

THE FLAT HAT

COLLEGE OF WILLIAM AND MARY

VOL. XXXVI No. 29

COLLEGE OF WILLIAM AND MARY, WILLIAMSBURG, VIRGINIA

MAY 20, 1947

Faculty Committee Passes Petition On Riding In Cars President John E. Pomfret To Give Final Decision On WSCG Proposal

Unanimous approval of the WSCGA's recommendation concerning riding in cars was given by the judicial committee's faculty advisors at a meeting held on Friday, May 16.

The committee, composed of Marguerite Wynne-Roberts, assistant dean of women; Dr. Douglas G. Adair, assistant professor of history; Dr. Charles T. Harrison, professor of English; and Dr. Albion G. Taylor, professor of economics, passed the motion as it stood, making certain recommendations. It was provided that the rule, if approved by President John E. Pomfret, would not go into effect until next fall and would be operated on a trial basis for a period of one year.

During Social Hours

Riding permission, under the proposed ruling, would be granted to juniors and seniors, provided a letter from parents or guardian absolving the college of all responsibility was on file in the office of the assistant dean of women. The permission would be valid during social hours for women and would be limited to Jamestown, Yorktown, and the local vicinity. Freshmen and sophomores would be able to receive special permission to ride in cars, provided a letter for each permission granted was sent by parents or guardian.

To go into effect, the proposed ruling must be approved by the president of the college. The judicial committee and its faculty advisors further recommended that, if the rule is defeated, the present riding rules should be removed from the women students' social rules, and the problem of enforcement be placed in the hands of the administration. The joint committee recommended this on the grounds that a rule opposed by a large majority of the women students could not logically be termed a social rule of the WSCGA.

S. G. Umbeck Announces '47-'48 Faculty Changes

Frank B. Evans III of Wynnewood, Penna., has been named a new professor in the English department, according to Sharvy G. Umbeck, dean of the college. Dr. Evans will assume this position next September when he will instruct freshmen, sophomore and advanced English classes.

Before the war he served for four years as an instructor at Tulane University in New Orleans, La. During the war he commanded a minesweeper in the Pacific area and afterwards taught in the William Penn Charter school in Philadelphia.

ALL FLAT HAT staff members must return their style books to the Publications office before they leave for the summer.

Graduating from Amherst in 1935, he received his doctorate from Princeton in 1938.

Dean Umbeck also stated that three professors on leaves of absence from the college for the past year will return next fall.

Returning Professors

Dr. Pierre Macy, head of the department of modern languages, will come back after spending the past year in France. Dr. Edgar

Pan-Hel Chooses December Rushing

Sorority rushing will begin Dec. 7, 1947 and continue until Dec. 15. Silence day is Dec. 16 and acceptance day, Dec. 17, announced Ginny Whittemore, president of the Pan-Hellenic council. Before the period of deferred formal rushing there will be free association between sorority and non-sorority women.

The Pan-Hellenic council has placed no limitation on the number of theme parties except for the total expense limit of \$50. Entertainment and decorations will be allowed at all the parties but refreshments will only be allowed at the two final parties. There will be two days of dormitory rushing and five days of visiting in the houses, Ginny stated.

There will be no quota on the number of girls that the individual sororities may bid. Approximately 200 new women students are expected to enter William and Mary next September.

M. Foltin, head of the department of psychology, is also expected back after working for a year in Vienna. Dr. Inga Olla Helseth, who was granted a leave of absence because of the illness and death of her father, will resume her position as professor of elementary education next September.

Katherine Caffrey, this year's exchange student from Exeter, has accepted a graduate assistantship in the English department. She may also teach another subject.

Bill Norgren To Head Interfraternity Council

Bill Norgren of Lambda Chi Alpha will succeed Tom Athey of Phi Kappa Tau as president of the Interfraternity association. Corky Wampler, Kappa Alpha, will be secretary-treasurer.

The fraternity lodge planning committee met with Charles J. Duke, Jr., on Monday, May 19. Lodges will be built for all fraternities; eligibility will be based on financial ability to support a lodge rather than membership.

Grading work and laying out of plots has already been started along the road under construction behind Old Dominion and skirting the rear of the stadium.

Cement Strike Cancels Finals Scheduled At Matoaka Pavilion

Co-op Committee To Receive Report About Bookstore

On recommendation from Women's Student Government, a committee to investigate the proposed Student Exchange Bookstore was appointed at the final General Co-operative committee meeting, Friday, May 16.

Shirley Sprague, chairman, Dusty Ash and Bud Jones were named to the committee, which will make a written report to Vice-Chairman J. Wilfred Lambert this week.

Discussion of the college system of handling outside jobs for the students was precipitated by Howard Hyle, student body president, when he reported that he had heard the process styled, "Mr. Gibbs' Labor Union." Hyle maintained that there seemed to be no reason why students at the college could not "go out and get their own jobs without all this red tape."

Mr. Lambert replied that the jobs for college students which are provided by the Williamsburg Restoration, Inc., would not exist

Wednesday will be the last day that seniors may pick up GRADUATION, BACCALAUREATE, LUNCHEON tickets and graduation announcements. All seniors who turned in envelopes at the last meeting of the class must pick them up at the information desk in Marshall-Wythe hall before 4:30 p. m. tomorrow. Any senior who has not turned in his envelope may check at Dr. Wagner's office on the third floor of Washington hall after Wednesday. Seniors who have not paid their dues should turn them in to Jackie Armour at the Chi Omega house as soon as possible.

if some central agency such as is provided by the Committee on Scholarships and Aid did not handle the matter. He declared that the Restoration has a working agreement with the college whereby the college guarantees to keep a certain number of jobs filled, if the Restoration will hire college students. Before this system was adopted, he pointed out, only about 20 men from the college were able to get jobs in town; now "literally hundreds" are employed in various Williamsburg establishments.

When Hyle declared that at least one man to his knowledge had been told that he might not be able to keep a town job because he had not got it through channels, See CO-OP, Page 6

Students Must Arrange For Room Registration

Students intending to enroll for the summer period and to arrange for room registration must do so by May 24, stated George J. Oliver, director of the summer session.

Enrollment this year will exceed last year's of 700. Of these, over 100 are expected to come from the St. Helena division of the college.

Now under consideration is the possibility of advanced registration, which would permit students to enter the summer session directly on June 19, having registered before the end of the regular school year. If approved, an announcement will be made this week, Oliver said.

Dances In Blow Gym To Feature Colonial Set

Final Dances on Friday and Saturday, June 6 and 7, are no longer scheduled to be held in Matoaka amphitheatre, but will be held as last year in Blow gymnasium.

Dr. A. P. Wagener, chairman of the faculty committee on special events, announced yesterday that a cement strike has made the completion of the amphitheatre in time for Finals impossible. He declared that the announcement was made "with extreme regret."

Pomfret To Confer Degrees On 199 Sunday, June 8

One hundred and ninety-nine seniors will graduate on Sunday, June 8, at 6 p. m. when President John E. Pomfret confers the degrees, terminating a graduation week end which will include a Senior Class Luncheon and a dance in Blow gymnasium on Friday, a meeting of the Society of Alumni, memorial exercises at the college cemetery, and a concert in front of the Wren building on Saturday. Baccalaureate and graduation exercises will be held on Sunday.

Graduation week end will start with the Senior Class Luncheon, which will be held on Friday, June 6, at 1:30 p. m. in the small cafeteria. The guests at this luncheon will be President and Mrs. John E. Pomfret, Mr. and Mrs. Wayne C. Metcalf, Mr. Charles P. McCurdy, and the officers of the class of 1948. Mr. Metcalf is president of the Society of Alumni and Mr. McCurdy is secretary of the society.

Bert Rance, president of the graduating class, will preside at the luncheon and will present the senior class gift, which is the portrait of Dr. Grace Warren Landrum. Dr. Pomfret will accept the gift and Dr. Landrum will also speak to the group. June Haller will read the class history and Jeanne Lamb will read the class poem. Friday night the formal dance will be held in the new amphitheatre, with Johnny Long's orchestra furnishing the music.

Saturday, June 7, will be Alumni Day. Activities will start at 10:30, when there will be a meeting of the Society of Alumni in Phi Beta Kappa. At 12 noon, memorial exercises will be held in the college cemetery. The regular ritual will be read at this time; the prayer will be given by the Reverend Benjamin Rogers Bruner, of '32, and the tribute will be given by Dean J. Wilfred Lambert '27. The Phi Beta Kappa wreath will be placed on President Ewell's grave by Richard Quynn of the class of 1947. The choir will also participate in the ceremony.

Saturday afternoon at 4:30, Johnny Long's orchestra will present a concert in front of the Wren building, and Saturday night an informal dance will be held in the amphitheatre.

Baccalaureate services will be held on Sunday, June 8, at 11 a. m. in front of the Wren building. Rev. Dr. John Newton Thomas of the Union Theological Seminary in Richmond will deliver the baccalaureate sermon, and the other ministers in town will participate in the service.

The graduation exercises will start at 6 p. m. on Sunday, June 8, when President Pomfret will confer degrees on 199 candidates, See GRADUATES, Page 6

E. B. Saunders, of the college maintenance department, has already begun supervision of the work of putting up the colonial mansion sets which were used last year in the gymnasium.

No Cement

The decision to give up plans for Finals in Matoaka this year was made by a committee composed of Dr. John E. Pomfret, Charles J. Duke, Dr. Wagener, J. Wilfred Lambert and John E. Hocutt, the latter representing the President's Aides, who are responsible for the Final Dances.

The COLONIAL ECHOES have arrived and will be given out the latter part of this week. They will be distributed from Mr. Gibb's office on the third floor of Marshall-Wythe. All students now enrolled in college are entitled to an Echo.

Dr. Wagener declared that every effort had been made to locate cement for use in completing the pavilion by June 6, but that the contractors had been stopped at every turn. Although some cement was located, the owner was unable to move it because of picketing.

Colgate W. Darden, president of the Jamestown Corporation, who earlier this semester promised the students that the theatre would be finished in time, expressed deep regret Sunday when he visited Williamsburg and discovered that his promise would be unfulfilled.

College Makes Plans To Erect Memorials

Complete plans and arrangements have been made for memorial plaques for William and Mary men killed in World Wars I and II, and the two plaques will be erected in the Wren building by next fall.

The college now has the complete sum of \$3600 necessary for procuring and installing the plaques. \$500 was donated by the Student Activities Fee committee from their miscellaneous funds. This amount supplemented by gifts from the college and the Society of Alumni completed the total sum needed.

President John E. Pomfret stated that the plaques have already been designed and ordered and will have been erected by the time college opens in the fall.

Ed Griffin Is Appointed Flat Hat Managing Editor

Ed Griffin was appointed managing editor of The FLAT HAT on Tuesday, May 13.

The following junior editors were also appointed, subject to approval of the Publications committee next year: Jody Felix, news editor; Fletcher Cox, make-up editor; Bev Owens, feature editor; Alice Baxley, morgue editor; and Bill Greer, sports editor.

Tribe Stars To Enter Intercollegiates

Larned To Lead Squad In California Tourney

Headed by Gardner Larned, runner-up to Bob Falkenburg for the 1946 title, William and Mary's delegation to the National Intercollegiate tennis championships will include Fred Kovaleski, Captain Tut Bartz and Howe Atwater. For the first time in several years, the tournament will leave Northwestern University and will be played instead on cement in Los Angeles during the week of June 23.

The Indians, who ran second to Southern California last year for the team championship, getting six points to the Trojans' eight, will probably be the favorites in the coming competition since Bob and Tom Falkenburg are not expected to participate for U. S. C.

Numerous Stars

Several other colleges, however, have outstanding netters who are nationally ranked and are expected to enter. The only entrant who holds a higher position in the ratings than Larned is Sam Match, of Rice Institute, who occupies the No. 12 spot, one notch above the Tribe ace. Match bowed to Falkenburg in last year's semi-finals, 2-6, 6-3, 6-4, 6-2.

Harry Likas, of San Francisco University, No. 15 in the nation, fell before Larned in the semis, 6-2, 6-3, 6-2. Victor Seixas, of North Carolina, No. 16, and Jack Tuero, No. 19, were not entered in last season's competition. Larned faced the latter last month and was defeated, 6-3, 5-7, 6-0.

Among the non-ranked players who could cause the favorites trouble are Charlie Oliver, of Army, Clarence Mabry, of Texas, Georgetown's Philippe Neff, John Shea, of Southern California, Princeton's Bill Vogt, and Jimmy Evert, of Notre Dame.

Doubles Chances

William and Mary's chances in the doubles division might even surpass their singles potentialities. Larned and Bartz, who fought the Falkenburgs right down to the wire in last year's finals before losing, 7-5, 2-6, 6-3, 5-7, 7-5, are likely to draw the top seeding; while Kovaleski and Atwater should prove tough competition for most of their opponents.

Match and Ken McCarthy, of Rice, took their opening set from the Falkenburgs before going down and they should be improved. The other losing semi-finalists, Mabry and Ed Chew, of Texas, were walloped by Larned and Bartz, 6-1, 6-1, 6-1. Princeton's duo of Vogt and Ted Prior could turn out to be one of the tourney's top teams. William and Mary is now fifth. See **TOURNEY**, Page 5

THE BIG SIX			
Includes all games			
	AB	H	Pct.
Wright	62	23	.371
Hill	63	19	.302
Ward	42	12	.286
Games	60	16	.267
Korcowski	64	17	.266
Brenner	68	17	.250
Home Runs: Korcowski and Wright—3 each.			

Redmen, Spiders Meet In Second Engagement

The Indians wind up their baseball season this week with a return game against Richmond, there tomorrow, and a single game against the Little Creek Amphibs here on Thursday.

The game with Richmond, will be one of the big games in the up-and-down season for the Braves. The Tribe seems to have Richmond's number this year since they are the only team to blank the Spiders. Richmond rebounded strongly after their 1-0 setback at Williamsburg several weeks ago and now present a very formidable overall season record.

Bob Gill and Bob Bernhard, the mainstays of the Tribe staff should both be on hand for the final encounters.

Tribe Wins Three


Last week the Tribesmen broke their four-game losing streak quite abruptly and came through with three straight wins. They defeated VMI twice and the Norfolk Air Station once.

Last Tuesday Bob Bernhard went the distance for the second time this year to notch his second win of the season, 9-6, against the Keydets. Errors, bases on balls, and Indian hits gave the Tribe a quick five-run lead in the first three innings which virtually sewed up the game. Leo Brenner hit a home run and Bob Ward hit a double and two singles led the Braves hitting attack.

Mallory Triumphs

Pushing across a run in the bottom of the tenth the Indians eked out an 8-7 win over the Norfolk Air Station. The victory was the third of the season for Randy Mallory who has yet to be defeated. Mallory came in the game in the fifth inning to relieve starting pitcher Johnson.

Lefty Bill Stone came through in the pinches Saturday to hang up his first collegiate win with a 5-3 decision over VMI. Stone, in his first start of the season, allowed only three hits. A three-run Indian rally in the seventh gave him the winning margin. Ken Wright's line single in this inning drove across the first two runs, while Dick Games added the third with a Texas-league single to center.


HARRY STINSON is caught by the camera just as he is about to break the tape in the 880-yard dash of the intramural meet held last Friday at Cary Field. His time for the event was 2:16.


Lettermen Choose Magdziak As Most Outstanding Athlete

Stanley Walter Magdziak, a three-sport junior from Passaic, N. J., is THE outstanding athlete at the College of William and Mary.

His fellow athletes voted Stan this honor this week and as a result he will be awarded the handsome Jack Dempsey trophy given by the one-time heavyweight boxing champion of the world.

A brilliant passer and extra-point kicker on Coach "Rube" McCray's Indian eleven last fall, Magdziak, by virtue of completing 63 per cent of his passes, became known as "The Arm." When he met with success on 31 conversions for the extra point in 41 attempts, he also acquired another nickname, "The Toe."

During the basketball season, Stan, a 190-pounder, was one of Coach Dick Gallagher's top six or seven performers. As a sophomore in 1946 he had been named All-


STAN MAGDZIAK State. This Spring, just as last year, he has been a mainstay on the Tribe baseball team. Last year he also took part in track, but did not come out for that sport this year.

When balloting for the outstanding athlete, lagged somewhat in student interest, officials called upon the Monogram Club, composed of varsity sports letter winners. See **MAGDZIAK**, Page 5

Intramurals

SAE and the Rubber Guts, both with records of 10 wins and no losses, captured first place in their respective intramural softball leagues. Pi K A, by virtue of an upset victory over powerful Sigma Rho, moved into third place in fraternity competition.

The Standings

W-L	W-L
SAE 10-0	Phi Tau 4-6
Sigma Rho .. 8-2	Theta Delt 2-6
Pi K A 7-2	Sigma Pi 2-7
Lambda Chi 5-4	Phi Alpha 1-8
Kappa Sig .. 4-5	Pi Lambda 1-8

Independent League

W-L	W-L
Rubber G'ts 10-0	OD "A" 2-6
Vets "A" 6-4	Vets "C" 2-6
Vets "D" 5-5	Go Getters 3-7

In the annual intramural track meet SAE walked away with top honors by collecting 143 points. Sigma Rho, KA and Pi K A followed in that order. Jack Bruce was high-point man for the day as he garnered two first and a third.

The winners:

Shot Put, Haggerty, SAE, 44' 10 3/4"; Broad Jump, Sigma Rho, 20' 3", (a new intramural record); Discus, Korcowski, Sigma Rho, 116'; High Jump, Weddle, Ind, 5' 7"; 100, Bruce, SAE, 0:10.8; 5' 7"; 100, Bruce, SAE, 0:10.8; 220, Bruce, SAE, 0:24.3; 440, Skiba, SAE, 0:56.2; and 880, Stinson, KA, 2:16.0.

SAE has amassed 429 points in its drive for the intramural trophy award for the year's best team. In second place at present is Sigma Rho with 371, followed by KA with 343. Only the softball league and the horseshoe tournament remain to be completed. In the all-important horseshoe tourney five Sigma Rho men have advanced to later rounds; this number includes defending champ John Trempus.

Squaws Blank Westhampton

Playing in what was probably the last match of the collegiate season, William and Mary's co-ed tennis team scored its third successive net victory by downing Westhampton, 3-0. The matches were played on the victors' courts Friday, May 16.

In the two singles matches, the Squaw number one racket wielder, Betty Coumbe, and Pat Macken topped their opponents with but slight difficulty. Macken in the number two spot, won her match easily, 6-1, 6-2.

Coumbe Wins

Coumbe encountered a bit of difficulty from her Westhampton opponent, Peggy Stone. After taking an easy 6-2 set and piling up an early lead in the second set, Coumbe found herself against newly-found strength, which tied the games at 5-5. But Coumbe took the next two games and the set.

Only one doubles match was played, with Margie Oak and Elaine Passow Lamp doing the honors for the Squaws. With only slight difficulty in the last set, they won the match, 6-1, 6-3.

Summaries:

Coumbe (W&M) defeated Stone, 6-2, 7-5.

Macken (W&M) defeated Smith, 6-1, 6-2.

Passow and Oak (W&M) defeated Brown and Carter, 6-1, 6-3.

Braves Play Virginia

William and Mary's tennis team, with 40 consecutive victories to their credit, will meet the University of Virginia here tomorrow in their season finale. A match with Richmond, slated for Thursday there, has been cancelled.

TRIBE TOPICS

By ED GRIFFIN

This being the last issue of the year, it might be interesting to take a quick glance back over the months and review some of the things that have happened in sports since September.

The best Indian football team since 1942 (many say it was better than Carl Voyles' top squad) racked up eight wins against just two defeats. Very few of those who saw the "perfect" game in which V. P. I. was trampled, 49-0, will ever forget it.

The other most memorable contest of the season was the 21-7 loss to a Justice-powered Carolina aggregation. Confused by the Snavely shift and dazzled by the array of Tarheel backfield talent, the Indians could do nothing right. Even the tremendous heaves of Stan Magdziak failed to connect or were called back. Despite the fine performances of the Tribe linemen, it just wasn't our day.

Dividing by two, something they were evidently practicing at the time, the coaches of the Old Dominion awarded the grand total of four positions on the All-State team to William and Mary. The Braves demonstrated the utter foolishness of this discrimination by completely crushing Richmond, 40-0, though four of the Spiders were All-State also.

BASKETBALL MEMORIES

Dick Gallagher's debut as head basketball coach may not be called successful by those who expected a super quintet to be assembled with the wave of the hand but he did the best he could with what he had and he did very well indeed. In spite of injuries and other tribulations, he barely missed a tournament berth.

The loss of Johnny Jorgensen was a big blow as was the disqualification of Dick Hungerford by a rule which can be interpreted in two ways. The forced cancellation of the second N. C. State game was just about the last straw for the overlaiden camel.

All the bad breaks can almost be forgotten, however, when the brilliant work of Chet Giermak, the state's top ballplayer, is contemplated. If he fulfills the promise of future greatness that he showed last winter, he may well be the best man ever to play for a Virginia school.

See **TRIBE TOPICS**, Page 5

William and Mary Plays Host To State A.A.U. Track Meet

By WALTER RAYMOND

Saturday, May 24, the annual A.A.U. state track meet will be held in Williamsburg. The meet is open to all amateurs throughout the state.

There will be a junior and a senior division. The participants in the senior division will be those with college experience, or any other candidates feeling capable of taking part in this upper division. Medals will be awarded for the top three men in each event. Several state colleges will send partial or complete teams to this meet; Virginia, Richmond and William and Mary are included among these colleges.

Last Saturday at Chapel Hill, N. C., the University of North Carolina dethroned last year's champs, the Duke Blue Devils, to

win the annual Southern Conference track championship. North Carolina amassed 83 points, while Duke was second with 42. Maryland followed with 26½ and N. C. State had 26; VPI, VMI, Clemson, Furman and South Carolina followed in that order. Other schools, including W&M, did not get any points. Doug Ausbon, Duke star, was individual high scorer with 15¼ points.

Bob Moody, of North Carolina, set a new conference high jump record with a 6' 3" leap. The Indian's representative in this event, Nelson Rancorn, was eliminated Friday; his best jump was 5' 11".

Lou Creekmur and Clarence "Rocket" Roy got to the finals on Saturday, but there they were unable to place. Creekmur failed to gain fifth-place money in the shot put by one-eighth of an inch.

Gamma Phi Wins Archery Honors

Gamma Phi Beta's first team walked away with the championship in the finals of the archery intramural tournament.

Second and third places went to Phi Mu and Chi Omega respectively.

Kappa Delta's and Chi O's second teams placed first and second respectively, and Chi O triumphed over all other sororities in having a third and fourth team.

The ten individual high scorers of the tourney were Ellen Diggs, totaling 494 pts.; Peggy Walker, 446; Virginia Lore, 350, Martha Lamborn, 337; Bobby Steltz, 334; Evelyn Armstrong, 329; Mac McGinnis, 325; Ruth Schak, 314; Eva Kafka, 308; and Mary Moore, 294.

THIS WEEK IN SPORTS

BASEBALL		
May 21	Richmond	There
May 22	Little Creek	Here
TENNIS		
May 21	Virginia	Here
TRACK		
May 24	State AAU Meet	Here

Indian Netter Rated Second

Gardner Larned, William and Mary's No. 1 netter, drew the second seeding in the Cavalier Invitational tennis tournament which began today on the Byrd Park courts in Richmond. Fred Kovaleski was placed at the No. 4 spot.

Gardner Mulloy, of Florida, who is No. 5 in national rankings, was awarded the first position. Mulloy, who combines with Bill Talbert to form the country's top doubles team, will probably have Ed Alloo, also of Florida, for his partner. Frank Guernsey, twice intercollegiate titleholder, is seeded third and will probably play doubles with Larned.

Rounding out the select group of eight are Alloo, No. 5; Hal Burrows, state champion from the University of Virginia, No. 6; Art Neff, of Baltimore, No. 7; and Tom Molloy, of Camp Lee, No. 8.

The top four competitors are ranked nationally. Larned runs second to Mulloy since he holds down the No. 13 spot. Guernsey is one notch below the big Chicagoan and Kovaleski checks in at No. 21.

Pairings have been delayed because of late entries. Mulloy was to play his first match this afternoon against an unnamed opponent.

Tourney

(Continued from Page 4)

in the race for the Garland Bowl with six points. The trophy was put in competition in 1942 by Charles S. Garland, 1919 intercollegiate champion. Three points are given to the winners in each division, two to the runners-up and one to the defeated semi-finalists. In order to retire the trophy it is necessary to score 20 points.

The standings: Miami, 12; Stanford, 11; Southern California, 9; Texas, 8; William and Mary, 6; Notre Dame, 4; California, 4; Army, 4; Rice, 2; Georgia Tech, 2; Pepperdine, 2; San Francisco, 1; Utah, 1; California Tech, 1, and Gonzaga, 1.

Magdziak

(Continued from Page 4)

to name the star of stars. They made Magdziak their choice, but not by too great a margin over Tommy Korczowski, football tailback and baseball shortstop.

Also figuring in the balloting were Ralph Sazio and Bob Steckroth, football co-captains elect; Jack Cloud, All-Southern fullback; Lou Hoitsma, football end and track shot putter; Gardner Larned, Southern Conference tennis champion; "Tut" Bartzen, tennis captain; Chet Giermak, basketball star, and Harry (Red) Caughron, football tackle.

Expert-Professional Photography
vonDubell Studio
 Phone 247
 Opposite Brown Hall

CHURCH OF SAINT BEDE
 (CATHOLIC)
HOLY MASS
 SUNDAYS
 9:30 and 11:00 A. M.
 Sunday School — 10:30 A. M.
 DAILY
 7:30 A. M.

Tribe Topics

(Continued from Page 4)

SPRING SPORTS

For the past two months, the William and Mary sports picture has been completely dominated by the incomparable Indian tennis squad. Larned, Bartzen, Kovaleski, Macken, Atwater, Galloway, Doll and the rest have swept through their opponents like water through a broken dike. Only Tulane gave them any competition. It doesn't seem ill-advised to call them the nation's finest.

The baseball squad has been hot and cold all year. There has been weak hitting, uncertain fielding and pitching which was only fair. But the season produced probably the finest hurling performance ever seen at Cary Field when Bob Gill blanked Richmond on two hits, 1-0, and snapped a ten-game Spider winning streak.

Track enthusiasts have, of necessity, been silent this spring. The Indian cindermen haven't given them much to cheer about. Lack of material and lack of practice don't make for a successful season. There is one consoling thought, however. No matter how bad their record, it at least includes a victory over Richmond.

THE EXCHANGE FILE

We notice from the Miami Hurricane that Enrique Buse, now playing No. 1 on the Rollins tennis squad, defeated Bud Hart, of Miami, 6-4, 6-3, last week. Enrique, one of Peru's best netters, was all set to play for William and Mary in the spring of '46 before it was discovered that one of the several asinine rules of the Southern Conference made his ineligible.

Dick Ek, writing in the Utah Chronicle, presents a most interesting column on the ridiculousness of certain regulations that are said to protect amateur sports from the taint of professionalism. His subject was the case of Barbara Scott, Canada's skating star, who was forced to return a new automobile, the gift of the people of Ottawa, or be declared ineligible for the 1948 Olympics.

Ek compares this prosecution to that which Jim Thorpe suffered in 1913. In the previous year he had proved his terrific prowess by winning both the pentathlon and decathlon in the Olympic games, being the first and only man to accomplish this almost unbelievable feat. Gamblers who bet on Harvard against Thorpe's Carlisle team in '13 lost their shirts and vowed revenge on the Indian star. They finally dug up the fact that Jim had played semi-pro baseball during the summers to help put himself through school.

Thorpe was made to give up all the honors which he had won. The medals were sent to the men who ran second to him in the two events. They, however, being true sportsmen, refused the offer, saying that the awards belonged to the man who won them. No comment on this story seems necessary.

AVIATION SERVICE, INC.

Distributor of Piper Cub

STUDENT INSTRUCTION CHARTER SERVICE

SIGHTSEEING FLIGHTS

SPECIAL COURSES FOR COLLEGE STUDENTS

2 Miles West on Route No. 60

COLLEGE AIRPORT

TELEPHONE 265

PENINSULA BANK AND TRUST COMPANY

Serving Williamsburg and the Peninsula

Member

FEDERAL RESERVE SYSTEM

FEDERAL DEPOSIT INSURANCE CORPORATION

WILLIAMSBURG, VIRGINIA

Capitol Restaurant

(AIR-CONDITIONED)

THE
BEST PLACE TO EAT
 IN THE
COLONIAL CITY


Your Patronage Appreciated

WILLIAMSBURG, VA.


DON'T MISS
 The new Electric Hour
 THE
"HOUR OF CHARM"
 ALL-GIRL ORCHESTRA
 under the direction of
PHIL SPITALNY
 Sunday Afternoon
 4:30 • WRVA • CBS
 VIRGINIA ELECTRIC
 AND POWER COMPANY

OH, THAT'S TOO BAD, AGNES, YOU MISSED!

WELL, WELL, SEEMS I'M RIGHT DOWN IN THE MIDDLE AGAIN!

CHAMP IN THE GOLF BALL DERBY ...THE AIR-FLITE!

LOADED WITH "HIGH-COMPRESSION" TO HELP YOU SAY THOSE THREE LITTLE WORDS, "BROTHER, YOU'RE AWAY!" WITH TRUE-SOLUTION CENTER FOR PERFECT BALANCE AND UNIFORMITY.

SPALDING SETS THE PACE IN SPORTS

IN KANSAS CITY A THREESOME OF LADY GOLFERS CAME UP TO A SHORT HOLE AND MADE THE MADDENING GAME OF GOLF LOOK EASY TWO IN THE CUP AND THE THIRD 4" AWAY!

I'M GONNA HAVE TO TAKE MORE OATHS THAN A GRAND JUROR!

NO MATTER HOW I SMACK IT... IT COMES UP SMILIN'!

TOUGHEST BALL IN GOLF... THE KRO-FLITE! WITH A COVER THAT "GIVES" INSTEAD OF CUTS... PACKED WITH POWER, TOO! TRUE FLIGHT, TRUE ROLL ASSURED BY THE TRUE-SOLUTION CENTER!

Chorley Announces Golf Course Opening

Kenneth Chorley, president of Colonial Williamsburg, has announced the opening of the new Inn golf course on June 15, to guests of the Williamsburg Inn and Lodge.

Designed by the golf architect Fred Findlay, the nine hole golf course has a total yardage of 2,830 with a par of 35. Sufficient acreage is available for nine more holes which will be constructed later.

(PAID ADVERTISEMENT)

Did You Know That...

Only the freshest flowers are used for personal adornment since only the freshest blooms will stand the handling given them, and the close proximity to the wearer's person.

Corsage flowers are always worn naturally, — the way they grow. This applies to any flower that seems to have a face, a definite top and bottom. Of course, round flowers, such as gardenias, camellias and carnations, do not present this problem since they are the same no matter which way you place them. However, when a floral designer combines more than one round flower into a corsage arrangement — those should be worn as they grow, with their faces up and if one will make it a rule to always pin on a corsage with the ribbon end *Down*, one will know the corsage is being worn correctly. Mixed flowers, using different forms, can be placed in any position unless they are designed with stems, and then the stems must be down.

Flowers worn at night should be pinned on the right shoulder; those for daytime wear, on the left. This way they will not be bruised by dance partners.

Flowers are becoming increasingly important as accessories for the hair. The simplified coiffures popular today are so suitable for them. The present upswept hair-do's and pompadours are the perfect background for fresh flower drama. With them, flowers flatter the skin, add to the individual's height and last longer. For the full face it is best that flowers be worn high behind the pompadour. On the other hand a slim face gains extra flattery if flowers are worn just over the ear. To soften a too emphatic profile, a slant-wise arrangement of blossoms should be used. Halo-type flower arrangements are best adapted to triangular faces.

SCHMIDT FLORIST
Williamsburg, Va.

— May 20 Through May 26 On The — College Calendar

- TUESDAY, May 20**
WSCGA Executive council picnic—Yorktown, 3-7 p. m.
Dramatic club, Theta Alpha Phi picnic—Shelter, 4-7 p. m.
Gamma Phi Beta banquet—Inn, 6-8 p. m.
Balfour-Hillel club movie—Washington 300, 7-8 p. m.
Clayton-Grimes Biology club meeting—Washington 100, 7-7:45 p. m.
Recital—Phi Beta Kappa hall, 8 p. m.
- WEDNESDAY, May 21**
Holy Communion—Chapel, 7:25 a. m.
Orchestrated picnic—Shelter, 4-5:30 p. m.
Vespers—Chapel, 6:30-7 p. m.
Canterbury club meeting—Parish house, 7:15 p. m.
Student Affiliates of the American Chemical Society meeting—Rogers 312, 7:30-8:30 p. m.
Spanish club meeting—Barrett, 8-9 p. m.
Water Pageant—Inn pool, 8 p. m.
- THURSDAY, May 22**
Classes end—4 p. m.
- FRIDAY, May 23**
Mortar Board meeting—Chandler, 3 p. m.
Balfour-Hillel club service—Chapel, 7-8 p. m.
Reading period
- SATURDAY, May 24**
Reading period
- SUNDAY, May 25**
Westminster Fellowship meeting—Church, 6-8 p. m.
Baptist Student Union meeting—Church, 6:30-7:30 p. m.
Wesley Foundation meeting—Church, 6:45 p. m.
- MONDAY, May 26**
Final exams start

IRC Elects Fritz As New President

John Fritz was elected president of the International Relations club at the final meeting held Tuesday, May 13.

William Helseth was elected vice-president and Eleanor Pendleton was elected secretary-treasurer. Fritz is also vice-president of the northern district of the Southeast Region of IRC, having been elected to the position at a recent regional conference.

New Members Initiated

New members initiated into the club at the annual spring picnic May 7, are Jean Morgan, Pete Boynton, Peggy Ballentine, William Saunders, Gerard Silverberg, Sybil Schwartz, Robert Gleason, James Carpenter, Walter Williams, Ethel Hall, Christine Rentsch, John Gordon, John Jessee, Abner Pratt, Al Blumenthal, Arthur B. Thompson, Betty Nicholson, Robert Heathcock, Herbert Bateman.

PHOTO SERVICE

207 GRIFFIN AVENUE

Phone 169-J

HOURS 1 - 5

Choir To Present Program On Radio Station WRVA

The College choir will broadcast over station WRVA tonight between 10:30 and 11 p. m. on the program "Virginia Sings."

Preceding the broadcast, the choir will present a concert in the WRVA Theatre in Richmond.

Hampton High Choir To Furnish Chapel Music

Music for the final chapel service of the year will be furnished by the Hampton high school a cappella choir, under the direction of Miss Doris L. Huffer, on Wednesday, May 21, at 6:30 p. m.

The group will present *Sheep and Lambs May Safely Graze*, *Bach*; *Cast Thy Burden from Elijah*, Mendelssohn; *Cherubim Song*, Bortniansky; *All In The April Evening*, Robertson; *Beautiful Savior*, Christiansen; *The Lord's Prayer*, Cain; and as the choral benediction, *The Lord Bless You and Keep You*, Lutkin.

Balfour-Hillel Club Elects Schwartzman New Head

Allan Schwartzman was elected president of the Balfour-Hillel club at a meeting held on Thursday, May 15.

Other officers are Irwin Weintraub, vice-president; Ann Blumberg, secretary; Morris Gutterman, treasurer; and Harold Bernstein, historian.

These new officers were installed at a farewell banquet held at the Lodge on Sunday, May 18. Retiring president Stanley Mervis was awarded the Hillel Honor key for outstanding work. Sara Gordon received similar recognition.

C. A. Fehr Announces Vacancies In Choirs

Carl A. Fehr, director of the first and second choir, the Men's Glee club, and the chorus, has requested that anyone interested in joining these organizations contact him before the end of the examination period. He explained that there would be several vacancies in these groups because of the loss of seniors graduating in June.

Co-op

(Continued from page 3)

Mr. Lambert pointed out that few students were actually deprived of jobs and that when they are it is on the basis of character, academic failure or because they have no need for the money.

The vice-chairman read the report printed in last week's FLAT HAT regarding transportation to the Final Dances, and the committee accepted the report as a solution to the problem.

Jim Sutherland, who had been appointed to work with the faculty relative to the student abuse of classrooms, reported that the cards to be posted in classrooms warning against ill-usage would be printed with student government funds before the end of the term.

Graduates

(Continued from Page 3)

who will be presented by Dr. Banks Talley, Allen Tanner, Betty Sharvy G. Umbeck. Dr. Karl Taylor Compton, president of Massachusetts Institute of Technology will be guest speaker. The choir will sing the *Cherubim Song* by Muzichski-Tkach.

Those graduates who will receive Bachelor of Arts degrees are William Abbotts, Jane Achenbach, Robert Aldrich, Ann Anderson, Jacqueline Armor, Clinton Atkinson, Chester Baker, Gloria Beale, Carol Beinbrink, Frank Bilderback, William Bogg, Samuel Boot, India Boozer, Iver Brook, Jane Buell, Ralph Burack, Janet Campbell, Gloria Carbonell, Russell Carlisle, Isabelle Clarke, Priscilla Cobb, Gwendolyn Coble, Wesley Cofer, Salvatore Colonna, Bobette Steely Cook, Shirley Cornell, Elizabeth Cranston, Cecil Waddell Cunningham, Patricia Curran, Martha Custis.

Patricia Dancy, Henry Davis, Mildred Draper, Edwin Druker, Barbara Duborg, Marjorie Dykes, Nancy Easley, Robert Ellert, Owen Elliott, Robert Eten, Dorothy Ferendaugh, Abraham Ferris, Helen Fisher, Charlotte Fletcher, Dixon Foster, Lawrence Giordano, Lewis Glucksman, Daniel Goldman, Bernard Goldstein, Kenneth Gould, Jack Gulley, Alexander Hall.

June Haller, William Harrison, Washington Haynie, Wallace Heatwole, William Heffner, Jane Heller, Drewery Holloway, Muriel Ingram, Nellie Jackson, Robert Jacobs, Ellen Johnson, Melville Kahn, Grace Kern, Harold Komar, Jeanne Lamb, Barbara LaMont, Eleanor Lang, Anthony Lascara, Dvara-Lee Levin, Zella Loew.

Gloria McCawley, Francis McCraight, Margaret McKinstry, Mary Mangels, Rita Marriott, Aubrey Mason, Mary Mergerle, Virginia Millard, Frances Moore, Carl Moses, Thelma Murray, Wesley Newhouse, Walter North, Julia Nowitsky, Marjorie Oak, Marthann Phillips, Laurie Pritchard, Hubert Rance, Sumner Rand, Esther Robertson, Robert Sanderson, Henry Schutz, Mary Schutze, Nancy Seal, Jane Segnitz, Katherine Settle, Joan Shanahan, Howard Shaw, Dorothea Shinn, Ruth Sinclair, Willard Smith, Emma Spears, Lucy Spigel, Helen Staples, Anne Wattles Strangman, Evelyn Stryker,

Taylor, Ruth Thistle, Lyon Tyler.

Edith Vance, Orville Vaughan, Robert Wade, Charlotte Webb, Eleanor Weber, Miriam White, Joan Williams, Geraldine Wilyard, Dennis Wine, Stella Withers, Marilyn Woodberry, Roger Woolley, Melvin Wright, Virginia Wright, Joy Wrigley, Osburn Wynkoop and Helen Young.

Those graduates receiving Bachelor of Science degrees are Sidney Aron, Dorothy Bacon, William Bailey, Dorothy Baitzell, Everett Baker, Parker Baum, Frank Beal, Betty Borenstein, Marjorie Bowman, Carroll Callis, Kitty Coburn, John Crum, Mary Daffron, Catherine Thonesen Daniel, Barbara Davidson, Ellen Diggs, Dawn Disney, Norma Fehse, John Fields, Betsy Forster, John Freeman, Betty Gall, Betty Gayner, Elizabeth Gillen, David Graves, Harriet Hochstrasser, Jane Hogg, Elizabeth Holloway, Josephine Hubbell.

Leontine Jones, Patricia Jones, Jesse Kendler, Jeanne Mackay, Stanley Mervis, Nancy Miller, Barbara Mitchell, Guy Moates, Rowena Neal, Patricia Nunes, Raymond Pearson, William Pegrum, Peggy Pennewell, William Pursell, Richard Quynn, Paul Reynolds, Phil Salasky, Sidney Schwartz, Emily Scott, Phyllis Shade, Inez Smith, Marian Stephens, Harry Stinson.

Carolyn Thomas, Philip Thomas, Nancy Tucker, Virginia Turner, Adelaide Tyree, Lois Walker, Robert Walsh, Irving Werlin, Jane Whitmore, Marjorie Williams, William Willis, Doris Wolfgram, Mary Wood, William Wright, Robert Yarborough.

Virginia Till and Garnett Tunstall will receive degrees as Bachelors of Civil Law.

THE METHODIST CHURCH

REV. BEN B. BLAND, Minister
Sunday Services
9:45 A. M. Student Discussion Class.
11:00 A. M. Morning Worship and Sermon.
6:45 P. M. Wesley Foundation Fellowship.
You are cordially invited to Worship with us.

BAND BOX CLEANERS

(Incorporated)

SUPERLATIVE
DRY CLEANING SERVICE

ED LEWIS, College Representative

PHONE 24


PENN'S

Exclusive Leather Goods

Everything For Your Travelling And Gift Needs

LUGGAGE AND TRUNKS

Handbags, Costume Jewelry, Wallets, Radios, Cigarette Cases


PENN'S — 3110 WASHINGTON AVE., NEWPORT NEWS, VA.


A real fun-maker! Capitol's Luxury Portable Phonograph is completely different ...because it plays ANYWHERE electronically. That means rich, really smooth tones, just like you get from your big radio. Plays on electric current (plug in) or on its own battery (wind up)—both ways through the tubes! Swell for the beach...for weekends away...for the mountains.

AT ANY CAPITOL DEALER.

now!

a hot tip on your graduation gift!


Capitol LUXURY PORTABLE


"we'll meet you at the

WILLIAMSBURG LODGE"

coffee shop and recreation room

Harris, Claghorn Entertain At UDC Meet In Lee Hall

Phil Harris, that fine old southern gentleman, sang the delightful southern ballad, "The Preacher and the Bear," at a meeting of Local 51, United Daughters of the Confederacy, on Wednesday, May 14, in LEE Hall.

Dixie LEE Belle, that flower of southern womanhood and president of the club, declared, "Everybody had a wonderful time a-list'nin' to Mistuh Harris, who is the mos' delightful ma-an."

The program also included a brief two-hour talk by Senator Beauregard Claghorn on "The Beauties of the Old South, Beauties, That Is." Senator Claghorn pointed out two or three beauties who were present at the meeting, and they simpered appreciatively.

The next meeting of the UDC will be held tomorrow night, when "all the ladies will exchange recipes for mint julep and corn pone and evabody will have a wonderful time," according to Miss Belle, that flower of southern womanhood.

Author Of Southern Song Gets UDC Garter Award

John LEE King, author of the recently popular "I Know an Angel From the South Side of Heaven," has been awarded the Chattanooga Order of the "Yes-No" Garter for "furthering the interests of the Confederacy," by the UDC.

Lexsess Unveils Neuter Machine


Col. Asa LEE Lexsess, professor of Platonic relations at the University of Virginia, disclosed yesterday that he had finally perfected the Neuterizer machine upon which he has spent the best years of his life.

The machine will render humans neuter merely by virtue of a half-minute exposure to the recently discovered G. P. B. ray "Ramifications of this machine are endless," stated Lexsess. "At one college of Virginia, established by charter from King William of England (I'm not at liberty to disclose names, he stated), this machine will work wonders for the disciplinary and social boards," the Colonel continued.

Upon its installation at this above-mentioned college, the machine will be used to neuterize freshmen as they enter the institution. During their four year stay, the students will be perfect—not ladies and gentlemen—neuters. Just before receiving their degrees at graduation, the students will be re-processed by the machine, this time the machine being in reverse. The students will emerge fully restored to their pre-college status of men and women. They will be chained until they reach their homes.

Dr. Powhatan, president of the

See SAW, Page 8


FIRST CASUALTY of the reopened War Between the States was a damyankee-symphatiz'n college student, named Sherman Sheridan Grant. A group of five southern gentlemen fell upon Grant as he left the campus last night. "Ah jus' couldn't stan' that name any longuh," declared H. LEE Stimpson, leader of the gang.

Bot-E-Talks To Yo' All

Bonus to the Students: With the coming of War-Between-the-States II, and the subsequent lack of high morals contingent upon such conflagrations, the Administration has finally anticipated a trend here on the campus. Captain Jim has been tried and found guilty of having Pro-Northern leanings, has been incarcerated in the concentration camp beneath the Wren building. Furthermore, being acquainted with the futility of trying to enforce antiquated laws, the guiding forces have abandoned all social rules and regulations. This action has come at a time when all loyal Southerners have been requested to ban automobiles, as dens of iniquity, of their own free will, but it was coyly pointed out that the paths leading to Matoaka will only be patrolled by minutemen searching for dam-Yankee marauders and scouts. Under such conditions, the Baron was heard to voice many violent and valuable oaths and imprecations, since he will be sheathed in sand-bags to protect himself against the Yankees and will be unable to keep a finger on every pulse on campus. For the happiness of the chillun, though, Br'er Botetourt is willing to sacrifice something.

Seen at the Student's Cooperative Bar and Grill: W. Roberts and Don Juan off in a dimly-lit corner. Rumor has it that they are "that way."

Casualties of the Ban on Public Lovemaking: Earl Copp and Marylou-Sibley; Bud Jones and Amber; Charlie Summer and Betty Lou Brann; Bob Hewitt and Miss Hudson; Mr. Newall and Fran Moore.

Salts for the Gander: Duncan Eaves and Daisy Mae; Dick Carter and June Haller; Mom Stringfellow and Dick Reinhardt.

Triangles, Rectangles, and Sextangles: Jan Walsler and Billy Jolly and Bob Bernhard and Margie Oak; Lou Bailey and Mollie Prince and Larry Gould and Jeanne Bamforth.

At the beginning of the Year: Henry Shook dated Gene Griffin; Al Appell dated Mimi White; Harry Hardy roaming with Mary Berger; Bill Knowles and Nancy

Hynson; Laurie Pritchard and the ever-present Ted Bailey; Syl Lagerholm, pre-Vaughan days, seen with Tom Restrict; and Mary Minton Cregar had someone named Bob Marion visiting; our files fail to disclose who Roger dated at the time. Time marches on and wreaks its little changes!

Rest assured that Botty will be here, ready to chronicle the Summer's unpinnings, etc., etc.

VIRGINIA GAZETTE
Master Printers
Since 1736
Printers For The College
Students Since Colonial Days

Cotton Pickers Furnish Music At Last Dance

Sugar-Chil' Jones and his Cotten Pickers furnished the music for the last Herman club dance of the year on Saturday, May 17, in Sloe Gym.

The orchestra was seated on the porch of "Molasses Manor," a setting directly copied from the ancestral home of Senator Claghorn. When asked to comment on this singular honor of having his home copied, the Senator drawled, "Ah am tickled pink, that yo'-all have seen fit to copy mah mansion."

During the intermission one well-known Rebel had to be dragged politely off the dance floor to put an end to the fight over See WILLIAMSBURG, Page 8

Williamsburg THEATRE

Wednesday-Thursday May 21-22
SPECIAL RETURN SHOWING

ALEXANDER'S RAGTIME BAND

Tyrone Alice Don
POWER FAYE AMECHOE
Ethel Merman and Jack Haley

Friday-Saturday May 23-24
Loretta YOUNG Joseph COTTON

THE FARMER'S DAUGHTER

with Ethel BARRYMORE
Also: A Walt Disney Cartoon
"SLEEPY TIME DONALD"

Sunday May 25
Eddie Bracken - Priscilla Lane

FUN ON A WEEKEND

Tom Conway - Allen Jenkins

Monday-Tuesday May 26-27
Anne William
BAXTER HOLDEN

BLAZE OF NOON

Sonny Tufts - William Bendix

Williamsburg Coal Co., Inc.

For Your Winter Needs
Coal And Fuel Oil

CALL 127

WEST END VALET

CLEANING AND PRESSING SERVICE
SUITS TAILORED TO ORDER

Done Right For Your Delight

TRY US FOR YOUR NEXT CLEANING JOB

607 PRINCE GEORGE

PHONE 43

MAX REIG

WILLIAMSBURG, VIRGINIA

The Shop of

DISTINCTIVE GIFTS

OLD POST OFFICE BUILDING

Ideal Beauty Shoppe

We Specialize in
Soft, Loose Permanents


HAIR STYLING
BY SPECIALISTS

IN CASEY'S
DEPARTMENT STORE

Phone 328

WEST END
BARBER SHOP
PRINCE GEORGE STREET
(Opposite Brown Hall)

PRECISION
HAIRCUTS

New Management
E. ZIMMERMAN

DON'T TAKE CHANCES

on Your CORSAGE Order for FINALS


You know the QUALITY and FRESHNESS of our flowers.
You know the QUALITY of our WORKMANSHIP.
You know we will have a GOOD SUPPLY and WIDE VARIETY of FLOWERS from which you can choose.
You know our corsage PRICES will suit your pocketbook.
You know we will DELIVER ON TIME.
You know we will give YOUR CORSAGE ORDER for JUNE FINALS our BEST and PERSONAL attention.

Schmidt Florist

WILLIAMSBURG, VIRGINIA

"Say it with Flowers and Say it with OURS."

SONNY AND ANDY


BLUE

LANTERN

WE CATER TO BANQUETS AND PARTIES
OUR REPUTATION IS OUR FOOD

Co-op To Compel Students To Use Quill Pens Only

At the final General Cooperative committee meeting of the year on Thursday, May 15, it was voted that henceforth all students will be compelled to use quill pens, thus obviating the necessity for the projected raising of \$5,000 needed for putting pencil sharpeners at all strategic points on the campus.

Any student found writing with a pencil will be tried by the Honor council, John LEE Dayton revealed in an exclusive interview with a REBEL ROUSER reporter immediately after the Cooperative committee adjourned. The student will probably be dismissed from college except in exceptional cases, declared Dayton, when nothing but feathers from Northern geese are available.

Spare The Mint

J. Wilfred LEE Lambert, vice-chairman of the committee, announced the newly-begun "Spare the Mint" campaign. Lambert, that fine southern gentleman, explained that the entire campus is to be plowed and seeded with mint, which will "intensify the southern spirit of the students, ah said,

spirit." Signs reading "Yo'-all Keep off the Mint" have already been prepared for posting at all proper points.

When Patricia Grant Jones, who is believed to have been guilty of a slighting reference to the beautiful blue skies of Virginia compared to the northern skies of Michigan, asked the question, "Why is there no hot water in Barrett hall?" she was answered with an enthusiastic, "Ah-h-h, shut up!" from the committee.

SAW

(Continued from Page 7)

college, disclosed that undergraduate students will not be permitted to view graduation ceremonies in the future. He fears that they will not understand the antics of the students upon emerging from the machine. "The spectacle might be more detrimental than helpful to undergraduates," Dr. Powhatan stated.

Williamsburg

(Continued from Page 7)

which would be played first: "Yankee Doodle Dandy" or "Dixie." Sugar-Chile who is from Old Pernt Uncomfortable, settled the question by playing "Minnie from Trinidad."

Miss Honey Dew Melon Models Modern Creations

Miss Honey Dew Melon, that lovely flower of southern womanhood, appeared on the campus last week as a representative of Mademoiselle.

Miss Melon modeled the latest New York creation in evening gowns, backless, toeless, frontless and gownless, for the William and Mary representatives of Mademoiselle. The Williamsburg police released Miss Melon when they discovered that she was a direct descendent of J. E. B. Stuart Melon.

W-M Theatre Abandons Uncle Tom For Drama Of Lovable Old South

Abandoning all plans for the presentation of "Uncle Tom's Cabin," scheduled for tomorrow and Wednesday, May 20 and 21, the William and Mary Theatre is now planning a production of "Magnolias Bloom Forever," for Thursday night at 8 p. m. in Phi Beta Kappa hall.

of this delightful drama of the lovable old south and present the play with only three days of preparation. It should be a wonderful play."

GINNA LEE Lewis and Clint LEE Atkinson will take the leads in the play, to nobody's great surprise.

Miss Althea LEE Hunt declared that the early date of production of a play which went into rehearsal only yesterday is made possible by the fact that "all the cast love the old south so much that they were able to absorb the true color

BARNES BARBER SHOP
 Since 1912 we have served the students of William and Mary. This same courteous and efficient service awaits you today.
Over Williamsburg Theatre


WIGWAM

BOOKSTORE AND FOUNTAIN

SCHOOL SUPPLIES

OFF WITH THE OLD... ON WITH THE NEW!

Yes, Spring brings out the he-man in us... and the ideal way to make your Spring debut is in a refreshing, comfortable WILSHIRE Slack-Ensemble. Slacks tailored with precision details like roomy, double pleats, generously cut for action-ease. Shirts are smartly styled with "double-action" Collars for maximum comfort. Made in fabrics featuring the season's latest color tones. These smart ensembles are right for relaxation or for business wear. Washable in Lux. You may have your choice of Short or Long Sleeve Models.


\$7.95

CASEY'S, INC.
Peninsula Shopping Center
WILLIAMSBURG, VIRGINIA
PHONE 400

TRIPLE SMOKING PLEASURE

A ALWAYS Milder

B BETTER TASTING

C COOLER SMOKING

That's Aces Bobby, THEY SATISFY

BOBBY RIGGS
WORLD'S PROFESSIONAL TENNIS CHAMPION

VOTED TOPS
CHESTERFIELD
 THE LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES
(BY NAT. COL. SURVEY)

ALWAYS BUY CHESTERFIELD
 ALL OVER AMERICA—CHESTERFIELD IS TOPS!