

Colonial Echo
1923

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

<http://www.archive.org/details/colonialecho192325coll>

Published by the Students
of the
College of William and Mary

1923

36528

Foreword

To remember the pleasant things that we have experienced is one of the greatest joys of mankind. In the years to come, perhaps this book—representing the efforts of the staff and the co-operation of the students—will be a source of joy and happiness, for it will help us better to remember our college days, happiest of days.

Such, at least, is the hope of

The Editor.

July 1901,
Jesse S. Jones.

To Captain Jesse S. Jones

*Bachelor of Arts of the College of William and Mary,
in the Class of 1856, the oldest living graduate
of the College;*

*Captain of the Old Dominion Dragoons, a famous Com-
pany of Cavalry raised in the County of Elizabeth
City at the outbreak of the War Between the States;*

For many years a teacher;

Several terms Treasurer of his native county;

*Who, in his life and character has embodied the lofty ideals
of his Alma Mater and the best traditions of his State;*

*A modest, unassuming Christian gentleman; now ripe in
years and experience,*

*A living tie binding together two generations unlike and
far apart, yet one in their love for William and Mary,*

*As he contemplates her wonderful past and foresees her
glorious future,*

With affection we dedicate this volume.

Order of Books

COLLEGE

CLASSES

ACTIVITIES

ATHLETICS

ORGANIZATIONS

View of the College from the Air

Library

Interior of Library

President's Home

Brafferton

Jefferson Hall

Parlor of Jefferson Hall

Swimming Pool

Tyler Hall

Main Building

Gymnasium

Science Hall

The College

W. H. H. AMAL WARY COLLEGE W. WILLIAMSBURG, VA.

W. H. H. AMAL WARY COLLEGE W. WILLIAMSBURG, VA.

W. H. H. AMAL WARY COLLEGE W. WILLIAMSBURG, VA.

W. H. H. AMAL WARY COLLEGE W. WILLIAMSBURG, VA.

W. H. H. AMAL WARY COLLEGE W. WILLIAMSBURG, VA.

W. H. H. AMAL WARY COLLEGE W. WILLIAMSBURG, VA.

and
Williamsburg

About Our Past

OUR college, although poor in things material, is rich in tradition and those rare things that money cannot buy. Every college and university in America has been moulded by those precepts that had their beginning at the College of William and Mary. It is the first college that received its charter direct from the crown of England; it is the only one in the Western Hemisphere to receive a coat-of-arms from the College of Heralds in London.

In 1729 it boasted a full faculty of professors, consisting of a president, six professors, an usher, and a writing master. It was the first college in the United States to have a complete faculty.

William and Mary was the first college to adopt the lecture system, now prevalent in college and universities the world over. Dr. William Small, who adopted this system, was the favorite professor of Thomas Jefferson; and it is of him that Jefferson wrote, "He fixed my destinies in life." Later Small went back to England where he aided James Watts in his experiments with the steam engine.

William and Mary was the first college to establish the elective system. Jefferson was very enthusiastic about this plan, and he wrote to Francis Eppes: "At William and Mary, students are allowed to attend the schools of their choice, and those branches of science only which will be useful to them in the line of life they propose to follow."

Perhaps the priority that William and Mary views with the most pride is the honor system. For some time it had been the custom of the professors to control the students without harrassing them with petty regulations or subjecting them to a system of espionage in the class-room and on examinations. This principle found fertile soil at William and Mary, and as early as 1779 we have record of the honor system. The influence had by the honor system on education the world over is indeed a heritage.

During the same year, the college widened its scope, and became the first university in the country. In this university were given for the first time, courses in municipal and constitutional law, modern languages, political science and history.

William and Mary is responsible for the Phi Beta Kappa Society, the honorary fraternity made up of scholars all over the country. Phi Beta Kappa is the mother of the vast system of intercollegiate fraternities that honey-comb colleges and universities today.

A great part of the work of wielding the thirteen colonies into the Union was done by alumni of William and Mary. George Wythe, who in 1764 wrote Virginia's first remonstance to the House of Commons about the Stamp Act;

Richard Bland, who was the first to announce in a pamphlet that America was no part of the kingdom of England, and only united with it by the common tie of the crown; Dabney Carr, who was the patron of the resolutions for the appointment of committees of intercolonial correspondence; Thomas Jefferson, who wrote the Declaration of Independence; Peyton Randolph, who was the first president of the first Continental Congress; Edmund Randolph, who submitted the "Virginia Plan" there; and John Marshall, who constructed the Constitution are some of the men who took leading roles in the establishment of our Republic. George Washington, though not an alumnus, received from the college his first public office as surveyor, and his last office as chancellor of the institution.

This is but a part of the things William and Mary has done, and but a few of the men she has given to the country. Today, we, like our fathers, try to put our best into the college so that we can do our share in keeping intact the heritage they have left us.

Calendar of Exercises and Holidays (1923-1924)

ENTRANCE EXAMINATIONS	Monday, September 17
REGISTRATION	Tuesday and Wednesday, September 18 and 19
AUTUMN QUARTER (Lectures) BEGINS	Thursday, September 20
JOHN MARSHALL DAY	Monday, September 24
YORKTOWN DAY	Friday, October 19
THANKSGIVING DAY (Holiday)	Thursday, November 29
AUTUMN QUARTER ENDS	5 P. M., Saturday, December 22
CHRISTMAS VACATION BEGINS	5 P. M., Saturday, December 22
WINTER QUARTER BEGINS	8:30 A. M., Wednesday, January 2
LEE DAY	Saturday, January 19
FOUNDERS DAY	Friday, February 8
GEORGE WASHINGTON DAY	Friday, February 22
WINTER QUARTER ENDS	5 P. M., Saturday, March 22
EASTER VACATION BEGINS	5 P. M., Saturday, March 22
SPRING QUARTER BEGINS	8:30 A. M., Tuesday, March 25
JOHN TYLER DAY	Saturday, March 29
THOMAS JEFFERSON DAY	Sunday, April 13
JAMES MONROE DAY	Monday, April 28
JAMESTOWN DAY	Tuesday, May 13
SPRING QUARTER EXAMINATIONS CLOSE	5 P. M., Saturday, June 7
BACCALAUREATE SERMON	Sunday, June 8
CELEBRATION OF THE LITERARY SOCIETIES	Monday, June 9
ALUMNI DAY	Tuesday, June 10
CLOSING EXERCISES OF THE SESSION	Wednesday, June 11
SUMMER QUARTER BEGINS	Monday, June 16
SUMMER QUARTER ENDS	Tuesday, September 2

DR. J. A. C. CHANDLER, PH. D., LL. D.
President of the College of William and Mary

ADMINISTRATION

JULIAN ALVIN CARROLL CHANDLER, PH. D., LL. D.

President

A. M., College of William and Mary, 1892; Ph. D., Johns Hopkins University, 1896; LL. D., Richmond College, 1904; Acting President, Woman's College, Richmond, 1899; Professor of English, Richmond College, 1900-04, and Professor of History, 1908-09; Editor Virginia Journal of Education, 1907-09; Superintendent of Schools, Richmond, 1909-19; Chief of Division of Rehabilitation of Disabled Soldiers and Sailors of Federal Board for Vocational Education, 1918-1919; President College of William and Mary, 1919—.

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

President Emeritus

A. M., University of Virginia, 1876; LL. D., Trinity College, Connecticut, 1895, and University of Pittsburgh, 1911; Member American Historical Society; American Philosophical Society; Author; President College of William and Mary, 1888-1919; President Emeritus, 1919—.

JOHN LESSLIE HALL, PH. D., LITT. D., LL. D.

Dean of the Faculty

Professor of English Language and Literature

Randolph-Macon College, Virginia; Fellow of Johns Hopkins University, 1886-87; Fellow by Courtesy, Johns Hopkins University, 1887-88; Ph. D., Johns Hopkins University, 1892; Litt. D., Wake Forest College, N. C., 1916; LL. D., College of William and Mary, 1921; Professor of English, College of William and Mary, 1838—.

KREMER J. HOKE, M. A., PH. D.

Dean of the College

Professor of Education

B. A., Mt. St. Mary's College, Maryland, 1904; Graduate Student University of Virginia, 1906-07; M. A. and Ph. D., Columbia University, 1914; Assistant Superintendent of Schools, Richmond, Virginia, 1910-16; Superintendent of Schools Duluth, Minnesota, 1916-20; Dean of the College and Professor of Education, College of William and Mary, 1920—.

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

Professor of Chemistry Emeritus

Graduate, Virginia Military Institute; A. M., College of William and Mary; Student, Medical Department of the University of Virginia; M. D., Bellevue Medical College, New York City; Professor, Giles College, Tennessee; Professor of Chemistry, College of William and Mary, 1888—.

RICHARD MCLEOD CRAWFORD, M. A., PH. D.

Professor of Fine and Industrial Arts

B. S., Trinity College, 1896; M. A., Columbia University, 1905; Professor of Industrial Arts, University of Virginia Summer School, 1908-10; M. S., Columbia University, 1916; Ph. D., Columbia University, 1918; Professor of Fine and Industrial Arts, College of William and Mary, 1905—.

HENRY EASTMAN BENNETT, M. A.

Professor of Education and Head of Department

Florida A. and M. College; L. I., Peabody Normal College; A. B., A. M., University of Chicago; Principal Public Schools, Director Summer Schools, Secretary State Department of Education, Florida; President Florida State Normal School; Dean Normal Department, University of Florida; Educational Director, Y. M. C. A. (A. E. F. France), 1917-19; Professor of Education, College of William and Mary, 1907—.

JOSEPH ROY GEIGER, M. A., PH. D.

Professor of Philosophy and Psychology

A. B., Furman University, 1909; Professor Philosophy and English, Columbia College, 1909-11; Graduate Student and Instructor, John B. Stetson University, 1911-12; Professor Philosophy, Columbia College, 1912-13; Graduate Student, University of Chicago, 1913-16; M. A., University of Chicago, 1914; Ph. D., University of Chicago, 1916; Professor Philosophy and Psychology, College of William and Mary, 1916—.

DONALD WALTON DAVIS, PH. D.

Professor of Biology

A. B., Harvard College, 1905; Ph. D., Harvard University, 1913; Assistant in Zoology, University of California, 1905-06; Professor of Biology, Sweet Briar College, 1907-09; Graduate Student in Zoology, Harvard University, and Instructor in Zoology, Radcliffe College, 1909-12; Assistant Professor of Zoology, Clark College, 1912-14; Professor of Biology, DePauw University, 1914-16; Professor of Biology, College of William and Mary, 1916—.

ROBERT GILCHRIST ROBB, M. A., SC. D.

Professor of Organic and Analytical Chemistry

B. A., B. S., M. A., University of Virginia; Sc. D., St. Stephens College; Fellow in Astronomy, University of Virginia; Professor of Mathematics, Marion Military Institute; Professor of Chemistry, Miller Manual Labor School; Professor of Mathematics, St. Stephens College; Professor of Chemistry and Physics, St. Stephens College; Professor of Organic and Analytical Chemistry, College of William and Mary, 1918—.

ARTHUR GEORGE WILLIAMS, M. A.

Professor of Modern Languages

B. A., M. A., Roanoke College; M. A., University of Chicago; Instructor in Modern Languages, City High School, Roanoke, Virginia, 1902-07; Professor of Modern Languages, Emory and Henry College, 1907-18; Instructor in German, University of Chicago, Summer Quarter, 1913; Instructor in Modern Languages, University of Virginia, Summer School, 1914-16; Lecturer on Latin-American Institutions and History, Summer 1917; Professor of Modern Languages, College of William and Mary, 1918—.

ROSCOE CONKLING YOUNG, B. S., A. M.

Professor of Physics

A. B., B. S., College of William and Mary; A. M. College of William and Mary, 1910; Graduate Student in Mathematics and Physics, University of Chicago, 1912-15; Professor of Mathematics, Summer Session, College of William and Mary, 1913-15; Professor of Physics, Southeast Missouri State Teachers' College, 1915-19; Professor of Physics, College of William and Mary, 1919—.

JAMES GLENN DRIVER

Director of Athletics

Student, College of William and Mary, 1905-09; Student, University of Virginia, 1910-11; Student Columbia University, Summer School, 1911; Athletic and Physical Director, University of South Carolina, 1911-13; Athletic and Physical Director, Newberry College, 1916-17; Captain of Infantry, U. S. A., 1917-19; Special Duty, Bayonet Physical Training and Athletic Work; Director of Athletics, College of William and Mary, 1919—.

CARY FRANKLIN JACOB, M. S., PH. D.

Professor of English Language and Literature

B. S., M. S., Ph. D., University of Virginia; Head of Department of English, Marion Institute; Professor of English, University of Virginia Summer School, 1919; Associate Professor of English Language and Literature, College of William and Mary, 1919-20; Professor of English Language and Literature, 1920—.

WALTER ALEXANDER MONTGOMERY, PH. D.

Professor of Ancient Languages

A. B., 1892, and Ph. D., 1899, Johns Hopkins University; Professor of Latin and Greek, College of William and Mary, 1906-12; Professor of Latin, University of Virginia Summer School, 1907-15; Professor of Latin, Richmond College, 1912-18; Specialist United States Bureau of Education, 1918-20; Professor of Ancient Languages, College of William and Mary, 1920—.

WILLIAM THOMAS HODGES, A. M.

Professor of Education and Director of Extension

A. B., College of William and Mary, 1902; A. M., Columbia University, 1916; Teacher in Public Schools of Virginia and North Carolina, 1902-09; Division Superintendent of Schools, Alexandria County, Virginia, 1909-16; State Supervisor Rural Schools, Virginia, 1916-20; Scholar in Education, Harvard University, 1919-20; Professor of Education, College of William and Mary, 1920; Director of Extension, College of William and Mary, 1921—.

JOHN SANDERS COUNSELMAN, B. S., C. E.

Professor of Mathematics

B. S., C. E., Virginia Polytechnic Institute, 1904; Instructor in Civil Engineering, Virginia Polytechnic Institute, 1903-04; Instructor in Mathematics and Civil Engineering, Georgia School of Technology, 1904-05; Graduate Student in Mathematics, University of Michigan, 1905-06; Head of Mathematics Department, Birmingham Central High School, 1906-20; Student, University of Chicago, Summer School, 1909-10; Assistant Director Summer Camp of Castle Heights Military Academy, 1919; Professor of Mathematics, College of William and Mary, 1920—.

RICHARD LEE MORTON, M. A., PH. D.

Professor of History

B. A., Hampden-Sidney College; M. A., Harvard University; Ph. D., University of Virginia; James A. Rummill Graduate Scholar, Harvard University; Phelps-Stokes Fellow, University of Virginia; Associate Professor of History and Political Science, College of William and Mary, 1919-21; Professor of History, College of William and Mary, 1921—.

*ROBERT KENT GOOCH, M. A.

Professor of Political Science

B. A., University of Virginia and Oxford University; M. A., University of Virginia; Rhodes Scholar, Oxford (England); Instructor in Mathematics and Assistant in Philosophy, University of Virginia; Instructor in Latin and Greek, University of Virginia Summer School; Associate Professor, College of William and Mary, 1920-21; Professor of Political Science, College of William and Mary, 1921—.

WILLIAM ANGUS HAMILTON, D. C. L.

Professor of Jurisprudence

A. B., Harvard University; LL. B., Cornell University; M. L. and D. C. L., Yale University; Professor of Jurisprudence, College of William and Mary, 1921—.

JOSEPH EUGENE ROWE, A. M., PH. D.

Professor of Mathematics

A. B., Pennsylvania College, Gettysburg, Pa., 1904; A. M., Pennsylvania College, Gettysburg, Pa., 1907; Graduate Student, University of Virginia, 1904-05; University Scholar in Mathematics, 1909; University Fellow in Mathematics, 1910, and Ph. D., 1910, of Johns Hopkins University; Assistant Professor, Associate Professor, and Professor of Mathematics, Pennsylvania State College, 1914-20; Mathematics and Dynamics Expert in the Ordnance Department, U. S. A., at large, and Chief Ballistician of the Aberdeen Proving Ground, 1920-21; Professor and Head of the Department of Mathematics, College of William and Mary, 1921—.

†DANIEL JAMES BLOCKER, M. A., B. D., D. D.

Professor of Philosophy and Psychology

A. B., John B. Stetson University, 1909; M. A., University of Chicago, 1911; B. D., University of Chicago, 1913; D. D., John B. Stetson University, 1917; Professor of Philosophy, Psychology and Biblical Literature, John B. Stetson University, 1913-21; Professor of Philosophy and Psychology, College of William and Mary, 1921-22.

OSCAR LANE SHEWMAKE, A. B., LL. B.

Professor of Government and Law

Dean of the School of Economics and Business Administration

L. I., College of William and Mary, 1902; A. B., College of William and Mary, 1903; Instructor in Matthew Whaley Model and Practice School, 1902-05; Superintendent of Schools, Georgetown, South Carolina, 1905-07; LL. B., University of Virginia, 1909; Member State Board of School Examiners of Virginia, 1910-11; Member Virginia Normal School Board, 1914-19; Commonwealth's Attorney for Surry County, Virginia, 1915-16; Counsel, State Tax Board of Virginia, 1916-18; General Counsel, State Corporation Commission of Virginia, 1918-19; Professor, College of William and Mary, 1921—.

*On leave for study at Oxford, 1922-23.

†Resigned, January 1, 1923, to become President of Shorter Female College, Rome, Ga.

JOHN GARLAND POLLARD, LL. B., LL. D.

Professor of Government and Citizenship

Director of Correspondence Course in Virginia Government and Citizenship

Student, University of Richmond; LL. B., George Washington University, 1893; LL. D., George Washington University, 1921; Member of Constitutional Convention, Virginia, 1901; Editor Virginia Code, Annotated, 1904; Attorney-General of Virginia, 1913-17; Member Federal Trade Commission, 1920-21; Member of State Board of Education; Professor, College of William and Mary, 1922—.

FANNIE LOU GILL, B. S.

Professor of Home Economics

Graduate Drexel Institute, Philadelphia, 1917; B. S., Columbia University, 1921; Special Social Service Worker in Connection with Public Schools of Susquehanna County, Pennsylvania, 1917-19; Student, Columbia University, Summer School, 1918-19; Student Assistant, College of William and Mary, 1919-20; Assistant Professor of Home Economics, William and Mary, 1921—.

L. TUCKER JONES

Professor of Physical Education

New York Normal School of Physical Education (Now Savage School); New York University; Medical College of Virginia; Certificate of Vorturner Kurses, N. A. G. U.; Physical Director, St. John's College, Brooklyn, 1909-10; Physical Director, Richmond Schools, 1910-14; Social Work and Post-Graduate Study, New York, 1914-16; Lecturer, Chautauqua School of Physical Education, 1917—; Lecturer in Physical Education, College of William and Mary, 1921; Professor of Physical Education, 1922—.

LUTHER CAMPBELL LINDSLEY, PH. D. (Cornell)

Associate Professor of Chemistry, 1922—

CHARLES NAPOLEON FIEDELSON, A. B., LL. B.

Professor of Journalism

A. B., University of Georgia, 1906; LL. B., University of Georgia, 1908; Editor of the Richmond Evening Dispatch, 1921-22; Editor of the Wilmington Morning Star, 1919-21; Judge of the Juvenile Court at Savannah, Georgia, 1913-1919; Professor of Journalism, College of William and Mary, 1922—.

REV. WILLIAM A. R. GOODWIN, M. A., B. D., D. D.

Professor of Sacred Literature and Social Ethics

M. A., Roanoke College, Virginia, 1889; Richmond College, 1890; B. D., Theological Seminary in Virginia, Alexandria, 1893; Professor of Philosophy and Theology, Bishop Payne Divinity School, Petersburg, Virginia, 1893-99; Instructor in Summer School for Church Workers, Hobart College; Summer School, Princeton University; Rector, Bruton Parish Church, Williamsburg, Virginia, 1901-1909; Rector, St. Paul's Church, Rochester, N. Y., 1909-1923; Professor of Sacred Literature and Social Ethics, College of William and Mary, 1923—.

EARL GREGG SWEM, A. M.

Librarian and Associate Professor of History

A. B., Lafayette College, 1893; A. M., 1896; Instructor, Delaware Academy, Delhi, N. Y., 1893-96; Instructor High School, Cedar Rapids, Iowa, 1896-99; Assistant Documents Congressional Library, Washington, D. C., 1900; Librarian, Armour Institute, 1901-02; Chief Catalogue Division, Copyright Office, Library of Congress, 1903-07; Assistant Librarian Virginia State Library, 1907-19; Librarian of College of William and Mary, 1920—.

GEORGE HOWARD GELSINGER, M. A.

Associate Professor of Greek and English

A. B., Muhlenberg College, 1910; Associate Principal Haynes McLean School, 1911-13; M. A., Harvard University, 1914; Graduate Student, Harvard University, 1916-17, 1919; Head of Department of Classics, Carthage College, 1914-18; Master of Greek and Latin, Collegiate School, New York City; Associate Professor of Greek and English, College of William and Mary, 1920—.

GEORGE BASKERVILLE ZEHMER, B. S., M. S.

Associate Professor of Education

B. S., College of William and Mary, 1916; M. S., Columbia University, 1921; Assistant Superintendent of Schools, Dinwiddie County, Virginia, 1916-17; Superintendent of Schools, Dinwiddie County, Virginia, 1917-21; Associate Professor of Education, College of William and Mary, 1921—.

PAUL ALANSON WARREN, PH. D.

Associate Professor of Biology

B. S. in Biology, University of Maine, 1915; Ph. D., University of Michigan, 1922; Assistant Plant Geneticist, Carnegie Institution, 1915-17; Medical Bacteriologist, C. M. D. L., A. E. F., 1918-19; University Fellow, University of Michigan, 1919-22; Assistant in Botany, University of Michigan, 1921-22; Professor and Head of the Department of Botany and Pharmacognosy, Medical College of Virginia, 1922—; Associate Professor of Biology, College of William and Mary, 1922—.

ALBERT FRANKLIN DOLLOFF, C. P. H.

Associate Professor of Biology

Student, Bates College, 1915-17; B. S., New Hampshire College, 1921; C. P. H., Yale University, 1922; Associate Professor of Biology, College of William and Mary, 1922—.

LLOYD LORENZO SHAULIS, M. A.

Associate Professor of Economics

A. B., Harvard College, 1915; M. B. A., Graduate School of Business Administration, Harvard University, 1921; M. A., Harvard University, 1922; Instructor in Economics, Denison University, 1917-18; Research Assistant, War Trade Board, 1918-19; Assistant Professor of Economics and Commercial Subjects, Queen's University, 1919-20; Associate Professor of Economics, College of William and Mary, 1922—.

RICHARD O. BAGBY, A. B., A. M.

Associate Professor of Education and Superintendent Training School

A. B., State Teachers College, Iowa, 1911; Graduate Student, Chicago University, 1911 and 1913; Superintendent Schools, Iowa, 1911-15; Superintendent Schools, Minnesota, 1915-21; M. A., Teachers College, Columbia University, 1922; Instructor in Summer School, Maryland State Normal School, 1922; Associate Professor of Education and Superintendent Training School, College of William and Mary, 1922—.

CHARLES CLIFTON FICHTNER, S. B., *Docteur en Droit*

Associate Professor of Economics

S. B., Harvard College; Harvard Graduate School of Business Administration; Docteur en Droit es Sciences Economiques, University of Lyons (Lyons, France); University of Berlin; University of Paris; Assistant Bank Economist, New York; Associate Professor of Economics, College of William and Mary, 1922—.

EDWARD MOSELEY GWATHMEY, M. A.

Associate Professor of English

B. A., Richmond College; M. A., University of Virginia; Master in Mathematics, Jefferson School, Charlottesville, Virginia; Master in English, Culver Military and Naval School, Culver, Indiana; Special Student and Instructor in Social Work, New York City (Summer Session); Associate Professor of English, College of William and Mary, 1922—.

AUGUSTINE MILTON PATISON, M. A.

Associate Professor of Modern Languages

B. A., Texas Christian University, 1917; M. A., George Washington University, 1922; Instructor in Foreign Languages, High School and College, Texas and New Jersey, seven years; Graduate Student in Spanish, University of Texas, and Universidad Nacional, Mexico City; United States Navy, 1917-19; Day Chief Translator, American Cable Censor Headquarters, New York City, 1918-19; Instructor in Romance Languages, George Washington University, 1920-22; Conductor and Lecturer, Summer Tours to Spanish America; Associate Professor of Modern Languages, College of William and Mary, 1922—.

JESSIE V. COLES, M. A.

Assistant Professor of Home Economics

B. S. in Home Economics, Iowa State College, 1915; B. S., Coe College, 1917; M. A., Columbia University, 1922; Supervisor Home Economics, public schools, 1915-16, 1918-19; Professor of Home Economics, Buena Vista College, Storm Lake, Iowa, 1916-18; Professor of Home Economics, Park College, Parkville, Mo., 1919-21; Assistant Professor of Home Economics, College of William and Mary, 1922—.

JOHN CORIDEN LYONS, A. M.

Assistant Professor of Modern Languages

B. S., College of William and Mary, 1920; A. M., College of William and Mary, 1921; Student Ecole Francaise of Middlebury College, Summer of 1921; Student University of Paris and Alliance Francaise, Summer of 1922; Instructor in Mathematics, 1920-21, and in Modern Languages, College of William and Mary, 1921-22; Assistant Professor of Modern Languages, College of William and Mary, 1922—.

BESSIE PORTER TAYLOR

Social Director of Women and Instructor in English

Special Courses, Richmond College; Teachers College, Columbia University; University of Virginia, Summer School; John Marshall High School; Member Virginia Education Commission; College of William and Mary, 1920—.

LESLIE WALTER SIMMONS, B. S.

Instructor in Chemistry

B. S., College of William and Mary, 1919; Graduate Student and Laboratory Assistant in Chemistry, College of William and Mary, 1919-20; Instructor in Chemistry, College of William and Mary, 1920—.

ALBERT PETTIGREW ELLIOTT, A. B., A. M.

Instructor in English

A. B., College of William and Mary, 1919; A. M., College of William and Mary, 1920; Instructor in Chemistry, College of William and Mary, Summer School, 1919; Instructor in English, College of William and Mary, Summer School, 1919 and 1920; Teaching Fellow, University of North Carolina, 1920-21; M. A., University of North Carolina, 1921; Instructor in English, College of William and Mary, 1921—.

MERRILL PROCTOR BALL, B. M.

Instructor in Piano

B. M., Mary Baldwin Seminary, Staunton, Virginia; Teachers' Certificate, Ohio Conservatory of Music, Cincinnati; Student of College of Music, Cincinnati; Student of Signor Albino Gorno, Cincinnati; Student of Madame Laura Bellini, New York; Instructor in Piano, College of William and Mary, 1920—.

MARTHA BARKSDALE, A. B.

Instructor in Physical Education for Women

A. B., College of William and Mary, 1921; Special Courses Chautauqua School of Physical Education, 1921 and 1922; Instructor in Physical Education, College of William and Mary, 1921—.

THELMA JOSEPHINE BROWN, A. B.

Instructor in Physical Education for Women

A. B., Randolph-Macon Woman's College; Graduate Student, Cornell University; Graduate Student, Harvard University; Instructor in Physical Education for Women, College of William and Mary, 1921—.

LUCY ELIZABETH BERGER, A. B.

Instructor in Mathematics

A. B., College of William and Mary, 1922; Instructor in Mathematics, College of William and Mary, 1922—.

WILLIAM EDWIN DAVIS, B. S.

Instructor in Biology and Physics

B. S., College of William and Mary, 1922; Graduate Student, University of Chicago, Summer of 1922; Instructor in Biology, College of William and Mary, 1922—.

CHARLES M. FREY, A. B., LL. B., LL. M.

Instructor in Economics

A. B., University of Nebraska; LL. B. and LL. M., George Washington University; Graduate Student in Jurisprudence in American University; Instructor in Economics, College of William and Mary, 1922—.

ALBERT FARWELL VOKE, B. S. in B. A.

Instructor in Accounting

B. S. in B. A., Ohio State University; Graduate Student, American University; Resident Auditor, Income Tax Unit; Instructor in Accounting, College of William and Mary, 1922—.

MADELEINE WALES

Instructor in Physical Education for Women

Graduate Savage School of Physical Education, 1922; Assistant Instructor in Physical Education at the Y. W. C. A., Perth Amboy, N. J., 1922; Instructor at Cedar Island Camp, 1921-22; Instructor in Physical Education, College of William and Mary, 1922—.

ROBERT GIRVIN BLANTON, B. S., M. S.

Student, Oglethorpe University, Georgia, 1918-19; B. S., M. S., University of Virginia, 1922; Instructor in English, College of William and Mary, 1922—.

REYNOLDS C. SIERSEMA

Instructor in Physical Education for Men

Graduate Newark Normal School for Physical Education and Hygiene, 1922; Graduate Chautauqua Summer School for Physical Education, 1922; Athletic Director St. Peter's Athletic Club, New York, 1921-22; Gymnastic Coach, Newark Academy, Newark, N. J.; Instructor in Physical Education, William and Mary College, 1922—.

HAVILAH BABCOCK, M. A.

Instructor in English

B. A. and M. A., Elon College; M. A., University of Virginia; Columbia University; Teacher of English in High Schools; Assistant Professor of English in Elon College; Instructor in English, College of William and Mary, 1923—.

HENRY H. HIBBS, JR., PH. D.

Lecturer in Sociology

Director of Richmond Extension Division

A. B., Cumberland College; A. M., Brown University; Ph. D., Columbia University; Formerly Fellow, Boston School of Social Work; Instructor, Department of Sociology of University of Illinois; Director, Richmond School of Social Work and Public Health; Lecturer in Sociology, College of William and Mary, 1920—.

GEORGE WOODFORD BROWN, M. D.

Lecturer in Clinical Psychology

Graduate, Jeffersonton Academy; Student, University of Virginia; M. D., College of Physicians and Surgeons (now University of Maryland), 1893; Graduate Student, Medical Department, University of Virginia; Interne, Baltimore City Hospital (now Mercy Hospital); General Practice in Virginia, 1895-1910; Superintendent, Eastern State Hospital, Williamsburg, Virginia, 1910; Lecturer in Clinical Psychology, College of William and Mary, 1921—.

NELLIE CHAPLIN CUNNINGHAM, A. B., B. S.

Lecturer in Physical Education

A. B., Winthrop College; B. S., Columbia University; Graduate, Savannah Hospital Training School for Nurses and Superintendent, 1916-18; Staff Settlement Work, 1921-22; Director, Department of Public Health Nursing, Richmond School of Social Work and Public Health, 1922—; Lecturer in Physical Education, College of William and Mary, 1922—.

E. RUFFIN JONES, B. A.

Lecturer in Sociology

B. A., University of Virginia, 1902; Special Student Virginia Theological Seminary, 1900-01, 1902-03; Graduate Student Columbia University Summer School, 1912-16; University of Chicago, 1920; Archdeacon Southern Idaho, 1905-07; Vicar Epiphany Chapel, Washington, D. C., 1907-09; Rector Bruton Parish Church, Williamsburg, Va., 1909; Lecturer in Sociology, College of William and Mary, 1923—.

T. H. MAWSON

Laboratory Assistant in Physics

L. M. DICKERSON

Research Assistant in Biology

Laboratory Assistants in Chemistry

C. J. DUKE

SADIE FORBES

H. T. HARRISON

R. E. KENNARD

E. A. LOVELL

E. H. PIERCE

C. B. QUAINANCE

WINIFRED TINSLEY

W. F. YOUNG

CECIL R. BALL

Student Assistant in French

E. B. MOFFITT

Student Assistant in Mathematics

LASSES

Ernest G. Jorgensen

Board of Visitors

The Rector of the College

JAMES HARDY DILLARD

Vice-Rector

GEORGE PRESTON COLEMAN

THE VISITORS OF THE COLLEGE

TO MARCH 7, 1924

MRS. KATE WALLER BARRETT, Alexandria, Va.

GEORGE PRESTON COLEMAN, Williamsburg, Va.

MRS. BEVERLY B. MUNFORD, Richmond, Va.

J. S. DRAPER, Pulaski, Va.

JOHN ARCHER WILSON, Roanoke, Va.

TO MARCH 7, 1926

JAMES HARDY DILLARD, Charlottesville, Va.

GEORGE WALTER MAPP, Accomac, Va.

J. DOUGLASS MITCHELL, Walkerton, Va.

ROBERT LEE SPENCER, Williamsburg, Va.

J. H. COFER, Norfolk, Va.

The State Superintendent of Public Instruction, Ex-officio

HARRIS HART, Richmond, Va.

The Secretary of the Visitors

LEVIN WINDER LANE, JR., Williamsburg, Va.

Botetourt

The grand old keeper of the campus,
Standing upright in the lane,
Facing eastward by the compass,
Reflecting sunshine, shedding rain.

Beneath whose stare the ages
With their wars and sad complaint,
With brilliant lighted pages—
All do homage to this Saint.

He has seen the war of brothers,
Watched alike the Blue and Gray—
Pass on by to welcome others
Who have homage here to pay.

Botetourt we have requested,
As the aeons wend their way,
To leave you standing unmolested,
For they, too, must homage pay.

H. T. M.

SENIORS

Graduate Students

NANCY MAKEPEACE FRENCH, M. A.	Washington, D. C.
JANE CHAPMAN SLAUGHTER, M. A.Mitchells, Va.
JOHN PAUL MCCONNELL, M. A.East Radford, Va.
EMILY MOORE HALL, M. A.Williamsburg, Va.

PAUL WILFRED ACKISS, JR., A.B.
Back Bay, Virginia

Student, business man, and scatterer of sunshine—that's Ackiss. Not much with the fairer sex, perhaps (perhaps), but business to the core. Not a grind, but a curler of Class AA rating; never down-hearted; always hustling without hurrying.

Ducks may be *wild* in Princess Anne county, but as for the people—to judge from "P. W."—we would say invert the "w."

CORNELIA ADAIR, A.B.
Richmond, Virginia

Miss Adair is a "mature mind" whom the class of 1923 is proud to claim. Not only do we appreciate her prominence in the teaching world, but her pleasing personality and her friendly good humor.

Theta Delta Chi; Thirteen Club; N. N. O.; Assistant Manager Baseball, 1922; Business Manager, "The Flat Hat," 1921-22; Business Manager, "The Flat Hat," 1922-23.

Treasurer of the National Teachers' Association; President of the Richmond Teachers' Association; "Mature Minds."

FRED LEE ANDERSON, B.S.
Independence, Virginia

With his sheepskin in one hand and his ability to extract wealth from seemingly unfruitful sources in the other, success cannot help coming through his endeavors.

As a scientific explorer in the realms of biology, Andy is going to discover the Bunkanhokumus germ one of these days, which will put an end to all of our troubles in one way or another.

CÉCIL RAVENSCROFT BALL, A.B.
Ditchley, Virginia

Speaking of "curlers," he never gets *balled* up, though he did come to us from "Northern Neck," where the boat runs only once a week.

We are proud to have him as president of our class, a position which shows in a small way our appreciation of his ability as a leader and our pride in his accomplishments as a student and a writer.

Eta Alpha (Yezdekast);
Clayton - Grimes Biology
Club; Phoenix Literary So-
ciety; President, Southwest
Virginia Club, 1921-22; Presi-
dent, Rifle Club, 1922-23;
Vice-President, Waiters'
Club, 1922-23.

ALBERT BRAUN BELANGER, B.S.
Morgan City, Alabama

If you know this boy who hails from the bulrushes of the Mississippi, you will not ask why he is called "Count." In spite of this, he is a fine chap and has made good in the North.

He is a "dog" with the women, and, as a master of physics, he has no equal. He conquered all the physics that was offered here and then wept because there was no more to conquer.

CATHRYNE BRADFORD, B.S.
Eastville, Virginia

Here is a girl with plenty of sense! Cathryne is getting her degree in three years—and it's in Home Economics, too. So that has meant hard work.

She has never been too busy, though, to stop long enough to help someone else. That's one of the many things which have made her classmates fond of her.

Pi Kappa Alpha; Cotillion Club.

German Club; Y. W. C. A. Cabinet, 1922-23; Whitehall Literary Society; Secretary and Treasurer of Eastern Shore Club, 1920-23; Chairman of Ways and Means Committee of Edith M. Baer Club, 1921-23.

DEAN BARTON, A.B.
Norfolk, Virginia

Dean has only been with us a year, but her ready wit and pleasing personality have won a permanent place in our affections. As for her scholastic ability—Dean has a mind and a line that even Dr. Geiger succumbed to. Wherever she goes or whatever work she undertakes, her brains and versatility is certain to place her in first rank.

JAMES DAVID CARTER, A.B.
Duffield, Virginia

"J. D." comes to us from the battlefields of France, having served with the famous "Fighting 80th" at Meuse-Argonne, at St. Mihiel, and at the Somme.

"J. D." is a "curler" as evidenced by his obtaining two degrees in three years. He is very cognizant of the tonsorial beauty of the fair sex, and those excelling in such envious pulchritude fathom the most sequestered nooks of his compassionate heart.

Southwest Virginia Club; Overseas Club; President, Country Club; Vice-President, Freshman Class, 1920; Member of Student Council, 1921-22; Vice-President of Discipline Council, 1923; Winner of the Orator's Medal in the Inter-Society Contest, 1922; Omicron Delta Kappa.

PU-KAO CHEN, A.B.
Shanghai, China

From the land of "blue gowns," comes "P. K." for his second year in America.

Early he proved himself a real man in character and ability. He is a deep thinker and a "shark" in his books. Track, tennis and soccer—he can do them equally well.

Thus we send him forth to help in the reconstruction of our beloved sister-republic—China.

FAYETTE FUNK CLINE, A.B.
Newport News, Virginia

"Do you know that good-looking Mr. Cline? He is such a marvelous dancer, so smooth and easy." Thus they rave when "Fay" appears with his air of "Bring them on; nothing phases me."

Tennis, however, is "Fay's" hobby. One of his fondest ambitions is to possess a tennis monogram. He is an excellent player and has done much towards promoting tennis at W. & M.

Sigma Phi Epsilon; Chi Beta Phi; Tennis Team, 1922-23; Track Squad, 1923; Y. M. C. A. Cabinet, 1923; Manager, Tennis Team, 1923; President, Phoenix Literary Society, 1923; Captain of Fraternity Track Team, 1923; Vice-President of Glee Club; Secretary-Treasurer of Tennis Club; College Pianist, 1922-23.

GILES BUCKNER COOKE, B.S.
Gloucester Courthouse, Virginia

B. S. degree, crowned with A's, in three and a quarter years—that's Cooke. He puts us all to shame when it comes to ideals and perseverance. With lots of friends and plenty of old W. & M. spirit, Cooke is one reason why college men are the great leaders of civilization. Chemist, mathematician, friend, advisor—you can always count on Cooke.

AGNES FAUDREE DONALDSON, A.B.
Alexandria, Virginia

Isn't Agnes becomingly and fittingly attired? Three years ago when she first came to William and Mary we just had to half close our eyes and use our imagination to see her as she appears now—in cap and gown.

Agnes is gifted with a thirst for knowledge. She's not merely a student, but a real scholar.

Chi Beta Phi; Tennis Club.

Clayton-Grimes Biological Club; Piedmont Club; George Washington University Summer School, 1921; Treasurer, J. Lesslie Hall Literary Society, 1922; Treasurer, Y. W. C. A., 1922-23; Literary Critic, J. Lesslie Hall Literary Society, 1922-23; John Archer Coke Scholarship, 1922.

GEORGE ALFONSO DOWNING, A.B.
Ettrick, Virginia

"Let George do it" has been no exception in his case. Besides helping to run a law office down town, George has taken a prominent part in the literary and social life of the college. Although he has an inclination towards athletics business has prevented him from going out for the teams. Despite his brilliancy as a student, he is popular on the campus.

JULIA RUE DUNCAN
Newport News, Virginia

Julia came to us last year—already a quite dignified school teacher.

She is an amiable girl on whom you may depend. When asked to help you, she is always ready and willing, and she is sure to make you feel that it is a pleasure.

Sigma Upsilon; O. D. K.; Flat Hat Staff, 1921-22, 1922-23; Associate Editor, Students' Handbook, 1922; Associate Editor, Straw Hat, 1922 (Summer School); Secretary, Philomathean Literary Society, 1923; President, Philomathean Literary Society, 1923.

Delta Phi Kappa; Westhampton College, 1918-19; Student Representative Student Council; Y. W. C. A.

MARY ELIZABETH EADES, A.B.
Norfolk, Virginia

"Eades" is humor, dignity, and nobility personified. Her good influence and her broad-mindedness have helped others on to finer, better things. Her greatest gift is leadership, which she showed in the splendid way in which she lead three hundred girls. When she is gone, we shall all feel that one of the higher, nobler elements of our college life has gone with her.

ZAIDEE GREEN, A.B.
Virginia Highlands, Virginia

"Zade" is one of our intellectual stars; however, you are not reminded of the fact when with her, for her conversation is far from the professional lines. Socially, she is what we call a high strung, argumentive, typical lawyer.

From all reports, Miss Green is everything but that which her name signifies; yet she will doubtless make it known.

Member Clayton - Grimes Biology Club; Vice-President, J. Lesslie Hall Literary Society; Associate Editor Literary Magazine, 1921-22; Member Student Council, 1921-22; President Student Council, 1922-23; Chi Delta Phi.

Washington College of Law, LL. B., LL. M., M. P. L.; Member of the Bar of the Supreme Court and the Court of Appeals of the District of Columbia; Attended Cornell and George Washington Universities.

ANNA WARING HAILE, A.B.
Minor, Essex County, Virginia

There're toasts to brown-eyed Susans, to
 bouncing Bets a few;
 But here's to brown-eyed Anna, whose
 sterling worth rings true
 Old Essex gave us of her best when
 Anna Haile(d) to town,
 And those who recognize "A.," will
 never turn her down.

SNOWDEN COWMAN HALL, JR., A.B.
Kilmarnock, Virginia

Here is one of our biggest "curlers."
 He hails from the county of Northumber-
 land—and for this reason alone de-
 serves to be listed in the Hall of Fame.

"S. C." has a leaning towards the
 classics, though math holds no terrors
 for him. His influence has been felt
 especially in the literary societies and in
 the classroom.

Perseverance, dependability, geniality,
 success—these qualities summarize his
 college career.

Treasurer, Alpha Club, 1922-
 23; Whitehall Literary So-
 ciety; Rappahannock Club;
 Tidewater Club.

Sigma Upsilon; Debate
 Council, 1922-23; Flat Hat
 Staff, 1922; President, Philo-
 mathean Literary Society,
 1922; Y. M. C. A. Cabinet,
 1922-23.

WILLIAM POLLARD HALL, A.B.
King and Queen Courthouse, Virginia

Hall is a man of experience in spite of his few summers. He entered William and Mary before the traditions of this college had been blighted (?) by co-eds; stayed out of school two years; returned in the fall of 1921 and has succeeded in getting his A. B. in three sessions.

His stay at William and Mary will long be remembered by his friends.

HARRY TUCKER HARRISON, B.S.
Carterville, Virginia

To have been at this Ancient Institution and to have not known this "Curler of Curlers" Harry Tucker Harrison, alias "The Duke," would be the most heinous charge that could be preferred against any "duc."

In his graduation, W. & M. will lose an energetic student who will be missed in the many branches of college activities. But we feel in her loss she will give to the world a hard worker, a true friend, and above all, a loyal son of his Alma Mater.

Secretary, Phoenix Literary Society, 1922; Literary Critic, Phoenix Literary Society, 1923; Treasurer, Rifle Club, 1922-23; Tennis Club; Chess Club; Rappahannock Club.

Entered, 1918; Taught, 1920-22; Phoenix Society; Biology Club; Rifle Club; Piedmont Club; President of Doctors' Club; Laboratory Instructor, Organic Chemistry; Chi Beta Phi.

WILLIAM THOMAS HENLEY, B.S.
Tappahannock, Virginia

"Bill" is quite a student, and in social affairs he stands "ace high." He is famous for that enviable characteristic—that of making friends easily and then holding them.

It is understood that "Bill" is going to Texas to enter the lumber business.

MYRTLE LUCILE JACKSON, A.B.
De Land, Florida

Lucile came up from Florida two years ago and brought Dr. Blocker and his family with her from Stetson University.

Lucile is naturally a leader in scholastic work and otherwise. Plenty of life and fun is hers always.

After a course at Harvard, she expects to teach physical education at Shorter College, Georgia.

Pi Kappa Alpha; Thirteen Club; S. O. S.; Vice-President, Rappahannock Club, 1919-20; Elected Manager Football, 1920-21; Assistant Manager, Baseball and Football, 1919-20; Cotillion Club; Doctors' Club; Rappahannock Club.

Pi Beta Phi; Dramatic Club.
K. O. B.

JAMES SIDNEY JENKINS, JR., A.B.
South Boston, Virginia

Jimmie philanders
From dame unto dame,
Jimmie meanders
From game unto game.
How he gets what he's after
Nobody can tell,
But admit you will hafter
He does it up well.
Oh, those sweet, lovin' gals!
Oh, the votes he corrals!

CHARLES BLAND JONES
Blackstone, Virginia

This brown-eyed lad, popularly known as the "Sheik," hails from ye fair city of Blackstone—and a fellow worth knowing he is, to be sure.

Jones believes there is a time for work and a time for play. Always in full possession of himself, he is a man to be admired and trusted.

Efficient as a business man, proficient as a student, and accomplished as a moon chaser. What more can you ask of a senior and of a future doctor?

O. D. K.; Sigma Upsilon;
Dramatic Club, 1921-22, 1923;
Assistant Editor, Colonial
Echo, 1923; Sports Editor,
Flat Hat, 1922 and 1923; As-
sociate Editor, Literary
Magazine, 1922-23; Assistant
Editor Straw Hat, 1922;
Varsity Football Squad,
1921-22.

Alpha Phi Epsilon, Omicron Delta Kappa; Chi Beta Phi; Business Manager of Literary Magazine, 1922-23; Vice-President of Clayton-Grimes Biological Club, 1921-22; Inter-Fraternity Council, 1922-23; President of Blackstone Club, 1922-23; Cotillion Club; Philomathean Literary Society; Doctors' Club; Dinwiddie Club.

MAY EVELYN KING, A.B.
Rescue, Virginia

May is one of the quiet co-eds of old W. & M. However, it is said, "A still tongue denotes a wise head" and she isn't an exception. In fact, May gets a continual series A's—without losing her good disposition and cheery smile either.

May may fail; but if we may judge this May, May decidedly will not.

OTTOWELL SYKES LOWE, A.B.
South Norfolk, Virginia

Here's to one of the best men of the Senior Class. He has the honor of being the first President of the Student-body under the present system of student government. He is a student of the first class as ninety per cent of his credits are of the "A" variety.

The Class of '23 wishes you all the success possible, Otto; and shall always remember you as an athlete, a student, and a "prince among fellows."

Pi Kappa Alpha; Flat Hat Club; Wythe Law Club; President of Monogram Club; Vice-President of Corillion Club; Inter-Fraternity Council; Flat Hat Staff; N. N. O. Ribbon Society; Joseph Prentis, Floyd Hughes and Pi Kappa Alpha Scholarships; Candidate for Rhodes Scholarship for State of Virginia; President of Student Body; Varsity Football; Varsity Baseball (Captain, 1920-21-22-23); Coach Freshman Football, 1921.

MAUDE EVELYN MALLORY
Richmond, Virginia

Here's a girl with a multitude of interests, who does them all well. She has perseverance, initiative, integrity. We predict for her a path of sunshine and happiness, for her charming personality has won a host of friends. Good fortune is yours, Evelyn, for

"Fame has crowned with her success,
The selfsame gifts that you possess."

ELIJAH BAIRD MOFFITT, A.B.
Wakefield, Virginia

"Midget" is a big little man. Though small in stature, he is a giant in intellect. Editor, business man, student, teacher, ladies' man—Moffitt is all of these combined. In spite of his numerous attainments he has an unassuming mien, and his cheerful smile and amicable disposition have won him many and lasting friends.

Sigma Delta Tau; Omicron Delta Kappa; Sigma Upsilon; Blow Scholarship; High School Scholarship; Senior Representative on Student Council; President, Debate Council, 1923; Editor-in-Chief, "Students' Handbook," 1922; "Flat Hat" Staff, 1922-23; Y. M. C. A. Cabinet, 1922-23; Philomathean Literary Society, President 1923; Cotillion Club; Philomathean Debater Freshman Contest, 1920; Declaimer Final Literary Celebration, 1922; Tennis Club; Student Assistant in Mathematics, 1921-22, 1922-23.

LOULA SANFORD MURRAY, A.B.
(MRS. GEORGE MURRAY)

Indian River Park, Hampton, Virginia

She chose for her motto, "Never too late to learn." So she laid aside her family cares, even forgot that she was an "MA" and worked with us for her A. B.

BERTHA OVERRY, A.B.
Richmond, Virginia

Here's a girl who puts her heart and soul into everything she does. She not only has the art of making friends, but knows how to keep them. A rare combination of those valued possessions of good judgment, sympathy, leadership.

She has been a true student, a good friend, and a loyal member of the class of 1923.

Alumna of Randolph-Macon Woman's College; "Mature Minds."

EDWIN HAMMOND PIERCE, B.S.
Alexandria, Virginia

"Piggy," as he is popularly known on the campus, besides being one of the high moguls in the chemistry department, is right there with the goods when it comes to playing basketball.

Although he is a member of the Anti-Saloon League, he is considering resigning, it is generally understood.

MILLS RAYMOND PILAND, JR., A.B.
Newport News, Virginia

Here he is, the original "Mills Raymond" himself. I am sure that Piland needs no introduction to you, for this genial personality has been gracing the campus for the past four years.

Though he is no athlete, he was manager of the track team in 1921—a most successful team, too. Good luck, "old horse," keep a curling 'em.

Kappa Sigma; Thirteen Club; Flat Hat Club; Chi Beta Phi; S. O. S.; Cotillion Club; Laboratory Assistant in Chemistry; Basketball Squad, 1919-23; Monogram, 1922-23; Manager of Baseball, 1922; Secretary-Treasurer, Monogram Club; Athletic Association Council, 1921-22.

Pi Kappa Alpha; Manager of Track Team, 1921-22; Athletic Council, 1921-22; Monogram Club; Newport News Club; Tidewater Club.

JOHN GARLAND POLLARD, JR., A.B.
Williamsburg, Virginia

When someone asked "Polly" whether he rather put out a "best yet" annual or make a financially successful one, he replied in the affirmative. So there you are.

"Polly" is going to the Harvard Graduate School of Business Administration for a while and then expects to do something in the nature of advertising or banking.

NELLE FAVILLE RICHARDSON, A.B.
Churchland, Virginia

Here's a great girl. Full of laughter and fun. The beauty of it is she knows when to be serious, and may always be depended upon.

"I may be as good as I please,
If I please to be good."

Theta Delta Chi; Flat Hat Club; Omicron Delta Kappa; President of Chi Beta Phi, 1921-22; Sigma Upsilon; Editor of the 1923 Colonial Echo; Associate Editor, Literary Magazine; Vice-President Phoenix Literary Society; President, Tennis Club, 1922; Tennis Championship, 1921; Tennis Team, 1921-22-23; Inter-Fraternity Council, 1921-22; Cotillion Club; T. N. T. Ribbon Society; Class Historian, 1922; Valedictorian, 1923; Dramatic Club—"Nothing but the Truth" and "Clarence."

K. O. B.; German Club; Whitehall Literary Society; Y. W. C. A.; Basketball, 1920-21; Hiking Club, 1920-21-22-23; Tennis, 1920-21-22; Captain, Hiking Club, 1921-22; Second Vice-President, Y. W. C. A., 1922-23; Publicity Chairman, Whitehall Literary Society, 1922-23.

CHARLOTTE MILES SHIPMAN, A.B.
Williamsburg, Virginia

Charlotte's outstanding characteristics seem to be dignity and indifference, but when one knows her as a friend there are a wealth of other qualities that endear her to us. Chief of these are her absolute sincerity and her freedom from petty spitefulness. Best of all, Charlotte is the kind of friend who "wears well" as a host of fellow-students will testify.

CHARLOTTE ELIZABETH SEWARD, A.B.
Surry, Virginia

"Always laughing, always jolly,
Always full of fun and folly."

Though some say she is "mighty particular" and even address her as "General Seward," Charlotte is a girl whose heart is large and who usually has a smile and a kind word, along with a readiness to do a kind deed for every one.

Chi Omega; Student Council, 1922-23; Alpha Club.

Graduate of Virginia Inter-
mont College; Southside
Club; Whitehall Literary
Society.

BEETRIS EMMA SHOCKLEY, A.B.
Roanoke, Virginia

"Bee" came to us in 1921 from Elizabeth College. She is life all over—her motto is "never trouble trouble until trouble troubles you."

As for scholarship, it is enough to say that she is getting her A. B. in three years.

In bidding her good-bye, we wish her happiness, for she radiates it.

ELIZABETH MARGARET SMITH, A.B.
Richmond, Virginia

Elizabeth is pretty,
Elizabeth is smart,
Elizabeth has a caustic tongue,
A very tender heart.

Warm-visioned and warm-spoken,
She's Irish to her soul—
The wounds wrought by her burning
words
Are by her smiles made whole.

J. Leslie Hall Literary Society; Y. W. C. A.; Hockey Team, 1921-22; Southwest Virginia Club.

Chi Omega; Chi Delta Phi; Alpha Club; German Club; G. G. G.; Basketball, 1920-21; Secretary, Richmond Club, 1921-22; Vice-President, Whitehall Literary Society, 1921-22, 1922-23; Campus Committee, 1921-22; Vice-President Student Council, 1922; House President Jefferson Hall, 1922-23; Flat Hat Staff, 1922-23; Panhellenic Council, 1921-22; Colonial Echo Staff, 1921-22, 1922-23; Class Historian, 1923.

MABEL STRATTON, B.S.
Charlottesville, Virginia

Since her freshman year Mabel has led in student elections as the prettiest girl in college. This was even before she bobbed her hair, but since —! Besides, she is an all-round college girl, a splendid woman, and a loyal friend. The only trouble with her is that no matter what happens she *must* get her beauty sleep!

HOWARD RANDOLPH STRAUGHAN, A.B.
Heathsville, Virginia

Straughan is a great mixer with the men and is always ready for a good time. Yet his record shows that he has ever placed his class-work above all.

Our class elected him to the Honor Council and his friends made him president of the Rappahannock Club.

Straughan is a strong member of a strong class and makes a strong bid for success.

G. G. G.: Alpha Club, Vice-President, 1921; Secretary-Treasurer, 1922; Student Council, 1919-20; Associate Editor of Flat Hat, 1920-21; Vice-President, Edith M. Paer Club, 1920; Undergraduate Student Representative Y. W. C. A., 1921-22; President Whitehall Literary Society, 1921-22; Treasurer of German Club, 1921-22; Treasurer of Senior Class.

Senior Representative to Honor Council, 1922-23; President of the Rappahannock Club, 1922-23.

GRACE HOPE SWIFT, A.B.
Buckner, Virginia

A demure gentlewoman of attractive personality whose work at William and Mary, in her short stay of two years, is equal to the best. It has been a joy to have you as a classmate, Grace; and it is with that fondness of true friends and admirers that we bid you farewell. May Alma Mater be blessed with more like you.

STUART CARLTON SWIFT, B.S.
Buckner, Virginia

"Dean" Swift, the reticent lad from Louisa, a county remembered since the days of Patrick Henry's fame, will no doubt add more glory to his celebrated county, when he becomes the leading mechanical and electrical engineer in the great scientific field.

He is a student who lives in thoughts --and he who thinks most lives most.

Kappa Zeta: Edith M.
Baer Club: Pan - Hellenic
Council, 1922-23; Student at
Blackstone College, 1919-21.

DOROTHY LOUISE TERRILL, A.B.
Roanoke, Virginia

Attention! We are now speaking of a very intriguing person, a regular college girl. For four years, Dot has kept us wondering how one small girl could do this much and yet have time for wasting. She has proved that one can make A's in Oral Expression and serve about a million college organizations without missing a single good time or a single opportunity for making friends.

WINIFRED WATKINS TINSLEY, B.S.
Danville, Virginia

Poised, without being snobbish; brilliant, without being conceited. The offices she has held bear witness to her popularity and her capability; yet she's not at all officious. No need to rave on about her merits—the world will find that out for itself. As the slang of '23 has it, she's "a peach in this world"—especially to live with.

(Signed) AN HONEST ROOMMATE.

Kappa Kappa Gamma; Alpha Club, 1920-23; President, Alpha Club, 1921-22; K. O. B.; Y. W. C. A. Cabinet, 1920-22; Student Council, 1919-20-21; Dramatic Club, 1919-1923; Secretary Dramatic Club, 1922; Whitehall Literary Society, 1920-23; Chaplain, Whitehall Literary Society, 1919-20; Fire Chief, 1922; Vice-President of Sophomore Class, 1920-21; Vice-President of Senior Class, 1922-23; Literary Magazine Staff, 1921-22; Colonial Echo Staff, 1921-22.

Chi Omega; Alpha Club; German Club; K. O. B.; Vice-President, Dramatic Club, 1921-22; Whitehall Literary Society; Fire Chief, 1920-21, 1922-23; Student Council, 1921; Soutter Scholarship, 1921-22; Assistant in Chemistry Laboratory, 1921-22, 1922-23; President, Panhellenic Council, 1922-23.

SARA GLADYS WESSELLS, A.B.
Greensbush, Virginia

Dignified but never doleful, she moves from classroom to classroom with a serenity far beyond her years. She has a sweet and cheerful disposition.

Three years ago Sara came from Accomac High School. She has been a good student, and leaves behind her many friends, who wish her much success and happiness in the future.

FAIRMOUNT RICHMOND WHITE, A.B.
South Norfolk, Virginia

Here's all I've got to say about "Monk": His honors are Theta Delta Chi; S. O. S.; Football, 1919-20-21-22; Baseball, 1921-22-23; President, Athletic Association, 1922-23; President, Tidewater Club, 1920-21; President, Overseas Club, 1921-22; President, South Norfolk Club, 1922-23; Elected President Junior Class, 1921-22; Secretary, Senior Class, 1922-23; Secretary and Treasurer, Sophomore Class, 1920-21; Secretary, College Band, 1921-22; Vice-Commander, College Post of American Legion, 1921-22; Vice-President, Law Club, 1921-22; Applicant, Rhodes Scholarship, 1922-23; Associate Editor, Flat Hat, 1920-21-22; Colonial Echo Staff, 1920-21-22-23; Grand Marshall, Mace Presentation, 1923; Best All-Round College Man, 1922-23; Best Football Player, 1920-22; Most Popular Man, 1921-22, 1922-23; Wittiest, 1920-21-22; Most Original, 1920-21-22-23; Sergeant Arms, Member Executive Committee Phoenix Literary Society, 1921-22; "K" Club; Monogram Club; Cotillion Club; Treasurer of Golf Club, 1920-21; End Man College Minstrels, 1920-21-22; Counsel Supreme Court, 1920-21-22-23; Blue and Gray Club, 1919-20; Assistant Alumni Secretary, 1920-21-22.

J. Leslie Hall Literary Society; Edith Baer Club; Eastern Shore Club.

FRANCIS FOLLIARD WILSHIN, A.B.
Irvington, Virginia

"Will take you over in half an hour!" Yes, and all the "would-be" tennis stars know that "Wilsh" means what he says. Since his arrival no tennis championship has been safe. He has held the singles championship for two years.

As for classes, only one thing need be mentioned. He has achieved immortal glory—95 on Ethics.

BETTIE PURKINS WOODWARD, A.B.
Saluda, Virginia

Bettie Woodward? Yes, I remember her. She wasn't very popular though. Didn't seem to be a girl of much ability, so she wasn't very prominent on the campus. Then, too, she can't dance. And she's not cute looking. What! You've seen her picture and her list of honors? Well, we'll have to admit that we've always been just a little bit jealous of Bettie.

President of Education Club, 1922; Vice-President of Rifle Club, 1923; Secretary of Rappahannock Club, 1923; Secretary of the Glee Club, 1923; Secretary of Tennis Club, 1922; Manager of Tennis, 1922; Tennis Team, 1920-21-22-23; Tennis Champion, 1921.

Kappa Alpha Theta; Alpha Club; German Club; Whitehall Literary Society; G. G. G.; Rappahannock Club; Representative to Y. W. C. A. Convention at Blue Ridge 1919-20; Secretary of Whitehall Literary Society, 1921-22; Treasurer of Y. W. C. A., 1920-21; Panhellenic Council, 1921-22; Student Representative of Women's Student Council, 1921-22; President of German Club, 1922-23.

WHITING FAULKNER YOUNG, B.S.
Hampton, Virginia

"Buck" is an all-round college man. He starred for four years as a guard in basketball, won honors in the broad jump and the pole vault, and managed the football team in '22. Erring students knew him, as a member of the student council, and he was one of the select members of the Flat Hat Club. The college hates to lose you, "Buck," and wishes you the success you deserve.

MISSING SENIORS

WILLIAM JENNINGS COX, A.B.
Odd, Virginia

MARY ELIZABETH GILLIAM

LUCILLE TEMPLE TEMPLE, A.B.
Phocbus, Virginia

CLARENCE EDWARD TOPPING, A.B.
Odd, Virginia

GEORGE E. FLANDERS, A.B.
Williamsburg, Virginia

WILLIAM IRVINE MAPABLE, A.B.
Finneywood, Virginia

To the missing
Seniors whose
pictures we regret
we have not.

The Graduate

I opened my books where I found them,
I flunked or I passed each in turn,
And now that the time is nigh when
They are cast in the fire to burn

I make my will to show that
They're fit only for ashes down here,
On this point I'm going to stand pat,
For not one do I hold a bit dear.

To the hand-book now of Wooley's
I cannot praise or sing,
For it surely gave me the "Willies,"
Gosh! how I hate that thing.

And here is one which I do detest,
And damn me if I lie,
It may be a kind of knowledge test,
But French from my head doth fly.

And chemistry I do believe
Is just a great big mess,
For my lab fee I receive
Most of it on my dress

Now physics is painted plain and clear
Upon my soul I'm sure,
For math is always easy, dear,
When mixed with things so pure.

And History's fiery pages fade,
As do the deeds within it,
For better stuff I know I'm made;
When did some fool begin it?

And English is the biggest farce
That I was told to learn;
What do they mean by a word to parse?
Why none of it's worth a durn.

Now on economics cryptic shore,
There'll always be a light
To guide those whose marks are poor,
And make their report cards bright.

In the gym class, too, I've done my bit,
I've learned to box and scuffle,
In dancing I can make a hit,
For I can double shuffle.

So take my advice, 'tis plain and clear,
Waste not your time in playing.
It's not the fault of books, I fear,
But time lost in chapel, praying.

H. T. M.

Senior Class History

WE cannot write the history of our class without writing the history of William and Mary's transformation. That is too great a task for your humble chronicler. It is enough to say that during the past four years the old College has leaped into a new prominence and power, has grown amazingly in attendance, faculty and facilities—has, in short, passed abruptly from gentle decay into aggressive vitality.

We would be the last to suggest that these changes resulted exclusively from the efforts of the senior class. But all of this we saw and part of this we were—we are distinguished observers, in any event.

We have obvious reason to take pride in our athletic prowess. Our scholastic record is an enviable one. We need not go outside the class for competent business managers, gifted authors, inquisitive journalists, and finished dancers.

But let us speak more seriously. As surely as the history of a college is written by its students, so is the history of its students written by the College. The thought awes us when we see with what wonderful material we have been provided for the writing of our lives—the very stuff which Marshall and Monroe turned to such excellent uses. What we shall do with our heritage is a question which the future must answer. Will the traditions and ideals of William and Mary bear fruit in our lives? The real history of the class of '23 is just about to be bodied forth. The recording of it must be left to fifty years hence.

Opportunity

*I am Angel, great, in shining might,
Mine thoughts of majesty and dazzling light,
From these each day I bid thee choose; and on thy choice
Attend the listening ear, the feeling heart, and many a voice
Of those the young, who look to thee for guidance, counsel,
aid;
And yet, perchance, I come but once, but once each day.
Oh, let no trifling thought, no careless word, their trusting
look repay!
Thou, made in likeness of thy wondrous Maker's face,
Let no irreverence thy birth disgrace,
Or bring a shade o'er one fair face of those who look to
thee,
That they the wonders of God's works may see,
Scorned, mocked, rejected, then I come no more
And, when I pass, I close, perhaps, the door
Of upward, heavenly growth, for thee;
Strong angel, I, of matchless opportunity,
But if thou, listening, heed my voice
That bids thee ponder and make choice,
Within thy soul, or treasures brought
Of precious, deepest, rarest thought,
Nor eye hath seen, nor ear hath ever heard,
Sweeter than song of sweetest bird,
That e'er the depth of forest stirred,
The wonder of the deathless message brought to thee
By God's great Angel—Opportunity.*

Raymond M. Andrews
 Willie Lee Bland
 Alva Hobson Cooke
 Frank W. Cox
 Ted Dalton

Lawrence M. Dickerson
 Alonza Ray Dawson
 James Albert Doyle

James Oscar Faison
 George E. Flanders
 Dennis Dryden Forrest
 James Hugh Garnet
 Hugh T. Hancock

Ida M. Butcher
 Helen Alice Berlin
 Winifred Benschoten
 Mary Hamill Bell
 Virginia Anderson

Dorothy Withers Darden
 Elizabeth DeShazo
 Margaret Davis

Alice Wedell Dunton
 Bertha Hope Drewry
 Florence Fleet
 Sadie Forbes
 Hilda Fraughnaugh

George Hess
 Carlton E. Holladay
 W. J. Holladay
 Charles Roy Hoskins
 Edward Nelson Islin

H. H. Johnson
 James Sydney Jenkins
 Rolfe Ewing Kennard

Oscar Northington
 Herbert Moss
 Charles B. Martin
 Henry Moncure
 Reginald Arthur Kenney

Helen Catherine Graham
 Winifred Grey
 Josephine Cordelia Grey
 Francis Louise Gibbons
 Suzanne Geardley Garrett

Nellie Jane Harris
 Mildred Ferree Holtz
 Sallie Byrd Harrison

Virginia Isley
 Bettie Sue Jessup
 Ocie Fleet Jones
 Trixie Johnson
 Carolyn Kelly

Barton W. Parker
 William Person
 Paige Wilfred Powell
 Carrol B. Quaintance
 Claude M. Richmond

Frederick A. Sapp
 Amelia Paige Walker
 Hazel Ellen Young

Emmett W. Wright
 Bernard Taylor White
 Harry D. Wilkins
 James Christian Taylor
 Joseph Swanson Smith

Ha E. Massy
 Mary Elizabeth Lohman
 Helen C. Lannigan
 Ruth Evelyn Kline
 Margare: Keister

Catherine Eggleston Moore
 Sarah Houston Rhodes
 Louise Pope

Evelyn Spiggle
 Myrtle Swingle
 Hazel Hitchens Thorpe
 Margare: Tuthill
 Miriam Gayle Winder

Junior Officers

Junior History

A CLASS DIARY

OCTOBER 15, 1920.—This is a great old place after all. We have been rather discouraged; but now that our homesickness is wearing off, that we are no longer paying the penalties of being ducs, and that a part of the class can make A's, life seems brighter. We have become acclimated, as it were. Most of us know the Science Hall from the library. And all of us are acquainted with Doctor Hall—from afar. We have organized our class with William Bland as president; but we have not yet chosen our motto. An upper-classman suggested that we make it "A little learning is a dangerous thing." We have decided to ignore his sarcasm, however, and show him what we really can do.

SEPTEMBER 20, 1921.—Back at college again, enjoying the supremely happy moment of college life—that in which one realizes one is no longer a duc. We have been very busy lately signing up for all the deep subjects that we were not allowed to study last year, and trying to impress the freshman with our superiority as upper-classmen. We have elected Swanson Smith president. We feel that this is going to be a good year for our class, and all expect to work hard to make it so.

JUNE 1, 1923.—Well, our days of almost-a-Senior are over. We went to our last chapel exercise this morning and saw our President, the eloquent J. C. Phillips, make his final attempt to get the class together. As we marched slowly down the aisle, there came over us the realization that we should never meet again in the historical old chapel as Juniors. Some of us, perhaps, not at all; for a few will finish in summer school, others in another college. We turned the perilous corner at the door, banging our shins against the same seat that we have collided with on our outward march for the past three years, and parted in the hall for our separate ways. Seated in the various classrooms with examinations staring us in the face, we thought

"In front, the sun climbs slow, how slowly
But, westward, look, the land is bright."

Other Juniors

Kathleen Alsop
Rosamond: Burke
Joseph C. Chandler
Mary Clemen
James H. Garnett
Nellie Jane Harris

Marietta Henderson
William H. Irvine
Bettie Murfee
Francis Patison
F. P. Peebles
Maude Purdy
Marie Bondurant

Margaret Sayre
Etta Bell Walker
Bartley G. Williams
Mary E. Williams
George B. West
Dorothy L. Zirkle

Sophomore Class

Sophomore Class Roll

Flower: Pansy

Colors: Purple and Gold

Motto: Do noble things, not dream them

OFFICERS

HUGHES L. GILBERT.....	<i>President</i>
JOHN B. TODD.....	<i>Vice-President</i>
THOMAS BLAND.....	<i>Secretary</i>
MARGRET LAWLESS.....	<i>Historian</i>
MURIEL VALENTINE.....	<i>Poet</i>
DAVID C. GEORGE.....	<i>Chaplain</i>

ROLL CALL

Evans, M. J.	Joyner, E. C.	Rew, J. R.
Eley, Elizabeth	Kcister, Paul	Reynolds, M. B.
Fitts, Nathan P.	Kent, Elizabeth	Ritchie, Margret
Franklin, Elizabeth	Kerr, Katherine	Robinson, Eliz. N.
Fuller, J. C.	Killinger, Carl P.	Rucker, Anita
Gaines, Elizabeth	Lawson, Thelma	Russel, R. J.
Gay, Stanley	Lash, E. L.	Russell, Floyd H.
George, David C.	Lawless, Margaret	Ryce, Evelyn
Gibbons, Edna	Lee, Peticolas	Stevenson, Early
Gilbert, Hughes L.	Lee, Rosebud	St. George, John R.
Gilliam, Mary	Lewis, W. A.	Steingold, Israel
Godwin, Mary	Lindsay, C. A.	Sanders, Frances
Gouldman, E. F.	Long, George	Seward, J. R.
Gravely, W. H.	Loher, D. L.	Sherritt, L. W.
Green, Harry A.	McCloud, Carl	Shifflet, Esther
Green, Laurie	McMullin, Hasseltine	Shorter, Viola
Griffin, Pearl	Maclin, R. T.	Simms, Raymond
Gwathmey, Anna	Marston, W. F., Jr.	Sinclair, Caroline
Harper, J. C.	Moneure, Richard	Sisson, R. R.
Haskell, Lee	Moore, F. W.	Slemp, May
Henderson, Mary	Moore, Paul	Smith, Helen
Hill, Caroline	Murphy, J. D.	Sneed, N. P.
Hicks, Horace	Mutter, Mona	Spicar, W. E.
Hillman, Bess	Neblett, N. H.	Sommerville, W. E.
Hogwood, A. W.	Nunn, Vernon L.	Sommerson, Thelma
Holt, Lucy Mason	Omohundra, Thelma	Alphin, Etta
Holston, Florence	Palmer, Elizabeth	Alley, R. C.
Hovey, John	Parker, Agnes	Baker, A. L.
Hovey, Alice	Parker, J. W.	Bannar, J. B.
Howell, Lillian	Parson, L. W.	Barksdale, Mildred
Hudgins, Anna M.	Parson, J. H.	Barnard, Margeret
Hudson, Anna	Peacock, Agnes	Best, Charlotte
Inman, Mildred	Pollard, C. P.	Binder, J. H.
Johnson, Clyde G.	Prilliman, Paul	Bland, Thomas
Jones, Rebecca	Potterfield, Laura	Briggs, A. G.
Jurdin, Thomas L.	Powell, Rith	Brooks, Katherine

Brownley, Harvey
Brown, Ruth
Brulle, Marjorie
Buckner, H. A.
Bull, W. D.
Burleson, Lucille
Calkins, Robt.
Campbell, James
Chalkley, Jack
Chapman, T. P.
Chapman, Virginia
Chapelle, Marjorie
Childress, Ethel
Clarke, F. O.
Clay, Ruth
Cofer, C. V.
Cooke, R. D.
Cox, E. E.
Coulter, J. H.
Crawford, Mathilda
Curtis, Cora R.
Cowles, W. W.
Crigler, J. D.
Dalton, Garrett
Dalton, Laura

Davis, Eloise
Davis, Evelyn
Davis, Gladys
Davis, Mabel
Dennis, Anna Belle
Denton, D. E.
DeWitt, Katrine
Dixon, Julia
Doughty, John
Dalton, Ted.
Ebel, Gertrude
Ellison, J. R.
Eley, Paul
Essex, J. Paul
Evans, T. W.
Spivey, Daisey
Skelton, M. B.
Spratt, Dorothy
Stone, Edith
Stone, Kathleen
Stuart, Russell
Tarrall, Rachel
Teagle, W. S.
Thomas, Paul R.
Thomson, Margeret

Thompson, C. C.
Todd, John B.
Tulin, Raymond
Vaiden, Mildred
Valentine, Muriel
Vipond, Rose
Vita, William J.
West, E. Alice
Walker, Orelia
Walmsley, Eliz.
Waters, Clarence
Watkins, Frank N.
Wayland, Marie
Welchons, G. A.
Whittington, Enola
Whitworth, Theo.
Wiatt, A. C.
Wilkins, J. A.
Wilkinson, Dorothy
Willett, H. J.
Winfrey, Martha
Winder, Arthur
Wynne, Ruth
Young, Victor
Young, T. J

fresh

men

Officers of Freshman Class

winston irvin president
howard cain vice-president
mildred kent secretary-treasurer
abel lawford..... historian
lewis chaplin

freshman roll

cuba adams
elvin adams
francis adam
richmond addington
virginia addison
gertrude adkins
maxwell alexander
herbert alkire
jacqueline ambler
fitzhugh anderson
ellett anderson
william andrews
william ashburn
ross ashby
antoinette ayers
emma abner
kenneth bain
john baker
shelton baker
helen baker
emma ball
cora baptist
helen beale
laura beale
robert beale
virginia beasley
elizabeth beatty
james bell
lucille bell
sarah berkley
robert bittle
imogen black
frances boiseau
watson booth
millard bozarth
rosena bowers
howard brooker

ryland bristow
henry brooke
leslie brooks
dorothy brown
james brown
mary brown
elizabeth brown
oscar brumback
marguerite bryant
margaret bull
edwin burch
robert burman
ruth burton
evelyn bird
marion bird
fearn cabell
hilda caddy
howard cain
gladys calkins
william carlson
james carney
eloise cave
winston charles
nellie gordon chase
irene cherricks
eldon christopher
floyd christopher
thomas christopher
goodwin churn
eugene clarkson
alice clay
charles cleaton
edward cleaton
henry cole
john cole
robert corr
martha cross

george crutchfield
virginia custis
margaret custis
frank dameron
taylor darden
pretlow darden
elizabeth darden
jackson davis
julian delk
john deshazo
ruth dew
mckay donkin
robert durham
marie ebel
ray edwards
john eldridge
frances elliot
alfred ellis
carlton evans
elise everett
abe feinberg
minnie field
thomas ferratt
sue ferratt
james ferguson
bessie fleet
theodore fletcher
aline forest
mary foster
kate fraughnaugh
susan gallup
octavis garner
thomas gayle
david george
martha gibbs
winfree gill
joe gilliam

FRESHMAN ROLL—(Continued)

robert glennon
 margaret garden
 andre goetz
 norman gold
 donald goodwyn
 lena mae graham
 george gregory
 waverley gwaltney
 robert hall
 virginia hardy
 william harmon
 earnest harrell
 william harris
 frank harrison
 gladys hart
 theney hastings
 anna hay
 walter hayden
 horace heartwell
 elizabeth heath
 minnie haywood
 ralph hinman
 moises hirezi
 lucy hodes
 leslie hodes
 allison hooll
 junius hord
 benjamin hovey
 frances howell
 samuel hoyle
 charlie hubbard
 may hubbard
 douglass humpries
 lois hunt
 elmer hurley
 rolland hutchings
 margaret hundley
 john mgalls
 llewelln irby
 winston irwin
 leah james
 sallie james
 anna johnson
 edward jones
 louise jones
 w. j. jones
 i. kester
 b. j. keliv
 robert keliv
 j. p. kemp

mildred ken
 c. c. kerns
 sterling king
 m. m. kite
 h. c. klise
 marjorie lacy
 w. k. lane
 pauline landis
 mary lassiter
 w. f. lawson
 h. l. hester
 h. j. lewis
 mabel levorsen
 a. l. lewis
 henry drewry lewis
 wilfred love
 louise love
 vau wai lum
 b. f. lynch
 mavis magee
 margaret mccall
 margaret mcclure
 e. f. mcdaniel
 c. e. mcginley
 t. h. mcginnis
 adolphus magnus
 c. a. major
 g. e. manneschmidt
 harry mapp
 j. r. marks
 w. b. marks
 john marshall
 jacqueline marston
 e. n. mason
 j. f. matlock
 f. o. meacham
 gladys melson
 g. g. mercer
 d. w. miles
 ethelyn mills
 h. l. miller
 j. r. mitchell
 e. c. moncure
 ellen moody
 thersa moon
 mary moore
 j. c. moss
 mae d. muir
 maude murphy
 regina murray

margaret muse
 dorothy mclaughlin
 ruth neale
 w. c. netherland
 thomas newman
 e. nicholson
 c. f. norsworthy
 sterling neblett
 s. a. ozlin
 euehid o'neill
 eudora orr
 constant peterson
 m. b. overton
 bernice packett
 alma packett
 n. w. page
 frank pape
 b. h. parker
 mary l. parker
 mary o. parker
 mozelle parker
 w. a. parsons
 elizabeth patterson
 annie pearsall
 carlotta peebles
 clyde perdue
 roland perdue
 walter perdue
 j. a. perkins
 c. w. peterson
 ethel peters
 e. d. pouton
 b. r. powell
 l. g. preddy
 esther powell
 bert pressy
 m. p. price
 john prince
 d. l. provost
 m. l. pugh
 nancy pretlow
 bennie ragsdale
 mildred rainey
 h. w. ramsay
 walter w. rangeley
 iva rawls
 earl reasor
 gurney h. reid
 ray reid
 g. w. reilly

FRESHMAN ROLL—(Continued)

j. t. reesen
 florence reinhart
 o. s. rhudy
 c. w. rice
 b. riddick
 averil richardson
 r. h. rickman
 t. n. roberts
 w. w. robertson
 charles rogers
 robert rosenberger
 minnie ross
 hawsie rowe
 geraldine rowe
 norris royston
 w. v. rush
 e. c. savage
 r. l. safelle
 louise sale
 virginius savedge
 w. r. scull
 daisy sears
 george seay
 vincent sexton
 inez shackleford
 ruby sharpe
 anne shelton
 g. e. shield
 conway shield
 louise shipp
 a. e. shumate
 m. s. simpson
 helen singleton
 janie shelton
 jack stanley smith
 g. t. smith
 virginia smith
 w. t. smith
 w. p. smith
 e. t. soles

wilhelmina swann
 ida mac sweeny
 russell j. swift
 ella talley
 s. b. taten
 nancy taylor
 e. t. terrell
 marcelen thierry
 adlowe thomas
 o. e. thomas
 cecelia thomas
 esther thomas
 thelma thomas
 berthia thompson
 melvin thorpe
 melvin torian
 anne townsend
 g. t. trader
 p. m. travers
 e. c. tucker
 josephine tuck
 elizabeth tunnell
 l. r. tyler
 virginia tyler
 edward vanlaer
 r. j. vaughan
 martha voke
 w. l. vaughan
 clara walker
 virginia ware
 trittie ware
 jennie warren
 l. c. warren
 j. a. watson
 wilfred webster
 hyman weinberg
 r. w. weiser
 r. l. wells
 stephanie wells
 christine e. west

g. b. west
 w. e. westbrooke
 j. w. wessells
 delma spivey
 o. u. spraker
 w. t. spruill
 isabel sleger
 goldie steward
 r. l. storey
 h. g. storey
 virginia storey
 j. o. strickler
 h. r. wesson
 john wessells
 elizabeth white
 mary douglas wilkins
 j. j. wilkinson
 d. a. williams
 felix b. williams
 louise williams
 will dunbar wills
 mary e. wilson
 annette wilson
 a. leslie williams
 r. a. winborne
 virginia wise
 j. f. wood
 lillian woodley
 w. p. woodley
 harold stuart wood
 constance woodward
 iola wyatt
 john wynne
 r. b. wynne
 russell wing
 a. d. yeary
 h. b. young
 warner f. young
 l. b. young

ACTIVITIES

Otto Lowce, President Student Body

The Honor System

CONCERNING her many priorities, William and Mary feels proud that she can justly claim to be the first institution in America to inaugurate an Honor System.

Having the faith in the students that they could be trusted for individual responsibility, William and Mary established the Honor System in 1779, which found official expression in the rule of 1784, that required students to take a pledge to

HONOR COUNCIL

J. C. CHANDLER, *President*
A. H. COOKE, *Vice-President*
C. R. HOSKINS, *Secretary*
H. R. STRAUGHAN (*Sen. Rep.*)

W. F. YOUNG
H. L. GILBERT (*Soph. Rep.*)
ANDRE GERTZ (*Fresh. Rep.*)

respect the rules of the institution. It was the custom then that the signing of the pledge should take place on the Saturday after the opening of the college in the presence of the assembled students, the faculty, and some of the citizens of the town.

In 1830, after the resignation of President John Augustine Smith in 1826, the Board of the College passed a remarkable statute which was afterwards a rule that the word of a student given on honor should be accepted without question, for the assembly felt that "no student would degrade himself by a falsehood and that an appeal to his honor would never be made in vain."

The students of the college carry out the regulations of the Honor System through their Student Councils. Until the year of 1922, the Men's Student Council was composed of seven representatives, one from each class, and three from the student body at large. The President of the Council was President of the student body. Matters of discipline as well as those of honor were considered by the Council. With a rapidly increasing student body, the idea of two Councils instead of one suggested itself—an Honor Council having jurisdiction over matters relating to lying, stealing and cheating, and a Discipline Council taking jurisdiction over all

DISCIPLINE COUNCIL

J. SWANSON SMITH, *President*
J. D. CARTER, *Vice-President*
W. A. DICKINSON, *Secretary*
E. B. MOFFITT (*Sen. Rep.*)

E. N. ISLIN (*Jun. Rep.*)
T. W. EVANS (*Soph. Rep.*)
G. C. MANNESCHMIDT,
(*Fresh. Rep.*)

other matters of student conduct. The then acting President of the Council recommended an amendment authorizing the establishing of two Councils and a President of the student body independent of the Councils, which was passed by the members of the Council and by the students.

The content and spirit of the Honor System, and how it is conducted at the College, was fully expressed in 1834, by Judge Nathaniel Beverly Tucker in an address before his law class. "His honor," declared the Judge, "was the only witness." This same spirit has continued in actual and successful operation without interruption until the present day.

William and Mary set the example for all the other colleges as a "school of honor." She substituted frank appeals to the nobler ideals of the student and absolute faith in his high sense of honor for secret scrutiny, austerity, and the curb of monition. While the student government has gone through many changes to meet the needs and requirements of changing ideals and an expanding student body, the Honor System continues to operate at the College and claims the same great respect, reverence, and communal bravery from the students for the enforcement of its regulations.

WOMEN'S STUDENT COUNCIL

Publications

THE COLONIAL ECHO
THE FLAT HAT
THE LITERARY MAGAZINE

Colonial Echo Staff of 1923

Editor-in-Chief

J. G. POLLARD, JR.

Athletics

J. S. JENKINS

Organizations

E. W. BRAUER

Classes

ELIZABETH MERCER

Art Editor

E. A. HARRELL

Art Staff

ELIZABETH SMITH

FRANCES GIBBONS

HAZEL YOUNG

MURIEL VALENTINE

LOMAX WELLS

Joke Staff

HENRY MONCURE

F. R. WHITE

MARGARET LAWLESS

LUCY HOLT

Photographic Editor

T. W. EVANS

Business Manager

J. SWANSON SMITH

Advertising Manager

P. P. PEEBLES

Assistant Managers

ELIZABETH KENT

T. H. MAWSON

RED HANCOCK

Assistants

TED DALTON

J. H. CHALKLEY

THE FLAT HAT

INDIANS DEFEAT SPIDERS IN FINAL GAME OF SEASON

Basketball
Has Successful
Season

Dr. Pollard De-
fends Mid-W.
Education

Club Pre-
sident To
Resign Dept

January Issue of
Magazine Shows
Improvement

Dr. H. L. Spe-
nce At
Char-

Big
Campaign

THE FLAT HAT

Founded October 2, 1911

THE FLAT HAT STAFF

EDITORIAL BOARD

W. A. DICKINSON.....Editor
R. E. KENNARD..... } Associate Editors
E. B. MOFFITT..... }
MURIEL VALENTINE..... }
J. S. JENKINS.....Athletic Editor
H. D. WILKINS..... } Assignment Editors
G. A. DOWNING..... }
LARRY GREEN.....Alumni Editor

REPORTERS

ELIZABETH SMITH
J. A. SOMMERVILLE
G. W. REILLY
CAROLYN KELLY
J. A. DOYLE

MANAGING BOARD

P. W. ACKISS, Jr.Business Manager
B. G. WILLIAMS.....Assistant Business Manager
J. H. GARNETT.....Circulation Manager
W. W. COWLES..... } Assistant Circulation Managers
O. F. NORTHINGTON, Jr. }
GEORGE HESS..... }
C. R. HOSKINS..... }

Entered at the Post-Office at Williamsburg, Va., as second class matter.

THE FLAT HAT is published every Friday by the Students of the College of William and Mary, except during holidays and examinations. Solicitation is made for contributions and opinions from the Student-body, Alumni, and Faculty.

Advertising rates furnished on application. Subscription price, \$3.00 per year; single copies, 10 cents.

Member of Southern Intercollegiate Newspaper Association

The Literary Magazine Staff

Editor-in-Chief

CECIL R. BALL

Assistant Editor

E. WELFORD BRAUER

Associate Editors

JOHN GARLAND POLLARD, JR. J. S. JENKINS, JR.

MARY K. DEANE REGINALD A. KENNEY

DOROTHY ZIRKLE

Business Manager

CHARLES B. JONES

Circulation Manager

B. L. TUCKER

Debate Council

E. BAIRD MOFFITT.....	<i>President</i>
J. SWANSON SMITH.....	<i>Manager</i>
SNOWDEN C. HALL.....	<i>Philomathean Representative</i>
CARTER H. HARRISON.....	<i>Phoenix Representative</i>

FACULTY ADVISORS

JUDGE CHARLES N. FEIDELSON
DR. OSCAR L. SHEWMAKE

DR. ROBERT L. MORTON
DR. JOHN GARLAND POLLARD

THIS year William and Mary debated the University of South Carolina and the College of Charleston on the subject, Resolved: That President Harding was justified in vetoing the Bonus Bill as passed by Congress. T. H. Mawson and A. J. Winder, both of whom represented William and Mary last year, upheld the negative of the question; but at the time of printing the debates had not been held. The Council is trying to develop debating by fostering inter-class and inter-society contests before attempting an extensive intercollegiate schedule; therefore only two intercollegiate debates were arranged for this year. The increasing interest in the annual Freshman Contest and the contest between the literary societies give promise of stronger men and a greater development of debating than has been possible in the past.

The Virginia Intercollegiate Oratorical Contest was held at Washington and Lee University; but the representative from William and Mary had not been selected at the time of printing.

Officers of Phoenix

OFFICERS—FIRST TERM

J. S. SMITH.....	<i>President</i>
R. E. KENNARD.....	<i>Vice-President</i>
W. P. HALL.....	<i>Secretary</i>
C. H. HARRISON.....	<i>Treasurer</i>
J. J. AMBLER.....	<i>Chaplain</i>
A. J. WINDER.....	<i>Sergeant-at-Arms</i>
W. J. GRAVELY.....	} <i>Executive Committee</i>
R. E. SIMMS.....	
T. H. MAWSON.....	

OFFICERS—SECOND TERM

A. J. WINDER, JR.	<i>President</i>
W. H. GRAVELY, JR.	<i>Vice-President</i>
C. H. HARRISON.....	<i>Secretary</i>
D. C. GEORGE.....	<i>Treasurer</i>
H. J. LEWIS.....	<i>Chaplain</i>
J. O. STRICKLER.....	<i>Sergeant-at-Arms</i>
D. C. GEORGE.....	} <i>Executive Committee</i>
C. H. HARRISON.....	
R. E. KENNARD.....	

Phoenix Literary Society

Ambler, J. J.	Dalton, F.	Harrison, H. T.	Lovell, E. A.	Simon, R.
Anderson, F. F.	Doughty, J. E.	Hall, W. P.	Lum, —	Smith, J. S.
Anderson, F. L.	Doyle, J. A.	Harrison, C. H.	Mawson, T. H.	Snead, W. P.
Baird, C. L.	Dickinson, W. A.	Hogwood, A. W.	Moore, P.	Soles, E. T.
Brauer, E. W.	Duke, C. W.	Hoyle, S. P.	Nettles, W. E.	Strickler, J. O.
Buckner, H. G.	Evans, M. J.	Islin, Eddie	Ozlin, L. A.	Tucker, C. E.
Bull, W. E.	Evans, T. W.	Jenkins, C. C.	Pollard, J. G. Jr.	Waters, C. R.
Crigler, J. D.	Elliott, F. R.	Jenkins, J. S.	Fowel, B. R.	White, F. R.
Carter, J. D.	Ferebee, —	Jordan, T.	Ramsey, H. W.	White, B. T.
Chandler, F. F.	Ferguson, J. H.	Joyner, E. C.	Royston, N.	Wilkins, J. A.
Cline, F. F.	George, D. C.	Kennard, R. E.	Rush, W. B.	Willet, H. J.
Coulter, J. C.	Goodwyn, D. L.	Lash, E. L.	Sapp, I. A.	Winder, A. J.
Cox, F. W.	Gravelly W. H., Jr	Lawford T. C.	Simms, R. F.	Woolvin, A. J.
Clark, F. O.	Hutchings, R. J.	Lewis, H. J.		Williamson, —
Cain, C. H.				
Culbertson, R. L.				

Philomathean Literary Society

OFFICERS	FIRST TERM	SECOND TERM	THIRD TERM
<i>President</i>	S. C. HALL	E. B. MOFFITT	GEO. A. DOWNING
<i>Vice-President</i>	H. L. GILBERT	H. L. GILBERT	S. C. HALL
<i>Secretary</i>	C. B. QUAINANCE	GEO. A. DOWNING	H. L. GILBERT
<i>Treasurer</i>	M. B. REYNOLDS	M. B. REYNOLDS	M. B. REYNOLDS
<i>Critic</i>	C. R. BALL	C. R. BALL	C. R. BALL
<i>Sergeant-at-Arms</i>	R. H. BUSH	C. W. CLEATON	C. B. QUAINANCE
<i>Chaplain</i>	E. B. MOFFITT	J. P. MCCONNELL	J. P. ESSEX

MEMBERS

C. R. Ball	C. B. Martin	M. B. Skelton	R. E. VanLear, Jr.	J. Patrick Kemp
W. J. Cox	E. B. Moffitt	T. P. Chapman	C. R. Addington	H. L. Alkire
Geo. A. Downing	L. M. Dickerson	C. P. Killinger	W. S. Webster	R. E. Reid
C. E. Holliday	H. P. Halder	P. W. Powell	E. S. Hurley	L. C. Warren
W. J. Holliday	C. E. Topping	J. B. Banner	B. Ragsdale	M. G. Marauda
C. McCloud	J. P. Essex	J. H. Moss	A. Feinberg	Ernest W. Edward
L. W. Parsons	F. F. Wilshin	C. R. Hoskins	Howard Booker	Geo. A. Welchons
W. A. Parsons	S. C. Hall	Delma Spivey	D. L. Provost	Harold Miller
P. E. Prillaman	E. F. Goldman	W. F. Young	J. F. Matlock	Jos. H. Binder
M. B. Reynolds	R. A. Kenney	R. C. Francis	Robert Hall	E. M. Reasor
H. L. Gilbert	E. R. Rogers	J. F. Wood	W. F. Lawon, Jr.	J. P. McConnell
W. F. Fitzhugh	C. C. Kerns	R. A. Winburne	Orrin S. Rhudy	H. G. Story
F. W. Moore	H. O. Cole	R. A. Bittle	Marshall Travers	Geo. W. Reilly
J. E. Mayo	Frank Marston Jr.	John Eldridge, Jr.	E. E. Cox	M. C. Torian
Robt. Brooks	C. B. Quaintance	J. A. Watson	J. W. Wessells	C. W. Cleaton
F. O. Adam, Jr.	C. M. Richmond	R. H. G. Pullen	R. D. Croke	John Wynn
J. M. Hord	E. W. Wright	C. D. White	C. S. Baker	G. H. Reid
Clyde Johnson	R. H. Bush	W. J. Jones	O. V. Spraker	R. W. Weiser
H. H. Johnson	D. L. Lohr	W. C. Netherland,	R. V. Perdue	Ray P. Edwards
W. I. Marable	N. P. Fitts	Jr.		

The J. Leslie Hall Literary Society

OFFICERS

MARY DEANE.....	<i>President</i>	HAZEL YOUNG.....	<i>Program Chairman</i>
ELIZABETH MERCER.....	<i>Vice-President</i>	MILDRED VAIDEN.....	<i>Chaplain</i>
ETHEL CHILDRESS.....	<i>Secretary</i>	AGNES DONALDSON.....	<i>Critic</i>
RUTH CLAY.....	<i>Treasurer</i>	KATRINE DEWITT.....	<i>Sergeant-at-Arms</i>

MEMBERS

Cornelia Adair	Ethel Childress	Nellie Jane Harris	Annie Pearsall	May Slemple
Virginia Addison	Ruth Clay	Gladys Hart	Mary L. Parker	Esther Shifflet
Emma Baber	Evelyn Davis	Lucy Howell	Ella Talley	Anne Shelton
Mildred Barksdale	Mary Deane	Sallie James	Mary O. Parker	Rachael Tarrall
Cora Baptist	Katrine DeWitt	Rebecca Jones	Minnie Ross	Marcelline Thierry
Virginia Beasley	Agnes Donaldson	Margaret Keister	Mildred Rainey	Josephine Tuck
Helen Berlin	Alice Dunton	Mary Lohman	Louise Shipp	Mildred Vaiden
Frances Boisseau	Elizabeth Eades	Pauline Landis	Daisey Spivey	Virginia Wise
Marjorie Brulle	Elizabeth Franklin	Frankie Lopp	Inez Shackelford	Eliz. Walmsley
Ruth Burton	Kate Fraughnaugh	Elizabeth Mercer	Viola Shorter	Iola Wyatt
Ida Butcher	Nancy French	Ellen Moody	Daisy Sears	Sarah Wessells
Thomas Bland	Minnie Fields	Bettie Murfee	Dorothy Spratt	Alice West
Laura Beale	Elizabeth Gaines	Ruth Neale	Sallie Shumate	Stephanie Wells
Emma Ball	Zaidee Green	Eliz. Nickolson	Evelyn Spiggle	Theo. Whitworth
Fearn Cabell	Elizabeth Heath	Bertha Overbay	Caroline Sinclair	Orelia Walker
Hilda Caddy	Natalie Hubbard	Mozelle Parker	Ruby Sharpe	Marie Wayland
Irene Cherricks	Mary Henderson	Agnes Peacock	Edith Stone	Mary Williams
Virginia Chapman	Mildred Holtz		Virginia Story	Hazel Young

HONORARY MEMBERS

Miss Martha Barksdale	
Miss Bessie Porter Taylor	Miss Edith Smith
Miss Fannie Lou Gill	Miss Inger Sheic

Roll of Whitehall Literary Society

OFFICERS

<i>President...</i>	ELIZABETH DESHAZO	<i>Secretary...</i>	MURIEL VALENTINE
<i>Vice-President..</i>ELIZABETH SMITH	<i>Treasurer...</i>MONA MUTTER

MEMBERS

Anderson, Virginia	Garner, Octavia	Mutter, Mona	Tinsley, Winnifred
Benschoten, Winnifred	Gray, Josephine	Parker, Agnes	Townsend, Anne
Bradford, Cathryne	Grey, Winnifred	Patterson, Elizabeth	Tunnel, Elizabeth
Brown, Mary	Gwaltney, Anna	Peters, Ethel	Valentine, Muriel
Byrd, Marion	Gwaltney, Waverly	Pope, Louise	Vipond, Rose
Chapelle, Marjorie	Hay, Anna Fleury	Potterfield, Laura	Walker, Clara
Cross, Martha	Isley, Virginia	Richardson, Nelle	Walker, Etta Belle
Davis, Eloise	Johnson, Trixie	Ritchie, Margaret	Walker, Thelma
Dennis, Anna Belle	Kelley, Carolyn	Rucker, Anita	Ware, Virginia
DeShazo, Elizabeth	Lannigan, Helen	Ryce, Evelyn	Wilkinson, Dorothy
Dixon, Julia	Lawson, Thelma	Salc, Louise	Williams, Mary E
Fleet, Bessie	Lassiter, Mary	Seward, Charlotte	Whittington, Enola
Fleet, Florence	Lewis, Henry Drewry	Slaughter, Jane	Woodward, Bettie
Forrest, Alline	Love, Louise	Smith, Elizabeth	Zirkle, Dorothy
Foster, Mary Custis	McClure, Margaret	Smith, Virginia Allen	

The William and Mary Dramatic Club

J. C. PHILLIPS, *President*

HELEN LANNIGAN, *Vice-President* WINNIFRED BENSCHOTEN, *Secretary*

J. S. JENKINS, *Treasurer* CHARLES B. DUKE, *Business Manager*

STANLEY J. GAY, *Stage Manager*

Members in College

Parts Taken

Dorothy Zirkle.....	Lady Windemere, "Lady Windemere's Fan";	Gwen Ralston, "Nothing But the Truth."
J. C. Phillips.....	Bob Bennett, "Nothing But the Truth"; Clarence, in "Clarence."	
Helen Lannigan.....	Mable Jackson, "Nothing But the Truth"; Mrs. Martin, "Clarence."	
J. S. Jenkins.....	Dick Donnelly, "Nothing But the Truth"; Hubert Stem, "Clarence."	
M. Lucille Jackson.....	Violet, "Clarence."
J. G. Pollard, Jr.....	Bishop Doran, "Nothing But the Truth"; Dinwiddie, "Clarence."	
Alice Clay.....	Cora, "Clarence."
W. E. Bull.....	Mr. Wheeler, "Clarence."
Josephine Benschoten.....	Maid, "Nothing But the Truth"; Mrs. Wheeler, "Clarence."	
Charles Pollard.....	Bobby, "Clarence."
Margaret Lawless.....	Della, "Clarence."
Winifred Tinsly.....	Miss America, "Sam Average."

Scenes From "Clarence"

CHAPMAN

DONALDSON

BLAND

CLAY

RICHARDSON

ERABERD

VALENTINE

YWCA

DE SHAZO

CIBONS

VAIDEN

PARKER

FUEKER

GARGETT

KEISTER

Y. M. C. A.

OFFICERS

DAVID C. GEORGE.....	<i>President</i>
CARTER H. HARRISON.....	<i>Secretary</i>
WILLIAM H. GRAVELY.....	<i>Treasurer</i>
DR. J. R. GEIGER.....	<i>Faculty Advisor</i>

CHAIRMEN OF COMMITTEES

DR. J. A. C. CHANDLER.....	<i>College Vespers</i>
FAYETTE F. CLINE.....	<i>Social</i>
REGINALD KENNY.....	<i>Relations with Y. M. C. A.</i>
E. BAIRD MOFFITT.....	<i>Handbook</i>
S. C. HALL.....	<i>Rooms</i>

Colonial Echo Election; Grand Total

- Best All 'Round College Man*—
 Monk White, 89
 J. C. Phillips, 77
- Best All 'Round College Woman*—
 Frances Gibbons, 112
 Nancy French, 109
- Best Football Player*—
 Monk White, 141
 George Flanders, 55
- Best Basketball Player*—
 Horace Hicks, 160
 A. H. Cooke, 123
- Best Baseball Player*—
 Horace Hicks, 124
 Scrag Chandler, 121
- Best All 'Round Athlete (Man)*—
 John Todd, 194
 Horace Hicks, 175
- Best Basketball Player (Woman)*—
 Louise Love, 211
 Caroline Sinclair, 14
- Most Popular Man*—
 Monk White, 126
 J. C. Phillips, 120
- Most Popular Woman*—
 Dot Wilkinson, 83
 Mildred Vaiden, 71
- Best Woman Dancer*—
 Marie Ebel, 98
 Caroline Hill, 69
- Best Man Dancer*—
 Stanley Gay, 149
 F. F. Cline, 59
- Prettiest Girl*—
 Dorothy Darden, 137
 Anne Townsmd, 106
- Handsomest Man*—
 Vincent Sexton, 91
 Ray Andrews, 79
- Biggest Grind (Woman)*—
 "Pop" Lannigan, 153
 Julia Dixon, 116
- Biggest Grind (Man)*—
 C. E. Topping, 115
 E. B. Moffitt, 96
- Most Original Man*—
 Monk White, 170
 Henry Moncure, 90
- Most Original Woman*—
 Margaret Lawless, 128
 Nancy French, 93
- Best "Line" Woman*—
 Virginia Isley, 142
 Caroline Hill, 79
- Best "Line" Man*—
 John Wesley Parker, 136
 Jimmy Jenkins, 62
- Laziest Man*—
 Parker Brothers, 93
 Dickie Charles, 97
- Laziest Woman*—
 Virginia Hardy, 56
 Sarah Berkeley, 139
- Most Intellectual Woman*
 Emily Hall, 80
 Elizabeth Kent, 55
- Most Intellectual Man*—
 W. A. Dickinson, 155
 J. G. Pollard, Jr., 99
- Most Dignified Man*—
 Reginald Kenney, 155
 W. A. Dickinson, 87
- Most Dignified Woman*—
 Elise Eades, 136
 Virginia Smith, 78
- Cutest Girl*—
 Bettie Sue Jessup, 94
 Margaret Hundley, 84
- Biggest "Cookie-Pusher"*—
 Margaret Custis, 176
 Joe Perkins, 58
- Publicity Expert*—
 Stanley Gay, 171
 Jimmy Jenkins, 121
- Publicity Expert (Girl)*—
 Margaret Lawless, 150
 Winifred Grey, 85
- Best Business Woman*—
 Elizabeth Kent, 201
 Alice Clay, 61
- Best Business Man*—
 J. Swanson Smith, 168
 P. W. Ackiss, Jr., 78

Sponsors

HAZEL MALBON
Sponsor for the Flat Hat

FRANCES GIBBONS
Sponsor for Track

MAGARET CUSTIS
Sponsor for Baseball

CARLOTTA PEEBLES
Sponsor for Literary Magazine

MARY AYRES
Sponsor for Student Body President

LUCILE JACKSON
Sponsor for the Echo

LUCILLE MARSTON
Sponsor for Basketball

ANNE TOWNSEND
Sponsor for Football

Men's Athletic Council

F. R. (MONK) WHITE.....*President*
 JOHN B. TODD.....*Vice-President*
 WILLIAM COX.....*Secretary*
 NAT WATKINS.....*Manager of Basketball*
 JOE CHANDLER.....*Manager of Football*
 J. O. FAISON, JR.....*Manager of Baseball*
 TED DALTON.....*Manager of Track*

James G. Driver, Athletic Director

COACH "JIMMIE" DRIVER, who has headed athletics at William and Mary for the past four years, has resigned from that position, much to the regret of the student body, closing his athletic career with the wonderful baseball season just completed.

When Driver came to the Indians four years ago, athletics were at a very low ebb; William and Mary teams were about as much feared as those of a first-class preparatory school. It is due, in no small part, to his efforts that William and Mary has risen to its present high standing in intercollegiate sports circles and are meeting the teams of Penn State, U. S. Naval Academy, and Syracuse University on the gridiron, and Harvard, Holy Cross, Lafayette, Yale, Lehigh, Amherst, Penn State, and others on the diamond.

Jimmie Driver has developed at William and Mary good football teams, excellent basketball quints, and wonderful baseball nines. His baseball tossers have scored victories over such outstanding opponents as University of Pennsylvania, Lafayette, Harvard, Amherst, New York University, Delaware, Johns Hopkins, University of Virginia.

His record is better recorded in the results as shown in the victory column. Besides his athletic victories, he has instilled into the Indian athletes an excellent spirit of sportsmanship and gentlemanly conduct that will leave its impress long after his victories on Cary Field will have been forgotten.

Coach Driver carries with him the best wishes of the students and alumni wherever he may go or whatever work he may undertake.

JAMES G. DRIVER, *Athletic Director*

Joint Athletic Committee

Standing, left to right—George Flanders, Junior Representative; W. F. Young, Senior Representative, Secretary and Treasurer; John B. Todd, Sophomore Representative.

Sitting, left to right—R. C. Young, Faculty Representative; Oscar L. Shewmake, Faculty Representative and Chairman; W. T. Hodges, Faculty Representative.

FOOTBALL

VERNON GEDY
Assistant

BILL INGRAM, *Coach*

BOB WALLACE
Assistant

Football

UNDER the mentorship of All-American Bill Ingram, of U. S. Naval Academy fame, the Indian eleven, consisting of the best football material that has represented the Orange and Black in years, made a most auspicious start by holding the Penn State Nittany Lions to a 7 to 27 score in the first grid contest of the William and Mary season. The Indians were given credit for playing a great defensive by the Northern newspapers.

In the next game the Indians were forced to bow to the superior V. P. I. eleven which was undoubtedly the best that the Blacksburgers have turned out in several years.

The Indians "came back" and defeated with ease Randolph-Macon, Trinity College, Hampden-Sidney, and Wake Forest.

Then came the proverbial Indian hard luck in football—three star linemen and two of our best backs were suspended from the team for infringement of training rules. Just three weeks before the blue ribbon game of the season, with our biggest rival, University of Richmond, and at the period of the season when all the playing combinations had been worked out and built around the suspended men. In face of these difficulties, Coach Ingram was able to put a team on the field the next week that ran rough-shod over the much-touted Roanoke College eleven by a 14 to 0 score. A wonderful feat for the coach and team for which the student body and alumni are highly appreciative.

With a much weakened eleven, the Indians outplayed the Spiders during the first half of the Thanksgiving classic. The superior Spider reserve power pushed over two touchdowns in the second period and won. Considering the eleventh-hour loss of five stars, the Thanksgiving defeat was anything but ignominious.

Tasker, a former Syracuse University star, and head coach at Connecticut Agricultural College for the past two years, has been secured to coach football, basketball, and baseball at William and Mary for the coming school year. Coach Tasker has developed some wonderful teams at the Connecticut institution and judging from the results of the spring football practice on Cary Field, we ought to have another good year in athletics next session. Vernon Geddy and Bob Wallace, former Indian grid stars, contributed invaluable aid as scout and line coach, respectively.

Captain Ferdie Chandler, plunging tackle and captain of the 1922 eleven, and Monk White, star halfback, who were graduated in June, are the only letter men that will not return next fall for football.

The 1923 schedule follows:

September 29—Navy	Annapolis, Md.
October 6—Syracuse University	Syracuse, N. Y.
October 13—Guilford College	Williamsburg, Va.
October 20—Trinity College	Rocky Mount, N. C.
October 27—Randolph-Macon	Williamsburg, Va.
November 3—Hampden-Sidney	Norfolk, Va.
November 10—University of Delaware	Williamsburg, Va.
November 17—Roanoke College	Roanoke, Va.
November 24—Richmond University	Richmond, Va.

PENN STATE, 27; W. & M., 7.

In the opening game of the season Penn State had to resort to a series of trick plays to defeat the Indians by a 27-7 score. At the beginning of the first quarter Hastings grabbed the ball on a State fumble and crossed the line for the Indian score, and kicked goal for the extra point. Fumbles by Dietz and Flanders cost the Indians two more touchdowns. It was not until the second period that the State superiority of weight and experience began to tell, enabling them to win the game.

V. P. I., 20; W. & M., 6.

On October 7, V. P. I. easily defeated the Indians by a score of 20-6. The Indians showed flashes of brilliant offensive football at times, but only in the last two minutes of play were they able to score, when White and Charles worked three successful passes and Monk plunged through center for the single score.

W. & M., 33; R. M., 7.

The Indians had little difficulty in defeating the Yellow Jackets at Williamsburg on October 14. Line bucks and end runs were the leading roles in the Indian victory; the Jackets' line stiffened at times and held, but only for short periods. The entire Indian back-field played good foot-

ball, and the features of the game were a seventy-five-yard run by White, and two forty-yard passes completed, White to Jordan.

W. & M., 13; TRINITY (N. C.), 7.

In a thrilling game, marred occasionally by fumbles, the Indians took the scalp of Trinity in Norfolk on October 21, by the close score of 13-7. The Williamsburgers swept the Methodists off their feet in the first quarter, but the latter tightened in the second and only in the third period were the Indians able to score again. Trinity also secured their only score in that period. The Indians' second score came after Hastings completed a beautiful seventy-yard run from kick-off, and Levvy on the first scrimmage ran the necessary distance for the touchdown. The Trinity team showed plenty of fight, and the game was close from start to finish.

W. & M., 32; HAMPDEN-SIDNEY, 6.

After thirteen years of patient waiting, the Indians took the measure of the Presbyterians to the score of 32-6 in Richmond on October 28. The Indians got away with a flying start, and kept the pace throughout the game. White, Levvy, Irwin and Todd were the outstanding stars for the Indians, while Rangeley played a beautiful game in the line. The Tigers had only one shining light in Tyson, who did most of the work for them.

W. & M., 18; WAKE FOREST, 0.

William and Mary defeated Wake Forest in Norfolk on November 14 by the score of 18-0 in a sluggish, slow game. There was very little fight in the Wake Forest aggregation, and had the Indians played the right sort of game the score would have been much larger. There were some redeeming features, however, among which were the terrific line bucks of Cofer, a substitute, and the line work of Doc Rangely and Keister. The game further was marred by numerous penalties.

W. & M., 14; ROANOKE COLLEGE, 0

The Indians celebrated Armistice Day by defeating Roanoke on Cary Field by the score of 14-0. Despite the absence of the five regulars suspended, the Indians outplayed the Roanoke eleven at every stage of the game. Roanoke with a 196-pound line was able to garner only three first downs. The heady work of the Indians brought one touch down after a break, while the second was pushed across by means of straight football.

W. & M., 45; GALLAUDET, 0.

The Indians ran rough-shod over the Gallaudet College team at Newport News on November 18. After the first five minutes of play the Indians seemed to be able to score at will, while the Mutes were powerless on both offense and defense.

The Indian backs ran wild at many stages of the game, and only in the first play of the game when a nicely completed pass brought the ball to the fifteen-yard line was the Indian goal in danger. Charles and Cain were the outstanding stars; the entire Indian eleven played well.

UNIVERSITY OF RICHMOND, 13;
W. & M., 3.

On Thanksgiving Day at Mayo Island Park, Richmond, the Indians were defeated by their ancient rivals, the University of Richmond, by a 13-3 score. Both teams fought like wild men from the first whistle, and in the first half the Indians had the decided advantage. The first score of the game came in the first quarter when Flanders kicked a field goal from the fifteen-yard line. The rest of the first half was a series of zig-zags back and forth up and down the field, with brilliant plays by both teams. Richmond's first score was made in the third period when Mahaney got away for a run of forty-one yards off the Indian tackle for a touchdown. Zeigler failed to kick goal. Later in the same quarter Zeigler got back as if for a kick, faked, and passed the ball to Jones who dashed across the line for the second touchdown. The fourth quarter was scoreless with honors more or less evenly divided. The game ended with the ball on the Indians' forty-seven-yard line.

“DOC” RAN
 “FARMER” PARS
 “NORM” G
 “TOAD” TO

“WINCE” IR
 “BLUNDER” Y
 “DICKIE” CHA
 “CHOLLY” DU

“KERNO” H
 “PAP” FUL
 “GEORGE” FLAN

“CAINO” CA
 “JIMMIE” JE
 “TOM” JOR
 “MONK” WH
 “BOB” S
 “FERDIE” CHA

“SNUCK” ELLIO
 “CLEM” COF
 “LEO” H
 “OSTRICH” WILLIA

Jos. H. Binder '25.

G ELY
O NS
O LD
D D

W IN
O UNG
R LES
K E

O USE
L ER
D ERS

I N
N KINS
D AN
I TE
A FFELE
N DLER

T T
E R
A SKELL
M S

J. C. CHANDLER
Mgr.

1
9
2
2

F. CHANDLER
Capt.

It Seems to Me

Praises are fine when they are due,
But why restrict them to a favored few?
Too many flowers bloom to blush unseen;
Some are right here on our college green.

We hear of praises of our gridiron team,
And famous men who somehow seem
To fill the pages of every news,
Giving us each sport writers views.

But then the fame of many men
Is left untold, but when
The deeds are tallied up
There are more praises in the cup.

The scrub team gives its brain and brawn,
And nurses bruises from night 'till morn;
But no one thinks to say a word
Of praise of this unfortunate "bird."

They bump his head and break his knee;
His clothes are such that you can see
Most of him peeping through.
To him, don't you think praise is due?

So hats off to the scrub team,
Let's give it a yell and scream;
They're made of stuff you can be sure
THAT'S MANHOOD TO THE CORE.

H. T. M.

The Scrub Squad

H. L. Alkire
F. Dameron
M. G. Donkin
T. W. Evans
L. Ferratt
G. Fletcher

A. Goetz
Goodwin
R. Wind
Young
W. H. Gravely
S. King

T. C. Lawford
F. Lynch
Ponton
"Jack" Smith
E. L. Soles
L. Tennis

Circumstantial

Bending before the Pardoner—
Head hung low and eyes bedimmed,
The Criminal kneels and breathes
A prayer. He utters words
In broken speech. Within him seethes
That pain of guilt that cuts the soul
Of him, who innocent, accused is
Of some great wrong of which he knows
Not a whit. He lifts his head and
Like a child who has been
Punished for an undone deed, he
Pleads with the great One. In his
Voice there is a note of sadness,
Of guilelessness; his eyes are
Dimmed with tears of sorrow and
Remorse. "My Lord, I beg you
Release me! As I live and as
I breathe, I am not the Man.

* * * * *

Last night was dark—it rained and
The wind howled dismally.
I was not abroad. I lay within my
Bed, and dreamed of the coming day,
For I had tasks to do today, and
I could not, My Lord, I could not
Get drunk last night, because
*I was broke, and my bootlegger
Was out of town!*

(See Page 205)

Team of '23

Indians Have Good Season in Basketball

DESPITE the fact that only four letter men returned to college, and from that number, Cooke and Hicks, star forward and running guard, respectively, were lost to the Indian quint for important contests, Coach Driver's Indians finished the season with eight victories out of a possible twelve, and, by defeating the Spiders in the final game of the schedule, went into a tie standing with University of Richmond for Class B honors of Virginia. The season was a successful one, for which Coach Driver, and Tucker Jones, who assisted him in drilling technic into the quint, deserve highest praise.

The Indians returned winner over the teams of Richmond Blues, Randolph-Macon (two games), Hampden-Sidney, Fort Eustis, George Washington University, Lenoir College, and Richmond University, and lowered their colors to Wake Forest, University of Richmond, University of Virginia, and Newport News "Y."

Captain Young and "Piggy" Pierce closed collegiate basketball careers this season. Young, who has performed creditably at stationary guard for the past four years, commemorated his final appearance on the local floor by playing a brilliant game against the Spiders. Pierce, a two-year letter man, who graduates this June, exhibited the most consistent floor work and guarding seen here since the time of Bake Jones.

Several likely looking men have been developed on the Scrub team and should give the regulars a hard fight for positions next year.

Resume of Season

The Indians opened the season with Wake Forest at Williamsburg on January 13, Wake Forest winning by a 38-33 score. The teams were evenly matched, and it was anybody's game until the last few minutes of play when Wake Forest broke away for the lead which the Indians were unable to overcome. Buck Young's guarding was decidedly the feature of the game for the Indians, while the remainder of the team showed a slight weakness. A much better showing of floor work marked the game with the Richmond Blues on the night of January 17, when the Indians won by a score of 24-10. The excellent work of Sexton at center, and Pierce at guard were the features of the game for the Indians, while Klise and Harner played well for the Blues.

With only one good workout after the Blues game, the team went to Ashland on the night of the 19th and had very little trouble winning over Randolph-Macon by a score of 29-11. The consistent caging by Hicks and

spectacular floor work of Cooke gave the spectators a number of thrills. Captain Young also played well at guard; for the Jackets, Clarke and Vint were the stars. From Ashland the team went to Charlottesville and met Virginia, the Orange and Blue winning by a margin of 35-19. Hicks was high scorer for the Indians with fifteen points to his credit, while Stanley led the victors in scoring.

With a crippled team which was unable to stack up against the superior floor work of the Spiders, the Indians met defeat in Richmond on January 26 at the hands of the University of Richmond quint by a score of 31-15. John Todd, playing his first game at forward, was the best of the Indian quint.

On February 1 the Indian quint defeated the Fort Eustis five by a 34-20 score. The air-tight five-man defense and the floor work of Hicks and Sexton were responsible for the victory. On February 6 the Indians were trimmed by the Newport News Shipyard Y. M. C. A. team 41-34. The game was very exciting, and several spectacular shots from the center of the floor brought thrills to the on-lookers. Hicks played well for the Indians, and Burke and Mittlemeyer were factors in the Y victory.

The Indians came back strong on the night of February 8 and swamped Hampden-Sidney by the big score of 43-11. Hicks and Cooke played their usual good game at forward, and the guarding of Pierce and Young was more than worthy of mention. The Tigers were unable at any time to penetrate the Indian defense, and their three field goals came as the result of long shots by Putney and Carter from the middle of the floor.

Hicks and Cooke, with the usual brand of shooting, were in a large measure responsible for the 36-21 victory over George Washington University on February 13. Todd was also a star for the Indians while Gosnell was easily the best for the visitors.

Lenoir College was the next victim of the Indian machine, when they were snowed under on February 17 by 49-19 score. Driver's new combination of Hicks at running guard and Cooke and Todd, forwards, brought wonderful results, and the second half was a "walk-away" for the Indians.

In the Indians' victory over Randolph-Macon on February 20 by the score of 39-17 the Hicks-Todd-Sexton-Cooke combination worked wonders, and piled up the score with very little trouble. Cooke thrilled the spectators several times with his sensational passing, dribbling and shooting.

Buck Young covered himself with glory in the final game of his college basketball career when his stellar guarding held the Spiders to 22 points while his teammates were running up a score of 32. The entire team played wonderful basketball, and it would be a difficult matter to select any individual stars. For the Spiders Miller at guard and Fray at forward were the outstanding figures. Zeigler was unable to get away from the Indian guards.

THE WHOLE SQUAD

THE
SQUAD

STAP
OUT

— JOHN SMITH —

FALL TRAINING SQUAD

Track Prospects Bright

UNPRECEDENTED attention is being given to track activities this year and the prospects for a successful season are the most promising in years. The College has at its command for the first time the services of a real track coach, Tucker Jones, of the Department of Physical Education, who has developed many track athletes of reputation. The return of only four letter men has been offset by a wealth of new material, and Tucker Jones has expressed himself as being very optimistic for the track outlook at William and Mary. Among the letter men who returned, "Scrap" Chandler can always be depended upon to take first place in either the half or the mile events, and usually in both. "Tighty" Moore in practice on Cary Field has been able to throw the javelin 175 feet on several occasions. It will be remembered that a 172-foot throw took first place in the South Atlantic meet last year. "Red" Hancock is showing up well in the 440, having led the Indian cinder path men in this event last year, and "Buck" Young, star pole vaulter and broad jumper, make up the four letter men. In the annual Field Day held on Cary Field, March 29, Coach Jones again expressed himself as being highly pleased. Moore carried off the medal for individual points by taking first places in the javelin and discus, second in the sixty-yard low hurdles, and third in the running broad jump and shot put. The feature of the meet was the 100-yard dash when Hooff and Chandler came to the finish neck and neck, Hooff breaking the tape barely an instant before Chandler. Mention is made of the following men who are showing up well: Wesson, high jump; Moss in 440 race; Rangeley, shot put, and Daley, mile. The schedule follows:

March 29—	College Field Day.	
April 4—	Pennsylvania State	Williamsburg, Va.
April 11—	Interfraternity Meet	Williamsburg, Va.
April 14—	Roanoke College	Williamsburg, Va.
April 28—	Virginia Military Institute.....	Lexington, Va.
May 11 and 12—	South Atlantic.....	Richmond, Va.
May 19—	University of Richmond.....	Richmond, Va.

CAPT.
 LOWE - 3B COOKE - 1B JENSON - 2B HICKS - SS
 INFELDERS -

OUR GREAT ESTABLISHED CLUB OF 1928

WESTBROOK LOVE TODD MOSS CHANDLER (r.)
 OUTFIELDERS

CHANDLER (r.) COX SAFELLE CHURLEY THOMPSON
 BATTERIES

Scalping Indians

1923 *Varsity*

1923 Baseball Prospectus

WITH the return of nine letter men and additional strength recruited from Freshmen material, Coach Driver's tossers give every indication of completing the most successful season of any team that the departing mentor has ever developed at William and Mary. Up to the present writing the Indians have defeated the teams of U. T. S., New York University, Amherst College, University of Virginia and Harvard, losing contests to the strong college nines of Penn State and Holy Cross.

The victory over Virginia was particularly sweet to Coach Driver, who has taken fast teams to Charlottesville for the past two years and seen them pile up large leads in the early parts of the contests only to throw the games in the ninth innings. This year, being Jimmie Driver's last year as coach at William and Mary, his resignation taking effect in September, he was doubly anxious to have the Indians give Virginia a sound drubbing. And the Indians did everything the score 17 to 6 would

indicate. The Indians worked the squeeze play, stole second and used every other play known to baseball. After the sixth inning the game was a farce as far as Virginia was concerned. Curt Thompson wrote his name in the baseball hall of fame when he held Amherst College hitless and runless while his teammates batted the Amherst hurlers for eighteen hits and ten runs.

This year's baseball card is the heaviest one ever attempted by the Indians, but if the first few games can be taken as any indication, Coach Driver will close his coaching career at William and Mary in a blaze of glory. Driver certainly deserves the credit for putting the Indians on the map, athletically speaking. Among the big games remaining on the card are contests with U. S. Naval Academy, Quantico Marines (two games), St. Johns, and University of Richmond (two games).

The 1923 infield includes only one new face, that of Denton, a substitute from last year's team, at second base. Chandler and Chaulkley, catchers; Cooke (Captain), first base; Hicks, shortstop, and Lowe, third base, make the rest of the infield that many sports writers claim to be the class of the State. The outer gardens are well taken care of by the veteran Joe Chandler, Westbrook, from last year's squad; Moss, a clever fielder, fair hitter and heady base runner; Love, a fast fielder and dependable hitter. Todd, utility outfielder and second baseman, is giving every indication of becoming a heavy hitter.

The pitching department seems to be well taken care of in the persons of Curt Thompson, last year's pitching ace; Cox, who has improved more than fifty per cent since last year, and Saffelle, a freshman from Alexandria, who, besides being an unusually likely looking hurler, is one of the heaviest sluggers on the team. Saffelle is perhaps the most promising new man on the squad. "Gi" Stephens, who made a wonderful pitching record on the 1921 team, is still suffering with a lame shoulder and it is very doubtful whether he will be of any help to this year's nine.

Summary of games to date:

W. & M., 2; UNION THEOLOGICAL, 0 (SEVEN INNINGS).

In the opener, on March 23, which was marked by light hitting by both teams, the unusual happened and the pitcher and catcher, Saffelle and Ferdie Chandler, were credited with a home run apiece. Saffelle, the lanky right-hander from Alexandria High, showed every indication of becoming a college pitcher of the first class. Cox, who relieved Saffelle after the fourth inning, also showed good form.

W. & M., 2; HOLY CROSS, 7.

Garnering only two hits off of Carroll, of the Holy Cross nine, the Indians were defeated on March 28 by that team, which is considered the best college team in the East, and which, incidentally, sends several men to the big leagues each year. The pitching of Carroll for Holy Cross and beautiful catches of difficult chances by Gautreau, of Holy Cross, and F. Chandler and White for the Indians were the features.

W. & M., 2; NEW YORK UNIVERSITY, 1 (EIGHT INNINGS).

With the mercury a little above 40°, the Indians defeated N. Y. U. in Norfolk on March 31. It was a duel between Cox and Carlson from start to finish, Carlson holding the Indians hitless for the first five innings. Flynn's batting was the feature for the Violet team, while a timely double by Moss was the feature for the Indians.

W. & M., 10; AMHERST, 0.

The second game of the Spring vacation series was a walk-away for the Indians April 2 at League Park, Newport News, when they white-washed the Amherst team, Curt Thompson holding them hitless for the entire nine innings. The Amherst team had defeated V. M. I. the day before by a 6-4 score. The features of the game were the batting of Hicks, who got four hits in as many trips to the plate, and the pitching of Thompson, while J. Chandler hit three out of four times, and Otto Lowe poled a four-bagger and a single in four trips.

W. & M., 3; PENN STATE, 5.

The game in Norfolk on April 3 was a thriller from start to finish. Saffelle pitched consistent ball, but spectacular catches by Penn State fielders spoiled what might have been hits, and prevented the scoring of several runs. Hicks and J. Chandler furnished the fielding features of the day for the Indians, while the brilliant fielding of Reed, the Penn State second baseman, and a beautiful catch by Koehler featured for the visitors.

W. & M., 17; UNIVERSITY OF VIRGINIA, 6.

Coach Driver realized one of the greatest ambitions of his coaching career in Charlottesville on April 6 when the Indians batted four of Virginia's pitchers from the mound piling up a total of seventeen hits and as many runs. It was the Indians' day, and the Indians' game. Hicks, Lowe, Denton and Thompson were the batting stars of the game for the Indians, Dietrich and Lowman did the best work for the Orange and Blue. Otto

Lowe fielded well for the Indians, while Hicks played a good game at short.

W. & M., 5; NORFOLK VIRGINIA LEAGUE CLUB, 14 (7 INNINGS)

Stephens' wildness allowing a number of bases on balls gave the Virginia Leaguers a lead in the first two innings of the game which the Indians were unable to overcome. The hitting of the Indians was practically equal to that of the Norfolk team, and, as a whole, the fielding of the home team was somewhat better. Cox relieved Stephens after two innings, and pitched consistent ball, holding the professionals well in check for the remainder of the game.

Fair Harvard Lowers Colors to Indians Score 14 to 0

April 17th marks a new epoch in William and Mary athletics, for it was on that day that the oldest and second oldest institutions of learning met for the first time in athletic competition, the result being a glorious victory for the Indians. Despite its array of nationally recognized figures in the athletic world as George Owen, Buell, Hammond, Hill, Percy Jenkins and K. N. Hill, the Crimson team was outclassed by Coach Driver's premier Indian nine in every department of the game.

Saffelle, freshman hurler, held the Harvard sluggers to six hits, while his teammates found the deliveries of K. N. Hill and Bremis for seventeen hits and fourteen runs. "Scrap" Chandler was the individual star of the contest with two home runs, a double and a single in four trips to the plate, five put-outs and one assist in as many chances in the outfield. Several of his catches were of the spectacular variety.

Horace Hicks, Denton and Lowe also hit the ball well over the 500 mark for the game.

Tennis

TENNIS is getting to be one of the major sports at William and Mary, even though it is not yet considered a "major" sport. And even though football, baseball, track and basketball hold most of the interest, tennis happens to be one of the leading international sports. Its range is far greater; this country alone has millions playing it. So the unadorned fact is that it is a major sport, however the colleges feel about it.

Last year our team won from Richmond University, and the Medical College, the only two colleges they played. In the Middle Atlantic Tournament, our doubles team (Pollard and Wilshin) were runners-up, winning over University of Virginia, but losing to Georgetown.

This year W. and M. has a strong team with Wilshin, Pollard, Cline and Peterson. It is unfortunate that the first three are seniors and will not be back next year.

The schedule is as follows:

- March 24—Country Club of Virginia at Richmond.
- April 13—Hampden-Sidney at home.
- April 16—Union Theological Seminary at home.
- April 20—Union Theological Seminary at Richmond.
- April 21—Randolph-Macon at Ashland.
- April 27—University of Richmond at home.
- May 4—Randolph-Macon at home.
- May 10-11-12—Middle Atlantic Tournament at Richmond.
- May 18—Hampden-Sidney at Hampden-Sidney.
- May 19—Roanoke College at Roanoke (pending).
- May 21—V. P. I. at Blacksburg.
- May 26—Richmond University at Richmond.

(F. F. CLINE, *Manager.*)

	Football	Basketball	Baseball	Track
F. F. Chandler.....	4		5 (I,S.A.T.C.)	
J. C. Chandler.....	1 (manager)		3	2
O. S. Lowe.....	2		4	
H. Hicks.....		3	3	2
W. F. Young.....	1 (manager)	4		2
J. Todd.....	2	1		
T. J. Young.....	2			
W. W. Rangeley.....	1			
A. H. Cooke.....	1	4	4	
F. R. White.....	4		3	
J. H. Chaulkley.....	1		2	
T. L. Jordan.....	3			
G. E. Flanders.....	3			
W. H. Hastings.....	2			
A. L. Williams.....	1			
L. Haskill.....	1			
H. R. House.....	1			
W. H. Irwin.....	1			
W. H. Charles.....	1			
F. R. Elliott.....	1			
V. Sexton.....		1		
F. N. Watkins.....		1 (manager)		
E. H. Pierce.....		2	1 (manager)	
A. E. S. Stephens.....			3	
C. Thompson.....			2	
G. Moore.....				2
H. T. Hancock.....				1
R. Piland.....				1 (manager)
T. F. Dalton.....				1 (manager)
H. T. Moncure.....			1	
C. V. Cofer.....	1			
L. W. Parsons.....	1			
C. H. Cain.....	1			
J. D. Creigler.....		1	1	

Indianettes of 1923

Left to right—Standing : Emma Ball, Julia Dixon (mgr.), Frances Saunders, Anne Townsend, Thelma Brown (coach).

Left to right—Sitting : Charlotte Best, Dorothy Brown, Louise Love, Frances Gibbons (captain), Margaret Custis, Marjorie Singleton, Caroline Sinclair.

Indianettes Have Perfect Season

THE girls' basketball team for 1923, under the able coaching of Miss Thelma Brown, completed the most successful season in the history of co-education. Their record is perfect—five games and five victories. They have perhaps the clearest claim to State championship, for the teams they played represent the best in Virginia, as well as some of the strongest teams north of the Mason-Dixon line.

This year marks the first Northern trip ever undertaken by the Indianettes, and its success should insure many such jaunts in the future. While in Washington they played two games—the first an easy victory over George Washington University, the second a hard-fought and hard-won encounter with Swarthmore. The climax was reached in the game with Westhampton, always our bitterest rival. The issue was always in doubt, and when Louise Love caged the goals which brought William and Mary her first victory over the Richmond team pandemonium broke loose. The next game, with Sweetbriar, was another victory for the locals. The last game, a return match with George Washington, was a replica of the first one played with them.

A team of this caliber is a team of stars, and the credit must be equally divided. The teamwork was probably the greatest factor in its success. The phenomenal shooting of Love, high scorer, must be coupled with this. The fact that the entire team returns to college next season gives every indication of a still more glorious year to come.

Getting Physically Educated

Organizations

Lots of Fun

Women's Athletic Council

CAROLINE SINCLAIR	<i>President</i>
DOROTHY WILKINSON	<i>Vice-President</i>
NELLIE GORDON CHASE	<i>Treasurer</i>
JULIA DIXON	<i>Secretary</i>
FRANCES GIBBONS	<i>Student Representative</i>
THELMA BROWN	<i>Athletic Director</i>
TUCKER JONES	<i>Faculty Advisor</i>

Interfraternity Council

J. C. Chandler
C. J. Duke
A. H. Cooke
L. C. Green
H. T. Moncure
R. A. Kenney
F. F. Chandler

O. S. Lowe
C. C. Thompson
J. C. Phillips
J. O. Faïson
H. R. Hicks
R. E. Kennard
C. B. Jones

Fraternities

at W. & M.

THETA DELTA CHI
PI KAPPA ALPHA
KAPPA ALPHA
KAPPA SIGMA
SIGMA PHI EPSILON
SIGMA NU
ALPHA PHI EPSILON
SIGMA DELTA TAU
PHI ALPHA ZETA
THE YEZDIKHAST EMPIRE

Theta Delta Chi

Founded October 31, 1817, Union College, Schenectady, New York

EPSILON CHARGE

Established May 12, 1853

FRATRES IN URBE

JOHN GREGORY WARBURTON ROBERT PERRY WALLACE
JOHN RODERICK BLAND HERBERT GRAY CHANDLER

FRATRES IN FACULTATE

WILLIAM THOMAS HODGES ROSCOE CONKLIN YOUNG
GEORGE BASKERVILLE ZEHMER

FRATRES IN COLLEGIO

1923

John Garland Pollard, Jr. Fairmount Richmond White
Charles Joseph Duke, Jr. Paul Wilfred Ackiss, Jr.

1924

Thomas Leslie Jordan James Claybrook Harper
Harry Day Wilkins James Christian Taylor
Joseph Campbell Chandler Willie Lee Bland
Edward Nelson Islin

1925

Thomas Wellington Evans Charles Phillips Pollard
Jack Hamilton Chalkey Roland Joseph Hutchings
John Curtis Fuller Elder Lee Lash

1926

John Hawley Ingalls, Jr. Jackson Casteen Davis
Francis Robertson Elliott William Beauregard Ashburn, Jr.
Calvin Howard Cain John Carroll Flint
Richard Hildrop Garland Pullen

Pi Kappa Alpha

Founded at the University of Virginia, 1868

GAMMA CHAPTER

Established in 1871

FRATRES IN URBE

GEORGE ARCHER HANKINS

BEVERLY ESTILLE STEELE

MAHLON CLYDE BARNES

FRATER IN FACULTATE

OSCAR LANE SHEWMAKE

FRATRES IN COLLEGIO

1922

Ferdinand Fairfax Chandler, A. B.

1923

Albert Braun Belanger

Ottowell Sykes Lowe

William Thomas Henley

Mills Raymond Piland, Jr.

Allie E. S. Stephens

1924

Ernest Welford Brauer

Harvey Whitten Hastings

1925

Richard James Anderson

Charles Walton Hubbard, Jr.

Asher Lael Baker

Thomas Newman, Jr.

James Campbell, Jr.

John Buxton Todd

1926

William Fred Andrews

Ernest Ashby Harrell

Richard Colbert Cecil

Frank Madison Harrison

Edward Wayne Coleman, Jr.

Cecil Albert McGuire

Hubert Reading Fields

Vincent LeGrand Sexton

Ward Robinson Scull, Jr.

Kappa Alpha

Founded at Washington College
(Now Washington and Lee University)
1865

ALPHA ZETA CHAPTER
Established 1890

FRATRES IN FACULTATE

JULIAN ALVIN CARROLL CHANDLER, M. A., PH. D., LL. D.
President of the College
WALTER ALEXANDER MONTGOMERY, A. B., PH. D.
WILLIAM EDWIN DAVIS, B. S.
EDWARD MOSELEY GWATHMEY, A. B., M. A.

FRATRES IN URBE

ASHTON DOVELL (*Alumnus Advisor*) SPENCER LANE CLYDE W. TENNIS

FRATRES IN COLLEGIO

1923

Alva Hobson Cooke William Henry Irvine
Le Grande Roozle Tennis Whiting Faulkner Young

1924

Laurie Collins Green Richard Gascoygne Moncure
Lewis Holmes Ginn, Jr. George Beverley West
Ramon Washington Andrews

1925

William Henry Gravely, Jr. Robert Tansill Maclin
Clyde Holland Perdue

1926

Llewellyn Hite Irby Eustace Conway Moncure
Brokenborough Bascom Young Ashby Lee Lewis
William Waller Robertson, Jr. George Nicholas Seay
Charles Hugh Savage Harold Stuart Wood

Kappa Sigma

University of Virginia, 1869

NU CHAPTER

Established in 1890

FRATRES IN URBE

BATHURST DANGERFIELD PEACHY	GEORGE PRESTON COLEMAN
EDWARD DUDLEY SPENCER	HARRY LEONARD HUNDLEY
VAN FRANKLIN GARRETT, JR.	JACK HUNDLEY
GEORGE JORDAN LANE	GEORGE BENJAMIN GEDDY
WILLIAM CARLISLE JOHNSTON	JOHN TURNER HENLEY
LEVIN WINDER LANE III	ROBERT SOUTHWALL BRIGHT
VERNON MEREDITH GEDDY (<i>Alumnus Advisor</i>)	

FRATER IN FACULTATE

JAMES GLENN DRIVER

FRATRES IN COLLEGIO

E. H. Pierce	H. T. Moncure
R. H. Kelly	C. H. Bush
C. H. Shield	W. L. Person
R. A. Kenney	R. A. Stuart
G. E. Flanders	H. T. Hancock
A. A. Hooff	H. L. Turpin
G. H. Crutchfield	A. T. Darden
J. L. Hatcher	J. M. Bridges

Sigma Phi Epsilon

University of Richmond, 1901

VIRGINIA DELTA CHAPTER

Established in 1904

FRATRES IN FACULTATE

ALBERT PETTIGREW ELLIOTT

LESLIE WALTER SIMMONS

FRATRES IN COLLEGIO

Fayette Funk Cline

Jesse Choate Phillips

Oscar Fitzallen Northington, Jr.

Charles Curtis Thompson

James Albert Doyle

John Elliot Kulns

John Roland Ellison, Jr.

Durwood Harold Denton

Warren Henry McNeal

Carroll Melton

Wilfred Mabrey Love

Robert Lee Corr

William Earle Nettles

Linus Bradshaw Young

William Thomas Spruill

Clarence Donovan White

Thomas LITTLE Ferratt

Samuel Riddick

Sigma Nu

Founded in 1869

EPSILON IOTA CHAPTER

Established in 1922

FRATRES IN FACULTATE

JOSEPH ROY GEIGER, M. A., PH. D.

JOHN CORIDEN LYONS, B. S., M. A.

FRATRES IN COLLEGIO

Terl Dalton

William Andrew Dickinson

Horace Rowe Hicks

Thomas James Young, Jr.

Garrett Dalton

James Oscar Faison, Jr.

Walter Ware Rangeley, Jr.

Fitz Ormond Clarke

Winston Irwin

Robert Lomax Wells

Thomas Henry McGinnis

Magnus Watkins Booth

Frederick William Bull

Carson Williams Cross

John Westley Parker, Jr.

Joseph Swanson Smith

John Randolph St. George

Benjamin Hardy Parker

John Prince

Thomas Francis Daly

William Earle Bull

Winston Holt Charles

Will Dunbar Wills, Jr.

Constant Wilhelm Paterson

A. Frank Hooker

Pat Nickels

Robert Lee Hanna

Alpha Phi Epsilon

University of Virginia, 1919

VIRGINIA BETA CHAPTER

Established May, 1922

FRATRES IN COLLEGIO

1923

Charles B. Jones

1924

C. B. Quaintance
R. E. Kennard
G. W. Long

B. G. Williams
George Hess
V. I. Grizzard

1925

J. H. Ferguson
Euclid O'Neil
A. Z. Williams
W. K. Lane

D. A. Powers
G. W. Moore
B. L. Tucker
George Welchons

J. J. Wilkinson, Jr.

1926

E. C. Jones
F. B. Lynch
R. W. Wynn
R. G. Wilfong
G. M. Tilson
E. N. Mason

S. B. Tatem
W. C. Netherland
M. W. Gill, Jr.
G. B. Burnside
E. R. House
J. C. Moss

Sigma Delta Tau

Founded November 1, 1922

COLORS: *Crimson, Blue and Gold*

FLOWER: *Trailing Arbutus*

FRATRES IN COLLEGIO

1923

E. Baird Moffitt

1924

Nathaniel G. Churn
W. Walker Cowles

A. Ray Dawson
Charles R. Hoskins, Jr.
H. Earle Stephenson

1925

McKay G. Donkin
Stanley Gay

James H. Parsons
James W. Sommerville
R. D. Caultkins, Jr.

1926

Albert W. D. Carlson
Frank A. Dameron, Jr.
W. Stirling King

Julian Delk
George C. Mannes Schmidt
W. S. Webster

Phi Alpha Zeta

Colors of the Order: Purple and White

Flower of the Order: Lily of the Field

FRATRES IN COLLEGIO

1924

Carter Henry Harrison

Frederick Augustus Sapp

1925

John Jaquelin Ambler

Robert Thurston Burman
David C. George

1926

Harrell Julian Lewis

Samuel Carmon Woolvin
Marshall Edward Travers

*Established
December 19, 1922*

*Founded at Boston
University, 1921*

The Yezdikhast Empire

ETA ALPHA CHAPTER

FRATER IN URBE

C. M. SMITH

FRATRES IN COLLEGIO

1923

F. L. Anderson
W. J. Cox
J. P. McConnell, Jr.

1924

F. W. Cox
D. D. Forest

1925

M. B. Reynolds
C. P. Killinger
H. L. Gilbert
W. F. Marston, Jr.

Panhellenic Council

CHI OMEGA

WINIFRED TINSLEY

SUZANNE GARRETT

KAPPA ALPHA THETA

MARGARET TUTTILL

JULIA DIXON

KAPPA KAPPA GAMMA

DOROTHY TERRILL

ELIZABETH KENT

DELTA PHI KAPPA

SARAH RHODES

ALICE CLAY

KAPPA ZETA

GRACE SWIFT

GLADYS DAVIS

IOTA MU PI

MATHILDA CRAWFORD

MARY CUSTIS FOSTER

Chi Omega Fraternity

Founded in 1895

OMICRON BETA CHAPTER

Established May 30, 1921

SORORES IN COLLEGIO

Charlotte Shipman

Elizabeth Smith

Suzanne Garrett

Winifred Tinsley

Florence Holston

Marie Ebel

Henry Drewry Lewis

Muriel Valentine

Dorothy Wilkinson

Gertrude Ebel

Katherine Brooks

Mary Godwin

Virginia Anderson

Mary Brown

Margaret Hundley

Mary Wilkins

Carlotta Peebles

Kappa Alpha Theta

Founded in 1870

BETA LAMBDA CHAPTER

Established in 1922

SORORES IN COLLEGIO

Bettie Woodward
Margaret Tuthill
Amelia Walker
Virginia Isley
Thelma Thomas
Dorothy Darden
Carolyn Kelly
Elizabeth Palmer

Emily Hall
Marjorie Chappelle
Julia Dixon
Peticolas Lee
Martha Leigh Gibbs
Margaret Custis
Virginia Smith
Annette Wilson

Louise Love

Kappa Kappa Gamma

Founded in 1870

GAMMA KAPPA CHAPTER

Established 1923

SORORES IN COLLEGIO

Dorothy Terrill
Frances Gibbons
Dorothy Zirkle
Betty Sue Jessup
Mildred Vaiden
Elizabeth Kent
Anita Rucker
Caroline Hill
Nancy Pretlow

Edna Gibbons
Anne Townsend
Virginia Hardy
Mildred Kent
Burt Pressey
Anna Bell Dennis
Thomas Bland
Katrine de Witt
Margaret Thomson

Delta Phi Kappa

*Founded at the College of William and Mary,
September, 1920*

Colors: Purple and White

Flower: Violet

PATRONESS

MRS. D. J. BLOCKER

SORORES IN COLLEGIO

Sarah Rhodes

Hazel Young

Marietta Henderson

Alice Clay

Gertrude Adkins

Mae Muir

Marjorie Lacy

Elizabeth Eley

Margaret Lawless

Julia Duncan

Louise Sale

Averil Richardson

Elizabeth Mercer

Fearn Cabell

SORORES EX COLLEGIO

Alice Person

Sallie Mapp Jacob

Hilda Butler

Edith Gay

Dorothy Reeve

Ruth Cashion

Cecil Norfleet

Inez Grey

Mavis Taylor

Helen Featherstone

Sarah Cuthrell Townsend

Iota Mu Pi

Founded in 1922

Colors: Red and Black

PATRONESS
MRS. J. E. ROWE

SORORES IN COLLEGIO

Emma Ball	Anna Hay
Matilda Crawford	Helen Lannigan
Mary Custis Foster	Margaret McClure
Margaret Gordon	Frances Meachem
Elizabeth Robinson	

SORORES EX COLLEGIO

Alice Lee Patton	Katharyn Seager
------------------	-----------------

Fraternities at William and Mary

(As Some See Them)

THETA DELTA CHI

Theta Delta Chi was founded by four Phi Beta Kappas and two prohibitionists, at Union College just when it was beginning to get cold. They decided it was better and cheaper for all six of them to live in one room, so they organized the club. They have had a hard time getting people to join from the beginning. You can get in if you are an athlete, cake eater, or the possessor of more than two A's during any one term, that is, if you care to join. Of course after you get in you can make D's just like the rest of them.

Like K. A., they have gold letters on a black background, showing that their past is cloudy like their future. All of this is imposed on a policeman's badge, around which are some cheap pearls. Over the Greek letters are two stars in which you can find two pieces of cut glass, one in each star. You must get very close to see these. Under the letters are two arrows which are just placed there to fill in that vacant space that would otherwise be there.

PI KAPPA ALPHA

This organization was put across because K. A. had got a little ahead of them, and since they weren't taken in, decided to start one themselves. They were so sore at K. A. that they swore they were going to be three and one-seventh times as large; so they called themselves P. K. A. When they got sober next morning, they realized what they had done, and decided to be brave and carry the thing through. It has just about gone through, too. Like Theta Delta Chi, they had difficulty in getting new members, which was quite natural; however, about 1900 they picked up and during the fraternity shortage, managed to install a few more chapters. Since that time they have been giving everybody a chance to join upon request.

They have a pin, too. It is easily recognized. The pin looks like an electrical signboard of a baseball diamond resting upon a pattern cut by one of the home economics class in sewing. It is an extraordinarily cheap pin with only a few pearls and illiterate Greek on it.

KAPPA ALPHA

The K. A. Club happened one night in a barroom outside of Lexington, primarily to create an impression on the ladies, so it seems. It has been rumored that their pins have been seen once or twice on girls; but that doesn't mean anything to them or to the girls. The S. P. E.'s are running them a close race in seeing which can put out the greatest number. They are very rank in scholarship; almost as low as Theta Delta Chi.

The club pin looks like gold, with a black background, showing the dark outlook the fraternity has. Some say the black denotes mourning for the date of its founding. Of course, that would be a secret. Sometimes you see a jeweled pin, but very seldom. What would be the use of putting out for a high-priced pin and then give it away? They are strong with the girls. The girls can shake 'em and kick 'em on the shin; but when the other fellow steps out they step right back in—They love it, that's all.

KAPPA SIGMA

Talking about something antique, this society was founded way back in the good old days by King Tut. Amen. When they opened up his tomb, they found his portrait painted while eating Bologne with several newly-initiated members and drinking near beer. Captain John Smith succeeded in getting the first permanent chapter in the United States. The number of their chapters has been lost track of long ago. Sigma Nu has been taking in several new chapters a year now; consequently Kappa Sigma, Sigma Nu, and the Odd Fellows are about tied for second place. It has been rumored in the manual that the society was founded a little later than King Tut's day.

The brooch which they wear on their girls and other boys' girls is composed of a star, a crescent, a skull, a cross bones, a swords, some more stars, and a lot of cheap stones, all of which merely add bulk so that it may be seen and not necessarily recognized. They cannot remember what all of the symbols stand for. I know, because they couldn't tell me; neither could their girls, and they ought to know.

SIGMA NU

People have often wondered why it is that military schools—V. M. I. and the like—are not allowed to have fraternities. The inside dope on this situation is that Sigma Nu was founded at V. M. I., unbeknowing to the officials; then, after it was founded, the officials found it out, and the whole bunch found themselves outside, before they found out that they had been found out. Their ambition now is to become as large as the Elks, Moose and Republican party. All you have to do is just get a sufficient number of men together, make out your roll, call it, read the minutes for the next meeting, tell them you are a local running on scheduled time, and there's your charter. If you cannot get the required number together, eat vitamins (bran), grow strong, hurl your stuff to a monogram in anything but dancing, or become a leading politician. Never lose hope.

Their badge is the "snake's hips" when it comes to symbols and funny markings. The pin is five pointed with S N E T T on each one of the points. Of course, they never have told me, but I reckon I'm a pretty slick guesser, when I say it means "Some Nuts Even Try This."

SIGMA PHI EPSILON

These are the boys who have a heart, that is, their pin is shaped in that general direction. On the front of the heart is their advertisement, S. P. E., right out where it can be seen. Over this is a death-mask and a pair of bones (cross bones). The eyes of the skull are bored out. This is supposed to save on the cost of the pin since copper and the other metals are going up.

If the fraternity lasts another quarter of a century, our standing army will be small in comparison to number.

The members lose their hearts very soon after they belong. Girls cannot join, but why should they worry so long as they get the hearts.

There are some other fraternities around here, but they haven't got much history yet. So there you are.

(To Be Continued)

How Girls Can Make Fraternities

By M. R. W.

When you come to college for the first time, you will no doubt get off the train at the imposing depot. If you wish to make a sorority—I beg your pardon, I mean fraternity—put on your glad rags. Of course, you might make something up here even if you do not doll up, perhaps the basketball team. It would be better if you could drive up in your two, three, four or five-passenger Star or Henry. If you haven't a car, borrow a cheap Packard from some of your poorer associates.

I hope that no girl would be so foolish as to think that when she comes to college she will make a she-fraternity on her ability or merit, or looks. Believe me, if you can't "flap," you're a flap-jack so far as they're concerned. They tear their hair trying to decide which girl has the prettiest clothes and the greatest variety, so as to take her in. Don't show up here on the campus with a sallow complexion. Buy a good one from some druggist, put on some loud hose, a striped skirt, a checkered coat and impossible footwear. On top of that, kink your hair a la mode, after cutting off at the first cervical, and don't forget, please don't forget to comb it so that your face is completely hidden from ordinary view. That is the ideal girl we now have before us. What could be sweeter to mere man. A sweet woman in all her glory is not arrayed like one of these. Thank goodness for that much.

Girls, I've got you started on the right track to make the Geta Damma Geta hen-fraternity. Right away, after you have mastered the foregoing instructions (by the way, it would be a good plan to go over and over them until you have definitely in mind just what you have in view; one slip may save you a lot of money), go over to the library with any kind of book and sit down. It will not be long before one of the fine-looking, foot-shaking, soft-brained cake-eating, tea-drinking boarders will engage you in a silly conversation. So far you have played the part well. Everyone is looking at you. You are attracting attention. Mr. Swem and his assistants are unable to go on with their work; neither are the students who are trying to study. You and your fine looking prey, which you have caught in your trap, are the center of every gaze. At first, whisper to your friend. Gradually talk louder until you can be heard all over the library. Everyone is getting more and more distracted. When you think you have reached the climax, get up slowly, knock over a chair daintily, with a light ripple of laughter grab up your book as well as his arm and drag your feet all the way to the door. At the door you have your greatest chance

(Continued on Page 214)

Honorary Organizations

The Phi Beta Kappa Society

THE Phi Kappa Society, founded at the College of William and Mary, December 5, 1776, numbered among its first fifty members John Marshall, William Short, John James Beckley, John Heath, and Bushrod Washington. To quote from the original Phi Beta Kappa records: "At a meeting of the Society the 18th of May, 1780, Captain John Marshall being recommended as a gentleman who would make a worthy member of this Society was ballotted for and received." The founders of the Society were John Heath, who was the first President, Thomas Smith, Richard Booker, Armistead Smith, and John James.

The first period of the Alpha chapter lasted only five years, when the fear of the British fleet in 1781 caused the chapter to place its records in the hands of the College steward. "1781. On Saturday, the 6th of January, a meeting of Phi Beta Kappa was called for the Purpose of Securing Papers of the Society during the Confusion of the Times, and the present Dissolution which threatens the University." "And this Deposit they make in the sure and certain Hope that the Fraternity will one day rise to Life everlasting and Glory immortal." These records were lost, but were regained by the Virginia Historical Society and were returned to the mother chapter in 1893.

Although the first five years were greatly interrupted by the war, it was a very prosperous period for the Society. During this time a petition was received from Harvard and was granted December 4, 1779; another chapter was granted five days later to Yale. These two chapters, with the consent of the Alpha chapter, established the fourth chapter at Dartmouth College. Brilliant men were enrolled in the New England chapters: J. Q. Adams, Emerson, Beecher, Bryant, Holmes, Longfellow, Bret Harte, Stedman, Stoddard, Webster, and Lowell.

In 1840 the old mother chapter rose from her dormant position and took on new life. William Short, one of the fifty founders, was still living and was interested in the Alpha chapter. He revived the mother chapter and placed its stewardship in the hands of the College faculty. However, in May, 1861, war again knocked at the doors of the old College, calling forth the Phi Beta Kappas to lay aside their college activities and to enter the army. Thus from 1861 to 1893 the mother chapter again slumbered peacefully.

In 1893, after the College had been in operation for five years, William Lamb determined to revive the chapter by initiating into the Society the whole College faculty and the librarian. Thus the mother chapter, again raised from her dormant state, took on new vigor and yet survives as the greatest honorary fraternity in existence today. The revival of the chapter was welcomed by all lovers of the historic old Society, which has clustered about its scroll a constellation of associations unparalleled in the history of any honorary society.

Form of a Chapter

The members of the Phi Beta Kappa Chapter of the University of the State of New York, in the County of ...

- 1. That the purpose of this Chapter is to ...
2. That the members of this Chapter shall be ...
3. That the members of this Chapter shall be ...
4. That the members of this Chapter shall be ...
5. That the members of this Chapter shall be ...
6. That the members of this Chapter shall be ...
7. That the members of this Chapter shall be ...
8. That the members of this Chapter shall be ...
9. That the members of this Chapter shall be ...
10. That the members of this Chapter shall be ...
11. That the members of this Chapter shall be ...
12. That the members of this Chapter shall be ...
13. That the members of this Chapter shall be ...
14. That the members of this Chapter shall be ...
15. That the members of this Chapter shall be ...
16. That the members of this Chapter shall be ...
17. That the members of this Chapter shall be ...
18. That the members of this Chapter shall be ...
19. That the members of this Chapter shall be ...
20. That the members of this Chapter shall be ...

Witness our hands and seals this ... day of ... 18...
Attest:
William ...
Thomas Hill
John ...
Daniel ...
Thomas William ...
James ...
William ...
Thomas ...
John ...

Facimile of Phi Beta Kappa Charter

Omicron Delta Kappa

Founded in 1914

ETA CIRCLE

Established in 1921

FRATRES IN FACULTATE

R. C. YOUNG

A. G. WILLIAMS

R. L. MORTON

D. W. DAVIS

D. J. BLOCKER

FRATRES IN COLLEGIO

T. H. Mawson

R. E. Kennard

Ted Dalton

J. D. Carter

J. S. Jenkins, Jr.

George Flanders

W. A. Dickinson

E. B. Moffitt

A. J. Winder

C. B. Jones

J. G. Pollard, Jr.

John B. Todd

J. S. Smith

C. B. Quaintance

L. M. Dickerson

B. G. Williams

C. A. Downing

J. C. Chandler

B. L. Tucker

The Flat Hat Club

Dr. W. A. Montgomery
Prof. R. C. Young
Dr. Carey F. Jacob
Prof. J. C. Lyons
W. A. Dickinson

J. G. Pollard, Jr.
Reginald Kenney
J. C. Phillips
F. F. Chandler
O. S. Lowe
W. F. Young

Henry Moncure
P. P. Peebles
E. W. Brauer
E. H. Pierce
George Flanders

Sigma Upsilon

Founded in 1906

GORDON-HOPE CHAPTER

Established in 1914

FRATRES IN URBE

HERMAN LEE HARRIS

B. D. PEACHY

FRATRES IN FACULTATE

A. P. ELLIOTT

J. C. LYONS

L. W. SIMMONS

W. A. MONTGOMERY

CHAS. N. FEIDELSON

J. LESLIE HALL

ROBERT BLANTON

FRATRES IN COLLEGIO

Cecil Ravencroft Ball

Rolfe Ewing Kennard

James Sidney Jenkins, Jr.

Snowden Cowman Hall

Reginald Kenney

George A. Downing

E. Wellford Brauer

John Garland Pollard, Jr.

E. Baird Moffitt

William Andrew Dickinson

Larry C. Green

Chi Delta Phi

WOMEN'S LITERARY FRATERNITY

Founded 1919

THETA CHAPTER

Established 1922

Mary Deane
Elise Eades
Mary Custis Foster
Nancy French
Lucy Mason Holt

Muriel Valentine

Helen Lannigan
Margaret Lawless
Beverly Ruffin
Jane Slaughter
Elizabeth Smith

Alpha Kappa Psi

OMEGA CHAPTER

ESTABLISHED IN 1921

Colors: Dark Blue and Gold

Flower: Chrysanthemum

FRATER IN FACULTATE

A. V. VOKE

FRATRE IN FACULTATE

R. J. Anderson
W. L. Bland
E. W. Brauer
R. D. Calkins
Ted Dalton
T. F. Daly

J. O. Faison, Jr.
J. H. Garrett
H. P. Halder
W. H. McNeal
O. F. Northington, Jr.
P. P. Peebles
J. C. Phillips

W. L. Person
John Prince
F. C. Sproul
B. L. Tucker
F. N. Watkins
J. A. Wilkins

The Rough Ashler Club

OFFICERS

J. SWANSON SMITH.....	<i>President</i>
E. WELFORD BRAUER.....	<i>Vice-President</i>
DAVID C. GEORGE.....	<i>Secretary</i>
TED DALTON.....	<i>Treasurer</i>
GRANT BURNSIDE.....	<i>Sergeant-at-Arms</i>
CHARLES W. CLEATON.....	<i>Chaplain</i>

MEMBERS

Dr. J. A. C. Chandler	Reginal G. Kenny
Professor G. H. Gelsinger	W. K. Lane
V. I. Grizzard	Marvin B. Overton
Joseph S. Hand	Paul E. Prillaman
Professor W. T. Hodges	Paul Peebles
Dr. K. J. Hoke	Frederich A. Sapp
Walter O. House	Dr. Oscar L. Shewmake
Professor John Garland Pollard	

Thirteen Club

Established at William and Mary in 1921

"OLD MEN"

P. W. (Paul) Ackiss—Senior. Theta Delta Chi; N. N. O.; Assistant Manager, Baseball 1922; Business Manager, Flat Hat 1921, '22 and '23; Tidewater Club.

"Susie" Bland—Alumnus. Theta Delta Chi; Monogram Club; S. O. S.; Cotillion Club; Manager, Football 1921; Track Team; Inter-Fraternity Council; Rappahannock Club.

"Tac" Cooke—Junior. Kappa Alpha; Varsity Football 1920; Varsity Basketball 1921, '22 and '23; Varsity Baseball 1920, '21, '22 and '23; Cotillion Club; Overseas Club; Inter-Fraternity Council; Honor Council; S. O. S.; Captain, Basketball Team 1922; Captain, Baseball Team 1923.

"Scrap" Chandler—Junior. Theta Delta Chi; O. D. K.; Varsity Baseball 1921, '22 and '23; Basketball Squad; Manager, Football 1922; Varsity Track Team 1921, '22 and '23; Captain, Track Team 1923.

"Ted" Dalton—Senior. Sigma Nu; Athletic Council; O. D. K.; Colonial Echo Staff; Alpha Kappa Psi; Manager, Track Team 1923; Inter-Fraternity Council; Rough Ashler Club; Cotillion Club.

"Jim" Faison—Junior. Sigma Nu; Alpha Kappa Psi; Athletic Council; Secretary and Treasurer, Cotillion Club; Inter-Fraternity Council; Monogram Club; Manager, Baseball 1923; T. N. T.; Southside Club.

"Bill" Henley—Senior. Pi Kappa Alpha; S. O. S.; Assistant Manager, Baseball and Football 1920; elected Manager, Football 1921; Cotillion Club; Rappahannock Club; Doctor's Club.

"Stink" Hastings—Junior. Pi Kappa Alpha; B. I. C.; Varsity Football 1920 and '21; Cotillion Club; Norfolk Club; Monogram Club.

Henry Moncure—Senior. Kappa Sigma; Baseball Team 1916; President, Cotillion Club 1915-'16, 1922-'23; S. O. S.; Flat Hat Club; Secretary, Monogram Club 1921-'22; Vice-President, Monogram Club 1922-'23; Inter-Fraternity Council 1921-'22, 1922-'23; Manager, Minstrels 1922-'23.

"Red" Moncure—Junior. Kappa Alpha; B. I. C.; Secretary, Sophomore Class; Cotillion Club; Rappahannock Club.

"Possum" Parker—Junior. Sigma Nu; Cotillion Club; B. I. C.; O. D. K.

"Piggy" Pierce—Senior. Kappa Sigma; Cotillion Club; Varsity Basketball 1922-'23; Secretary and Treasurer, Monogram Club 1922-'23; S. O. S.; Inter-Fraternity Council; Flat Hat Club; Manager, Baseball Team 1922; Instructor in Science Department.

"Gi" Stephens—Senior. Pi Kappa Alpha; S. O. S.; Chairman, Cotillion Club Floor Committee 1922-'23; Varsity Baseball 1919, '20 and '22; Inter-Fraternity Council; Assistant Manager, Minstrels 1923; President, Rappahannock Club 1922; Chancellor, Wythe Law Club 1922; Chaplain, Freshman Class 1918 and Sophomore Class 1919; Monogram Club.

"Curt" Thompson—Junior. Sigma Phi Epsilon; Varsity Baseball 1922 and '23; Monogram Club; Inter-Fraternity Council; Overseas Club; Cotillion Club; T. N. T.; Richmond Club.

"Bob" Wallace—Alumnus. A. B. 1920; Varsity Football four years; Theta Delta Chi; S. O. S.; Cotillion Club; Manager, Baseball 1920.

"Bill"

"Susie"

"J.W."

"Henry"

"Bob"

"Jim"

"Stink"

"Red"

"Ted"

"P.W."

"Tae"

"Piggy"

"Gi"

"Scrap"

"Curl"

A
L
P
H
A

C
L
U
B

Emily
Hall

Marietta
Henderson

Anna
Haile

Frances
Gibbons

Dorothy
Terrill

Amelia
Walker

Bettie
Woodward

Suzanne
Garrett

Mabel
Stratton

Margaret
Tuthill

Elizabeth
Kent

Charlotte
Shipman

Bettie Sue
Jessup

Peticclas
Lee

Anna Bell
Dennis

Lillian
Woodley

Winifred
Tinsley

Julia
Dixon

Muriel
Valentine

Trixie
Johnson

Mildred
Vaiden

Dorothy
Darden

Elizabeth
Eley

Elizabeth
Smith

Elizabeth
Mercer

Rosebud
Lee

CROBS.

Cotillion Club

H. T. MONCURE *President*
 O. S. LOWE *Vice-President*
 J. O. FAISON, JR. *Secretary-Treasurer*

MEMBERS

A. B. Belanger	J. S. Phillips	C. Pollard	F. A. Dameron
F. F. Cline	L. W. Simmons	A. Baker	M. Herezi
A. H. Cooke	Russell Stuart	R. E. Kennard	F. N. Watkins
F. F. Chandler	L. G. Tennis	B. T. White	L. B. Young
J. C. Chandler	H. D. Wilkins	A. E. S. Stephens	M. G. Duncan
W. E. Davis	F. R. White	J. R. St. George	H. L. Lewis
J. A. Doyle	W. F. Young	W. E. Bull	L. H. Ginn
C. R. Hoskins	Thomas Newman	J. S. Smith	W. W. Robertson
R. G. Moncure	O. F. Northington, Jr	Paul Keister	W. D. Wills
W. H. Irvine	R. T. Maclin	F. S. Sumner	Jas. Sommerville
T. L. Jordan	E. Islin	J. A. Perkins	W. H. Charles
J. C. Lyons	R. Hutchings	A. J. Winder	Edward Van Laer
E. H. Pierce	T. Evans	J. H. Ferguson	Carroll Melton
E. B. Moffitt	D. Kappleman	W. P. Woodley	Pretlow Darden
J. G. Pollard, Jr.	J. H. Garnett	J. R. Ellerson, Jr.	Geo. N. Seay
	Clyde Perdue	P. P. Peebles	W. R. Scull, Jr.

GERMAN CLUB

BETTIE WOODWARD	President
GERTRUDE EBEL	Vice-President
DOROTHY WILKINSON	Secretary
MABEL STRATTON	Treasurer

MEMBERS

Virginia Anderson	Elizabeth Eley	Helen Lannigan	Mabel Stratton
Margaret Bernard	Nancy French	Margaret Lawless	Rachel Tarrell
Winifred Benschoten	Suzanne Garrett	Peticolas Lee	Dorothy Terrell
Sarah Berkley	Frances Gibbons	Rosebud Lee	Thelma Thomas
Thomas Bland	Winifred Grey	Henry Drewry Lewis	Margaret Thomson
Katherine Bradford	Mary Godwin	Mary Lohman	Winifred Tinsley
Kathryn Brooks	Virginia Hardy	Louise Love	Anne Townsend
Mary Brown	Theny Hastings	Gladys Melson	Margaret Tuthill
Marjorie Chappell	Caroline Hill	Katherine Moore	Mildred Vaiden
Nellie Gorden Chase	Florence Holston	Alice Moss	Amelia Walker
Cora Curtis	Margaret Hundley	Jane Moss	Mary Williams
Margaret Custis	Virginia Isley	Bert Pressy	Mary Wilkins
Dorothy Darden	Trixie Johnson	Sarah Rhodes	Dorothy Wilkinson
Eloise Davis	Caroline Kelly	Nelle Richardson	Annette Wilson
Anna Belle Dennis	Elizabeth Kent	Anita Rucker	Lillian Woodlev
Julia Dixon	Mildred Kent	Louise Sales	Bettie Woodward
Gertrude Ebel	Ruth Kline	Elizabeth Smith	Ruth Wynne
Marie Ebel	Marjorie Lacy	Virginia Smith	Dorothy Zirkle

Doctors' Club

<i>President</i>	H. T. HARRISON
<i>Vice-President</i>	J. B. BAKER
<i>Secretary</i>	MISS KATHLEEN STONE
<i>Treasurer</i>	E. R. HOUSE
<i>Chaplain</i>	J. R. ST. GEORGE
<i>Undertaker</i>	THOMAS NEWAMAN, JR.

MEMBERS

A. L. Baker	C. B. Mortin	H. B. Windenburg
W. W. Cowles	Paul Prillman	R. E. VanLear, Jr.
R. L. Call	H. E. Stephenson	B. B. Young
Miss Laura Dalton	A. L. Williams	M. D. Goldman
E. H. Gouldman	John Wynne	C. P. Killinger
W. O. House	V. K. Young	L. H. Ginn, Jr.
C. R. Hoskins, Jr.	N. P. Snead, Jr.	D. W. Miles, Jr.
T. C. Lawford	E. T. Terrell	C. B. Jones
E. C. Joyner	R. R. Sisson	Stuart Swift
R. T. Maclin	H. R. Wesson	Betty Robertson
	R. L. Wells	

Edith M. Baer Club

RUTH KLINE *President*
 ELIZABETH GAINES..... *Vice-President*

ELOISE DAVIS *Secretary*
 BESS HILLMAN *Treasurer*

CHAIRMEN OF COMMITTEES

MAVIS MAGEE *Program*
 VIRGINIA CHAPMAN..... *Ways and Means*

ELIZABETH GAINES *Decoration*
 IDA MAE SWEENEY..... *Social*

MEMBERS

Elizabeth Beatty
 Catheryne Bradford
 Margaret Bull
 Fearn Cabell
 Virginia Chapman
 Eloise Davis
 Margaret Davis
 Bessie Fleet
 Elizabeth Gaines

Edna Gibbons
 Sallie B. Harrison
 Bess Hillman
 Lillian Howell
 Betty Sue Jessup
 Anna Johnson
 Ruth Kline
 Marjorie Lacy
 Mavis Magee

Louise Moore
 Mona Mutter
 Mary L. Parker
 Mildred Rainey
 Dorothy Spratt
 Ida Mae Sweeney
 Myrtle Swingle
 Sarah Wessels
 Miriam Winder

HONORARY MEMBERS

Miss Fannie Lou Gill

Miss Inger Sheie

Miss Jessie Coles

Clayton Grimes Biological Club

LE GRAND TENNIS.....	<i>President</i>
M. P. FITTS.....	<i>Vice-President</i>
ELIZABETH ROBINSON	<i>Secretary</i>
C. R. HOSKINS, JR.....	<i>Treasurer</i>

MEMBERS IN FACULTY

PROFESSOR D. W. DAVIS
 PROFESSOR P. A. WARREN

PROFESSOR DOLLOFF
 INSTRUCTOR W. E. DAVIS

ROLL

R. D. Rosenberger
 Cornelia Adair
 Margaret Richie
 Elizabeth Robinson
 Le Grand Tennis
 Agnes Donaldson
 M. P. Fitts
 L. M. Dickenson
 H. T. Harrison
 E. C. Joyner
 C. R. Hoskins, Jr.
 Margaret Keister

Elise Eades
 Muriel Valentine
 W. F. Fitzhugh
 A. L. Baker
 R. F. Simms
 R. T. MacLin
 Julia M. Slempe
 D. W. Davis
 W. E. Davis
 P. A. Warren
 A. F. Dolloff
 Mrs. D. W. Davis

NANSEMOND COUNTY CLUB

RAY P. EDWARDS.....	<i>President</i>	IVA J. RAWLES.....	<i>Secretary</i>
GURNEY H. REID.....	<i>Vice-President</i>	EDWARD C. JOYNER.....	<i>Treasurer</i>
A. Gladwin Briggs	Louise Jones	Ray E. Reid	
Gladys M. Hart	William J. Jones	Delma T. Spivey	

RAPPAHANNOCK CLUB

NELLIE GORDON CHASE.....	<i>Vice-President</i>	HOWARD R. STRAUGHAN.....	<i>President</i>	F. F. WILSHIN.....	<i>Secretary and Treasurer</i>
J. E. Anderson	A. R. Dawson	J. C. Harper	Thelma Omohundro		
C. R. Ball	T. W. Evans	W. T. Henely	Bernice Lucille Packett		
Dorothy Brown	W. F. Fitzhugh	W. R. Hayden	Francis Alma Packette		
F. H. Christopher	E. F. Gouldman	G. G. Mercer	A. E. S. Stephens		
E. W. Christopher	Josephine Gray	R. G. Moncure	Frances Sanders		
J. T. Christopher	W. P. Hall	J. C. Moss, Jr.	G. D. Trader, Jr.		
F. F. Chandler	S. C. Hall	W. B. Marks	W. L. Vaughan		
F. A. Dameron	C. W. Hubbard, Jr.	Elizabeth Mercer	Bettie Woodward		
	Theo. Whitworth				

Portsmouth Club

G. C. MANNESCHMIDT *President*
 NELL RICHARDSON *Vice-President*
 RUTH CLAY *Secretary-Treasurer*

MEMBERS

Antoinette Ayers
 Evelyn Byrd
 Kenneth A. Bain
 Marian Byrd
 Ruth Clay
 Marjorie Chappelle
 Paul Dexter
 Charles Duke

Octavia Garner
 Martha Leigh Gibbs
 Herman Klice
 E. Lee Lash, Jr.
 Mary Lohman
 Mary Lassiter
 James Murphy
 Maude Murphy
 G. C. Manneschmidt

Nancy Pretlow
 Nell Richardson
 Jane Shelton
 George Smith
 John St. George
 Inez Shackelford
 Margaret Tuthill
 Clarence Waters

Southwest Virginia Club

Newport News Club

Petersburg Club

J. C. Chandler
Watkins Booth
Anne Townsend

Elizabeth Nicholson
Margaret McClure
Frances Meacham
Robert Downing

David George
Bud Gil!
Clinton Jones
Miss Ida Butcher

Hyman Weignburg
Donald Lee Goodwin
Howard Cain

Eastern Shore Club

HARRY WILKINS	<i>President</i>
MARY WILKINS	<i>Vice-President</i>
AGNES PARKER	<i>Secretary</i>
CATHRYNE BRADFORD	<i>Treasurer</i>

Harry Wilkins	Virginia Custis	Clifton Kerns	Bruce Powell	Brooks Thomas
Mary Wilkins	Ray Dawson	W. A. Lewis	Paige Powell	Elizabeth Tunnell
Agnes Parker	John Doughty	Harry Mapp	John Rew	John Wessells
Cathryne Bradford	Alice Dunton	Gladys Melson	Luther Roberts	Sara Wessells
Elizabeth Beatty	John Fosque	Barton Parker	Minnie Ross	Virginia Wise
Nathaniel Churn	Mary Henderson	Bernard Powell	Hugh Savage	Victor Young
Margaret Custis	Thomas Jordan		Ida Mae Sweeney	Warner Young

Toano Club

Virginia Ware	Early Stephenson	Trittie Ware	Meredith Geddy	Vernon Nunn
Walker Cowles	Baker Wynne	Virginia Tyler	Rosena Bowers	Elmer Juberg
		Lois Hunt		

The Norfolk Club

J. C. FULLER.....*President*
 CLEM COFER.....*Vice-President*
 MARY OTTLEY PARKER.....*Secretary and Treasurer*

MEMBERS

Lucille Virginia Bell	Thomas L. Ferratt	W. O. House	Daisy Sears
Harvey Brownley	Hubert Fields	Winston H. Irwin	Raymond Simon
Hilda Caddy	Susie Gallup	Mary L. Parker	Helen Singleton
Carson W. Cross	Mary Godwin	Joe Perkins	Marjorie Singleton
F. R. Elliott	Winifred Grey	Constant Peterson	Israel Steingold
S. E. Farbee	Ernest Harrell	Ethel Peters	Wilhemina Swann
Sue Oast Ferratt	Leo Haskell	Florence Reinhart	Lomax Wells
	E. R. House	Clyde Savage	A. Winder

THE PIEDMONT CLUB

RICHMOND CLUB

Gertrude Ebel, Pres.
 Virginia Isley, Vice-Pres.
 Raymond Andrews, Treas.
 Louise Sale, Sec.
 Daisy Spivey
 Cornelia Adair

Alice Clay
 Hugh K. Hancock
 Horace Hicks
 Elizabeth Smith
 Marie Ebel
 Annette Wilson

Averil Richardson
 Gertrude Adkins
 Margaret Hundley
 Emma Ball
 Ruth Kline
 Annie Pearsall

Iola Wyatt
 Theima Thomas
 Martha Winfrey
 Ruth Ritchie
 Sterling King
 Helms Crutchfield

Murray Simpson
 Mabel Davis
 Bertha Overby
 Ruth Neale
 Miss Murphy
 C. C. Thompson

THE CHESS CLUB

KNIGHTS

R. M. Tulin, Pres.
 J. S. Smith, Vice-Pres.
 N. Neblett, Secretary
 R. Anderson

C. R. Ball
 C. W. Cross
 G. A. Downing
 J. C. Fuller
 R. G. Haile, Jr.

S. C. Hall
 W. P. Hall
 L. L. Haskell
 J. S. Jenkins, Jr.
 T. L. Jordon

R. A. Kenny
 E. C. Joyner
 C. P. Pollard
 J. R. Rew
 R. Simon

H. D. Wilkins
 A. J. Winder
 F. R. White
 W. F. Young

SQUIRES

F. O. Adam
 J. Gilliam

J. P. Kemp
 N. Gold

G. W. Reilly
 W. Robertson

R. G. Story
 H. Weinberg

R. B. Wynn
 L. C. Warten

Country Club

FLOWER: *Four Roses.*

DRINK: *Ditto.*

MOTTO: *Never Stay Sober.*

COLOR: *Brick Red.*

SONG: *When the Roll is Called at the Bonfire.*

MEMBERS

George Long
 Paige Powell
 John Rue
 E. F. Burch
 R. J. Vaughan
 Frank Lynch
 O. R. Bristow
 Watson Durham
 S. A. Ozlin
 R. T. Wing
 E. M. Reasor
 L. N. Roberts
 Benny Ragsdale
 John C. DeShazo

Adlowe Thomas
 W. R. Schull
 Robert Hall
 R. L. Beals
 J. E. Eldridge
 L. C. Lawford
 A. C. Wyatt
 S. H. Brooks
 W. L. Vaughan
 G. E. Shields
 C. C. Tucker
 H. W. Ramsey
 J. D. Carter
 W. S. Teagle
 M. B. Skelton

W. V. Rush
 N. A. L. Royston
 F. B. Williams
 Lomax Wells
 J. R. Marks
 M. S. Simpson
 B. J. Kelly
 M. D. Goldman
 W. B. Marks
 S. B. Tatem
 W. W. Haden
 John F. Wood
 C. F. Norsworthy
 Jas. Mayo

Alma Mater

*O. Alma Mater, as once more I stand
Amid the quiet shades my willing feet
Again have led me to, thy gentle hand
Is on me still, and memories fond and sweet,
Fragrant of other times when hearts were light,
Sweep o'er my soul; years roll away, and though
By graying temples and failing sight
And new, strange faces in thy halls, I know
The day is dying and the night comes on,
Amid old scenes, old times again I live
One fleeting golden moment. Much has gone
Forever from me thou didst freely give;
But for these memories, priceless gifts to me,
My heart o'erflows with gratitude to thee.*

ALUMNUS, '03.

Jokes and Grinds

Can You Imagine?

Judge Feidelson without a cigar.
John Wesley with the soft pedal on.
Dr. Chandler on the campus ten consecutive days.
Monk White with nothing to say.
Dr. Jacob shorn of his "Woolley."
Lucy Mason Holt not fussing for a cup of Dr. C.'s coffee.
Bob Wallace with his mind on *books*.
"Hercules" Gay with nothing to do.
Bill Bull wearing Colonel Lane's pants.
Dr. Hall being happy without his "aged lambs."
"Angora" without his Etta Belle.
Co-eds remembering, the sun is low.
Poached eggs for breakfast.
More Marys than Williams.
"Simmy" teaching what is not in the book.
Dr. Morton preferring any fruit to "dates."
Lillie Lawless a mail man.
The "fire drill girls" in broad day light.
Any "ducs" speaking English.
You've imagined enough.

Recently published by the faculty—

"The Use and Abuse of Ponies," by Dr. Williams.

"How to Master Ethics in Ten Minutes," by Dr. Gieger.

"The Social Advantages of Canoeing," by Mr. Simmons.

—o—

Dr. Robb—"How does hydrogen sulphide rank in the laboratory?"

"Piggie" Pierce—"About the rankest, Doctor."

—o—

Waiter—"Have some more chicken."

Miss Lucy Holt—"Some MORE chicken? I haven't had some yet."

—o—

Dr. Davis (in botany class)—"Now, if you graft a white rose on a red one the result will be a streaked one."

"Duc" Green—"Well if you graft a milk weed on a strawberry plant would the result be strawberries and cream?"

—o—

Dr. Williams (in scientific French)—"When rain falls, does it ever rise again?"

"Duc" McCloud—"Yes, sir, in dew time."

—o—

Dr. Rowe—"What are angles, geometrically speaking?"

John Wesley Parker—"They came to England with the Jutes."

—o—

Dickinson—"Was the debate this evening a heated one?"

Perdue—"Very much so; 'twas all hot air."

—o—

Dr. Hoke—"Hastings, have you brought your text-books yet?"

Above named, matching pennies in class with Piland—"Didn't understand the question, Doctor."

Members of the Thirteen Club
 (The others were drunk at time of picture)

—o—

Faison (in the College Shop)—“I smell liquor around here.”

Rangleley—“Maybe its the wind blowing down the little red lane.”

—o—

Simmons—“What chemical reaction do you get when you heat water?”

“*Doc*” *Townsend*—“Hot water, you——!”

—o—

Ashby—“What’s the difference between betting and bluffing?”

Dick Moncure—“A good deal.”

—o—

Otto Lowe—“I have a hair-raising story.”

Ferdie Chandler—“Tell it to Kenney, or some other bald-headed man.”

—o—

“*Duc*” *McCloud*—“Say, Hiram, did you ever take chloroform?”

McInnes—“Naw; what hour does it come?”

—o—

“Watch your step!” said the conductor. “I don’t have to,” said the Co-ed. “Those boys on the platform are doing it for me.”

—o—

“When’s a lady not a lady—Sleepy?”

“Nine times out of ten—Cookie.”

—o—

“Do you know late hours are bad for one?”

“Yes, for one, always, Alsop.”

"How do you spell financially, Tut?"

"Two LL's, Betty, and there are two RR's in embarrassed."

—o—

"Who's the Violet Ray you spoke of tonight in your lecture?"

"That's a 'flame' I've been working on for some time, Wifey."

—o—

"Do you know, Stanley, it's hard to tell just what a woman will do?"

"Righto, George, and it isn't always advisable."

—o—

—o—

"Have you ever been pinched for going too fast?"

"No, but I've been banged in the face."

—o—

"How could they ever tell if they got a message to Mars, Larry?"

"If they sent it collect, 'twould be easy, Jedge."

—o—

"My conscience is my guide," said George, as he passed the "show 'em around" at Jamestown.

*The Future of Some Seniors
(As Seen by the Senior Class Prophet)*

"Why don't the women have pockets to put their hands in, Flanders?"
"The married ones do, Halder."

—o—

"Is that cross-eyed girl in our history class straight?"
"She don't look that way, Yaddie."

—o—

"Been going to William and Mary all your life, Green?"
"Not yet, Curt."

—o—

"What must we do before our sins are forgiven, Winnie?"
"Sin, Fats."

—o—

"Have some corn," said the waiter; and Faison passed his glass, absent-mindedly.

—o—

"I knocked 'em cold on that exam."
"Is that right, Snooks? What did you get?"
"Zero."

Famous Quotations

It follows not because the hair is rough the dog's a savage one.—
St. George.

—o—

Absent in body but present in spirit.—*Perdue.*

—o—

The eagle suffers the little birds to sing.—*Wallace.*

—o—

A little child shall lead them.—*Andrews & Ginn.*

—o—

It is better to have loved and lost than never to have loved at all.—
Stuart.

—o—

With graceful steps she strides the streets and smiles on all the laddies
sweet.—*Bettie Woodward.*

—o—

Twilight and the evening star and one clear call for me.—*Tea Hounds.*

—o—

Always play the fool. A fool can learn more in an hour than Socrates
ever knew.—*Swanson Smith & B. L. Tucker.*

—o—

Never hesitate to answer a question. Try. You might get it right.—
Faison, Lowe, Stephens, Rue.

—o—

"Pay me."—*Hastings, Piland, Rew.*

—o—

Three little red-hot dogs.—*Parker, White & Chalkley, Ltd.*

—o—

Among those who do not observe closed season on shooting craps.—
Occupants of No. — Ewell.

"A coward can no longer hide behind a woman's skirts is one consolation we can boast of," said the abbreviated skirt.

—o—

Every day in every way we're getting stronger fingerprints on our butter.—*Mess Hallites.*

—o—

Besides baldheaded butter is among the choicest of delicacies.—*Ditto.*

—o—

"Ladies, you have gone far enough." Observer of the Sunday parade noting the length of the new gowns.

—o—

The shades of night were falling fast. In Jefferson Hall.—*Sigma Nu's.*

—o—

"Shall we take a walk during intermission?" William and Mary boys do have the funniest way of saying what they mean!—*Midwinter Hops Visitor.*

Dining Hall Grace

Good Lord make us able
To eat what's on the table,
And give us digestions like oxes;
Tell the hearts of our mothers,
Beaus, sweethearts, and others,
For God's sake send us some boxes.

How Girls Can Make Fraternities

(Continued from page 178)

to make everyone feel your presence. Open it widely and give it a good slam with more laughter and conversation out on the steps. To your otherwise utter astonishment, everyone in the library is talking about you. Remember, I'm telling you all this and it isn't costing you a sou. From then on, I leave you to use your common intelligence, which it will no doubt be if you have gone this far.

All of this is done so as to attract the she-societies. If this kind of stuff repeated for several times doesn't bring the desired result, get campused for a couple of weeks. After that it will, of course, be difficult to decide which one you will join.

Above all things, do not spend any time on anything frivolous, such as your studies, literary societies Y. W. C. A., or anything like that, and make it a point not to be seen with a student whose grades are above C. This is very distressing to the fraternity girls because they think you have come to college merely for an education which is very ordinary.

One more thing before I go to the dining hall. Don't ever be seen eating in the college dining hall. Pay your board promptly every month, but whatever you do never say a good word for it; just go down the street and see if some of the ringtails are hanging around who will put out for a couple of sandwiches and a coca-cola for your repast. Take this warning, however, there are times when you have to put out yourself. Generally this is during the last of the month before poor old dad has sent his dutiful money-spending son his check.

I'll tell you what, now if you'll do all these things I know to be true from four years' experience, you will have no difficulty in getting through this college in a hurry, and she-fraternities will never bother you in the least.

I thank you.

Advertisements

The William Byrd Press

INCORPORATED

PRINTERS

1430-34 East Franklin Street
Richmond, Virginia

School and College
Annuals and Catalogues

ESTIMATES CHEERFULLY FURNISHED

At Your Service Always

WHEN IN NORFOLK, VIRGINIA

STOP AT

THE ATLANTIC HOTEL

In the Heart of the City

William and Mary Headquarters

Free Shower Baths on All Floors

F. W. CALVERT, *Manager*

RATES

Single \$2.00 and up

Double \$3.00 and up

J. D. CARNEAL

J. D. CARNEAL, JR.

J. T. CARNEAL

J. D. CARNEAL & SONS

12 N. Ninth Street, Richmond, Va.

Real Estate Bankers and Brokers

Leading Real Estate Agents in the Capital
of the Old Dominion

SALES
LOANS

RENTALS
APPRAISEMENTS

Medical College of Virginia

Medicine — Pharmacy — Dentistry

STUART MCGUIRE, M. D.,
President

New College Building completely
equipped with modern Laboratories.
Extensive Dispensary service. Hospital
facilities furnished four hundred cli-
nical beds; individual instruction; ex-
perienced faculty; practical curriculum

*For Catalogue and Information
Address*

J. R. McCAULEY, *Secretary*
1150 E. CLAY ST. RICHMOND, VA.

The S. Galeski Optical Company

Leading and Largest Optical
House South

GOOD FOR THE EYES

*Kodak Headquarters
Developing and Printing*

Main and 8th St. Richmond, Va.
223 E. Broad St. Richmond, Va.
273 Granby St. Norfolk, Va.
211 Jefferson St. Roanoke, Va.
520 Main St. Danville, Va.

First National Bank

WILLIAMSBURG : VIRGINIA

*The Savings
Habit is
a Good
Habit*

SAFETY : : SERVICE

4%
ON SAVINGS

Schmelz National Bank

CAPITAL AND SURPLUS
HALF MILLION DOLLARS

*Successful for Over
THIRTY YEARS*

4% ON SAVINGS

It Pays Five Ways

Pacific Mutual Life Insurance Company
of California

J. E. CAPPS, *District Manager*

708-09 BANKERS TRUST BUILDING

Norfolk, Virginia

H. S. FENTRESS
"Specs"

F. LEE FORD

Special Agents

Peninsula Bank and Trust Co.

Capital, Surplus and Profits
\$120,000.00

*Prompt Service
Courteous Treatment
State and City Depository*

R. T. Casey & Sons

*Shoes and Haberdashery
For the College Man
and Woman*

WILLIAMSBURG : VIRGINIA

The GRAHAM COMPANY

INCORPORATED
Quality Shoe Shop

The only Exclusive Shoe Store in the
city. All the Latest Styles in Men's
and Women's Shoes

The Best Shoes for the Least Money
WILLIAMSBURG, VA.

Capital \$1,000,000.00
Surplus and Profits \$1,164,000.00
Norfolk 23365
ORGANIZED 1885

The Norfolk Nationak Bank 242 Main St., Norfolk, Va.

A PROGRESSIVE BANK — Invites
your account, intelligent service and
careful attention to details.

W. A. GODWIN, President
A. B. SCHWARZKOFF, Vice-President
J. B. DEY, Jr., Cashier
C. S. WHITEHURST, Asst. Cashier
I. T. VAN PATTEN, Jr., Asst. Cashier
E. D. DENBY, Assistant Cashier
R. H. MOORE, Assistant Cashier

Williamsburg Drug Co.

REXALL STORE

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

Agents for
GUTHS AND LIGGETTS CANDIES
Your Trade Solicited

The Bozarth Stores

Incorporated

HARDWARE, PAINTS AND COAL

Agents for
Red Star Vapor Stoves and Full
Line of Farming Implements

Tennis Drug Store

CLYDE W. TENNIS, *Proprietor*

THE DRUG STORE FOR COLLEGE
MEN AND WOMEN

"Meet Me on the Corner"

Gardiner T. Brooks

*Real Estate and
Insurance*

PEACHY BUILDING

Telephone 138

WILLIAMSBURG : VIRGINIA

The Human Eye

weighs about an ounce. An ounce of gold is worth about twenty dollars.

A college education is not necessary to enable you to figure out the value of YOUR eyes, but—YOUR EYES are necessary to enable you to secure that College education.

Do you need glasses? Have you had your eyes examined recently so that you are sure they are giving you one hundred per cent efficiency?

Twenty-two years of optical experience enables us to advise you with authority, of your eye-values.

RICHMOND, VA.
214 N. Third St.
503 E. Franklin St.

G.L.
Hall
OPTICAL CO. INC.

NORFOLK, VA.
257 Granby St.

ESTABLISHED 1818

Brooks Brothers;
CLOTHING,
Gentlemen's Furnishing Goods.

MADISON AVENUE COR. FORTY-FOURTH STREET
NEW YORK

Telephone Murray Hill 3800

Clothing Ready Made or to Measure

Evening Clothes, Cutaways, Sack Suits,
Sporting Clothes, Overcoats, Ulsters,
English and Domestic Hats and Furnish-
ings, Boots and Shoes for Dress, Street
and Sport, Trunks, Bags and Leather Goods

Send for "Comparisons"

BOSTON
TREMONT COR BOYLSTON

NEWPORT
220 BELLEVUE AVENUE

HOTEL WARWICK

J. M. DERR, *Manager*

Newport News, Virginia

The best hotel on the Virginia Peninsula, featuring a cuisine and a la carte service of the very best, also American Plan meals at popular prices.

Dining Room open from 7 A. M. to 8 P. M.

Single Rooms—\$1.50 and up.

BOOKS : STATIONERY : COLLEGE SUPPLIES
PENNANTS : PILLOWTOPS
AND NOVELTIES

COLLEGE SHOP

POCKET AND CAROM BILLIARDS
TOBACCO AND SOFT DRINKS

THE BAUGHMAN
STATIONERY
COMPANY

Printers

*Paper
Dealers*

Stationers

*Office
Furniture*

Richmond, Virginia

The
Jefferson

has helped to make this
historic southern city
famous as having *The
Most Magnificent Hotel
in the South.*

O. F. WEISIGER, *Manager*
RICHMOND, VIRGINIA

Horn Ice Cream
Corporation

Newport News Branch

Quality Ice Cream

“Polar Frosties”

Phone No. 166

Pollard & Bagby
Mortgage and
Trust Company
Richmond, Va.

*Dealers Exclusively in 6%
First Mortgage Bonds on
Richmond City Property*

THE E. B. TAYLOR COMPANY

1011 EAST MAIN STREET 1010-1012 EAST CARY STREET
13-15-17 WEST BROAD STREET

RICHMOND VIRGINIA

We Carry Extensive Lines of
DINNERWARE, FANCY CHINA, CUT GLASS, NICKEL-PLATED WARES,
SILVERWARE, CLOCKS AND HOUSE FURNISHINGS
TOYS, DOLLS, WAGONS, VELOCIPEDES

We cater especially to Schools, Hotels and Hospitals, and
are prepared to supply

Complete DINING ROOM and KITCHEN EQUIPMENT

Write Us for Quotations

MAIL ORDERS GIVEN CAREFUL ATTENTION

WHEN IN RICHMOND, MAKE YOUR HEADQUARTERS AT EITHER OF OUR STORES
YOU ARE WELCOME

MURPHY'S HOTEL

*Virginia's Largest and Best Known Hostelry
and Located in the Heart of*

RICHMOND

Offers You a Welcome

JAMES T. DISNEY

President

*Attention of Future Teachers
and Educators!*

We carry the best of everything in equipment for schools and colleges. We also specialize in church furniture, auditorium seating school desks of many different kinds adaptable to any requirement. Student's tablet arm chairs, drawing supplies, writing tablets, note books, crayons, inks, paste and every article used in the modern school of today. Blackboards and blackboard accessories. Maps, globes and charts—Johnston's publications. Get our latest catalogs and price lists before placing your order. Every article for schools and institutions of learning.

Virginia School Supply Co.
Box 1177 Richmond, Va.

U. S. Government Depository

First National Bank
Hampton, Virginia

Always the Friend
of
Old William and Mary

Capital \$50,000.00
Surplus and Profits over \$100,000.00
Total Resources \$1,700,000.00

*Make this Bank your Headquarters
When in Our City*

R. C. WINNE, *Cashier*
H. H. KIMBERLY, *President*

A TEMPTING LUNCH

If you seek refreshment at mid-day let our special luncheon menu suggest a tempting lunch that will send you back to the office with renewed vigor and a sense of having really enjoyed food.

"From the Farm to the Table"
Richmond Cafeteria
Inc.
EIGHTH AND FRANKLIN STREETS

QUICK SERVICE
NEW : MODERN

**Norfolk Cafe
and Hotel**

WILLIAMSBURG : VIRGINIA

Capital Ready-to-Wear House

2910-2912 Washington Avenue
Newport News, Va.

*Specialty Ladies' and Misses'
Ready-to-Wear and Millinery*

USE NELSON'S ICE CREAM

AND PATRONIZE

A Peninsula Institution

NELSON CREAMERY CO., Inc.

Newport News, Virginia

"The Food's the thing"

Mrs. Cook's Cafeteria

The Food

Mrs. Cook serves today is of that same wholesome quality that built for her the largest patronage of any like establishment in Virginia.

H. L. BINNS

Photo Finishing
Picture Framing
Photos of College
Buildings and
Athletic Teams
Columbia Records

A MODERN AND PROGRESSIVE BANK

Trust Company of Norfolk

Norfolk, Virginia

A MILLION DOLLAR BANK

MEN'S FURNISHINGS

T. F. ROGERS

The Toggery Shop

Williamsburg, Virginia

A MOST COMPLETE STORE!

Diamonds
Watches
Jewelry
Silverware
Giftwares
Stationery
Greeting Cards

FLICKINGER'S, INC.
218 Granby St., Norfolk, Va.

Garner & Company

INCORPORATED

WILLIAMSBURG, VA.

Style Headquarters where
SOCIETY BRAND CLOTHES
are sold.

Palace Theatre

WILLIAMSBURG, VA.

Don't Forget the Movies

Good Music Popular Stars
Spend a pleasant hour with your girl

"In the Center of Everything"

Hotel Richmond

Richmond, Virginia

MUSIC, CABARET, DANCING

W. E. HOCKETT, *Director*

Compliments of
HOUSTON PRINTING AND
PUBLISHING HOUSE
Hampton, Virginia

HOTEL SOUTHLAND

Norfolk, Va.

Managed by W. and M. Almmas

❁
SLEEP
WHERE
LIFE
IS
SAFE
❁

❁
NORFOLK'S
MOST
POPULAR
DINING
ROOM
❁

William and Mary Headquarters

THEO. BARROW
Resident Manager

MELVIN L. OREBAUGH
Managing Director

