort, against University of Virginia, were the racqueters completely swamped. The 1937 team was a stepping stone to the development of the 1938 team, which, with the addition of the sophomores who will have gained experience, should prove even more successful.

The matches which filled out the 1937 schedule were with Richmond University, Maryland, V. P. I., Duke, Wake Forest, Norfolk Division of William and Mary, and Lynchburg College.

The mainstays of the team last year were Captain Mitson in the singles matches, and in the doubles Walker and Jaffe, and Ryder and B. Renolds. Teal, Mason, and E. Renolds completed the squad.

Coach Lewis is optimistic over the coming 1938 season, for all the now veterans are returning with the exception of Captain Mitson, and with Sophomores Letson, Allen, Stublin, and Lansburg moving up into the varsity bracket, the team should be especially strong in the lower positions. The probable team for 1938 will include Captain Ryder, Walker, Jaffe, Renolds, Letson, and Stublin.

The 1938 schedule includes Furman University, Johns Hopkins, University of Maryland, St. Johns, University of Virginia, University of Richmond, Lynchburg, and Norfolk Division of William and Mary.

SPORTS ★ ★

1938 FENCING

Kibel
Ware
Aner
Woodbridge
Mackler

The William and Mary fencers repeated their usual excellent performance this year, bringing home a clean sweep of eight victories and no losses in individual meets. Despite the loss of Jimmy Stangrone, the Indians' ace foilsman, the team, composed of Captain George Aner, Paul Mackler, Ed Ware, Nick Woodbridge, and Henry Kibel, completely shut out two of their opponents and won all other contests by wide margins.

Journeying north for the Eastern Intercollegiate Fencing Tournament, the team met the best competition in the east and brought home second place. Next year's team will miss the fine leadership of two year Captain Aner, but Coach Tucker Jones looks forward to an even stronger team than he has had for 1938.

Results of the 1938 season:

William and Mary	16; Newport News	0
William and Mary	13; Richmond	0
William and Mary	12; V. M. I.	5
William and Mary	14; Hampden-Sydney	2
William and Mary	10; Maryland	7
William and Mary	13; Newport News	3
William and Mary	10; North Carolina	7

CAPTAIN MOE BRITT

VARSITY SWIMMING

RECORD

W. & M.	50; Randolph-Macon	19
W. & M.	41; N. C. State	34
W. & M.	34; Duke	41
W. & M.	46; V. M. I.	28
W. & M.	46; Virginia	39
W. & M.	36; W. & L.	39
W. & M.	53; V. P. I.	22

The William and Mary varsity swimming team, in this the first year under the direction of Coach Otis Douglas, turned in a creditable record of five victories and two defeats.

With the exception of Co-Captains Daniels and Hadke, and Joe Flickenger, the outstanding performers of last year's team returned to form the nucleus of this season's squad. In addition to this, the team was strengthened by several able men from last year's freshman team. John Tinsley, who won second place in the Southern Conference diving, was a consistent winner of points

in that event. Jack Purtill developed rapidly throughout the season and captured second place in the Southern Conference 440-yard swim.

The Indians opened the season by swamping a weak Randolph-Macon team by a one-sided score of 56-19. The William and Mary tankmen showed up well in all events and displayed a balanced performance indicative of the able coaching of Otis Douglas and excellent cooperation of the team.

Invasive the North Carolina State pool, the Indians took another scalp to the tune of 41-34.

Adam Brown
Schuler Purtill
Goldsby Hel
Arch Lord
Brand Timley
Moore Britt

Adam and Tinsley in the diving, and Shuler, Goldberg, and Purtill in the swimming events led the William and Mary mermen to their second victory.

At Duke the Indians didn't fare so well, coming out on the short end of a 34-41 score. Smarting under last year's 44-40 defeat, the Blue Devils had come primed for revenge. And they got it.

V. M. I. fell easy prey to the splashing mermen of W. & M. and were easily outclassed by a 46-28 score. Virginia also fell victims to the well-sundered Indian team by a count of 46-39, but

were a much improved team over last season.

Washington and Lee in the closest and most thrilling meet of the season nipped the Indians by a three-point margin, 36-39, to register the second defeat of the season for the Indians. In spite of this set back, the W. & M. swimmers went on to drown V. P. I. by a score of 53-22 and to take third place in the Southern Conference meet.

Throughout the season certain men were instrumental in the success of the team. These were Shuler, Captain Brill, Goldberg, Brown, Helfrich, Purtill, Adam, and Tinsley.

FRESHMAN SWIMMING FOR 1938

At the close of the swimming season the freshman mermen turned in a record of eight wins out of nine meets; so, congratulations to Coach Douglas for his fine work in training these boys. The teams beaten by the frosh were U. of Virginia frosh, Norfolk Division, Augustus Military Academy, Langley Field, and, in the first meet, Fort Monroe. In this first meet with Fort Monroe the yearlings were held in tow until the final event, the 180-yard medley. This they took in fine style to win the meet 35-27. Through continual drilling Douglas developed from these first-year men a team of power and speed. The team was captained by Tom Brennen, the team's 100 and 220-

yard man. The U. of Virginia brought their squad to Blow Pool and the frosh again submerged the visitors. From their fine show in this meet Douglas hoped for an unblemished record and he almost got his wish. Taking five out of seven firsts from Langley Field, the boys continued their winning streak. The only defeat of the season was delivered by Fort Monroe. The season closed with three more wins over Norfolk Division, Langley Field, and Augustus Military Academy. Next year's varsity should be waiting with open arms for many of these yearlings. Here's to a bigger and better varsity for '39!

Top row:
Brennan
T. Brennan
Wallen, Stanton, Wooley

Bottom row:
Walker, Diamond, Almand, Schwartz, Vener

THE VARSITY CLUB

FOUNDERS, OR CHARTER MEMBERS

ROBERT ADAMS
GEORGE BENCH
JOHN CONFER

HERBERT KRUGER
F. HUGH McGOWAN

ARTHUR B. MEEHAN
GEORGE ROLLER
SAM WALKER

OFFICERS

F. HUGH McGOWAN *President*
GEORGE ROLLER *Vice-President*
ARTHUR B. MEEHAN *Secretary-Treasurer*

HONORARY MEMBERS

BRANCH BOOCOCK

OSS DOUGLAS
JOSEPH FLICKINGER

CHARLES DUKE

ACTIVE MEMBERS

CHARLES BALTIMORE
OTIS BENCH
JOHN DAVIDSON
THOMAS DELTA TORRE
RANSOM DUKE
CHARLES HALL

CHARLES HERN
MICHAEL HOOK
ROBERT KOWLAND
STANLEY KYMEN
FRANK KOSS

WILLIAM MARSH
EDWARD MOILLY
LAWRENCE OLIVER
ALFRED TIRFIS
FRANKLIN WAUGH
FRANK YEAGER

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

A custom has been established which requires all members of the club to wear their monogram sweaters on each Tuesday during the college year. Any student that is currently matriculated and enrolled at the college and who has formally received an award in any major sport of a varsity monogram, is eligible to active membership in the Varsity Club, which was founded to take the place of the inactive Monogram Club.

WOMEN'S ATHLETIC COUNCIL

FACULTY

TUCKER JONES

LUCILLE LOWRY

MARTHA BARKSDALE

STUDENTS

PHYLLIS KING

ANN LAYTON

CLAUDIA TORRENCE

The general supervision of athletics for women in the College has been delegated by the President to a Women's Athletic Council, composed of three members of the student body and three members of the faculty. The student members are elected by the popular vote of the Women's Athletic Association of the College, one each from the senior, the junior and the sophomore classes. The faculty members are appointed by the President of the College.

Every woman is given an opportunity to participate in any branch of athletics. The only requisite to participate is that the person be a regularly matriculated student in good standing and in satisfactory physical condition.

INTRAMURAL COUNCIL

The Women's Intramural Council governs the athletic activities of the dormitory and sorority groups. The program of intramural sports for women is rapidly becoming one of the most important activities for the women students of William and Mary. Because every woman has a chance to compete, intramural activities have an interest for all of the women's student body.

WOMEN'S FENCING

The William and Mary Women's fencing team has enjoyed a very active and fairly successful season, considering that they are new to the sport and that they fence in the finest competition offered by eastern colleges.

Starting their season with a trip to New York early in March, the foilswomen engaged the New York Fencer's Club, the Salle D'Armes Greco, and Salle D'Armes Vince—all topnotch schools of fencing. On this trip they also fenced N. Y. U., losing by a small margin. Returning south through New Jersey, they used the valuable experience gained at New York to defeat Panzer College handily, 6-3, and continued their winning streak after returning home, defeating Wagoner College, 7-2.

On April 9th, the College was host to the Tenth Annual Women's Intercollegiate fencing tournament, entertaining Hofstra College, Cornell, Hunter, Brooklyn, and New York University.

The regular team is composed of four sophomores: Carrie Massenburg (Captain), Madge Dunn, Doris Locke, and Gardina Matejka (Manager). Tucker Jones is their coach.

V A R S I T Y H O C K E Y

William and Mary College is justly proud of its department of physical education for women, in which each coed is given an opportunity to enter into the sport for which she is best suited. Hockey is one of the sports recently added to the program, and it has been accepted with the greatest enthusiasm by the women.

Brubaker, Manager;
Gildner, Whitfield,
Grazt, Trimble, Elliott,
Flavell, Sale, Lebair,
Miller, Edgerton, Bur-
gess, Styer, Clawson,
Latton, Labach.

THE VARSITY SQUAD

VARSITY HOCKEY

1938

The opening game of the season was played against the Richmond Division, on the William and Mary field. Both the varsity and the William and Mary Club were successful in defeating the evenly-matched Richmond varsity and Richmond Club teams. Honors in scoring went to Le Bair, Layton, and Sinclair.

At Richmond the two teams again fought a hard battle. Their efforts were rewarded by one victory and one defeat. The William and Mary Club won their match, while the varsity lost their game to the Division.

Individual practice followed, to prepare the outstanding members of the team for the state tournament. Try-outs for the all-state teams were held at Harrisonburg State Teachers College. Here the team met strong opposition in their games with Fredericksburg and Sweet Briar, tying the former and losing the latter. The idea of this meet was to choose individual players, and not teams (which fact gave us a glimmer of hope). The chosen players were to make up the all-Virginia team which was to represent the state in the Southeastern State Tournament. From William and Mary there were nine players chosen as members for the all-state teams. Those placing were: Burger and Miller, first; Sterling, Lowry, and Burgess, second; with Edgerton, Chammings, LeBair, and Sinclair, third. We were proud of Peg LeBair, a freshman, for placing.

The Southeastern States Tournament was held here at the college over the week-end of November nineteenth and twentieth. Despite the rainy weather, and the muddy hockey fields, the tournament was played off with a great deal of enthusiasm and success.

DORMITORY HOCKEY LEAGUE

An intramural hockey tournament was held this year under the auspices of the Women's athletic department, in order to provide enjoyable competition between the dormitory groups.

Not meant as a step toward the varsity team, the league has for its purpose the promotion of clean enjoyment and an opportunity for participation in sports for a large group of women students.

RESULTS

Brown Hall	1;
Jefferson	4
Chandler	0;
Barrett	4
Day Students	0;
Chandler	1
Jefferson	4;
Barrett	0
Day Students	2;
Brown Hall	0

Jefferson	(won by default);
Chandler	
Brown Hall	2;
Barrett	5
Brown Hall	0;
Chandler	1
Jefferson	8;
Day Students	0
Barrett	6;
Day Students	1

Place	Team	Points	Earned Points
First	Jefferson	8	100
Second	Barrett	6	80
Third	Chandler	4	70
Fourth	Day Students	2	60
Fifth	Brown	0	50

JEFFERSON CHAMPIONS

James, Darragh
Jastrebski, Cole
Johnson, Stallings
Mode, Wood, Snyder

V A R S I T Y B A S K E T B A L L

S C O R E S

William and Mary	54;	William and Mary Alumnae	25
William and Mary	17;	Farmville	29
William and Mary	17;	Sweetbriar	18
William and Mary	50;	Charleston College	29
William and Mary	57;	Notre Dame	23
William and Mary	22;	Manhattanville	34
William and Mary	21;	New College	42
William and Mary	32;	Panzer College	21
William and Mary	41;	Mary Washington College	19

The William and Mary Varsity Women's Basketball Team completed the 1937-1938 season with a record of five wins of the nine games played. The squad showed a great deal of improvement as the season moved on, and the foundation that has been built this year should prove invaluable to the next year's team. At the beginning of the season, it was very evident that the team needed a great deal of practice to blend the talented individual players into a team that could work together in such a way as to gain the full benefits that these individuals offered. The way in which the team handled itself in the last two games of the season, with Panzer and Mary Washington Colleges, gave testimony to the fact that they had worked hard and that they were well coached.

The women who played throughout the season in the forward positions and distinguished themselves with the ability to sink baskets from remarkable positions with amazing accuracy were: Jane Hutchinson, Ann Layton, Rosemary Lyne, Lucy Bennett, Lucy Nelson, Mary Jane Miller, and Peggy LeBair. Those who won their laurels in the defensive positions as guards were: Jean

Vosberg, Ann Mitchell, Prudence Searle, Margaret Mitchell, Grace Elliott, Nellie Winnaker, and Claudia Torrence. The team this year included many new-comers, all of whom had ability, and needed only intensive coaching in the art of working together. Their improvement in this season augers well for the record of the next year's team.

THE FRESHMAN BASKETBALL TEAM

The William and Mary Papoosettes, in their limited season showed that the future varsity teams would soon be receiving some very able material. Although the actual results of the games were not in the championship ranking, spectators at the games witnessed some fine individual playing, and, nearer the end of the season, some team work that any squad might well be proud of. Members of the team that will bear watching in the next three years are: Pat Beverly-Giddings, Peggy Gildner, Lucy Bennett, Peggy Lebair,

Micky Mitchell, Shirley James, Anne Mitchell, and Charlotte Brown.

The games that were played were with the Norfolk Division, and with Saint Catherine's School, and another, a return game, with the Norfolk Frosh. It was interesting to watch the growth in ability of the squad as it progressed from an obviously inexperienced group to a smoothly operating aggregation. This bears testimony to the fact that the women's coaching staff has not been idle, and is thoroughly competent to handle the task to which it has been assigned.

Top row:
Averill, Brynn
McGavack, Ford
Laubach, Cox
Mitchell, Dobie
Darragh

Second row:
Moncure, James
Beverley, Gid-
dings, Mitchell
Lebair, Roul-
stone, Cole

Bottom row:
Bennett, Cam-
mer, Gullion
Brown, Flavell
Markell, Gild-
ner

WOMEN IN ATHLETICS

B O O K F O U R

FRATERNITIES.

Bobby Clow

FRATERNITY AND SORORITY CHAPTERS ON CAMPUS

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

1938

George F. Anner
Gordon Blanchard, Jr.
Daniel James Blocker, Jr.
Samuel Kemp Boot

Lowell W. Budlong
Wyatt B. Carnal, Jr.
Robert A. Douglas
Vance Fowler

Charles F. Frey
Thomas C. Heltrich
Edward F. Lawler
Joseph John Lawler

Benjamin W. Letson
A. Bruce MacDonald
James Oliver Moore
Edward F. Phillips

William A. Reynolds
Robert Lee Simpson
Bruce H. Simons
Walter S. Snowdon
Edward Macon Ware

1938

THETA DELTA CHI

Founded at Union College, 1847

EPSILON CHARGE

Established 1853

FRATRES IN URBE

MARION BOZARTH
LOWELL AYRIS
C. E. CHANDLER

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

JOHN WARBURTON
WILLIAM SCOTT
CHARLES DUKE

FRATRES IN FACULTATE

R. C. YOUNG

J. C. CHANDLER

FRATER IN COLLEGIO

Graduate Student

WILLIAM L. DUNCAN

1938

GEORGE E. ANNER	Williamsburg, Va.	WALDO W. RANDALL	Mount Sinai, N. Y.
GORDON BLANCHARD	Searsville, N. Y.	WILLIAM A. REYNOLDS	Brooklyn, N. Y.
LOWELL BUDLONG	Providence, R. I.	ROBERT L. SIMPSON	Arlington, Va.
EDWARD F. LAWLER	Norfolk, Va.	FLETCHER WEATHERS	Newman, Ill.

1939

DANIEL BLOCKER, JR.	Williamsburg, Va.	JOHN TEAL	Richmond, Va.
WALTER CARNEAL	Richmond, Va.	EDWARD M. WARREN	Williamsburg, Va.
JAMES O. MOORE	Milburn, N. J.	RANSOM H. DUKE	Henderson, N. C.
EDWARD E. PHILLIPS	Springfield, N. J.	THOMAS HELFRICH	Baltimore, Md.
EDWARD REINHARDT	Norfolk, Va.	ROBERT TAYLOR	Williamsburg, Va.

1940

JAMES N. DILL	McKeesport, Pa.	ELLIOTT PAYNE	Quogue, N. Y.
ROBERT A. DOUGLAS	Reedville, Va.	WALTER SNOWDEN	Cranford, N. J.
VANCE FOWLER	Norfolk, Va.	PHILIP GUIBORD	Westfield, N. J.
BENJAMIN F. LETSON	Metuchen, N. J.	JOSEPH LAWLER	Norfolk, Va.
		BRUCE SIMONS	Detroit, Mich.

PLEDGES

HERBERT YOUNG	Williamsburg, Va.	ALEXANDER WM. FRASER	Wilmington, Del.
S. KEMP BOOT	Bethlehem, Pa.	EDWARD SHARPLESS	Kennett Square, Pa.
A. DALE WILLIAMS	Mt. Lebanon, Pa.	ARMAND HARKLESS	McKeesport, Pa.
ROBERT TEXIDO	New Haven, Conn.	HUGH MAC DILL	McKeesport, Pa.
J. H. WELSH	Shamokin, Pa.	JAMES HOWARD	Norfolk, Va.
HARRY R. CRAIG, JR.	Wilmington, Del.	PALMER FARRINGTON	New York, N. Y.

1938

[145]

WILLIAM AND MARY

Charles Hoopes Beale, Jr.
John Willis Brooks, Jr.
George H. Bunch, Jr.
William Otis Bunch

Charles H. Dickerson, Jr.
John F. Dillard
Harold R. Dinges, Jr.
William L. Greene

Charles Edward Hall
Richard Harvell
Clay E. Herbst, Jr.
Carter T. Holbrook, Jr.

Frederick T. Kavner
Carl William Kleinmuntz
Austin Miller Lee
Robert Randolph Marks

Heywood Boyd Mercer
Gravson B. Miller
George W. Moore, Jr.
Edward Motley

John Albert Rueger
Judson G. Sherrill
Edward Themák, Jr.
John C. Tinsley, Jr.

Rudolph E. Tucker
Frederick D. Usinger
Charles James Walker, Jr.
Francis J. Yeager

— 1938 —

SIGMA ALPHA EPSILON

Founded at University of Alabama, 1856

VIRGINIA KAPPA CHAPTER

Established 1857

FRATRES IN URBE

HORACE HENDERSON

PHILLIP NELSON

FRATER IN FACULTATE

JESS JACKSON

FRATRES IN COLLEGIO

Graduate Students

NED LEGRANDE

GORDON MOREHOUSE

1938

JOHN G. BRITTON . . . Lansdowne, Pa.
GEORGE BUNCH . . . Lynchburg, Va.
OTIS BUNCH . . . Arlington, Va.
WILLIAM L. GREENE . . . Brooklyn, N. Y.
ROBERT MARKS . . . Richmond, Va.

HEYWOOD MERCER . . . Norfolk, Va.
RICHARD HARVELL . . . Waban, Mass.
JUDSON SHERRILL . . . Williamsburg, Va.
HARWOOD WHITEHEAD . . . Richmond, Va.
PARKER CRUTCHFIELD . . . Montross, Va.

1939

STEWART COTTERMAN . . . Manifa, P. I.
FREDERICK KAYSER . . . White Plains, N. Y.
JAMES A. KEILO . . . White Plains, N. Y.
CARL W. KLEINKNECHT . . . Richmond, Ind.

CHARLES HALL . . . Ashland, Ky.
EDWARD THEMAK . . . Northport, N. Y.
JOHN TINSLEY . . . Lynchburg, Va.
FRANK YEAGER . . . Lansdowne, Pa.

1940

ALBERT ALLEN . . . White Plains, N. Y.
CHARLES BEALE . . . Hague, Va.
JOHN DILLIARD . . . Norfolk, Va.
CLAY E. HERBSI, JR. . . Birmingham, Mich.

AUSTIN M. LEE . . . Roxborough, Pa.
FREDERICK USINGER . . . Milwaukee, Wis.
RUDOLPH TUCKER . . . Norfolk, Va.
CHARLES WALKER . . . Hamden, Conn.

PLEDGES

CHARLES DICKERSON . . . South Boston, Va.
CARTER T. HOLBROOK . . . Roanoke, Va.
GENTRY PLUNKETT . . . Lynchburg, Va.
WILLIAM DUPRIEST . . . Lynchburg, Va.
JOHN W. BROOKS . . . Lynchburg, Va.
GEORGE MOORE . . . Berea, Ky.
JAMES L. LONELY . . . Grosse Pointe, Mich.
MORGAN H. T. MACKEY . . . Poughkeepsie, N. Y.
JOHN V. TAFFE . . . Poughkeepsie, N. Y.
HARRY BARR . . . Larchmont, N. Y.
LLOYD CORNELL . . . Chappaqua, N. Y.
WILLIAM L. RITTENHOUSE . . . Merion, Pa.
RAYMOND WALKER . . . Hamden, Conn.
CLAYTON ERKART . . . Camden, N. J.
JOHN RUEGER . . . Richmond, Va.

MARVIN DeLONG . . . Buchanan, Va.
ROBERT A. TAYLOR, JR. . . East McKeesport, Pa.
GILBERT EGGLISION . . . Park Ridge, N. J.
RICHARD BOHANNON . . . Mt. Vernon, N. Y.
GARDNER EATON . . . Chester, Md.
FRANK THOMAS . . . Norfolk, Va.
ROBERT BLIFFFRI . . . Milwaukee, Wis.
JOHN MAY . . . Alexandria, Va.
JENNINGS GARMAN . . . Smith's Grove, Ky.
HUGH McGOWAN . . . Ridgefield Park, N. J.
GEORGE ROLLER . . . Harrisonburg, Va.
LLOYD PHILLIPS . . . Salem, Va.
JACK PURILL . . . South Glastonbury, Conn.
EDWARD MOTELY . . . Petersburg, Va.

[147]

WILLIAM AND MARY

1938

Moss W. Armistead, Jr.
Blair Blanton, Jr.
Daniel B. Bradley
John Taylor Branch, Jr.

Russell M. Cov, Jr.
J. Robert deVigner
Raymond W. Dudley
Horace Gray Dyer

Robert C. Graham
Harry C. Gravely
Joseph R. Kennedy
Charles M. Major, Jr.

Robert Bruce Mattson
Julian W. McClure
Robert M. Newton, Jr.
William S. Portlock, Jr.

Robert C. Rowland
J. B. Thompson
William Ralph VanBuren, Jr.
Anthony P. Wagener, Jr.

—1938—

PI KAPPA ALPHA

Founded at University of Virginia, 1863

GAMMA CHAPTER

Established 1871

FRATRES IN URBE

DR. W. L. SMOOT
B. E. SIEGLE

R. G. BEASTON
MONIER WILLIAMS

H. DE S. HENLY
W. T. HENLEY

FRATER IN FACULTATE

DR. JAMES ERNEST PATE

FRATRES IN COLLEGIO

Graduate Students

BLAKE T. NEWTON J. B. THOMPSON

1938

M. E. BLANTON	Tamworth, Va.	HORACE GRAY DYER	Martinsville, Va.
W. R. VAN BUREN, JR.	Norfolk, Va.	MACK WALL	Enfield, N. C.
ROBERT G. DEW	Tappahannock, Va.	W. Y. MORION	Victoria, Va.

1939

MOSES ARMISLEAD	Churchland, Va.	A. P. Wagener, Jr.	Williamsburg, Va.
BRUCE MATISON	Woodside, N. Y.	JULIEN McCCLURE	Washington, D. C.
MACKIE TROTTER	La Grange, Ga.	HARRY GRAVELY	Martinsville, Va.
ROBERT ROWLAND	South Norfolk, Va.	RAYMOND DUDLEY	Suffolk, Va.
NED FERGUSON	Suffolk, Va.		

1940

ROBERT NEWTON	Hampton, Va.	RUSSELL COX	Portsmouth, Va.
CHARLES MAJOR	Portsmouth, Va.	DANIEL BRADLEY	Westport, Conn.
ROBERT C. GRAHAM			Victoria, N. J.

PLEDGES

LENWOOD OWENS	Kenbridge, Va.	JOHN WINSION	Norfolk, Va.
CLAYTON WILLIS	Cape Charles, Va.	ELBERT SLAUGHTER	Norfolk, Va.
JOSEPH KENNEDY	Lynchburg, Va.	EVERETT WILLIAMS	Moorestown, N. J.
LEON HAYDEN	Danville, Va.	HAROLD TOWER	Beloit, Wis.
LEROY OLIVER	Suffolk, Va.	RAYMOND HAYNIE	Reedville, Va.
JOSEPH BEASTON	Williamsburg, Va.	HAENE DOMINICK	Martinsville, Va.
JACK BRANCH	Norfolk, Va.	S. E. FISHEL	Martinsville, Va.
OTIS FEASTER	St. Petersburg, Fla.	DAVID JONES	Morristown, N. J.
FRANK OVERTON	Norfolk, Va.	LOUIS RIVES	Norfolk, Va.
ALFRED FRANCIS RITTER	Norfolk, Va.	WILLIAM WEST	Danville, Va.
WILLIAM PORTLOCK	Norfolk, Va.	SIDNEY HANLEY	Boston, Mass.
WYNNE STEVENS	Norfolk, Va.	WALTER C. CROSS	Portsmouth, Va.
CARL STUBLEN	Portsmouth, Va.	MILTON TANKINSLEY	Baltimore, Md.
ALVOR WALLIN			New York, N. Y.

1938

Albert Ligon Alley
Saunders M. Almond
Jean Leonard Banks
Arthur Brennon

H. Eridge Brown
James William Brown, Jr.
Carl F. Buffington
Charles Francis Curry, Jr.

Richard W. Farle
William Samuel Farmer
James H. Forsyth, Jr.
Price P. Glover

John D. Hinman
James Howard Knox
William Edward Land
William M. Musser, Jr.

Lorsten E. Petersen
William Edward Plitt
Bernard F. Russell
Thomas D. Savage

Richard Wiltord Tingle
Howard Wilder
Lester A. Wilson, Jr.
Lois S. Worcester

1938

110

THE COLONIAL ECHO

KAPPA ALPHA

Founded at Washington and Lee, 1865

ALPHA ZETA CHAPTER

Established 1890

FRATRES IN URBE

ASHTON DOVELL
SIDNEY BROOKS
ROBERT LAND

THOMAS COCKE
CHAMPION ARMISTEAD

ROBERT ARMISTEAD
HIRAM DAVIS
JOHN ETHEridge

FRATRES IN FACULTATE

THOMAS J. SIEUBBS
JOHN L. LEWIS

L. TUCKER JONES
JAMES COGAR

LOUIS N. KOONTZ
WAGNER MOSS

FRATRES IN COLLEGIO

Graduate Students

GEORGE MASON

HAROLD GOULDMAN

1938

WILLIAM ANDERSON . . . Cramerton, N. C.
CARL BUFFINGTON . . . Lewistown, Pa.
BANKHEAD DAVIES . . . Clarendon, Va.
WILLIAM DAVIES . . . Clarendon, Va.
WILLIAM T. CHRISTIAN . . . Williamsburg, Va.

ENOCH HALEY . . . Roanoke, Va.
JAMES KNOX . . . Manassas, Va.
ROBERT MACEWAN . . . Orlando, Fla.
LESTER A. WILSON . . . Charleston, S. C.
WILFRED TUGGLE . . . Blackstone, Va.

1939

ART BRENNISON . . . St. Petersburg, Fla.
FRANKLIN RIDER . . . Harrisburg, Pa.
THOMAS SAVAGE . . . Williamsburg, Va.

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

1940

ALFRED L. ALLEY . . . Richmond, Va.
C. HARPER ANDERSON . . . Cramerton, N. C.
JEAN BICKS . . . Evanston, Ill.
ELDRIDGE BROWN . . . Richlands, Va.
JAMES W. BROWN . . . Falls Church, Va.
JAMES H. FORSYTH . . . Silver Springs, Md.

MERRITT W. FOSTER . . . Williamsburg, Va.
ELMO T. LEGG . . . Arlington, Va.
FRED WORSER . . . Hampton, Va.
WILLIAM M. MUSSER . . . Lampeter, Pa.
STEPHEN T. SMITH . . . Farmington, Conn.
BERNARD RUSSELL . . . Accomack, Va.

PLEDGES

WILLIAM C. ABBE . . . Lansdowne, Pa.
SAUNDERS ALMOND . . . Round Bay, Md.
SIDNEY BROOKS . . . Williamsburg, Va.
FRANCIS BRYANT . . . Petersburg, Va.
MICHAEL BYRNÉ . . . Pungoteague, Va.
FRANCIS CURRY . . . Pacific Grove, Calif.
HENRY DAVIS . . . Williamsburg, Va.
ASA DIX . . . Eastville, Va.
GORDON DORRIFER . . . Scottsville, Va.
RICHARD EARLE . . . Verona, N. J.
WILLIAM EDWARDS . . . Kinsale, Va.
JOHN GARBER . . . Richmond, Va.
SAM HEDGECOCK . . . Martinsville, Va.
PRICE GLOVER . . . Richmond, Va.

JOHN HINMAN . . . Bristol, Conn.
WILLIAM LAND . . . Danville, Va.
CABELL MAPP . . . Belle Haven, Va.
EDWARD PLITT . . . Baltimore, Md.
FRANK PULLFY . . . Ivor, Va.
GEORGE SANDS . . . Newport News, Va.
STERLING STRANGE . . . Richmond, Va.
BEN TROWER . . . Eastville, Va.
JESSE WILSON . . . Newport News, Va.
WILLIAM WATT . . . Hampton, Va.
WILLIAM S. FARMER . . . Harrodsburg, Ky.
WILLIAM E. WALTON . . . Baltimore, Md.
BRADSHAW PULLEY . . . Ivor, Va.

1938

1151

WILLIAM AND MARY

Alexander Curyk
Gilbert A. Crandall
Frank Damrosch III

J. Richard Estes
J. Warren Littleton
Jack Eric Morpurgo

Barnes T. Pyle
John N. Sumner
W. W. Woodbridge, Jr.

—1938—

SIGMA PHI EPSILON

Founded at University of Richmond, 1901

VIRGINIA DELTA CHAPTER

Established 1904

FRATRES IN URBE

YELVERTON O. KENT

WALTER W. CHEATHAM

RAWLS A. BYRD

FRATER IN FACULTATE

DR. ALBION G. TAYLOR

FRATRES IN COLLEGIO

Graduate Student

GILBERT A. CRANDALL . . . Annapolis, Md.

1938

DANIEL EDMONDSON . . . Baskerville, Va. JAMES W. LITTLETON . . . Bloxom, Va.

1939

ROGER B. CHILD . . . Charlestown, N. H. W. W. WOODBRIDGE, JR. . . . Seattle, Wash.
FREDERICK G. WEBER . . . Weston, W. Va.

1940

FRANK DAMROSCH, 3rd . . . Doylestown, Pa. JOHN N. SUMNER . . . Moorestown, N. J.

PLEDGES

ALEXANDER R. CURYK	Yonkers, N. Y.	GERARD LAVAY . . . Garden City, New York
EUGENE ELLIS . . .	Farmington, Conn.	JACK ERIC MORPURGO . . . London, England
JOHN R. ESTES . . .	Kansas City, Kans.	BARNES T. PYLE Richmond, Va.
LOYE MINOR	New York, N. Y.	ROBERT W. SCRIPPS Detroit, Mich.
W.M. BROWN	Belmar, N. J.	

[153]

WILLIAM AND MARY

William Louis Altenburg
Frederick L. Brown
Rodney G. Jones

John T. Lemanski
Eldon Neal Langbaumer
John William Massey

Arthur B. Metheny
George Andrew Nea
Walter H. Perry Jr.

James C. Pyle
Martin B. Russell
Harvey A. Shuler, Jr.
Alfred Paul Tirelles

— 1938 —

PHI KAPPA TAU

Founded at Miami University, 1906

ALPHA THETA CHAPTER

Established 1926

FRATRES IN URBE

THOMAS G. McCASKEY

JAMES AYRES
RICHARD VELZ

DAVID RUTLEDGE

FRATRES IN FACULTATE

CHARLES F. MARSH

OITS DOUGLAS

FRATRES IN COLLEGIO

Graduate Students

RALPH T. BAKER Newport News, Va.

JOHN CARTER STURGES . . . Georgetown, Conn.

1938

RODNEY G. JONES Brooklyn, N. Y.
WALTER H. PERRY Georgetown, Conn.
ARTHUR B. METHENY Catlett, Va.
HARVEY SHULER Detroit, Mich.
JOHN T. LEMANSKI Norfolk, Va.

GEORGE A. NEA Wollaston, Mass.
JOHN MASSEY Newport News, Va.
HARRY HOLMES Brockton, Mass.
JAMES C. PYE Stoughton, Mass.
JOHN T. LEMANSKI Norfolk, Va.

1939

LOUIS C. WILLOUGHBY . . . Williamsburg, Va.
FRED L. BROWN Chester, Pa.
MILTON QUINN Hampton, Va.
ELDON LANGBAUER Hamilton, O.
ARTHUR WARD Far Rockaway, L. I.

DOUGLAS HOUCHENS Richmond, Va.
MARTIN GRACEY Hampton, Va.
WILLIAM ALTBURG Jamaica, L. I.
ALFRED TIRELIS Stoughton, Mass.
ARTHUR WARD Far Rockaway, L. I.

1940

RICHARD GALL Cleveland, O.

MARTIN RUSSELL Alston, Mass.

PLEDGES

THEODORE DECK . . . Wyomissing, Penn.
BURTON SLEE Poughkeepsie, N. Y.
ROBERT STANTON Chester, Penn.
VINCENT WOOLEY Rushmore, Va.
ARTHUR COSGROVE Le Sueur, Minn.
FRANK CLARK Williamsburg, Va.
WILLIAM ALLEN Ridgefield Park, N. J.
JOHN BRENNAN Rockaway Beach, L. I.
THOMAS BRENNAN Rockaway Beach, L. I.
RICHARD WHITING Boston, Mass.
RATHWELL JAFFREY Aruonia, Va.
ALPHONSE CHESTNUT Stoughton, Mass.
SAMUEL WALKER Brooklyn, N. Y.

WILLIAM SADLER Chicago, Ill.
JAMES McNITT North Muskegon, Mich.
ROBERT DUNNING Bridgeport, Conn.
ROBERT GREENE Pelham, N. Y.
DOUGLAS HARLOW Hyde Park, Mass.
JOHN ADAM Far Rockaway, L. I.
DONALD DELUCA Everett, Mass.
HAROLD COLE New York, N. Y.
PAUL POST Hamilton, O.
CHARLES HERN Stoughton, Mass.
JOHN HOBBS Hiltons, Va.
HERBERT KRUEGER Everett, Mass.
SAMUEL WALKER Brooklyn, N. Y.

1938

John Arthur Barba, Jr.
Gifford R. Beal
Otto T. Boysen

Joel William Bunkley, Jr.
Alan Conrad Forbes
John H. Garrett, Jr.

Harry T. Gebauer
Charles S. Harvell
Harold Howcroft

Edmund S. Keiter
Edward H. Miller
Clark Presbrey
Charles Edward Roberts

Janev A. Stangarone
Joseph L. Stone
Minor Wine Thomas, Jr.
John P. Thompson

1938

LAMBDA CHI ALPHA

Founded at Boston University, 1909

EPSILON ALPHA ZETA

Established 1927

FRATRES IN FACULTATE

HAROLD L. FOWLER

CHARLES H. STONE

WAYNE F. GIBBS

FRATRES IN COLLEGIO

1938

IVERSON HAWTHORNE ALMOND	Dundas, Va.	IRVING E. JEIER	Richmond, Va.
JOEL W. BUNKLEY, JR.	Washington, D. C.	EDMUND S. KEIFER	Lebanon, Penn.
CHARLES S. HARVELL	Wakefield, Va.	ALFRED C. LANG	Cranford, N. J.
HERBERT K. B. JEMMOTT	Brooklyn, N. Y.	MINOR W. THOMAS, JR.	Williamsburg, Va.

1939

JAMES A. STANGARONE	New Rochelle, N. Y.	JOSEPH L. STONE	Williamsburg, Va.
	JOHN P. THOMPSON		Colrain, Mass.

1940

JOHN A. BARBA, JR.	Arlington, N. J.	HARRY L. GEBAUER	Montclair, N. J.
GIFFORD R. BEAL	New York, N. Y.	HAROLD T. HOWCROFT	Roselle Park, N. J.
OTTO THEOPHILIS BOYSEN	Egg Harbor, N. J.	EDWARD H. MILLER	Lebanon, Penn.
ALIAN C. FORBES	Gunie Mills, Va.	WILBUR C. MOORMAN	Mt. Jackson, Va.
JOHN H. GARRETT, JR.	Richmond, Va.	CLARK PRESBREY	Little Falls, N. J.
	CHARLES E. ROBERIS		Cranford, N. J.

PLEDGES

HERBERT G. COBB	Franklin, Va.	HARRY T. HALL	Brooklyn, N. Y.
JOHN A. WAVLE	Cortland, N. Y.	EMORY M. HINES	Chestertown, Md.
GEORGE F. AMADON	Framingham, Mass.	MELVILLE A. KITCHIN	Caronsville, Md.
FREDERICK H. AREND	Trenton, N. J.	PAUL K. LAPOLLA	Aufern, N. Y.
WALTER A. BARA	South River, N. J.	JOHN C. LAWSON, JR.	Williamson, W. Va.
JAMES H. CLARK	Dinwiddie, Va.	JACK N. McCARTHY	Arlington, Va.
HORACE I. COWARD	East Falls Church, Va.	BERTEL R. RASMUSSEN	Arlington, N. J.
ROBERT E. DONNELLY	Arlington, N. J.	AUSTIN L. ROBERTS	Cranford, N. J.
ROBERT NEWELL FRICKE	Columbus, O.	ALEXANDER B. VALZ	Staunton, Va.
	CHARLES E. YOUNG		Mt. Carmel, Ill.

1938

Howard Caplan
Jack Clare
William B. Fernandez

Stanley A. Hekler
Henry Kibel
Robert J. Klein

Shelley Bortin Lashman
Paul Todd Makler
Alvin Tabankin

Powell F. Wattel
Herman Robert Weiner

—1938—

PHI ALPHA

Founded at George Washington University, 1914

TAU CHAPTER

Established 1927

FRATRES IN COLLEGIO

1938

HERMAN R. WEINER . . . Camden, N. J. S. BORTIN LASBURAN . . . Camden, N. J.
ISAIAH ARONS . . . Brooklyn, N. Y.

1939

POWELL F. WARTEL . . . Brooklyn, N. Y. JACK CLARE . . . Newark, N. J.
ALVIN TABANKIN . . . Newark, N. J. STANLEY A. HECKER New York City, N. Y.
WILLIAM B. FERNANDEZ . . Newton, Mass.

1940

HOWARD CAPLAN . . . Portsmouth, Va. HENRY KIBEL . . . Far Rockaway, N. Y.
ROBERT J. KLEIN . . . Brooklyn, N. Y. FRANK RAHO . . . Leesburg, Va.
PAUL TODD MAKLER . . Philadelphia, Pa. SEYMOUR SHWILFER . . Richmond Hill, N. Y.

PLEDGES

LEONARD GOLDBERG . . Far Rockaway, N. Y. H. LEE SHIMBERG . . Brooklyn, N. Y.
BENJAMIN GOLDSTEIN . . Boston, Mass. RICHARD KAUFMAN . . Brooklyn, N. Y.
JOE BERMAN . . . Suffolk, Va. LAWRENCE VENER . . Brooklyn, N. Y.
EARL SCHRIER . . . Brooklyn, N. Y. DAVID DIAMOND . . Brooklyn, N. Y.
FRED GRUSHOFF . . Richmond Hill, N. Y.

1938

Richard James Crane
Stanley Jack Elby

Sidney Jaffe

Robert I. Lansbury
Cyril R. Mamelstein

—1938—

PI LAMBDA PHI

Founded at Yale University, 1895

PSI CHAPTER

Established 1921

FRATRES IN COLLEGIO

1938

CYRIL MERMILSTEIN Newport News, Va. MELVIN ROSS Boston, Mass.

1939

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

1940

NATHANIEL COHEN Boston, Mass. DAVID SENFT New York, N. Y.

STANLEY EBB Boston, Mass. NORMAN WEINBERG Boston, Mass.

PLEDGES

DAVID FORER New York, N. Y. EDGAR LEGUM Baltimore, Md.

ARTHUR KNEIP Newport News, Va. JULIAN SAMUELS St. Louis, Mo.

1938

Vivian E. Batten
Charles William Beville
John Scott Comer

John T. Davidson
Maxey Bryant Davis
S. Stedman Eure

Frederick Raymond Farnow
Gordon Lee Holland
Wilbur H. Jacobs

Herbert V. Kelly
Clifton E. Rountree, Jr.
Paul C. Taylor

— 1938 —

SIGMA PI

Founded at Vincennes University, 1897

ALPHA ETA CHAPTER

Established 1937

FRATRES IN URBE

LLOYD WILLIAMS JAMES STONE

FRATRES IN FACULTATE

J. D. CARTER RICHARD MORTON BENJAMIN McCARY
GLENWOOD CLARK

FRATRES IN COLLEGIO

1938

JOHN S. COINER Washington, D. C. RUSSELL HAYNIE Reedville, Va.

1939

MAXEY DAVIS Church Road, Va. ROBERT KENDIG Stuart's Draft, Va.
EDWIN ROUNTREE Whaleyville, Va. LORIMER WALKER Winchester, Mass.
JOHN DAVIDSON Palisades Park, N. J.

1940

GEORGE McCOMB Stuart's Draft, Va. STEPHEN EURE Suffolk, Va.
HERBERT KELLY Williamsburg, Va.

PLEDGES

CHARLES BEVILLE	Church Read, Va.	JOHN KEGEBEIN	Norfolk, Va.
PETER STONE	Walpole, Mass.	THOMAS MEREDITH	Brandy, Va.
PAUL TAYLOR	Staten Island, N. Y.	DONALD JOHNSON	Smithfield, Va.
BEAUFORT EAST	New Church, Va.	RAYMOND WALLER	Fleeton, Va.
HAROLD TURNER	Norfolk, Va.	COULBOURN GODFREY	Whaleyville, Va.
WALTER MEASDAY	Westwood, N. J.	SANFORD WARREN	Churchland, Va.
FREDERICK FEARNOW	Ellerson, Va.	WILBUR JACOCKS	Portsmouth, Va.
MATTHEW SERAFIN	Worcester, Mass.	MARSHALL GARTH	Haymarket, Va.
PAUL CROUSE	Hampton Institute, Va.	GORDON HOLLAND	Surry, Va.

1938

Lucile P. Bybee
D. Louise Cole
Ethel R. Donnelly
Eliza C. East

Catherine E. Edge
Rosa L. Ellis
Phie Brooks Eppes
Sarah Virginia Forwood

Alice Heath Gates
Eleanor Elizabeth Gentry
Anna Lee Gordon
Mary Elizabeth Hammond

Marie A. Harris
Hilda Houghton Hase
Josephine S. Jenkins
Phyllis W. King

Jayne L. Magee
Grace E. McGhee
Jane Anita Myers
Emeline M. Phillips

Jane Beale Saunders
Madge E. Shacklette
Jean Louise Stevenson
T. Berdine Swisher

Frances Ann Terrell
Susan Thompson
Lillian Waymack
Margaret Helen Williams

— 1938 —

CHI OMEGA

Founded at University of Arkansas, 1895

OMICRON BEATA CHAPTER

Established 1921

SORORES IN URBE

MRS. R. P. WALLACE

MRS. G. T. BROOKS

MRS. J. R. GEIGER

MRS. VAN GARRETT

MRS. S. P. MOOREHEAD

MRS. F. DOWLER

MRS. A. L. MEISEL

MRS. R. McCREARY

MRS. W. HODGES

MISS MARGARET BRIDGES

SORORES IN COLLEGIO

1938

PHEBE EPPES Battle Creek, Mich.

Jean POLLARD Portsmouth, Va.

ELEANOR GENTRY Richmond, Va.

ANNE ROBERTSON Petersburg, Va.

HILDA HASE Ft. Monroe, Va.

SUE THOMPSON Bellows Falls, Vt.

1939

JOSEPHINE JENKINS Crewe, Va.

BERYDNE SWISHER Richmond, Ind.

JANE HUTCHISON Massopiqua, N. Y.

MARGARET-H. WILLIAMS Forest Hills, N. Y.

1940

ROSA ELLIS Richmond, Va.

JAYNE MAGEE Baltimore, Md.

VIRGINIA FORWOOD Havre de Grace, Md.

JANE MYERS Washington, D. C.

ELIZABETH HAMMOND Milford, Del.

EMELIE PHILLIPS Hammonton, N. J.

MARIE HARRIS New Rochelle, N. Y.

ANN TERRELL Richmond, Va.

LUCY YEAMON Ridgefield Park, N. J.

PLEDGES

MARJORIE BARNES Chattahoochee, Fla.

LISA BLOEDER Catonsville, Ind.

LUCILE BYBEE Norfolk, Va.

Alice GATES Chester, Va.

LOUISE COLE Evanston, Ill.

ANNA L. GORDON Hampton, Va.

ETHEL DONNELLY Washington, D. C.

JANE SAUNDERS Newport News, Va.

ELIZA EAST Altavista, Va.

ELIZABETH SHACKLETTE Harrisonburg, Va.

CATHERINE EDGE Richmond, Va.

JEAN STEVENSON Washington, D. C.

PHYLLIS FARLEY Bronxville, N. Y.

LILLIAN WAYMACH Richmond, Va.

FRANCES JOURDON Meridian, Conn.

1
9
3
8

Charlotte Bagot
Ruth Barton
Kitty Jane Button
Evelyn Bayly Bucher

Barbara Elizabeth Bundy
Jean W. Claraman
Elizabeth Jane Cook
Christine J. Cowan

Dorothy S. Dickie
Gwendolyn Virginia Evans
Elizabeth Foster
Sarah Louise Hall

Lucia Frances Hawley
Cornelia W. Hege
Kathleen Marie Hoover
Nancy D. Johnson

Anne C. Layton
Virginia Edith Markell
Betty Jane Markell
Virginia Martin

Gertrude I. McCallum
Carol Constance McCoy
Frances J. Reeder
Roberta I. Rosendale

Florence I. Signago
Ada Tirtax Stuart
Hope Toulon
Jane F. Upchurch
Z. Flaine Woodsdy

1938

KAPPA ALPHA THETA

Founded at DePauw University, 1870

BETA LAMBDA CHAPTER

Established 1922

SORORES IN URBE

Mrs. Y. O. KENT

Mrs. J. HENDERSON

Miss P. LEE

SORORES IN COLLEGIO

1938

LUCIA HAWLEY	Washington, D. C.	CAROL MCCOY	Bronxville, N. Y.
GERTRUDE McCALLUM	Chillicothe, O.	ADA STUART	Montrose, Va.

1939

BAYLY BUCHER	Ft. Monroe, Va.	SARAH HALL	Heathsville, Va.
BARBARA BUNDY	Washington, D. C.	WINIFRED LaCROSSE	Westfield, N. J.
GWEN EVANS	Grand Rapids, Mich.	ROBERTA ROSENDALE	Westfield, N. J.
ELAINE WOODY	Baltimore, Md.		

1940

JEAN CLARAHAN	Floral Park, N. Y.	ANNE LAYTON	Lansdowne, Pa.
ELIZABETH COOK	Washington, D. C.	BETTE RIBBLE	Mountain Lake, N. J.
CHRISTINE COWAN	Plainfield, N. J.	FLORENCE SIGNAIGO	Highland Park, Mich.
CORNELIA HOGE	Ft. H. G. Wright, N. Y.	JANE UPCHURCH	Lebanon, Ill.

PLEDGES

JANE AUSTIN	Amarillo, Tex.	KAY HOOVER	Plainfield, N. J.
DOROTHY DICKIE	Maplewood, N. J.	NANCY JOHNSON	Plainfield, N. J.
BETTY MARKELL	Wheeling, W. Va.	VIRGINIA MARKELL	Wheeling, W. Va.
RUTH BARION	Stoneham, Mass.	VIRGINIA MARTIN	Farmville, Va.
KITTY BRITON	Lansdowne, Pa.	FRANCES REEDER	Easton, Pa.
ELIZABETH FOSTER	Marion, O.	HOPE TOULON	Washington, D. C.

1
9
3
8

1938

Nancy Sarah Adams
Helen Browne Bennett
Euse Agnew Bennett
Marion Bradshaw
Beverly R. Bridge

Marietta Butler
May R. Carruth
N. Willette Chambers
Barbara Clawson
Anne Lee Coble

Sara Eleanor Cole
Ann Pettit Gross
Martha Davis
Jane Elizabeth Ensor
Jean F. Gordon

Dorothy Hedstrom
Margaret Heydecker
Hope Hunt
Betsy Keller
Edna Louise Klinge

Ann Mitchell
Carolyn F. Moses
Frances L. Nonzel
Kathleen May Peek
Sarah L. Robbins

Kathryn Ann Sherman
Dorothy Dana Spence
Helen Inez Strange
Margaret I. Taylor
Mary Myers Taylor

Helen N. Wall
Nancy F. White

KAPPA KAPPA GAMMA

Founded at Monmouth College, 1870

GAMMA KAPPA CHAPTER

Established 1923

SORORES IN URBE

MRS. RUTHERFORD GOODWIN

MRS. WALTER BOZARTH

MRS. J. WILFRED LAMBERT

SORORES IN COLLEGIO

1938

NANCY ADAMS	Dover, Del.	FRANCES NENZEL	Richmond, Va.
LETTITA ARMISTEAD . . .	Williamsburg, Va.	KATHLEEN PEEK	Norfolk, Va.
MARION BRADSHAW	Upper Montclair, N. J.	SARA ROBBINS	N. Tarrytown, N. Y.
BEVERLY BRIDGE	Mechanic Falls, Me.	HELEN WALL	Williamsburg, Va.
MARIEITA BUTLER	Manilla, Pa.	MARIHA DAVIS	Minneapolis, Minn.
JEAN GORDON			
	Easton, Pa.		

1939

HELEN BENNETT	Chevy Chase, Md.	KATHERINE MATEJKA . . .	Washington, D. C.
SARA COLE	Montclair, N. Y.	DOROTHY SPENCE	Bancroft, Va.
SHIRLEY DAIGER	Washington, D. C.	MARGARET TAYLOR	Norfolk, Va.
MARGIE HOSKINS	Jacksonville, Fla.	MARY M. TAYLOR	Richmond, Va.
YVONNE JOHNSON	Richmond, Va.	NANCY WHITE	Shaker Heights, O.

1940

SARAH BELL	Shaker Heights, O.	GARDINA MATEJKA . . .	Washington, D. C.
JUDITH BIRDSEYE	Flushing, N. Y.	CAROLINE MOSES	Appomattox, Va.
ANNE CROSS	Suffolk, Va.	ANN SHERMAN	Ashtabula, O.
HOPE HUNT	Washington, D. C.	HELEN STRANGE	Richmond, Va.

PLEDGES

LUCIE BENNETT	Chevy Chase, Md.	MARGARET HEYDECKER . .	Bronxville, N. Y.
PATRICIA BEVERLY-GIDDINGS	Williamsburg, Va.	EDNA KLINGE	Silver Springs, Md.
MAY CARRUTH	Norfolk, Va.	MARION MILNE	Summit, N. J.
AMIE LEE COBB	Wakefield, Va.	ANNE MITCHELL	Atlanta, Ga.
ELIZABETH ENSOR	Omaha, Neb.	LILLIAN ROBINSON	Sayville, N. Y.
FRANCES GULLION	Washington, D. C.	KATHFRINE RAWLSTONE .	New York, N. Y.
FRANCES SEYMOUR			
			Maplewood, N. J.

1938

Dith Appleby
Jean G. Baker
Jane A. Baker
Mary Alice Barnes
Olive Pearl Beninger

Sibyl Burkett
Elizabeth M. Cutler
Margaret Jane Dickey
Frances N. Ellis
Grace H. Elliott

Mary Virginia Flanary
Louise Esther Grant
Lucille Harder
Lucille M. Haynes
Martha F. Johnson

Lettina G. Jones
Dorothy Lindquist
Jean Elizabeth Lyngaa
Marjorie L. Mykle
Mary Harley Mackey

Eugenia L. Mathew
Nancy McCall
Helen F. McDermit
Margiele Moyer
Margaret H. Mitchell

Hannet M. Morden
Janet Stuart Murray
Margaret W. Palmer
Margaret M. Peck
Sally Macon Porter

Ruth Evelyn Rapp
Kathryn Beal Sale
Gertrude M. Shaffer
Andree G. Smith
Maurine P. Stuart

Dorothy Ellen Swan
Leona C. Tisdale
Elsie May Vreeland
Frances K. Wagener
Jean Harper Warren
Norma Lucy Warren

PI BETA PHI

Founded at Monmouth College, 1867

VIRGINIA GAMMA CHAPTER

Established 1925

SORORES IN URBE

MRS. D. J. BLOCKER
MRS. J. G. WARBURTON
MISS JEAN MARCHANT

MISS MAE WRIGHT
MRS. FLOYD AYERS
MISS ALICE PERSON

MISS SALLY REED
MISS MARY ALLEN
MISS JANE AYERS

SORORES IN COLLEGIO

1938

MARY V. FLANAGAN . . . Dryden, Va.
EUGENIA MATHEW . . . Richmond, Ind.
MARGILETH MEYER . . . Oklahoma City, Okla.

HARRIET MORDEN . . . Bad Axe, Mich.
SALLY M. PORTER . . . Portsmouth, Va.
LEONA TISDALE . . . Ossining, N. Y.

1939

JANE BAKER . . . Lakewood, O.
JEAN BAKER . . . Lakewood, O.
MARY A. BARNES . . . Flushing, N. Y.
PEARL BRUGER . . . Maplewood, N. J.
FRANCES ELLIS . . . Bethesda, Md.
LUCILLE ELDRIDGE . . . Hagerstown, Md.
LUCILLE HAYNES . . . Port Washington, N. Y.
LETITIA JONES . . . Norfolk, Va.

MARY MACKEY . . . Houston, Tex.
JANET MURRAY . . . Hartford, Conn.
MARGARET PALMER . . . Media, Pa.
JANE RAY . . . Salt Lake City, Utah
BEAL SALE . . . Washington, D. C.
GERTRUDE SHAFER . . . Cass, W. Va.
AUDREY SMITH . . . Cincinnati, O.
JEAN WARREN . . . Washington, D. C.

1940

JEANNETTE APPLEBY . . . Harrisburg, Pa.
MARGARET DICKEY . . . Shaker Heights, O.
LUCILLE HARDER . . . Grand Rapids, Mich.

HELEN McDERMOTT . . . New York, N. Y.
ELIZABETH MOORE . . . Latrobe, Pa.
FRANCES WAGENER . . . Williamsburg, Va.

PLEDGES

SIBYL BURKITT . . . San Francisco, Cal.
NANCY CHURCH . . . Balwynwyd, Pa.
ELIZABETH CUTLER . . . Newport News, Va.
GRACE ELLIOT . . . Freeport, N. Y.
GRACE FLAVELL . . . Philadelphia, Pa.
MARGARET FORD . . . Roxboro, N. C.
LOUISE GRANT . . . Tirana, Ala.
ELIZABETH IMUS . . . Mt. Rainier, Md.
MARtha JOHNSON . . . Walters, Va.
ALICE LAUBACH . . . Philadelphia, Pa.
DOROTHY LINQUIST . . . Tuckahoe, N. Y.

JEAN LYNGAAS . . . White Plains, N. Y.
MARJORIE LYTLE . . . Salisbury, Pa.
NANCY McCALL . . . Larchmont, N. Y.
DAPHNE McGAVACH . . . New York, N. Y.
MARGARET MITCHELL . . . Silver Springs, Md.
MARGARET PECK . . . Oklahoma City, Okla.
RUTH RAPP . . . Jamaica, N. Y.
ELIZABETH REED . . . Minneapolis, Minn.
MAURINE STEWART . . . Washington, D. C.
DOROTHY SWAN . . . Shaker Heights, O.
ELSIE VREELAND . . . Rocky Hill, N. J.
NORMA WARREN . . . Belmont, Calif.

1938

Joan Blaine Bowers
Sarah W. Burton
Mary Elizabeth Carr
Jean Elizabeth Columbus

Betty M. Councill
Emma A. Dalton
Ella Lee Fulton
Frances W. Garrett

Pleasant B. Garris
Lura W. Goddin
Constance R. Graves
Helen Gray

Shirley Carolyn Griffin
Pearl Jeannette Hajos
Frances Elizabeth Jacobs
Charlotte Jane Johnson

Rosa Elizabeth Jordan
Elizabeth Lea
Alice McKain
Helen Louise Oberlander

Elizabeth F. Peck
Nancy Ruth Richardson
Lou Ruth Sheppard
Mildred A. Shepherd

Ruby W. Price
Betty Parker Tyler
Linda A. Waddell

— 1938 —

PHI MU

Founded at Wesleyan College, 1852

GAMMA ALPHA CHAPTER

Established 1926

SORORES IN URBE

MISS THELMA BROWN

MISS ANNE CROXTON

MISS PEARL YOUNG

SORORES IN COLLEGIO

1938

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

1939

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

1940

CONSTANCE CRABTREE Newton Center, Mass.		FRANCES GARRETT	Danville, Va.
EMMA DALTON	Chester, Pa.	MILDRED SHEPHERD	Richmond, Va.
BETTY TYLER	Annapolis, Md.		

PLEDGES

JOAN BOWERS	Elyria, O.	FRANCES JACOBS	Steubenville, O.
SARAH BURTON	Norton, Va.	Alice McKAIN	Pittsburgh, Pa.
JEAN COLLMUS	Frederick, Md.	LOUISE OBERRENDER	Ventnor, N. J.
BETTY M. COUNCIL	Staunton, Va.	ELIZABETH PAGE	Rochester, N. Y.
HELEN GRAY	Chatham, Va.	RUBY TRICE	Toano, Va.
SHIRLEY GRIFFIN	Newark, N. J.	MARIAN L. WALDMANN	Washington, D. C.
JEANNE WILSON	New Rochelle, N. Y.		

1938

Louise Carolyn Ballet
Beverly Boone
Jane Ellen Brundt
Virginia Lee Biern
Elizabeth H. Cook

Rose Coffin
Anny Mae Coda
Laura Elizabeth Craig
Madge Nickerson Dunn
Louise Howell Fly

Mary C. Fielder
Lura Lee Foreman
Elizabeth Jane Gettins
Mary Virginia Gilbert
Marjorie F. Gildner

Frances L. Gredocour
Annabel W. Hopkins
Elsie Phyllis Hornby
Dorothy Hettord
Joyce Jackson

Ethel Jordan
Mary Allen Kearney
Dorothy M. Kincaid
Frances H. Lewis
June Elizabeth Lucas
Barbara Ann Milligan

Virginia Nunn
Mary W. O'Farrell
Margaret Fay Prickett
Mavis M. Prickett
Helen Elizabeth Quillin
Hamer A. Ridetson

Jane Robertson
Jane M. Speakman
Pauline G. Spinnay
Margaret E. Stigall
Eleanor J. Taylor
Mary Jane Thomas

Afetha W. Ward
Barbara F. Westcoat
Nella Inez Whitaker
Harriet Williams
Margaret Woodland
Elizabeth Anne Yeo

—1938—

ALPHA CHI OMEGA

Founded at DePauw University, 1885

BETA DELTA CHAPTER

Established 1927

SORORES IN URBE

Mrs. W. M. JONES

Mrs. J. C. CHANDLER

MISS MAE CHANDLER

Mrs. JOHN ZAHAROV

SORORES IN FACULTATE

MISS ALTHEA HUNT

MISS KATHLEEN ALSOP

MISS ALMA WILKIN

SORORES IN COLLEGIO

1938

MAY FIELDER Fort Leavenworth, Kans.
ANNABEL HOPKINS Bel Air, Md.
DOROTHY KINCAID Wilmington, Del.

JANE ROBERTSON Elkton, Md.
JANE SPEAKMAN Wilmington, Del.
MARGARET WOODLAND . . . Hot Springs, Ark.

1939

JANET BILLETT Sabot, Va.
NANCY REDMOND CASE W. Springfield, Mass.
PEGGY COOK Petersburg, Va.
FRANCES GRODECOURT . . . Monongahela, Pa.
DOROTHY HOSFORD Maplewood, N. J.
JOYCE JACKSON Suffolk, Va.
ETHEL JORDAN Dublin, Va.

MARY WILLIS O'FARRELL . . . Petersburg, Va.
PEGGY PRICKETT West Point, N. Y.
BETTY ROBERIS Ottumwa, Iowa
MARGARET SIBERT Winston-Salem, N. C.
PAULINE SPINNEY Hingham, Mass.
ALETHA WARD Atlantic City, N. J.
BARBARA WASTCOAT . . . Ridgewood, N. J.

1940

JANE BRANDT Wilmette, Ill.
VIRGINIA BRENN Fort Howard, Md.
BETTY CRAIG Ridgewood, N. J.
MADGE DUNN Richmond, Va.
LOUISE ELY Manila, P. I.
HARRIET WILLIAMS

VIRGINIA NUNN Milwaukee, Wisc.
BETH QUILLIN Washington, D. C.
HARRIET RICKETSON . . . New Rochelle, N. Y.
ELEANOR TAYLOR Dover, N. J.
NELLA WHITAKER Upper Darby, Pa.
HARRIET WILLIAMS . . . New Rochelle, N. Y.

PLEDGES

BEVERLY BOONE Rochester, N. Y.
ROSE COFFIN White Plains, N. Y.
BETTY COOK Petersburg, Va.
ANNA MAY COSBY . . . Williamsburg, Va.
LURA LEE FOREMAN Norfolk, Va.
ELIZABETH GETTINS . . . Indianapolis, Ind.
MARJORIE GILDNER . . . Philadelphia, Pa.
ANNE YORK Washington, D. C.

PHYLLIS HORNSBY Norfolk, Va.
MARY ALLEN KEARNEY Norfolk, Va.
FRANCES LEWIS Washington, D. C.
JUNE LUCAS Wallingford, Conn.
POLLY PRICKETT West Point, N. Y.
MARGARET STIGALL Richmond, Va.
MARY JANE THOMAS . . . Winthrop, Mass.

1938

Ruth Ellen Bell
Charlotte Brown
Mary McKay Darragh
Emily A. Edgerton

Rosa Mae Evans
Maria Gollher
Rachael F. Griffin
Marjorie Leigh Harvey

Katherine D. Horsley
Edna T. Howell
Margaret F. Hutton
Elizabeth Ann Jones

Katherine C. Lee
Evelyn Lengnick
Virginia B. Lester
Ruth Merkle

Laura Lyne Nelson
Marie Rapp
Helen Davis G. Robinson
Eleanor Rowan

Aura Renata Schroeder
Giselda Mae Sutton
Phyllis Tall
Margaret M. Vaden

Mollie E. Waters
Edna Howard White
Dorothy P. Whithill
Betty F. Whitedell
Florence I. Whitedell

— 938 —

KAPPA DELTA

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

ALPHIA PI CHAPTER

Established 1923

SORORES IN URBE

MRS. R. P. COCKE

MISS ANNIE BOZARTH

MISS VIRGINIA D. STEERLING

MRS. CHARLES MARSH

MRS. STANLEY HITCHENS

MRS. PHILLIP NELSON

SORORES IN COLLEGIO

1938

MARIA GALLIHER	Washington, D. C.	MARIE RAPP	Carteret, N. J.
RUTH MERKLE	Cranford, N. J.	MARGARET VADEN	Gretta, Va.
WILBERTA NEWBERRY	Los Angeles, Calif.	MOLLIE WATERS	Germantown, Md.
FLORENCE WHITELEY	Upper Darby, Pa.		

1939

RUTH BRILL	Danberry, Conn.	MARGARET HUTTON	Suffolk, Va.
ROSA EVANS	Arlington, Va.	BETTY ANN JONES	Baltimore, Md.
RACHEL GRIFFIN	Nashville, N. C.	ANN PAGE	Roanoke, Va.
Edna Howell	Maplewood, N. J.	PHYLLIS TALL	Baltimore, Md.

1940

EMILY EDGERTON	Narbeth, Pa.	EVELYN LENGNICK	Westfield, N. J.
HELEN GUDEBROD	St. Davids, Pa.	VIRGINIA BROWN LESTER	Stanley, Va.
LUCY NELSON	Halltown, W. Va.		

PLEDGES

Charlotte Brown	Riverhead, N. Y.	ELEANOR ROWAN	Williamsburg, Va.
MARGARET COVERLY-SMITH	White Marsh, Pa.	AURA SCHREODER	Ridgewood, N. J.
MARY DARRAGH	Upper Darby, Pa.	GOLDA MAE SUTTON	Arlington, Va.
KATHERINE LEE	Brooklyn, N. Y.	EDNA WHITE	Roanoke, Va.
HELEN DORIS ROBISON	East Orange, N. J.	BETTY WHITFIELD	Washington, D. C.
MARGARET JAHNKE	Mount Vernon, Ohio	DOT WHITFIELD	Maplewood, N. J.
REBECCA PATTERSON	Perryville, Md.	ELOISE WHITTINGTON	Baltimore, Md.

1938

Elizabeth Charlotte Blair
Elizabeth B. Bowden
Nancy Cauver
Dorothy B. Clark
Harriet Colver

Jean Ridgeway Cox
Martha W. Cox
Minnie R. Dohie
Lucy Meade Dohie
Frances M. Durvea

Mary Mildred Eastlack
Dorothy Evans
Jean Wallace Fair
Endelle M. Fitts
Marion M. Gay

Geraldine M. Gordon
Ruth Hollands
George Ann Halton
Madeleine M. Howard
Frances F. Jenkins

Florence Nemes Jowies
Phillis W. King
Elizabeth Anne Knoll
Martha D. McCarty
Jean E. McEldowney

Elizabeth Musser
Katherine R. Nisbett
Jeanne S. Parker
Cornelia Preston
Mary Elizabeth Richardson

Anna B. Roper
Sarah Safford
Ann Prudence Scarle
Shirley G. Sheain
Lucretia Virginia Spivey

Mary Underhill
Winfred L. Wheeler
Sara Jane White
Mildred B. Wilshire

—1938—

DELTA DELTA DELTA

Founded at Boston University, 1888

ALPHA MU CHAPTER

Established 1928

SORORES IN URBE

MRS. WILLIAM GUY
MRS. K. J. HOKE

MRS. A. E. KENDREW

MRS. J. H. JACKSON
MRS. CHARLES DUKE

SORORES IN COLLEGIO

1938

HARRIET COLYER	Cobleskill, N. Y.	FRANCES JENKINS	Roanoke, Va.
PHYLLIS KING	Rockville Center, N. Y.	CORNELIA PRESTON	Lewisburg, W. Va.
LUCILLE FITTS	Cortland, N. Y.	CHRISTINE WEAVER	Gloucester, Va.

1939

MINNIE DOBIE	Stony Creek, Va.	DOROTHY EVANS	Scranton, Pa.
WINIFRED WHEELER	Baldwin, N. Y.	RUTH HOLLANDS	Hornell, N. Y.
SALLY ANN PRICE	Glenrock, N. J.	MARTHA McCARTY	Corning, N. Y.

1940

JEANNE PARKER	Norfolk, Va.	MARY UNDERHILL	Summit, N. J.
JEAN FARR	Wenonah, N. J.	ADELE HARRIS	Flushing, N. Y.
GERRY GORDEN	Brooklyn, N. Y.	SHIRLEY SHEAIN	Richmond, Va.
MADELINE HOWARD	Harrisburg, Pa.	DOROTHY SEASE	Richmond, Va.

PLEDGES

ELIZABETH BLAIR	Brooklyn, N. Y.	NANCY JOYNES	Norfolk, Va.
ELIZABETH BOWDEN	Norfolk, Va.	FRANCES KNIGHT	Washington, D. C.
NANCY CAUSER	Elmira, N. Y.	JEAN McELDOWNEY	Philadelphia, Pa.
DOROTHY CHICK	Oscawana, N. Y.	ELIZABETH MUSSER	Lampeter, Pa.
JEAN COX	Norfolk, Va.	KATHERINE NORFLEET	Norfolk, Va.
MARTHA COX	Richmond, Va.	MARGARET PAULSON	Hollywood, Cal.
LUCY DOBIE	Stony Creek, Va.	BETSY RICHARDSON	Reading, Pa.
RUTH DOERSCHUCK	Baden, N. C.	ANNA ROPER	Norfolk, Va.
MARJORIE GAY	Norfolk, Va.	LUCILLE SPIVEY	Richmond, Va.
GEORGIA HOLTON	Long Beach, Cal.	SARA JANE WHITE	Norfolk, Va.
MILDRED WIUTSHIRE		RICHMOND, Va.	

1938

Margaret S. Averill
Virginia L. Bevan
Marjorie Bettridge
Dorothy Hope Bunting
Grace Elizabeth Brief

•
Annabel Biubaker
Betty Virginia Carter
Nancy Wood Chisholm
Frances H. Darby
Frances Davis

•
Jennie R. Davis
Eillian A. Douglas
Mary Katherine Edinger
Peggy Ann English
A. Louise Eppinger

•
Phyllis Garber
Jane Groggins
Sally G. Holladay
Grace C. Hopkins
Jane Elizabeth Jackson

•
Jocelyn M. Killaskey
Gretchen Kimmell
Ellen Frances Lindsay
Mary Frances Merrill
Martha Virginia Moreland

•
Frances Olivia Paul
Francis Elizabeth Ripley
Nancy M. Ripley
Mary Elvia Ruddell
Alma Lee Strider

•
Nita Tigon
Elizabeth M. Wood
Janet H. Wood

GAMMA PHI BETA

Founded at Syracuse University, 1874

ALPHA CHI CHAPTER

Established 1933

SORORES IN URBE

MISS NELLIE BLOXTON

MISS ANN CHAPMAN

SORER IN FACULTATE

MISS ELIZABETH BURGER

SORORES IN COLLEGIO

1938

JENNIE DAVIS	Warsaw, Ky.	GRETCHEN KIMMELL	Jacksonville, Fla.
GRETA GRASON	Towson, Md.	NINA LIGON	Richmond, Va.
MARTHA MORELAND	Hampton, Va.		

1939

ANNABEL BRUBAKER	Lebanon, Pa.
----------------------------	--------------

1940

HOPE BITING	Perth Amboy, N. J.	LOUISE EPPINGER	Chambersburg, Pa.
BETTY CARTER	Brooklyn, N. Y.	CARRIE MASSENBURG	Hampton, Va.
FRANCES DARBY	Baltimore, Md.	ELEANOR ROTH	Allentown, Pa.
JANE GROGGIN	Washington, D. C.	BETTY WOOD	Washington, D. C.

PLEDGES

FRANCES MERRILL	Norfolk, Va.	FRANCES PAUL	Fortress Monroe, Va.
ALMA L. STRIDER	Charlestown, W. Va.	GRACE BRIEL	Richmond, Va.
MARY HOLMES	Newburgh, N. Y.	NANCY CHISHOLM	Richmond, Va.
FRANCES DAVIS	Ocean View, Va.	LILLIAN DOUGLAS	Altavista, Va.
PEGGY A. ENGLISH	Arlington, Va.	MARY EDINGER	Woodstock, Ill.
FRANCES RIPLEY	Portsmouth, Va.	PHYLLIS GARBER	Portsmouth, Va.
NANCY RIPLEY	Portsmouth, Va.	SALLY HOLLADAY	Minneapolis, Minn.
WILLETHA HOLMES	Newburgh, N. Y.	GRACE HOPKINS	Dayton, O.
MARJORIE BETTERIDGE	Upper Montclair, N. J.	JANE JACKSON	Springfield, Mass.
VIRGINIA MILLER	Washington, D. C.	EVELYN KEMPFER	Alexandria, Va.
JANET WOOD	Roanoke, Va.	JOCELYN KILLACKEY	Hartsdale, N. Y.
MARGARET AVERILL	Washington Depot, Conn.	ELLEN LINDSAY	Washington, D. C.
VIRGINIA BEGAN	Newport News, Va.	MARY RUDDELL	Brookline, Mass.

PAN-HELLENIC COUNCIL

OFFICERS

CONNIE GRAVES President
MAY FIELDER Secretary-Treasurer

REPRESENTATIVES

Coi Omega

SUE THOMPSON
MARY JANE HUTCHINSON

Kappa Delta

RACHEL GRIFFIN
ROSA EVANS

Pi Beta Phi

HARRIET MORDON
JEAN WARREN

Kappa Kappa Gamma

SALLY ROBBINS
MARGORY HOSKINS

Gamma Phi Beta

MARILIA MORLAND
ETTE DARBY

Alpha Chi Omega

MAY FIELDER
FRANCIS GRODICOEUR

Phi Mu

CONNIE GRAVES
BETTY PECK

Kappa Alpha Theta

BAILY BOOKER
JEAN CLARIAN

Delta Delta Delta

SALLY ANN PRICE
MINNIE LOU DOBBIE

1938

B O O K F I V E

• • • •

ORGANIZATIONS.

THE SPANISH CLUB

OFFICERS

EDWARD B. REINHARD President CORNELIA HOGE Secretary
ELIZABETH JANE COOK . . . Vice-President WILLETT CHAMBERS Treasurer

FACULTY ADVISORS

SEÑOR VICTOR ITURRALDE

SEÑOR MAXIMO ITURRALDE

MEMBERS

Saunders Almond	Mildred Eastlack	Frances Lewis	Edward Reinhard
Fred Aonce	Marjorie Edwards	Dora Lewis	Muriel Rauses
Cliff Adams	Katherine Edge	Edward Legum	Ada Stuart
Wally Brown	Frances Edols	Jane Leyley	Octavia Sewell
Ruth Barton	Peggy Ford	Elden Langbauer	John Saunders
John Brooks	Ruby Freedland	Doris Lewis	Maurice Stuart
George Bunch	Peggy French	Stephen Lenzi	Bruce Stewart
Virginia Brenn	S. E. Fisher	Doris Murch	Elbert Slaughter
Marcia Bourne	Frances Gullion	Merrill Meigs	Bruce Saunders
Marietta Butler	Clara Gaetjen	Jane Massingale	Sterling Strange
Betty Butler	Geraldine Garst	Virginia Mattin	Virginia Topping
Margaret Butler	Lorraine Goldberg	Gardina Matjeja	Louis Tucci
Lucia Burdett	Betty Grierson	Grace Miller	Frank Thompson
Sybil Burkitt	Louise Gage	Carolyn Moses	Dick Tracy
Evelyn Benjamin	Phyllis Gale	Ted McGowan	Robert Tucker
Virginia Brenn	Delma Jane Heck	Virginia Miller	Berry Trevor
J. W. Brooks	Lucille Haynes	George Moore	Phyllis Tall
Mary Colipts	Cornelia Hoge	Ruth Merkle	Jean Warren
Beth Croson	Elizabeth Hay	Edward Miller	Lillian Waymack
William Cudwell	Louise Hutton	Jane Ayres	Fletcher Weather
Walette Chambers	George A. Hutton	Pauline Noble	Mary Lou Waldmen
Elizabeth Cook	R. L. Haynie	Gerrtrude Nielson	Helen White
Nancy Chisholm	Joseph Hove	Mary V. Osborne	Janet Wood
Jack Campbell	Emma Juan	Gentry Plunkett	James Watkins
Nancy Case	Dorothy Judd	Larry Plunkett	Evelyn Walks
Thomas Cartwright	Amelia Jastrabski	Hele Phelps	Nancy White
Eugenia Christian	Bettie Ann Jones	Henry Polombo	Sanford Warren
Willa Compton	Frances Knight	Emily Petuske	Norman Workman
Thomas Della Torre	Robert Klein	Frank Pully	Helen Wall
Audrey Davis	Max Klein	William Porlocke	Sam Waller
Ruth Davis	Mildred Kelly	Muriel Ranges	Raymond Waller
Marvin Delany	Robert Kerr	Mildred Russell	Camille Waltz
Charles Dickerson	Edna Klinges	Louis Ruffin	R. Franklin Waugh
Hayne Dominick	Harold Kyle	Margaret Richards	Betty Ribble
Marion Delong	Milton Kaplan		

1938

THE PAN-AMERICAN LEAGUE

(*To promote friendship among the students of the Americas*)

FACULTY SPONSORS

DR. JOHN R. FISHER

DR. EARL G. SWIM

MEMBERS IN ORDER OF ENROLLMENT

BEN CROWSON (<i>Founder</i>)	KIMP BOOI	JOHN BRITTON
BURTON SUE	JANE BAKER	BRAD GILBERT
PRICE GLOSTER	JANE BAKER	EDWARD PHILLIPS
ALEX CRYK	ELMER CROWSON	ASA DIX
ROBERT KERN	ROBERT SCRIPPS	JAMES THOMPSON
THOMAS CARTWRIGHT	DORA LEWIS	GEORGE SANDS
WILLIAM BROWN	JANE SHERIDAN	CABEL MAPP
JANE MASSINGALE	ALLEN EBERTY	LOUIS WILLOUGHBY, JR.

Established el primero de Noviembre de 1937 para estrechar los lazos de amistad entre las Américas y promover el interés por el estudio de las asignaturas de música, español, educación, geografía, historia, así como por los viajes.

1938

[188]

THE COLONIAL ECHO . . .

THE DRAMATIC CLUB

OFFICERS

CARL BUFFINGTON President JANET MURRAY Secretary
MARGILETH MEYER Vice-President LESTER WILSON Treasurer
MERRIT FOSTER Business Manager

MEMBERS

CARL BUFFINGTON	DOROTHY EVANS	JOHN SUMNER
MARGILETH MEYER	JANET MURRAY	THOMAS FORSYTH
MARY KING LEE	LESTER WILSON	JOHN STURGES
MAY FIELDER	ARTHUR HANSON	LUCILLE ELDREDGE
ROGER CHILD	CORNELIA HOGE	ANN CROSS
JESSIE LEE	HERBERT COBB	SYLVIA KLARSFELD
HERBERT JEMMOTT	SALLY ROBBINS	HARRIET COLLIER
GEORGE ANNER	MERRIT FOSTER	Gwen Evans
JANET BILLET	PHILIP GUIBORD	MILDRED MODE
NICK WOODBRIDGE		Miss ALTHEA HUNT

THETA ALPHA PHI

OFFICERS

NICK WOODBRIDGE President JANET BILLET Treasurer
GEORGE ANNER Vice-President MAY FIELDER Secretary
MISS ALTHEA HUNT Faculty Member

MEMBERS

MARGILETH MEYER	JESSIE LEE	DOROTHY EVANS
JANET MURRAY	MARY KING LEE	TOM FORSYTH
	CARL E. BUFFINGTON	

1938

THE BOOT AND SPUR CLUB

OFFICERS

ARTHUR HANSON

GERALDINE SCHAFER

ELIZABETH JANE COOK

President

Vice-President

Secretary-Treasurer

MEMBERS

CARROLL HUTTON
GERALDINE SCHAFER
HELEN McDERMOTT
BARBARA CRAWFORD
JANE AUSTIN
AUDREY SMITH
JANE HETHERTON
PHYLLIS FARLEY
HELEN BLOEDORN
MARY UNDERHILL
DOROTHY GANNACK
MARIET GOODMAN
PEGGY SIMPSON
LEE DARBY
BETTY GREENSON
EUGENIA HAWLEY
LUCILLE STEEN
FRANCES JANE WOLF
CORNELIA HOGE
DEAN BIRKS
CLAY HERIST
ANN SHERMAN
BELSIE BURGESS
EGYDIE DANK

EMILY DAVIS
MARCELLA McCARTY
PHYLLIS KING
HOPE BILLING
BELLY CARLER
CHRISTINE COWAN
LUTTAN STEYER
ELIZABETH SHACKLEFF
RUPERT GUMMORE
BEVERLY BOONE
ANN TRAVIS
MARGE HARRIS
CONNIE CRAHALL
MARGARET MILLER
BELLY PECK
FRANCES GARRETT
JOAN BOWERS
JOAN JARRETT
VIRGINIA BRIDGES
LEONARD GUYER
BELSIE KELLER
DOROTHY SWAN
JEAN LYNNASS
PEGGY SIGGITT
NANCY CHURCH

LISA BLOEDORF
MARGARET FILDS
NANCY CHISHOLM
JOAN BARKER
GOLDFIE MAE SUTTON
PEGGY NOBLE
SHIRLEY JAMES
JEAN BAKER
JANE BAKER
SALLY HOLLOWAY
ALICE MCKEEAN
NORMA FILDS
HAIRSTON SWAIL
GINNY HATHAWAY
JACK WHIFFER THIBET
LUCILLE ELDREDGE
TRUDY CROSBY
PEGGY HOLLOWAY
EDWARD MILLER
BETTY JANE MARKETT
LOUISE COLE
JAMES STANGERONE
HELEN BENNETT
PHYLLIS GARBER

1938

KAPPA DELTA PI

In Honor Society in Education

OFFICERS

KATHLEEN PEEK	President
MOLLIE WATERS	Vice-President
MARGARET BRETT	Corresponding Secretary
DOROTHY DICKINSON	Recording Secretary
VIRGINIA DAILEY	Treasurer
MARIE RAPP	Reporter

MEMBERS

MARGARET BRETT	DOROTHY ANN HERRON	ANN ROBINSON
HELEN CHILDREY	CATHERINE JUDY	JANE SPEAKMAN
VIRGINIA DAILEY	GRACE McGEHEE	ELEANOR TURNER
DOROTHY DICKINSON	WILBERTA NEWBERRY	MARGARET VADEN
ELEANOR GENTRY	KATHLEEN PEEK	MOLLIE WATERS
JEAN GORDON	SALLY MACON PORTER	ETHEL WEISS
MYRICK HEDGPETH	KATHERINE RAMSEY	MARY V. FLANNERY
	MARIE RAPP	

1938

[19]

WILLIAM AND MARY

THE COLLEGE DANCE ORCHESTRA

HAROLD DINGES
ELIOT MACHLOWITZ

BILL ARTHUR
FRANK THOMAS
KENDALL BEAVERS

ROBERT MARKS
BILL GREENE

Leader

LEON HAYDEN
WILLIAM DUNCAN
THOMAS SAVAGE

KAPPA OMICRON PHI

MARIE L. RAPP
KATHERINE PIERCE
ELAINE BENTLEY
RUTH BRETT
ELIA FEE FULTON

President
Vice-President

JEAN GORDEN
GRETCHEN KIMMEL
LEAH LEIBOWITZ

CHARLOTTE HINSON
RUTH BROUGUET
VIRGINIA MARLEN
JUNE MCNAULY
IDA POGNICK

Secretary
Treasurer

CLAUDIA TORRANCE
JEANNE VOSBURGH
CHRISTINE WEAVER

1938

THETA CHI DELTA

Honorary Chemistry Fraternity

OFFICERS

M. W. THOMAS	President
HERMAN WEINER	Vice-President
VINCENT BURGESS	Recording Secretary
ARTHUR TANNER	Treasurer
ALVIN TABANKIN	Corresponding Secretary

FACULTY MEMBERS

DR. R. G. ROBB

DR. W. G. GUY

MR. ALFRED ARMSTRONG

MEMBERS

ARCHIE SINCLAIR
C. S. SHERWOOD
WILLIAM DUNCAN
M. W. THOMAS
VINCENT BURGESS
ISAIAH ARONS
CARL CASELLA

ARTHUR TANNER
LANGFORD JONES
HERMAN WEINER
HAROLD DINGES
ALVIN TABANKIN
JACK CLARE
FRANK OVERTON

GEORGE SCOTT
MOSS ARMISTEAD
CECIL ABBOTT
HAROLD TURNER
GEORGE SANDS
LLOYD PHILLIPS
JAMES JOHNSON

1938

MISS JEAN POLLARD

Y. W. C. A.

CABINET

JEAN POLLARD	<i>President</i>
JOAN ANDERSON	<i>Vice-President</i>
JOSÉPHINE JENKINS	<i>Secretary</i>
SARA BELL	<i>Treasurer</i>
SHIRLEY DAIGER	<i>Senior Program Chairman</i>
JOAN BOWERS	<i>Junior Program Chairman</i>
DOROTHY HOSFORD	<i>Music Chairman</i>
RACHEL GREEN	<i>Worship Chairman</i>
JAYNE MAGEE	<i>Assistant Worship Chairman</i>
LINDA WADDIE	<i>Social Chairman</i>
MAY EIDER	<i>Public Affairs Chairman</i>
PEGGY PRICKETT	<i>Flat Hat Representative</i>
TRANCES WAGNER	<i>Publicity Chairman</i>

— 1938 —

MISS HILDA HASE

GERMAN CLUB

OFFICERS

HILDA HASE - - - President JOSEPHINE JENKINS - - - Secretary
RACHEL GRIFFIN - - Vice-President ADA STUART - - - Treasurer

MEMBERS

Hattie Abbott	Eva Colby	Anna Lee Gordon	Carol Hutton	Margie Meyer	Dor Spence
Mercedes Allen	Rose Coffin	Gerry Gordon	Margaret Hutton	Barkas Milligan	Polly Sweeney
Jean Anderson	Louise Cole	Louise Grant	Joyce Jackson	Marian Milner	Alma Lee Strider
Jane Baker	Jean Collmus	Greta Grason	Frances Jenkins	Margaret Mitchell	Ada Stuart
Jean Baker	Elizabeth Jane Cook	Connie Graves	Josephine Jenkins	Hartier Mordell	Golda Mae Sutton
Mary Alice Barnes	Anna May Cosby	Helen Gray	Charlotte Johnson	Carolyn Moss	Berdyne Swisher
Jelen Bennett	Betty Council	Lois Griffin	Nancy Johnson	Jane Myer	Eleanor Taylor
Patricia Bennett	Mabel Cox	Rosemary Griffin	Leona Killackey	Billie Nenzel	Mary Taylor
Gettington	Anne Cross	Frances Grodcoeur	Dorothy Kincaid	Jean Pfeiffer	Margaret Taylor
Hope Bitting	Fae Darby	Jane Groggins	Frances Kuhn	Rebeleah Patterson	Adri Terrell
Elizabeth Blair	Martha Davis	Alzana Grosspitch	Libba Lee	Frances Paul	Sue Thompson
Beverley Boone	Dot Dickie	Pearl Haigis	Evelyn Lenwick	Betty Peck	Leona Tisdale
Marjorie Bowman	Judy Donnelly	Louise Hall	Virginia Lester	Lee Phillips	Hope Toulon
Virginia Lee Brenn	Lil Douglas	Virginia Hall	Frances Lewis	Salli Price	Mary Underhill
Mary Brett	Madge Dunn	Beth Hammond	Nita Ligon	Peggy Prickett	Jane Upchurch
Barb Brilla	Kate Eddy	Lucille Harder	Don Lindquist	Doris Prickett	Margaret Vaden
Beverly Bridge	Mary Edinger	Frances Eells	Hilda Hase	Francie Reider	Linda Wadsworth
Gitt Britton	Louise Ely	Louise Ely	June Lucas	Betty Rubble	Mary Lou Waldman
Charlotte Brown	Lucille Eldridge	Lucille Hawley	Mary Mackay	Nancy Richardson	Jean Walworth
Pearl Bruger	Betty Ensor	Dot Herbst	Betty Maxwell	Ann Robertson	Barbara Westcoat
Sarah Burton	Gwen Evans	Margaret Heydecker	Virginia Marshell	Eleanor Rowan	Lillian Waymear
Mary Buttfield	Ron Evans	George Holton	Carrine Massenburg	Mary Ruddell	Winnie Wheeler
Betty Carter	Mary Field	Amelia Hopkins	Nancy McCall	Jane Saunders	Edna White
Nancy Cauer	May Fielder	Grace Hopkins	Helen McDermott	Don Seaver	Florence Whiteley
Dorothy Chick	Lucille Fitts	Katherine Horsley	Daphne McGavack	Sherley Shain	Barbara Whethill
Nancy Chisholm	Virginia Forwood	Edna Howell	Alice McKain	Gertrude Shafer	Margaret Williams
Jean Clarahan	Phyllis Garber	Hopie Hunt	Ruth Merkelle	Jessie Shafer	Elizabeth Wood
Barbara Clawson	Mae Coggan			Lois Sheppard	Eileen Woods
				Ann Sherman	Ann York

1938

WOMEN'S
STUDENT
COOPERATIVE
GOVERNMENT

•
EXECUTIVE
COUNCIL

JANE SPEAKMAN
President

JOSEPHINE JENKINS
Vice-President

ROSA EVANS
Secretary

ANNE CROSS
Treasurer

MARCIA GALLIHER
Representative-at-Large

JEAN POLLARD
Representative-at-Large

ELLA DICKERSON
Freshman Representative

1938

OMICRON DELTA KAPPA

ETA CIRCLE

OFFICERS

JOHN BRITTON President
GEORGE ANNER Vice-President
J. WILFRED LAMBERT Secretary
MARION BLANTON Treasurer

FRATRES IN FACULTATE

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

FRATRES IN COLLEGIO

OTIS BUNCH	JOHN BRITTON
GEORGE MASON	HIRAM DAVIS
HAROLD GOULDMAN	GEORGE ANNER
CARL BUFFINGTON	MARION BLANTON

PHI BETA KAPPA

ALPHA OF VIRGINIA

OFFICERS

JAMES S. (BOB) WILSON	<i>President</i>	T. J. STUBBS, JR.	<i>Corresponding Secretary</i>
CHANNING M. HALL	<i>Vice President</i>	R. G. ROBB	<i>Treasurer</i>
D. W. DAVIS	<i>Recording Secretary</i>	R. L. MORTON	<i>Historian</i>

MEMBERS IN RESIDENCE

KATHLEEN M. ALBOP	CHARLES J. DUKE, JR.	P. P. PEERES
ALFRED R. ARMSTRONG	W. A. R. GOODWIN	R. B. ROBB
MARION F. BARKSDALE	WILLIAM G. GUY	ARCHIE R. SINCLAIR
D. J. BROCKER	EMILY MOORE HALE	T. J. STUBBS, JR.
H. L. BRIDGES	K. J. HOKE	MRS. T. J. STUBBS, JR.
MARGARET BRIDGES	J. R. L. JOHNSON	ALBION GUILFORD TAYLOR
FERNANDA CAKINS	J. WILFRED LAMBERT	R. C. YOUNG
DONALD W. DAVIS	VERNON L. NUNN	MRS. JOHN ZAHAROV

AFFILIATED MEMBERS

JOHN STEWART BRYAN	<i>Beta of Virginia</i>	JESS H. JACKSON	<i>Alpha of Alabama</i>
LUCILLE CLEEK	<i>Alpha of Massachusetts</i>	L. H. JONES	<i>Beta of California</i>
E. S. COX	<i>Beta of Virginia</i>	GRACE W. LANDRUM	<i>Iota of Massachusetts</i>
FRANK W. DARLING	<i>Beta of Iowa</i>	CHARLES F. MARSH	<i>Gamma of Wisconsin</i>
JAMES HARDY DILLARD	<i>Gamma of Virginia</i>	MRS. C. F. MARSH	<i>Gamma of Wisconsin</i>
JOHN R. FISHER	<i>Alpha of Tennessee</i>	R. C. MCCLELLAND	<i>Alpha of West Virginia</i>
MRS. J. R. FISHER	<i>Alpha of Tennessee</i>	JAMES MILLER	<i>Alpha of Michigan</i>
JOHN D. GREEN	<i>Beta of Virginia</i>	R. L. MORTON	<i>Beta of Virginia</i>
CHARLES L. HARRISON	<i>Alpha of Alabama</i>	BELLA W. NORTON	<i>Alpha of Maine</i>
INGA ODELL HESSELT	<i>Alpha of Florida</i>	S. D. SOUTHWORTH	<i>Beta of New Jersey</i>
RICHARD H. HENSEMAN	<i>Beta of Virginia</i>	JOHN M. STEFSON	<i>Alpha of Connecticut</i>
FREDERICK W. HOFING	<i>Beta of Massachusetts</i>	CHARLES H. STONE	<i>Alpha of Georgia</i>
MATTHEW HORN	<i>Iota of Pennsylvania</i>	E. G. SWEM	<i>Gamma of Pennsylvania</i>
	A. P. WAGNER		<i>Alpha of Maryland</i>

INITIATES IN COURSE

From the Class of 1938

SARA NANCY ADAMS	MARY CRICHTON ELLIOT	RICHARD WILFRED FUGGLE
WILLIAM M. ANDERSON	EDITH W. NEWBERRY	HERMAN ROBERT WEINER
GEORGE EDMUND ANSTEE	SALLY MACON PORTER	ETHEL AMELIA WEISS

J. LESSLIE HALL LITERARY SOCIETY

OFFICERS

MARGILETH MEYER	<i>President</i>	MARJORIE HOSKINS	<i>Secretary</i>
EUGENIA MATTHEWS	<i>Vice-President</i>	MARGARET PECK	<i>Treasurer</i>
MOLLIE WATERS		<i>Program Chairman</i>	

MEMBERS

Janette Appleby	May Coggen	Lura Lee Foreman	Betty Foster	Alice McKain	Mildred Shepherd
Letty Armistead	Eva Colby	Doris Froehner	Shirley Griffin	Rhea Nurmelstein	Jeanne Sheridan
Jane Austin	Louise Cole	Dor Gammack	Jane Jackson	Margaret Mitchell	Eleanor Shreve
Jean Baker	Sara Cole	Phylis Garber	Joyce Jackson	Carolyn Moses	Keith Smith
Ruth Barton	Mildred Cole	Alice Gates	Margaret Jahnke	Elizabeth Musser	Helen Strange
Cherry Batey	Mary Comstock	Betty Gettins	Nancy Johnson	Betty Page	Ruth Stumminger
Marjorie Betteridge	Mary Colptris	Lee Goodwin	Letty Jones	Agnes Palmer	Maureen Stuart
Judy Birdseye	Elizabeth Cook	Jerry Gordon	Ruby Jones	Frances Paul	Dixie Swaren
Hope Bitting	Peggy Cook	Louis Gran	Ethel Jordan	Mary Pearce	Eleanor Taylor
Betty Blair	Martha Cox	Jeanne Gray	Ruth Keats	Margaret Peck	Hope Toulon
Joan Bowers	Betty Craig	Alzana Grosspitch	Jocelyn Kellaskay	Ruth Perrine	Connie Truxton
Marjorie Bowman	Mildred Creasy	Frances Gullion	Pat Kelley	Helen Phelps	Betty Tyler
Jane Brander	Trudy Crosby	Peggy Gilroe	Flora Kearney	Connie Preston	Elsie Vreeland
Margaret Brett	Libby Cutler	Edith Harris	Mary Darc Layne	Polly Prickett	Gertrude Van Wyck
Kitty Britton	Edythe Dank	Anne Haughwout	Jean Laurance	Beth Quillan	Dorothy Walling
Barbara Brown	Mary Daragh	Marjors Haupt	Kay Lee	Constance Rawwid	Jean Warren
Betty Buller	Charlotte Daugherty	Delma-Jane Heck	Leah Lebowitz	Frances Reeder	Noima Warren
Betsy Burgess	Lucie Dobie	Dot Herron	Frances Lewis	Harriet Ricketson	Priscilla Watson
Naomi Bunting	Ethel Donnelly	Peggy Heydecker	Ellen Lindsay	Lillian Robinson	Nella Whittaker
Lucy Bennett	Lillian Douglas	Sally Holladay	Jung Lucas	Edith Rogers	Nancy White
Grace Caldwell	Lucy Dryer	Georgia Ann Holton	Virginia Markell	Lucy Ruffin	Edna White
Mary Caldwell	Irene Edwards	Billie Holmes	Carrie Massenburg	Beale Saylor	Betty Whitehill
Betty Carter	Ross Ellis	Mary Holmes	Katherine Matejka	Shirley Schau	Eloise Whittington
Nancy Case	Louise Elv	Ruth Hollands	Marv Mather	Aura Schroeder	Harriet Williams
Nancy Causer	Betty Ensot	Annabel Hopkins	Eugenia Mathew	Jane Scofeld	Jean Wilson
Dorothy Chich	Louise Eppinger	Katherine Hoover	Nancy McCall	Dot Sease	Eileen Woods
Nancy Chushholm	Frances Edridge	Madeleine Howard	Martha McCarty	Octavia Sewall	Anne York
Nancy' Church	Phyllis Farley	Dor Imus	Jean McElroy	Elizabeth Shacklett	Helen Young
Rose Coffin	Jean Farr	Ricky Friedland	Grace McGehee	Jessie Sheaffer	

1938

FRENCH CLUB

OFFICERS

LUCILLE HAYNES	President
ROSA EVANS	Vice-President
YVONNE JOHNSON	Secretary
RUTH MERKLE	Treasurer
ELEANOR TURNER	Program Chairman

MEMBERS

MILDRED ALBEE	ROSA EVANS	RUTH MERKLE
WALTER BARA	RICHARD ERLE	MARTHA MORELAND
JOSEPHINE BARKER	MARY FEUDER	PRISCILLA NORBLE
RUTH BRILEY	MARCY GALTHER	LEE PHILLIPS
CAROLINE BURPEAU	ANN HAUGHWELL	JEANNE REMALY
NANCY CASE	VIRGINIA FOREWOOD	JANE SPAKMAN
MARY COMSTOCK	LUCILLE HAYNES	HILDE STEIN
VIRGINIA DAILEY	ELIZABETH HAYE	ELEANOR TURNER
MARIEA DAVIS	DOROTHY ANN HERRON	LORIMER WALKER
CHARLOTTE DAUGHERTY	YVONNE JOHNSON	ETHEL WEISS
	JANE MAGEE	

1938

HISTORY CLUB

OFFICERS

EDWARD MCNOMONY	President
JOHN HOBBS	Vice-President
ANNABEL HOPKINS	Secretary
ELAINE WOODY	Treasurer

FACULTY ADVISORS

DR. FOWLER	DR. MORTON	DR. KOONIZ
DR. HOEING	MR. STUBBS	

MEMBERS

LAETITIA ARMISTEAD
MARJORIE BOWMAN
WILLIAM BUNKLEY
CHARLES CERESNAK
JEAN CLARAHAN
HERBERT COBB
SARA COLE
DOROTHY COLLINS
ANN CROSS
ELMER CRAWSON
MINNIE DOBIE
ALLEN EBERLY
ALICE ESTES
MARY VIRGINIA FLANARY

FRANCES GARRETT
FRANCES GRODECOUR
MAE HAWKINS
RUTH HOLLANDS
ALVAH HUNLEY
CARROLL HUTTON
MARIATHA McCARTY
GARDENA MATEJKA
RHEA MIRMELSTEIN
WILBERTA NEWBERRY
WALTER PERRY
CONSTANCE PRESTON
SALLY ANNE PRICE

JAMES PYE
NANCY RICHARDSON
ROBERTA ROSENDALE
SARAH SAFFORD
GERTRUDE SHAFTER
MARGARET SIMPSON
RUTH STRUMINGER
ADA STUART
JOHN THOMPSON
ANNE TRAVIS
WILFRED TUGGLE
DOROTHY WALLING
ALETHA WARD
ROBERT WATKINS

The History Club was begun in 1924 and has had for its purposes the promotion of interest in historical discussion, good fellowship, and understanding between students concentrating in history. Membership is composed of those students concentrating in history or using it for a related field who make sufficiently high grades. Meetings are held twice a month, with programs arranged, including talks by members of the faculty, and guest speakers from the surrounding community.

1938

[201]

WILLIAM AND MARY

CHI DELTA PHI

OFFICERS

ELEANOR TURNER *President*
PEGGY PRICKETT *Vice-President*
MARIAN SPELMAN *Secretary-Treasurer*
MARJORIE BUGGS *Editor-Librarian*

MEMBERS

MOLLIE WATERS	EDITH HARRIS
DOROTHY KINCAID	LEE GOODWIN
MAY FIELDER	VIRGINIA LEWIS
ADELE HARRIS	MARGIE HOSKINS

1938

12024

THE COLONIAL ECHO

ETA SIGMA PHI

OFFICERS

CATHERINE JUDY *President*
MARTHA DAVIS *Vice President*
ELIANOR TURNER *Secretary*
ELIANOR TURNER *Treasurer*

MEMBERS

ALFRED ALLEY	GORDON HOLLAND	ANN PAGE
VIRGINIA DALEY	RHEA MIRMELSTEIN	MARGARET PALMER
RUTH DAVIS	ROSA E. JORDON	ELLIOTT P. PAYNE
CONRAD FORBES	MILTON KAPLAN	JEANNE REMALEY
MERRITT FOSTER	MARY KNOX	LEONA TISDALE
CONNIE GRAVES	EMORY LEWIS	RUTH TRIMBLE
EDITH HARRIS	HELEN LINDSAY	MARGARET VADEN
RICHARD HARVELL	EDWARD MACCONNARY	FRANCES WAGENER
FRANCES HIDEN	GRACE McGHEE	HELEN WILLIS
	IONE MURPHY	

1938

[203]

WILLIAM AND MARY

SIGMA PI SIGMA

Honorary Physics Fraternity

OFFICERS

GEORGE ANSER President
WILLIAM MARSH Vice-President
MARY COMSTOCK Secretary-Treasurer
Dr. W. W. MERRYMON Faculty Advisor

FACULTY MEMBERS

Dr. R. C. YOUNG Dr. J. M. STELSON
Dr. W. W. MERRYMON Mr. ARCHIE SINCLAIR

HONORARY MEMBER

Dr. W. G. GUY

MEMBERS

CECIL C. ABBOTT	JACK DUNKEL	ROBERT ROWLAND
GEORGE ANSER	VIRGINIA HINKINS	CECIL RUSH
CARL CASTELL	WILLIAM MARSH	GEORGE SCOTT
MARY COMSTOCK	JANE MURRAY	VERNON STRAND
WILLIAM DUNCAN	PAULINE OBRI	EDWARD WARE

F. H. C. SOCIETY

Founded 1750

OFFICERS

GEORGE ANNER President
ARTHUR HANSON Secretary
EDMUND KEIFER Treasurer
DR. P. P. PEEBLES Permanent Secretary

MEMBERS

J. C. CHANDLER
DR. P. P. PEEBLES
DR. R. C. YOUNG
PRESIDENT J. S. BRYAN
DEAN J. W. LAMBERT
GEORGE ANNER
CARL BUTTINGTON
EDMUND KEIFER
JOHN G. BRITTON
JOHN COINER
ARTHUR HANSON
ROGER B. CHILD
B. D. PEACHY
CHANNING HALL
RUTHERFORD GOODWIN
Y. O. KENT
CHARLES TAYLOR
JAMES O. MOORE
THOMAS SAVAGE
JAMES STANGERONE
CHARLES HALL
JOHN DAVIDSON
W. W. WOODBRIDGE, JR.
HAROLD GOULDMAN

PHOENIX LITERARY SOCIETY

OFFICERS

First Semester

JOHN HOBBS
SEIDMAN EURE
WILLIAM MARSH
EDWARD MCCOSOMY
LEROY WORSTER
WILFRED FUGGER
ROBERT GRIFTON
JAMES TALLEY

President
Vice-President
Recording Secretary
Program Secretary
Treasurer
Critic
Chaplain
Sergeant-at-Arms

Second Semester

SEIDMAN EURE
VANCE FOWLER
GEORGE SANDS
FRED WORSTER
RUDY TUCKER
JOHN HOBBS
EDWARD MCCOSOMY
ROBERT MARKS

MEMBERS

SALNDERS ALMOND
EVESON ALMOND
EDWARD BATTEEN
JOHN BROOKS
WILLIAM BROWN
VINCENT BURGES
ANTHONY CHAMPA
JACK CLARE
HERBERT COBB
CARRINGTON COURKRETT

PAUL CROUSE
TED DECK
RICHARD EARL
WILLIAM FARBANKS
JAMES GRAY
MAURICE GILES
JOHN HINMAN
C. T. HOUBROOK
ROBERT KERN
HAROLD KATE

BORIS LASHMAN
GERALD LA VAY
AUSTIN LEE
HORACE LOTTA
WALTER MEASDAY
PAUL MOLKIER
EDGAR OMORUNDRO
GENRY PLUNKETT
ALVIN TABANKIN
HERMAN WEINER

The Phoenix Literary Society was founded in 1880, and is one of the oldest organizations on the campus. It is actively engaged in promoting among the men students an interest in self-expression, reading, oratory, declamation, and debate, and affords its members an opportunity to become experienced in these fields. Meetings are held each Friday night in the Phoenix Hall of the Wren Building. All men students are eligible for membership.

1938

THOMAS R. DEW ECONOMICS CLUB

OFFICERS

MARY DARE LAYNE *President*
SHIRLEY DAIGER *Vice-President*
LOIS SHEPPARD *Secretary-Treasurer*

MEMBERS

ADA BISCHOFF	MARY DARE LAYNE
BARBARA BUNDY	BILLY NENZEL
ELIZABETH CARR	MARY W. O'FARRELL
MARY COOK	RUTH OTIS
SHIRLEY DAIGER	BETTY PHILLIPS
ROSA EVANS	LOIS SHEPPARD
ELEANOR GARRIS	MAURINE STEWART
FRANCES GRODECOER	MARY TAYLOR
DORIS GROEHNER	JEAN WARREN
RACHEL GRIFFIN	BARBARA WASTCOAT

[207]

WILLIAM AND MARY

1938

WOMEN'S GLEE CLUB

OFFICERS

JANE BAKER	President
JANE BAKER	Secretary
FRANCES FEES	Librarian

MEMBERS

JANE BAKER	MARGARET JAHNSKI	BETTY JANE WILSON
JANE BAKER	JOAN JARRETT	MARGARET WOODLAND
BARBARA BROWN	ETHEL JULY	SALLY PORTER
NAOMI BUNTING	BARBARA KEMPI	DOROTHY WALLING
SYBIL BURKE	LUCILLE LONG	LOUISE COLE
ELIZABETH CUTTER	ELIZABETH MUSSER	MARY HOLMES
JANE DUNK	DOROTHY OGDEN	BETTY HOLMES
PEGGY DURRIDA	MARGARET PECK	EILEEN VRILAND
FRANCES FEES	NORMA PHILIP	DELMY JANE HECK
FRANCES FETHERIDGE	BETTY PHILLIPS	LOUISE GRANT
MARGARET FRENCH	BETSY RICHARDSON	BETTY ENSOR
ESTER GOODMAN	JEAN STEVENSON	MARY CARRUTHERS
HELEN GRAY	MALVINA STEWART	MARY MACKAY
VIRGINIA HADDAWAK	MARJORIE GLIDNER	FRANCES MERRILL
EUGENE HAWNES	CONNIE TRUXON	ADRIENNE EASTMAN
ANNA HED	BETTY TYLER	MARION MOLES
	NORMA WARREN	

1938

COLLEGE CHAPEL CHOIR

OFFICERS

BEAL SALE	<i>President</i>
ROBERT KENDIG	<i>Vice-President</i>
JANE BAKER	<i>Secretary</i>
LEONA TISDALE	<i>Librarian</i>
ROGER CHILD	<i>Accompanist</i>

MEMBERS

JANE BAKER	ANNA HILL	KENDEL BEAVERS
JEAN BAKER	FRANCES JOURDEN	ART BRENISON
MARJORIE BEGGS	VIRGINIA NUNN	LOWEL BUDLONG
JOAN BOWERS	BEAL SALE	ROGER CHILD
BEVERLY BRIDGE	LEONA TISDALE	FRANK DAMROSCH
CHARLOTTE BROWN	JANE UPCHURCH	ARMOND HARKLESS
SARAH BURTON	DOROTHY WALLING	ROBERT KENDIG
JANE DUNN	FLORENCE WHITELY	JOHN PRINCEVILLI
ADRIENNE EASTMAN	BETTY JEANNE WILSON	WALT SNOWDEN
LUCILLE ELDREDGE	MARGARET WOODLAND	JOHN SUMNER
FRANCES ELLIS	ALFRED ALLEY	JAMES WATKINS
LUCILLE HAYNES		FRED WEBBER

— 1938 —

1938

MORTAR BOARD

OFFICERS

BEVERLY BRIDGE
President

GRETA GRASON
Vice-President

MARGILETH MEYER
Secretary

PHYLLIS KING
Treasurer

MEMBERS

NANCY ADAMS

MAY FIELDER

JANE SPEAKMAN

WOMEN'S JUDICIAL COUNCIL

OFFICERS

CHARLOTTE JOHNSON
Chairman

DOROTHY HOSFORD
Secretary

MEMBERS

BEAL SALE
Junior Representative

BARBARA CLAWSON
Sophomore Representative

BETTY ENSOR
Freshman Representative

ANNA LEE GORDON
President Chandler Hall

MARIETTA BUTLER
President Barrett Hall

Alice Estes
President Jefferson Hall

Jean Lawrence
President Brown Hall

CLAYTON-GRIMES BIOLOGICAL CLUB

OFFICERS

JOHN COINER President
HERBERT JEMMOTT Vice-President
GERALDINE McCULLUM Secretary
BEAT SCHAFFNER Treasurer
FRANK KOSS Assistant Treasurer

MEMBERS

ANNE LAYTON	ALFRED TIRELLIS	MARIE COGGINS
MARY COLEPITTS	ROBERT DOUGLAS	HARRY GIBEAUER
BEAL SAFF	PHYLLIS HADDOCK	FORSTEN PETERSON
ELISH VREELAND	HERBERT JEMMOTT	PRUDENCE STARLEY
RUTH DAVIS	CONRAD YOKUM	STEWART COTTERMAN
Douglas GIDDER	ROSA ELLIS	FRANK KOSS
ALFONSE CHESNUT	GIRTRUDI McCALLUM	JOHN COOPER

FACULTY MEMBERS

D. W. DAVIS R. L. TAYLOR
R. P. ASH MISS GRACE BLAKEY

LIBRARY SCIENCE CLUB

OFFICERS

ELSIE ALDERSON	President
DOROTHY KINCAID	Vice-President
MARTHA MORELAND	Treasurer
REBECCA TIMBERLAKE	Secretary
MAY HAWKINS	Reporter
CHARLES H. SONE	Director Library Science
MISS MAE GRAHAM	Assistant Professor
MISS ELLEN FLETCHER	Assistant Training Supervisor
MISS MARY ALLEN	Secretary

HONORARY MEMBER

DR. E. B. SWEM, *Librarian*

MEMBERS

MILDRED ALBEE	DOROTHY DICKINSON	LOUE PENDLETON
PEARL BRUEGAR	Gwen Evans	MARGARET PHILLIPS
SARAH BURTON	LURA GODDIN	LUCY RUFFIN
LUCILLE BYBEE	CYNTHIA HAMM	JANE SAUNDERS
HELEN CHILDREY	CAROL HUTTON	JEAN SHERIDAN
ARMENA CROSBY	MILDRED KELLY	HESTER WHITE
ELIZABETH CUTLER	MARY MARSE	DOT YOUNG
FRANCES DAVIS		MARGARET HEATWOLE

1938

MEN'S DEBATE COUNCIL

OFFICERS

Joe Stone	President
Tony Champa	Vice-President
Sidman Eure	Secretary
James Watkins	Program Chairman
J. B. Thompson	Manager

MEMBERS

Ned Ferguson	Joseph Berman	Jack Morpurgo
Joe Stone	J. B. Thompson	Louis Reeves
John Massey	James Watkins	Kormic Lapola
Tony Champa	Sidman Eure	John Garber

COLLEGES MET

University of Virginia	Rhode Island State
Dartmouth	University of Pennsylvania
Penn State	Princeton
Massachusetts State	Rutgers
Boston College	Fordham

QUESTIONS

Compulsory Arbitration Mandatory Neutrality Anti-Lynching Bill

1938

WOMEN'S DEBATE COUNCIL

OFFICERS

NITA LIGON *President*
GRETA GRASON *Vice-President*
EDNA HOWELL *Secretary-Treasurer*

MEMBERS

GRETA GRASON	MARGARET SIBERT	LOUISE EPPINGER
PHYLLIS KING	BETTY MOORE	DAPHNE McGAVACK
KAYE PIERCE	EDITH ROGERS	MARGARET MITCHELL
NITA LIGON	JOYCE JACKSON	FRANCES PAUL
EDNA HOWELL	ANNE CROSS	ELEANOR TAYLOR
PEGGY PRICKETT	MARTHA JOHNSON	GERTRUDE VAN WICK
MARY W. O'FARRELL	FRANCES WAGENER	BETTY WOOD
	CARRIE MASSENBURG	

— 1938 —

[215]

WILLIAM AND MARY

L. E. JETER

R. G. JONES

THE FLAT HAT

EDITORIAL STAFF

L. E. JETER

Editor

WILLIAM GREENE

Editor in-Charge

ROBERT SIMPSON

Managing Editor

NITA LIGON

Managing Editor

GRETVA GRAYSON

Managing Editor

EDITORIAL BOARD

SIDNEY JAFFE

DOT SPENSE

MARY FIELDER

HELEN WALL

WARD WHEELER

EDITH HARRIS

WILLIAM GREENE

Sports Editor

ROSA FELLS

Sports Editor

RICHARD VETZ

Associated Press Representative

CONNIE GRAVES

Social Editor

VIRGINIA FESTER

Social Editor

JACK GARRETT

Photographer

1938

THE FLAT HAT

BUSINESS STAFF

RODNEY G. JONES *Business Manager*
 ARTHUR METHENY *Circulation Manager*

ED REINHARDT
 HARRY GEBAUER
 MILTON QUINN
 SALLY ROBBINS

MARY MYERS TAYLOR
 BILLY NENZEL
 ROSA EVANS

REPORTORIAL STAFF

Men

TIM HANSON
 BEN LEISON
 JOSEPH STONE
 FRANK RAFLO
 BOB GREENE

JAMES BAILY
 WALTER BARA
 EMORY HINES
 VANCE FOWLER
 BOB STAINTON

DICK HARVELL
 MERRITT FOSTER
 EDWARD THEMAK
 GERARD LAVAY
 LOYE MINOR

Women

PEGGY PRICKETT
 MADGE DUNN
 FLORENCE SIGNAGO
 ANNE CROSS

WILLETTE CHAMBERS
 VIRGINIA FORWOOD
 KATE ALFRIEND
 HELEN GRAY
 ELLEN LINDSEY

EDYTHE DANK
 BETSY BURGESS
 JANE MACDONALD
 MARJORIE BEGGS

1938

WARD WHEELER
EDITOR

THE ROYALIST

STAFF

WARD WHEELER *Editor*
DAVID LORER *1st Editor* NED KELTER *Business Manager*

The fall of 1937 saw the old *Literary Magazine* superceded by the *Royalist*, a magazine of pocket size designed to appeal not only to the literary group but to the rest of the students as well. Providing for the expression of a variety of talents, the new magazine includes fiction, articles on various aspects of William and Mary College life, poetry, book reviews, campus snapshots, cartoons, and other features. Such material dressed up with color and numerous illustrations has been made into a magazine that has been enthusiastically received by the student body.

1938

THE ROYALIST

ASSOCIATE EDITORS

Fiction

MARJORIE BEGGS
MAY FIELDER

Articles

EMORY LEWIS
JACK MORPURGO
EDITH HARRIS
LEE GOODWIN

Poetry

MARIAN SPELMAN
SAM COHEN

Books

ELEANOR TURNER
LOWELL BUDLONG

Photography

RICHARD HARVELL
JEAN POLLARD

Features

PEGGY PRICKETT
VIRGINIA LEWIS
DOT SPENCE
FRANCIS GRODECOUR

ART STAFF

DAVID FORER *Editor*
BILL CURRY PHYLIS HORNSBY
NORMA FIELDS LUCILE BYBEE

COPY STAFF

KATE ALFRIEND *Editor*

LUCILLE HAYNES
AMY LEE COBB
LEAH LEIBOWITZ

WINNIE WHEELER
MINNIE DOBIE
SYBIL BURKIT
MARGERY HOSKINS
BETTY KNOLL

BUSINESS STAFF

NED KEITER *Business Manager*
JAMES O. MOORE *Circulation Manager*

PALMER FARRINGTON
CHARLES HARVILL
MOLLIE WATERS
EDWARD H. MILLER

J. B. THOMPSON
BRUCE SIMONS
FRANCIS PAUL
JAMES DILL
PEGGY SIMPSON

CONSTANCE TRUXTON
OTIS FEASTER
GEORGE SANDS
JANE McGEE
POLLY PRICKETT

WYATT CARNEAL
IVERSON ALMOND
MAC DOUGLAS
JOHN P. THOMPSON
WALDO RANDALL

1938

W. W. WOODBRIDGE, JR.
EDITOR

THE COLONIAL ECHO

OFFICERS

ANNE WOODBRIDGE, JR., *Editor*

JOHN GUY BRITTON, JR., *Business Manager*

PAT DAMBROSCH, *Associate Editor*

Assistants

SUBTLE DANGER

MAY C. FIELDER

Editor of Athletics

Assistant

SUNDAY LAFF

MARY MACKEY

-938

MOL.

THE COLONIAL ECHO

BUSINESS STAFF

JOHN G. BRITTON *Business Manager*
CARL KLEINKNECHT *Assistant Business Manager*
BAYLY BUCHER *Advertising Manager*

Typists

ANN SHERMAN ADA STUART

Staff

AUSTIN LEE
CLAY HERBST
THOMAS SAVAGE
ELIZABETH COOK

EDWARD LAWLER
THOMAS HELFRICH
CHARLES HARVELL
JEAN CLARAHAN
FRANK YEAGER

DOROTHY HERBST
RUTH A. HOLZMUELLER
CORNELIA HOGE
ANNE LAYTON

GENERAL STAFF

Sports

LARRY PETTIT
STANLEY EBB
DICK HARVELL
BILL GREENE
BETTY ENSOR

Fraternities and Sororities

PAT KELLEY
ARTHUR DALE WILLIAMS
KEMP BOOT
POLLY PRICKETT
GERARD LAVAY

ACTIVITIES

JUNE LUCAS
FRANCES GRODECŒUR
FRANCES EELLS

VIRGINIA FORWOOD
CONNIE TRUXTON

KATHIERINE ALFRIEND
ROSA EVANS
BETTY GETTINS

1938

EUCLID CLUB

OFFICERS

MARION BLANTON *President*
MARY COMSTOCK *Vice-President*
VIRGINIA BETTS *Secretary*
KATHERINE RAMSEY *Treasurer*

MEMBERS

Moss Armistead	Helen Quillin
Elsie Bentley	Katherine Ramsey
Marion Blanton	Elizabeth Rumsby
Virginia Betts	Sally Robbins
Mary Comstock	Seymour Schwilfer
Jack Duske	Dorothy Taylor
Maurice Giles	Joan Thompson
Mari Goodman	Nancy Walker
Mike Hook	Anthony Wagner
Catherine Judy	Lillian Weiss
Frank Koss	Betty Wikins
William Marsh	Neoma Bunting
John Massy	Annie Robertson
Bradshaw Puley	Beth Barnard

1938

WOMEN'S HONOR COUNCIL

NANCY ADAMS Chairman
JEAN GORDON, LOIS SHEPPARD Senior Members
PEGGY PRICKETT, GERTRUDE SHAFFER Junior Members
BETTY MOORE Sophomore Member

MEN'S HONOR COUNCIL

MARION BLANTON President
WILLIAM ANDERSON President (2nd Semester)
STEWART COTTERMAN Vice-President
CHARLES ROBERTS Sophomore Member
WILFRED TUGGLE Secretary
RAYMOND DUDLEY Junior Member
ARTHUR TANNER Junior Member

CARL BUFFINGTON

HAROLD KYLE

MEN'S STUDENT BODY

OFFICERS

CARL BUFFINGTON
President

HERMAN WEINER
Vice-President

HAROLD P. KYLE
Secretary-Treasurer

B O O K S I X

• • • FEATURES •

Miss May Crichton Fielder

SPONSOR FOR THE COLONIAL ECHO

Miss Kathleen Garleets

SPONSOR FOR TRACK

Miss Virginia Lester

SPONSOR FOR THE FLAT HAT

Miss Betty Moore

SPONSOR FOR THE ROYALIST

Miss Winnie Wheeler

SPONSOR FOR THE MEN'S STUDENT BODY

H
HEPPON
1937

Miss Ann Sherman

SPONSOR FOR O D K

Miss Jane Speakman

SPONSOR FOR WOMEN'S STUDENT GOVERNMENT

Miss Marvel Jeanne Anderson

SPONSOR FOR BASEBALL

Miss Mercedes Allen

SPONSOR FOR BASKETBALL

Miss Frances Elizabeth Jacobs

SPONSOR FOR FOOTBALL

Miss Mariel Vandeweghe

SPONSOR FOR FOOTBALL

S N A P S H O T S

1. Boathouse

2. Wren Shadows

3. "O. D. Night, To-night"

4. Far into the night

- ★ ★ ★ ★ ★ ★ ★ ★

1. *Nursery*

2. *No Male!*

3. *Goin' Places*

4. *Rendezvous*

5. *Pi Phi Songsters*

6. *Hail to the King!*

7. *Academic Proces-
sion*

8. *June Brawl*

1. 2.

3.

1. Theta Champs

5.

6

3. Little man, you've
had a busy day

4. "Jimmy"

5. "The Family"

6. Campus Parthenon

1.

2.

3.

4.

5.

6.

1. Williamsburg
Blizzard

2. Miss Wynne-
Roberts

3. Girls' Heaven

4. High, Wide, and
Handsome

5. Six is a crowd

6. Beauty

1. A Capitol Trio

1.

2. Hold Everything

3.

3. Student

4.

4. Pledges

5.

5. Follow Thru

6.

6. Smile!

2.

- ★
- ★
- ★
- ★
- ★
- ★
-

*The following students of
the sculpture classes de-
signed and modelled in
clay the low relief
plaques:*

Lowell Budlong

Barbara Clawson

Bill Curry

Frances Darby

Jean Decker

Kathleen Deming

Virginia Lee Gilbert

Cornelia Hoge

Louise Moore

Lelia Anne Munce

Ester Stein

Betty Jeanne Wilson

Lester A. Wilson, Jr.

1. In Homecoming Parade
2. Modernistic Sculpture
3. Frankenstein
4. Line of Scrimmage
5. Hello!
6. Don't look now,
but—

1. Tailored

2. Squaws

3. Wrecks-all

4. Court Scene

5. Athletic Debater

6. Hello, again

7. "*Beneath thy trees*
 . . . "

8. Exam . . . Cram
. . . Bored . . .
Snored

1. *Vain Prophecy*

2. *Hello Washington*

3. *Have you got any castles you want built?*

4. *Sunday Stroll*

5. *Sun-kist*

6. *Jefferson*

★
★
★
★
★

★
★
★
★
★

★ 1. How did this get
in here?

5.

2. Pete

3. Posed

4. Stoogents

5. Brrrr!

6. Suggested site for
Women's Division

★

PENINSULA BANK AND TRUST COMPANY

PROTECTS

STUDENT GOVERNMENT FUNDS

Capital, Surplus and Profits
\$195,000.00

STATE AND CITY DEPOSITORY

PROMPT SERVICE

COURTEOUS TREATMENT

WILLIAMSBURG INN

Alumni and friends of the College of William and Mary are cordially invited to make the Inn their headquarters during visits to Williamsburg. Students, too, will find the facilities of the Inn, the Annex and Travis House ideal for special occasions.

WILLIAMSBURG TAVERNS AND ORDINARIES, INC.

WILLIAMSBURG, VIRGINIA

THE PASTRY SHOP

ALBERT DOUGLAS, *Proprietor*

FANCY CAKES, PIES, BREAD AND ROLLS

NEVER CLOSED

COMPLIMENTS OF

COLLEGE BILLIARDS

PETER NARDI, *Manager*

Fountain
and
Luncheonette

American
and
Chinese Foods

COLONIAL RESTAURANT

THE LEADING EATING PLACE IN WILLIAMSBURG

Special Attention to Students

We Deliver

UNDER PERSONAL DIRECTION OF STEVE SACALIS

Williamsburg, Va.

Phone 794

"FAMOUS HOUSE OF GOOD FOOD"

WILLIAMSBURG DRUG COMPANY

"THE REXALL STORE"

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

Agents for

WHITMAN'S CANDIES

YOUR TRADE SOLICITED

CAPITOL RESTAURANT

"LARGEST AND BEST PLACE IN TOWN"

WE SERVE REGULAR BREAKFAST AND DINNERS

Specials Every Day—A La Carte Service from 6 A.M. to 2 A.M.

SPECIAL RATES TO STUDENTS

YOUR PATRONAGE APPRECIATED

The "Colonial Echo" Staff Requests
of the Students that They
PATRONIZE
OUR ADVERTISERS

Students and Alumni Always Welcome at
Our Home
SODA, LUNCHEONETTE AND TEA
ROOM SERVICE

COLLEGE SHOP
INCORPORATED

BOB WALLACE, '20, *Manager*

COLLEGE CORNER

World's Largest Publishers

THIS BOOK DESIGNED AND PRINTED BY

PRINTING COMPANY ☆ NASHVILLE

of College Annuals

Experience

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

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

**LYNCHBURG
ENGRAVING
· COMPANY ·**

LYNCHBURG · VIRGINIA

Builders of Better Annuals

Casey's, Inc.

Department Store
Williamsburg, Virginia

Featuring the most popular nationally advertised
department store lines

Hofheimer's Shoe Department
Casey's Street Floor

Ideal Beauty Department
Casey's Mezzanine Floor

Casey's Ready-to-Wear Department

Casey's Piece Goods Department

For Sixty-Six Years The Peninsula
Shopping Center

W. A. DANIEL

*The Editor and Business Manager of the 1938 "Colonial
"Echo" wish to express sincere appreciation to the following
for their gracious cooperation in the production of the book:*

W. A. DANIEL and HATTIE for their invaluable assistance with layout
and design of the book.

LEN GLOVER of the LYNCHBURG ENGRAVING COMPANY for his cheerful
assistance with layouts and for cooperation on engravings.

HARRY BALIBAN of the MERIN-BALIBAN STUDIOS for his patience, his
philosophical offerings, and his excellent photography.

MR. E. C. RUST and the class in clay modeling for their fine work on bas
relief models for division pages.

MR. RICHARD VELZ and JACK GARRETT for assistance with special
photographs.

The respective staffs for their unceasing efforts to improve this book.

Autographs

Autographs

Autographs
