

(I)P(P)

Land Brief Journ

alternas and Ja pinsaaanan

Fritz Butts

Mrs. Oscar N. Torian Sewanee, Tennessee

WILLIAM MICAJAH SPENCER, III • EDITOR-IN-CHIEF
THOMAS EDWARD GALLAVAN • BUSINESS MANAGER

THE 1941 CAP AND GOWN

CONTENTS

1																Α	D	N	1 [Ν	1	S 1	Γ R	A	T	1 (O I	Ν
1	I																					F	Α	С	U	L	T	Υ
i	H																						С	L A	4 5	s	Ε	S
ı	٧																				. 1	· -	ΙE	0	L	0	G	S
٧					,								 	 	 		C	F	≀ ∈	, A	۱,	11	Z.	A 1	٦ 1	0	N	S
٧	ı																		S	Ţ	J I) E	N	Τ		LI	F	E
v		ı																			1	\ T	Н	L	E 1	ТΙ	С	s

UNIVERSITY OF THE SOUTH

DEDICA

DOCTOR GUERRY

Without the inspired leadership of Dr. Guerry, Sewanee would still be floundering in the depths to which it sank some years ago. Through his executive genius the University has at last begun to experience economic stability, the campus and University plant have been vastly improved, active alumni groups have been organized throughout the country—these among other accomplishments attest to the work done by Dr. Guerry to make Sewanee the fine school it is today. Yet with all his executive duties the Vice-Chancellor finds time to endear himself to the students through his sincere interest in student activities. His genial friend-liness, informality, and understanding of boys' character are his enduring traits that impress all his acquaintances; he is always eager to counsel and advise students. As a leader and as a friend Dr. Guerry inspires all who have been to school under him at Sewanee.

Rasyl

1 0 N

The other half of Sewanee's "head family," Mrs. Guerry, is the cheerful, gracious host we Sewaneeans know from attending one of her unforgettable meals or by chatting with her on a Sunday night visit. Worries and cares have a habit of vanishing when they are exposed to the charm of our Vice-Chancellor's wife, for she is constantly smiling and spreading good cheer, constantly going out of her way to make things easier and happier for us. This charming hostess has established herself as a necessary part of Sewanee life.

Thus it is to the beloved and admired Guerrys that we dedicate this, the 1940-41 "Cap and Gown"; they who have inspired Sewanee men to strive for the finer, for the nobler things in life.

BOARD OF REGENTS

WARREN KEARNY, D.C.L., Chairman	New Orleans, Louisiana
RT. REV. HENRY J. MIKELL, D.D., Chancellor	Atlanta, Georgia
ALEXANDER GUERRY, D.C.L., LL.D., Vice-Chancellor	Sewanee, Tennessee
RT. REV. FRANK A. JUHAN, D.D	Jacksonville, Florida
RT. REV. JAMES M. MAXON, D.D	, Memphis, Tennessee
RT. REV. CHARLES CLINGMAN, D.D	Louisville, Kentucky
REV. THOMAS N. CARRUTHERS, M.A., D.D	Nashville, Tennessee
REV. MALCOLM W. LOCKHART, M.A., D.D	Jacksonville, Florida
REV. WILLIAM S. TURNER, B.D., Secretary	Winston-Salem, N. C.
L. KEMPER WILLIAMS, D.C.L	New Orleans, Louisiana
FRANK HOYT GAILOR, D.C.L	Memphis, Tennessee
WILLIAM E. BALDWIN, D.C.L.	Cleveland, Ohio
JOHN H. SHELTON, LL.B	Dallas, Texas
BENJAMIN F. CAMERON, LL.B	Meridian, Mississippi

CHANCELLOR

RT. REV. HENRY J. MIKELL, D.D.

VICE-CHANCELLOR

ALEXANDER GUERRY, D.C.L., LL.D.

JOHN MAXWELL STOWELL McDONALD BA, Harvard, MA, PhD., Columbia. Professor of Philosophy

> WILLIAM WATERS LEWIS C E , University of the South Professor of Spanish

WILLIAM HOWARD MacKELLAR B.A., M.A., University of the South. Professor of Public Speaking JAMES POSTELL JERVEY

Brigadier-General, U. S. A., Retired; B.S., and Honor Graduate, U. S. Military Academy; Graduate U. S. Engineering School. Professor of Mathematics

ROBERT LOWELL PETRY

B.A., Earlham; Ph.D., Princeton, Professor of Physics

DAVID ETHAN FRIERSON B.A., M.A., South Carolina; Ph.D., North Carolina. Professor of French EUGENE MARK KAYDEN

B.A., University of Colorado; M.A., Harvard Professor of Economics

MAURICE AUGUSTUS MOORE, JR.
B.S., University of the South; M.A., North
Carolina.
Assistant Professor of English

THOMAS PAYNE GOVAN

B.S., Georgia School of Technology; M.A., Emory; Ph.D., Vanderbilt. Assistant Professor of History

PAUL SCOFIELD McCONNELL

A.A.G.O., B.A., University of Southern California; M.A., Princeton.
Assistant Professor of Music and Spanish

The FACULTY

The faculty at Sewanee is organically related to the life of the students, for here is to be found a very close and intimate contact between student and professor. Here at Sewanee the professor takes a profound interest in his student and through the close personal contacts found only in the small university, he is able to teach him as an indi-

we of the University are proud of our faculty and justly so, for in no other university of this size is there to be found so competent a group of men as here. We realize that under the guidance of such a distinguished group of

GEORGE MERRICK BAKER

B.A., Ph.D., Yale. Dean of the College of Arts and Sciences and Professor of Germanic Languages

The FACULTY

gentlemen, we are receiving that same training which has made Sewanee men the fine characters that they are; we are learning of principles and ideals that will live on after we are gone; we are learning those little philosophies of life which distinguish the Sewanee gentleman from the rest of the crowd. The development of mind and soul and body in

an atmosphere of Christian culture is the ideal toward which we look and labor, and all this is made possible for us under the guidance and leadership of our Faculty.

Without such a Faculty Sewanee would die, but we need have no fear of this for Sewanee is as much a part of each one as he is a part of Sewanee.

THE REV. FLEMING JAMES

B.A., M.A., Ph.D., University of Pennsylvania.

Dean of the School of Theology and Professor of Old Testament Language and Interpretation

HURLBUT ANTON GRISWOLD B.A., B.D., University of the South. Instructor in Bible and Greek

THE REV. GEORGE JOHNSON HALL B.A., B.D., University of the South. Chaplain and Professor of English Bible

WILLIAM SKINKLE KNICKERBOCKER B.A., M.A., Ph.D., Columbia. Jesse Spaulding Professor of English Literature

GASTON SWINDELL BRUTON B.A., M.A., University of North Carolina; Ph.D., Wisconsin. Associate Professor of Mathematics

EDWARD McCRADY, JR.
B.A., College of Charleston; M.S., University of Pittsburgh; Ph.D., University of Pennsylvania, Professor of Biology

THE REV. BAYARD HALE JONES B.A., M.A., M.L., University of California; B.D., General Theological Seminary; D.D., Church Divinity School of the Pacific. Professor of Ecclesiastical History

HENRY MARKLEY GASS

B.A., M.A., University of the South, M.A., (Oxon.).

Professor of Greek and Acting Professor of Latin

JAMES EDWARD THOROGOOD

B.A., M.A., University of the South. Assistant Professor of Economics

SEDLEY LYNCH WARE

B.A. (Oxon.); LL.B., Columbia; Ph.D., Johns Hopkins. Frances S. Houghteling Professor of History

THE REV. ROBERT MacDONALD KIRKLAND B.A., University of Chicago; M.A., University of Pennsylvania.
Professor of New Testament Language and Interpretation

TUDOR SEYMOUR LONG

B.A., Cornell. Associate Professor of English

THE REV. GEORGE BOGGAN MYERS LL B., University of Mississippi; B.D., University of the South.
Professor of Philosophy of Religion, Ethics and Sociology

PROFESSORS WITHOUT PICTURES

ROY BENTON DAVIS

B.A., Earlham College; M.A., Missouri. F. B. Williams Professor of Chemistry

JOHN FREDRICK MOYER

B.S., Colorado State College; M.S., University of Wyoming.
Professor of Forestry

THE REV. ROYDEN KEITH YERKES

Ph D., University of Pennsylvania; Th.D., Philadelphia Divinity School. Professor of Systematic Divinity

JOHN MARK SCOTT

B.A., Southwestern College; M.S., Iowa State College; Ph.D., University of Iowa. Associate Professor of Chemistry

ABBOTT COTTEN MARTIN

B.A., M.A., University of Mississippi Assistant Professor of English

ARTHUR BUTLER DUGAN

A.B., A.M., Princeton; B.Litt., Oxford, Diploma in Political Science, Oxford Assistant Professor of Government

COMMITTEES

ENTRANCE AND CLASSIFICATION

The Dean, Professors Gass and Davis and the Registrar

DISCIPLINE

The Dean, Professors MacKellar, Gass, Lewis and Jervey

RHODES SCHOLARSHIP

Professors Gass, Long and the Dean

SCHEDULE

The Dean, Professors Davis, Gass, Petry and Knickerbocker

STUDENT ORGANIZATIONS

The Dean, Professor Frierson and Mr. Griswold

In Memoriam

MRS. JOHN STACKER LEWIS

MRS. CAROLINE CROLLY

The Classes

RUSSELL EDGAR ANDREWS, JR.

WILLIAM M. ASGER

FRANK JERVEY BALL

RUSSELL EDGAR ANDREWS, JR.

606 River Avenue Rome, Georgia

K A

President of Fraternity; Secretary of Pan-Hellenic Council; Order of Gownsmen; Cheer Leader; "S" Club; German Club; Interfraternity Athletics; Discipline Committee.

G. ALBERT ATKINS

Rumford, Virginia

Ф Д Ө

Interfraternity Athletics; German Club; Scholarship Society;
Purple Masque; Sopherim; Order of Gownsmen.

WILLIAM M. ASGER

413 Russell Street Nashville, Tennessee

2 T 2

"Purple" Staff; Student Publications Committee; Order of Gownsmen; Scholarship Society; Head Crucifer; Purple Masque, treasurer; Sopherim; Phi Beta Kappa; Blue Key.

FRANK JERVEY BALL

Summerville, South Carolina

ΑТΩ

Freshman Football; Pan-Hellenic Council; President of Fraternity, Scholarship Society; Biology Assistant; Blue Key; Omicron Delta Kappa; Phi Beta Kappa; President of the Order of Gownsmen; University Discipline Committee.

ROBERT VALENTINE BODFISH

WILLIAM DUBOSE BRATTON

NICHOLAS HAMNER COBBS, JR.
RICHARD STILLWELL CORRY

ROBERT VALENTINE BODFISH

130 S. La Salle Street Chicago, Illinois

КΣ

Debate Council; Freshman Basketball; Varsity Basketball; Interfraternity Athletics; "S" Club; Scholarship Society; Blue Key; Pan-Hellenic Council; Business Manager of "Purple"; Order of Gownsmen; President of Fraternity; President of Pi Gamma Mu; German Club; Omicron Delta Kappa.

WILLIAM DUBOSE BRATTON

Sewanee, Tennessee

ΣΑΕ

Order of Gownsmen; German Club; Crucifer; Interfraternity Athletics; President of Freshman Class at Southwestern College; Sopherim; "Purple" Staff; "Cap and Gown" Staff.

NICHOLAS HAMNER COBBS, JR.

Garden Apts., Stony Run Lane Baltimore, Maryland

 Σ A E

Cheer Leader; President of Purple Masque; Alpha Psi Omega; Order of Gownsmen; Interfraternity Athletics; "S" Club; German Club.

RICHARD STILLWELL CORRY

311 E. King Street Quincy, Florida

ΣΑΕ

President of Neograph; Blue Key; Student Vestry; Honor Council President; Sopherim; Football Squad; Vice-President Order of Gownsmen; President of Acolytes Guild; President of Discipline Committee; Sports Editor of "Purple"; "S" Club; President of Fraternity.

JAMES DANIEL COTTER

DAVID JOSEPH COUGHLIN

FRANK JOHNSTONE DANA, JR.

PHILLIP WILLIAM DeWOLFE

JAMES DANIEL COTTER

1504 Union Avenue Chattanooga, Tennessee

A T **A**

Order of Gownsmen; Interfraternity Athletics; Freshman Football, Track, and Basketball; Varsity Football; All Southeastern Football Honors; Varsity Track; "S" Club, Vice-President; President of Spanish Club; "Purple" Staff; German Club.

FRANK JOHNSTONE DANA, JR.

25 Heath Circle Columbia, South Carolina

ΣΑΕ

Scholarship Society; Manager of Frosh and Varsity Basketball; Phi Beta Kappa; Golf Team; Blue Key; Order of Gownsmen; German Club.

DAVID JOSEPH COUGHLIN

213 Madison Street Palatka, Florida

ΑΤΩ

Order of Gownsmen; Interfraternity Athletics; Transfer Student from U. S. Naval Academy.

PHILLIP WILLIAM DeWOLFE

The Deanery, Cathedral Heights New York, New York

Δ T Δ

Order of Gownsmen; Neograph; Scholarship Society; Alpha Psi Omega, Purple Masque; Editor of "Freshman Purple"; Student Vestry; Pan-Hellenic Council.

MARSHALL JOHNSTON ELLIS

JOHN ROMILY ENOCHS, JR.

JOHN H. DUNCAN

DAVID PATTERSON DYER

MARSHALL JOHNSTON ELLIS

911 Vineville Avenue Macon, Georgia

 $\Sigma \ A \ E$

Secretary of the Order of Gownsmen; Scholarship Society; German Club; President of Fraternity; Waiter's Union; Blue Key; Omicron Delta Kappa; Proctor; Head Proctor, '40-'41.

JOHN H. DUNCAN

P. O. Box S3 Jacksonville, Florida

A T Ω

President of Fraternity; Pi Gamma Mu; Pan-Hellenic Council; Varsity Football; "S" Club; Scholarship Society; German Club; Interfraternity Athletics; Spanish Club.

JOHN ROMILY ENOCHS, JR.

Wilson, Arkansas

KA

Order of Gownsmen; German Club; Interfraternity Athletics.

DAVID PATTERSON DYER

Ridgetop, Tennessee

ΔΤΔ

Freshman Football; Honor Council; Debate Team; President of Scholarship Society; Student Activities Fee Committee; Phi Beta Kappa; Order of Gownsmen.

WILLIAM BIBB EYSTER

ARDEN SHEETZ FREER, JR.

THOMAS EDWARD GALLAVAN

JAMES VANCE GILLESPIE

WILLIAM BIBB EYSTER

426 Sherman Street Decatur, Alabama

Φ Δ Θ

Pi Gamma Mu; Debate Council; Neograph; Scholarship Society; German Club; Interfraternity Athletics; Order of Gownsmen.

THOMAS EDWARD GALLAVAN

212 24th Avenue, South Nashville, Tennessee Σ A E

Order of Gownsmen; Scholarship Society; Business Manager of the "Cap and Gown"; Chemistry Lab Assistant; "Purple" Staff; Purple Masque; Waiter's Union; German Club; Interfraternity Athletics.

ARDEN SHEETZ FREER, JR.

1325 Elder Street, N. W. Washington, District of Columbia Σ N

Order of Gownsmen; Glee Club; Choir.

JAMES VANCE GILLESPIE

Box 79, R. F. D. 2 San Antonio, Texas $\Phi \ \Delta \ \Theta$

Freshman Football; Varsity Football; "S" Club; Pan-Hellenic Council; Order of Gownsmen; German Club; Interfraternity Athletics.

WINFIELD BERRY HALE, III

JOHN LEWIS HENDERSON, JR.

CLAUDE MONROE HILL, JR.
WILLIAM LOCKHART JACOBS

WINFIELD BERRY HALE, III

404 Main Street Rogersville, Tennessee

4 A B A

Order of Gownsmen, Executive Committee; President of Fraternity; German Club, President; Debate Council, President; Omicron Delta Kappa, Vice-President; Blue Key, Vice-President; Purple Masque; Alpha Psi Omega; Pi Gamma Mu; Scholarship Society; Golf Squad; Interfraternity Athletics.

CLAUDE MONROE HILL, JR.

565 Broad Street Augusta, Georgia

ΦΓΔ

Order of Gownsmen; Choir; Order of St. Vincent; German Club; Pan-Hellenic, Secretary; Acolytes Guild.

JOHN LEWIS HENDERSON, JR.

Henderson Farm Sherwood, Tennessee

K A

German Club; Interfraternity Athletics; Purple Masque; Order of Gownsmen; President of S. M. A. Club.

WILLIAM LOCKHART JACOBS

Tennessee Industrial School Nashville, Tennessee

ΔΤΔ

Order of Gownsmen; Proctor; Scholarship Society; German Club; Pi Gamma Mu; Purple Masque; Debate Council; Interfraternity Athletics.

THOMAS SUBLETTE JORDAN

JOHN KEIPER LONGENECKER, JR.

WILLIAM HOWARD LANCASTER

CLENDON HUNT LEE

THOMAS SUBLETTE JORDAN

The Inn

Charles Town, West Virginia

KA

Order of Gownsmen; Choir; French Club.

WILLIAM HOWARD LANCASTER

402 Russell Road

Alexandria, Virginia

K A

Order of Gownsmen

JOHN KEIPER LONGENECKER, JR.

1321 State Street

Harrisburg, Pennsylvania

Φ Δ Θ

Freshman Football; Varsity Track; Proctor; Blue Key; German Club; Order of Gownsman; President of Fraternity.

CLENDON HUNT LEE

3716 Miramar Avenue

Dallas, Texas

 $\Phi \ \Delta \ \Theta$

O'Connor Scholarship; Blue Key; Vice-President of Phi Beta Kappa; Omicron Delta Kappa; Vice-President of Pi Gamma Mu; Jemison Debate Medal; Editor of 1940 "Cap and Gown"; Choir; "Purple" Staff; Sopherim; Interfraternity Athletics; "Purple" Staff; Order of Gownsmen; Neograph; President of Debate Council; Blue Key; Scholarship Society.

ROBERT CROCKETT MACON

LEE McGRIFF, JR.

HENRY EDMUND MELENEY, JR.
.
de ROSSET MYERS

ROBERT CROCKETT MACON

1404 Gale Lane Nashville, Tennessee

ΣΑΕ

Freshman Football; Freshman Basketball; Varsity Basketball; Varsity Football; Football Captain; President of "S" Club; German Club; Order of Gownsmen.

HENRY EDMUND MELENEY, JR.

60 Gramercy Park, Apt. 12-A New York, New York

A T **A**

Varsity Track; Interfraternity Athletics; Order of Gownsmen; German Club; C. A. A.; Spanish Club.

LEE McGRIFF, JR.

2610 11th Avenue, South Birmingham, Alabama

 $\Phi \ 7 \ \Theta$

Order of Gownsmen; Phi Beta Kappa; President of Omicron Delta Kappa; Treasurer of Blue Key; Proctor; President of Fraternity; Scholarship Society; Varsity Track; Interfraternity Athletics.

de ROSSET MYERS

22 Water Street Charleston, South Carolina

 Σ A E

Order of Gownsmen; German Club; Phi Beta Kappa; President of Blue Key; Manager of Tennis Team; Scholarship Society; Head Waiter.

MANNING MASON PATTILLO, JR.

THOMAS PHILLIPS

FRANK WALL ROBERT

WALLACE CLARK ROBINSON

MANNING MASON PATTILLO, JR.

Hillcrest Road

Santa Barbara, California

ΚΣ

President of Fraternity; Sopherim; Discipline Committee; Scholarship Society; Pi Gamma Mu; Phi Beta Kappa; Pan-Hellenic Council.

FRANK WALL ROBERT

Reserve, Louisiana

KA

Order of Gownsmen; University Choir; Senior Warden of Student Vestry; President of Sopherim; Editor of Sewanee "Purple";
Blue Key; Omicron Delta Kappa; Scholarship Society.

THOMAS PHILLIPS

1805 Broadway

Galveston, Texas

ФΓД

Football Manager; Order of Gownsmen; "S" Club; Proctor; President of Fraternity; Golf Team; "Mountain Goat" Staff; Neograph; Interfraternity Athletics; President of Pan-Hellenic Council; Assistant Postmaster; Discipline Committee.

WALLACE CLARK ROBINSON

402 North Market Street

Dayton, Tennessee

ΣΑΕ

Varsity Football; Student Vestry; Interfraternity Athletics; Student Representative of A. B. C.; Vice-President Interfraternity Athletic Council.

HOWARD ALLEN SADLER
HENRY MARVIN SANDIFER, JR.

WILLIAM HOWE SKINNER

WILLIAM MICAJAH SPENCER, III

HOWARD ALLEN SADLER

8 Rockledge Road Birmingham, Alabama

ΣΑΕ

Purple Masque; "Cap and Gown" Staff; "Purple" Staff; University Choir.

WILLIAM HOWE SKINNER

Rt. 6, Box 410 Jacksonville, Florida

A T Ω

German Club; Interfraternity Athletics; Scholarship Society; Order of Gownsmen; President of Fraternity; Pan-Hellenic Council.

HENRY MARVIN SANDIFER, JR.

711 Albany Street Brunswick, Georgia

Order of Gownsmen; "S" Club; Intramural Athletics; Spanish Club; Varsity Football.

WILLIAM MICAJAH SPENCER, III

14 Ridge Drive

Birmingham, Alabama

 $\Phi \ \Delta \ \Theta$

Phi Beta Kappa; Omicron Delta Kappa; 8lue Key; President of Fraternity; Editor of 1941 'Cap and Gown''; Order of Gownsmen; Scholarship Society, "Purple" Staff; German Club; Student Assistant in Chemistry; Interfraternity Athletics.

ROBERT JEROME SWENSON

PAUL MCNEAL THRASHER, JR.

WALKER AUBREY TYNES CHARLES FRANKLIN WALLACE

ROBERT JEROME SWENSON

SS Southwood Road Birmingham, Alabama

 Σ N

Order of Gownsmen

PAUL McNEAL THRASHER, JR.

Porter Military Academy Charleston, South Carolina

 Σ A E

Freshman Football; Freshman Basketball; Freshman Tennis; Varsity Tennis; "S" Club; Scholarship Society; German Club; Order of Gownsmen; Interfraternity Athletics.

WALKER AUBREY TYNES

3640 Haynie

Dallas, Texas

ф Д ()

nity Athletics.

CHARLES FRANKLIN WALLACE

84 North Crest Road Chattanooga, Tennessee

Δ Τ Δ

Order of Gownsmen; Purple Masque; German Club; Interfrater- German Club; Interfraternity Athletics; Order of Gownsmen; Member of Discipline Committee.

ROBERT HENRY WOODROW, JR.

FRANCIS HUDDLESTON YERKES

ROBERT HENRY WOODROW, JR.

3212 Salisbury Road Birmingham, Alabama

 Σ/N

Freshman Track Squad; Pi Gamma Mu; Order of Gownsmen; Freshman Discipline Committee; Pan-Hellenic Council; Golf Team; Interfraternity Athletics Council; President of Fraternity.

FRANCIS HUDDLESTON YERKES

1719 Kings Street Jacksonville, Florida A T Ω

THEODORE DUBOSE BRATTON Φ Δ Θ	JAMES CAIN VARDELL
JAMES AARON LYLE	DAVID MORRISON LIDE, JR Φ Δ θ Dallas Athletic Club, Dallas, Texas
1080 Barbra St., Jacksonville, Florida	EDMOND MARSHALL TIPTON
STERLING DAVIS GARRARD A T 9 292 S. Harrison Ave., Kankakee, Illinois	WARDEN SPERRY LEE $\Phi \Delta \Theta$ 3716 Miramar, Dallas, Texas
PARK HANNER OWEN, JR	CHANDLER GANTT BOSWELL
Washington Ave., Mt. Pleasant, Tennessee	JAMES LAPIER WILLIAMS Φ Δ Θ 931 Cleveland St., Kansas City, Kansas
GEORGE HECKLER PECK Σ Ν 2732 Union Ave., Altoona, Pennsylvania	FREDERIC HARRINGTON BUTTS, II Φ Δ Θ 306 Franklin St., Newton, Massachusetts

WALLACE HARDING WELCH A T 9 311 36th St., Cleveland, Tennessee	RICHARD HOOKER POELLNIΓZ Σ Λ Ε Box 79, Greensboro, Alabama
CHARLES EDWARD McCUTCHEN A T Ω Box 388, Scottsboro, Alabama	RICHARD RUSSELL McCAULEY
WALTER EMORY STOKES A T Ω	PAUL EDWARD DAVIDSON, JR
LEON LOYD JEFFERIES	2617 So. 11th Ave., Birmingham, Alabama FREDERICK REESE SHELLMAN
EPHRIAM KIRBY-SMITH A T Ω Sewance, Tennessee	216 E. 46th St., Savannah, Georgia
JOHN ROSS APPERSON Λ T Ω Route 6, Claveland, Tennessee	JAMES MELYIN GOAD

GEORGE LAWSON CARLISLE, JR	ARMISTEAD INGE SELDEN, JR
OBERT CORLESS SPEER	ASHLEY ALLGOOD PURSE
Radium Springs Road, Albany, Georgia	DAN CECIL GREER
OHN ROBERT WALKER	WILLIAM CHISOLM COLEMAN Σ Λ Ε 2613 Canterbury Road, Columbia, South Carolina
CLAUDE CUNNINGHAM	CHARLES CALDWELL MARKS
738 W. 3rd Ave., Corsicana, Texas	JOHN POPE BRYANT
GEORGE THOMAS GAMBRILL, III	JOHN BOSTICK RANSOM, III

ENHAM ROBERT WRIGLEY 417 Bigelow, Peoria, I	
ENNETH SPEIR SWENSON	
HARLES GORDON MULLEN, JR 903 Golf View Ave., Tamp	
WILLIAM BROWN HA 217 Alabama Ave., Fort Pay	me. Alabama
RANK WHITED GREER	
FELIX CAMPBELL DOI 117 28th Ave., N., Nashville	

CHARLES LAMB DEXTER, JR	JAMES McKEOWN
HAROLD C. R. KENNEDY	BENJAMIN FRANKLIN CAMERON, III
4218 Arcady Ave., Dallas, Texas	OTTO MORSE KOCHTITSKY, JR
JOHN STANLEY GRESLEY	MAHLON HARRIS LONG, JR
CHARLES EDWARD PLATTE, JR	FREDRIC RAND MORTON
4423 N. Mozart St., Chicago, Illinois	ARTHUR LEE MAJOR, JR
JAMES HOWE'L PEEBLES, JR. 808 S. Boulevard, Green vood, Mississippi	KEITH MORRIS BARDIN 1050 Everett St., Leuisville, Kentucky

BEORGE LAFAYETTE MORRIS, JR. 2007 Warwick Court, Birmingham, Alabama JOHN MAURY ALLIN					
S15 Columbia St., Helena, Arkansas MARION MOOTY KERR		2007 Warwick Court, Birmingham, Alabama			
105 Dixie St., La Grange, Georgia JOHN BOYKIN ROBERTS	JAM MAU	JRY ALLIN	•	. К	Σ
2704 Alston Drive, Atlanta, Georgia CASWELL MACON THOMPSON KIRKMAN, JR	MARION M	OOTY KERR		A T	. 8
B04 McDonough, Helena, Ark. JAMES TRAPIER JERVEY, JR		2704 Alston Drive, Atlanta, Georgia			
171 Wentworth St., Charleston, South Carolina DAVID ARMISTEAD LOCKHART		804 McDonough, Helena, Ark.			
DAVID ARMISTEAD LOCKHART Φ Δ € 2525 Barrs Terrace, Jacksonville, Florida	1	171 Wentworth St., Charleston, South Carolina			
	DAVID ARN	AISTEAD LOCKHART		Ф _	7 +

EUGENE NOEL ZEIGLER R. F. D. 2, FI	orence, South Carolina
ANTHONY GOOD DIFFENBA Glandale,	NUGH Σ Α Ε Tallahassee, Florida
WILSON PRICE BURTON . 2129 W. Lind	en, Nashville, Tennessee
CHARLES HARRY FREER	N. W., Washington, D. C.

ROY BENTON DAVIS, JR	HERBERT LAMSON, JR
MERCER LOGAN STOCKELL	ROBERT HUIE RIED, JR. 401 Everton St., Houston, Texas
WILLIAM ARMISTEAD BOARDMAN A T Ω	CURRIN RATHER GASS
RICHARD MITCHELL TRELEASE, JR A T Ω 430 W. S7th St., Kansas City, Missouri	32\$ Walnut St., New Orleans, Louisiana HEARD ROBERTSON
ALLEN WEBSTER JOSLIN	JOHN WOFFORD MAYFIELD

ROBERT McLURE FAIRLEIGH	HENRY WILSON HAVENS, JR.
East 7th St., Hopkinsville, Kentucky	2845 Corinthian Ave., Jacksonville, Florida
JAMES GREGG, JR	
Box 125, Greensburg, Pennsylvania	HAROLD PRYOR JACKSON
EARL SHERWOOD BEARDEN	Sewanee, Tennessee
FRANK MARION WALKER ,	HENRY ALEXIS ATKINSON
265 Munger Drive, Birmingham, Alabama	Route 3, Winchester, Tennessee
JOHN HENRY YOCHEM	· · · · · · · · · · · · · · · · · · ·
502 W. Huisache, San Antonio, Texas	CHARLES MARKS JONES, JR
HOWARD BROOKS COTTEN Σ Λ Ε 3508 Cliff Road, Birmingham, Alabama	803 N. Jefferson, Albany, Georgia
LAURENCE O'HEAR STONEY A T Q	CHARLES HERRICK KNICKERBOCKER A T \Omega
573 Huger St., Charleston, South Carolina	Sewanee, Tennessee

HERBERT EUGENE WINN Box 194, Sewanee, Tennessee

JAMES HOUSTON VANZANT, JR.

Belvidere, Tennessee

RAFAEL PINZON VASQUEZ

10\$7-B La Boco Road, Balboa, Canal Zone

Cherry Circle W., Memphis, Tennessee

> J. D. SOLOMON Beans Creek, Tennessee

GORDON HERMAN FINNEY

Sewanee, Tennesee

TOM TURNEY EDWARDS

IIB3 W. 4th St., Winston-Salem, North Carolina

1220 Kenilworth Ave., Charlotte, North Carolina

AUBURN WILLIAM MOORE

North Jefferson St., Winchester, Tennessee

KENNETH GRIFFIN WHITAKER, JR	JAMES THOMAS HAMMOND, III
MATLACK CHEESMAN CRANE	BRUCE McPHERSON KUEHNLE
WILLIAM FITZHUGH QUESENBERRY, JR Φ Γ Δ 240 Majorca Ave., Coral Gables, Florida	310 S. Commerce St., Natchez, Mississippi EDWARD GRAHAM ROBERTS
ROBERT GODARD DONALDSON	2704 Alston Drive, Atlanta, Georgia
LAWRENCE FRICKS STEWART	HENRY FREDERICK SEAMAN Σ A I I 1516 Tyler St., Amarillo, Texas
JAMES CRAIG WHITEHEAD 105 10th St., N. W., Madison City, Iowa	THOMAS KENDRICK WARE A T S

W. B. ROGERS BEASLEY	FERRIS FLINT KETCHAM 607 Vine St., Chattanooga, Tennessee
DOMENIC KENNETH CIANNELLA A T Ω	WALTER KLINTON ARNOLD
2251 Mott Ave., Far Rockaway, New York	JOHN TOWNSEND WETZEL Φ Δ €
ROBERT JOHN STONE, JR	JOHN CHARLES CULLOM
2164 Kilenert Ave., baton kouge, Louisiana	CLAUDE WILKES TRAPP, JR
BAYLY TURLINGTON	CHARLES PERRONCEL SMITH

LUTHER OLIVER ISON 1790 Washington St., Baker, Oregon
REV. LAWRENCE BAXTER HICKS Pelham, Tennessee
HAMLIN CALDWELL, JR
JAMES JACKSON SIRMANS

JAMES RUSSELL DAMERON	WILLIAM JAMES CROCKETT, JR A T Ω Sewanee, Tennessee
ROBERT ALTON AMES	REV. WALTER L. HAYS Monteagle, Tennessee
Homestead, Florida	GEORGE BENJAMIN GARIS
LEE JAMES COLEMAN, JR.	3601 Bellwood Drive, Nashville, Tennessee
Main Street, Burgin, Kentucky	FRANK JOSEPH CARTER
CHARLES MARTIN DICKSON, JR Φ I' Δ 136 W. Mistletoe, San Antonio, Texas	ROBERT THATCHER GIBSON

DAVID BROWNING COLLINS
41B Oak St., Hot Springs, Arkansas
LLYLE BURROWS REEB, JR
Dover Road, Colonia, N. J.
WILLIAM SIDNEY MOISE
318 Buchanan, Carlinville, Illinois
WILLIAM SUTTON MURRELL
Winchester, Tennessee
JOHN ROBERT SHELTON
3801 Maplewood, Dallas, Texas

THOMAS POINDEXTER FRITH, III
ROBERT CRITCHELL JUDD
DAVID EUGENE PIERCE

ROBERT	LAUREN VREELAND
	South Main St., 84, Salamanca, New York
GUERNE	Y HILL COLE, JR

3309 Central, Middletown, Ohio

DAVID ARWEL HUGHES

2B W. Water St., Gettysburg, Pennsylvania

7 reshmen

ROBERT WOOLLEN ANDREWS , Σ A E 260 N, McLean, Memphis, Tenn.
CHARLES MITCHELL ARMSTRONG, JR. 4-2-0 Armstrong Ranch, Armstrong, Texas
FITZGERALD ATKINSON, JR Σ A E 505 Chesterfield, Ave., Nashville, Tenn.
GUS LAYFETTE BAKER Box 609, Winchester, Tenn.
REGINALD HUDSON BEDELL, JR
HOWARD GENE BETTY Cowan, Tenn.
JACK HENDERSON BLACKWELL Σ Λ E 4342 Clairmont, Birmingham, Ala.
CHARLES HUGH BLAKESLEE, JR. 433 N. Lombard Ave., Oak Park, III.
JAMES ERNEST BOATWRIGHT, JR
WILLIAM MARTIN BOSWORTH
ARMOUR CROMWELL BOWEN, JR Σ A E 773 Snowden Circle, Memphis, Tenn.
ELMER MARION BURGER Route I, Ashville, Ala.
HARRY CATO GAGE
ROBERT EDWARD CALDER, JR Σ A E 310 Orange St., Wilmington, N. C.
O. WINSTON CAMERON
PARK HUNTER CAMPBELL, JR
ROBERT VAUGHN CAMPBELL 少 2 ↔ 1011 High Ave., East, Oskaloosa, Jowa
EDWARD WATERFALL CARPENTER K A 15 Dixie Boulevard, Delray Beach, Fla.
GEORGE KNOX CRACRAFT, JR Φ 4 () 211 St. Andrew's Terrace, West Helena, Ark.
CHARLES GAUTIER du BOIS
ROBERT WINCHESTER EMERSON, JR A T Ω 1222 31st Ave., Gulfport, Miss.
BEN CLAY ESPEY
GEORGE KIMMONS EVANS Λ T Ω 1666 Cedar Lane, Nashville, Tenn.
HARROLD RAE FLINTOFF, JR

7 reshmen

JOHN PORTER FORT, JR Σ A E P. O. Box 534, Chattanoogs, Tenn.
DAVID BENEDICT FOX Σ A E 2385 Parkway Place, Memphis, Tenn.
JOSEPH CARDWELL FULLER
JOHN GASS Φ Δ Θ
JOHN PAUL GERHARDT Φ Δ Θ 41 East Market St., Bethlehem, Pa.
JAMES HOUSION GIEHLER
HARRY GOELITZ, JR
PETER GAILLARD GOURDIN, JR. , , , , $\chi = \Omega$. Kingstree, S. C.
CHARLES McGEHEE GRAY A T Ω IS30 22nd Ave., S. St. Petersburg Fla.
BERKELEY GRIMBALL A T Ω 170 Broad St. Charleston, S. C.
PAUL MINOR HAWKINS, JR
HENRY KETCHIN HERPEL A T Ω 529 30th St., West Falm Beach, Fla.
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
HARRY MORRIS CLABAUGH HEWSON, JR.
2315 Crescent Ave., Charlotte, N. C.
JOEL JONES HOBSON, JR
GEORGE CLIFTON HORSLEY Σ N 1015 S. 31st St., Birmingham, Ala.
JOHN STONE HOSKINS, JR A T Ω 751 Williams, Danver, Col.
ROBERT MARYIN JOHNSON Φ Γ Δ 2417 N. Lee, Oklationa City, Okla.
TUDOR JONES, JR A T Ω 6 Stratford Road, West Hartford, Conn.
WILLIAM ELLIS KELLEY Σ N 652 Romany Road, Kansas City, Mo.
RICHARD DUDLEY KIZER 2 A F 220 Main St., Milan, Tenn.
DAVID PRENTICE KNAPP, JR 2 N S4 Country Club Road Birmingham, Ala.
WILLIAM ALLYN LANG, JR

Freshmen

GEORGE A. LEIDENHEIMER Σ N B139 Panola St., New Orleans, La.
WILLIAM HARRY LOGUE, JR Σ A E 73! N. Main St., Shelbyville, Tenn.
GLENN ORVILLE LUCAS, JR Φ Δ Θ 103 E. Summit St., San Antonio, Texas
DAVID LAFAYETTE LYNCH, JR $\ensuremath{\mathrm{K}}\xspace \ensuremath{\Sigma}$ Winchester, Tenn.
SETH DAVID MAY A T Ω 3917 i0th Ave., S., Birmingham, Ala.
WILLIAM PHELPS MELENEY
JOHN HARVEY NESSELRODE Φ Δ Θ 1058 Laurel, Kansas City, Kan.
WILLIAM EVAN NICHOLSON, JR Σ X Centerville, Ala.
JACK F. OBRIEN, JR Φ Γ Δ Tuxedo Park, N. Y.
STEPHEN DONALD PALMER K Σ 216 S. 59th Place, Birmingham, Ala.
JAMES HOWARD PAUL
BRUCE RYBURN PAYNE Σ X Golf Club Lane, Nashville, Tenn.
WILLIAM CROCKETT PERRY 930 McCullough, San Antonio, Texas
WILLIAM CROCKETT PERRY
WILLIAM CROCKETT PERRY 930 McCullough, San Antonio, Texas JAMES REEDER PETTEY Σ Α Ε
WILLIAM CROCKETT PERRY 930 McCullough, San Antonio, Texas
WILLIAM CROCKETT PERRY 930 McCullough, San Antonio, Texas JAMES REEDER PETTEY Σ A E Shelbyville, Tenn. NIELSEN WAPLES PLATTER Φ Δ Θ 3905 Turtle Creek Blvd., Dallas, Texas JAMES WILLIAM PLESS, III Σ X
WILLIAM CROCKETT PERRY 930 McCullough, San Antonio, Texas JAMES REEDER PETTEY Σ A E Shelbyville, Tenn. NIELSEN WAPLES PLATTER Φ Δ Θ 3905 Turtle Creek Blvd., Dallas, Texas JAMES WILLIAM PLESS, III Σ N 123 N. Main St., Marion, N. C. EDWARD ARNOLD POSSEHL
WILLIAM CROCKETT PERRY 930 McCullough, San Antonio, Texas JAMES REEDER PETTEY Σ A E Shelbyville, Tenn. NIELSEN WAPLES PLATTER Φ Δ Θ 3905 Turtle Creek Blvd., Dallas, Texas JAMES WILLIAM PLESS, III Σ N 123 N. Main St., Marion, N. C. EDWARD ARNOLD POSSEHL 462 13th St., Red Wing, Minn. KENNETH VINCENT PRINDLE A T Ω
WILLIAM CROCKETT PERRY 930 McCullough, San Antonio, Texas JAMES REEDER PETTEY Σ A E Shelbyville, Tenn. NIELSEN WAPLES PLATTER Φ Δ Θ 3905 Turtle Creek Blvd., Dallas, Texas JAMES WILLIAM PLESS, III Σ N 123 N. Main St., Marion, N. C. EDWARD ARNOLD POSSEHL 462 13th St., Red Wing, Minn. KENNETH VINCENT PRINDLE A T Ω 2409 St. Charles Ave., New Orleans, Ła.
WILLIAM CROCKETT PERRY 930 McCullough, San Antonio, Texas JAMES REEDER PETTEY
WILLIAM CROCKETT PERRY 930 McCullough, San Antonio, Texas JAMES REEDER PETTEY
WILLIAM CROCKETT PERRY 930 McCullough, San Antonio, Texas JAMES REEDER PETTEY

Jreshmen

НИGH F. SMITH, III Ф Г ∆ Jackson Blvd., Nashville, Tenn, ORLAND C. SMITHERMAND Centerville, Ala. ROBERT EUGENE STEINER, III $\Phi \land \Phi$ 208 Gilmer Ave., Montgomery, Ala. JOHN DANIEL STEPHENS Φ Δ Θ 4513 Fairfax, Dallas Texas SIDNEY JOHNSTON STUBBS, JR. . , . , Φ Δ θ St. George, Ga. CLAUDE HUTCHESON SULLIVAN, JR. 113 Hillside Ave., Fayetteville, N. C. JOHN BRANNEN SUTTON, JR. Λ T Ω 1209 Bayshore, Tampa, Fla. Garner's Ferry Road, Columbia, S. C. DAVID COMPTON TALLICHET K A 3604 Armstrong, Dallas, Texas DAVID MORTON TRAPP Σ $\rm N$ 486 East Main St., Lexington, Ky. 4333 Glenwood, Dallas, Texas JOHN RANDOLPH TUCKER, JR. Φ Γ Δ 237 Virginia Ave., Welch, W. Va. WILLIAM GADSDEN VARDELL, JR. . . . Λ T Ω Box 735, Summerville, S. C. WILLIARD BURCH WAGNER, II $\Phi \perp \Theta$ 3627 Inwood Drive, Houston, Texas VERNON BURLEIGH WHITESIDE Σ A EPass-A-Grille, Fla. 2429 W. Lafayette Ave., Baltimore, Md. PORTER WILLIAMS, JR. Σ Λ E 143 Tradd St., Charleston, S. C. SILAS WILLIAMS, JR. Σ A ER. F. D. 4. Chattanooga, Tenn. MILTON LeGRAND WOOD, JR. K Σ \$32 South McDonough, Montgomery, Ala. GEORGE ALBERT WOODS , Σ A E400 Pelham Manor Road, Pelham Manor, N. Y.

WILLIAM CLYDE YOUNG
Powhatan, Ala.

SPECIAL STUDENTS

133 Augusta Street Greenville, South Carolina K A

PETER FRANKLIN CURETON, JR., B.A. RICHARD AINSLIE KIRCHHOFFER, JR., B.S.

R. R. 17, Box 45 Indianapolis, Illinois Σ A E

HENRY HERMAN WALZ

717 Central Street Evanston, Illinois

WITHOUT PICTURE

J. F. GORDON HOPPER

MID-CLASSMEN WITHOUT PICTURES

THOMAS JACOB GUNTHERBERG

Beans Creek, Tennessee

STANLEY ANTHONY KOOPMAN

Weehawken, New Jersey

CHARLES TERRELL PATTERSON

Beniot, Mississippi Ф 7 Ө

RICHARD SEYMOUR RODNEY

222 Lamont Avenue San Antonio, Texas

EDWIN GRENVILLE SEIBELS

2028 Wheat Street Columbia, South Carolina Σ A \to

JAMES BROWN VAUGHT

1195 Clifton Road Atlanta, Georgia KA

Theologs

Jhe Jheologs

WILLIAM VAHRAM ALBERT

Roslindale, Boston, Mass. Diocese of New Hampshire

EDWIN LLOYD BALLINGER

546 E. 2nd Ave., Roselle, N. J. B.A., New York University Diocese of New Jersey

WILLIAM PRENTISS BARRETT

706 Scott Ave., Pikeville, Ky. B.A., University of the South Diocese of Lexington

EDWARD LAURENCE BAXTER

Frankfort, Ky.

8.A., Centre

Diocese of Lexington

WALTER ROBERT BELFORD

1107 Duffy St., E., Savannah, Ga. B.A., University of the South Diocese of Georgia

T. CLARKE BLOOMFIELD

1004 18th Ave., Altoona, Pa. B.A., Pennsylvania State Diocese of Harrisburg

FRANK NEWCOMB BUTLER

36 S. Idlewild St., Memphis, Tenn. B.A., Southwestern Diocese of Tennessee

ARNOLD CHARNOCK

Hutchinson St., Sanford, Mo. Diocese of South Florida

JOHN E. DALEY

Scranton, Pa.
Diocese of South Florida

THEODORE KINGSBURY DYER

B E., M.S., Vanderbilt University Ridgetop, Tenn. Diocese of Tennessee

Jhe Jheologs

JAMES WITHERS EMERSON

1222 31st Ave., Gulfport, Miss. B.A., University of the South Diocese of Mississippi

HOLMES AMSDEN FAY

969 Todd Road, N. E., Atlanta, Ga. B.A., Emory Diocese of Atlanta

JAMES DANIEL GILLIAM

Wardman Park Hotel, Washington, D. C. B.S., Davidson Diocese of North Carolina

OLIVER MORGAN HALL

1203 Washington Ave., Greenville, Miss. B.A., University of the South Diocese of Mississippi

WILLIAM HENRY HANCKEL, JR.

120 Tradd St., Charleston, S. C. B.A., Charleston Diocese of South Carolina

NAGEL HASKIN

S4 Flower Ave., Takoma Park, Md. Diocese of Washington

WILLIAM HOSKIN

Issaquah, Washington B.A., University of the South Diocese of Alabama

JOSEPH BOYES JARDINE

Douglas, Georgia 8.S., Southern Georgia Teachers Diocese of Mississippi

ROBERT QUAYLE KENNAUGH

Ava, Missouri Diocese of Tennessee

REV. ROBERT CHESTER KILBOURN

Winter Park, Florida Diocese of South Florida

The Theologs

TRACY HICKMAN LAMAR, JR.

Morganton, N. C. B.A., University of Florida Diocese of West North Carolina

ALFORD BRUCE LAUENBORG

330 S. Dixie St., West Palm Beach, Fla. Diocese of South Florida

REV. ROBERT HENRI MANNING

401 Arlington Drive, R. F. D., New Orleans, La. B.A., Tulane University Diocese of Louisiana

EDWIN KANE PACKARD

IS4 Washington St., Belmont, Mass. B.A., Harvard Diocese of Massachusetts

ROBERT HAMPTON PRICE

Price, N. C.
B.A., Guilford
Diocese of North Carolina

CARL IVES SCHUESSLER

2105 Wynnton Drive, Columbus, Ga. B.A., University of the South Diocese of Atlanta

C. DOYLE SMITH

Livingston, Mont. B.A., Whitman Diocese of Montana

ROBERT WILLIAMSON TURNER, JR.

1928 Crescent Ave., Charlotte, N. C. B.A., University of the South Diocese of North Carolina

JAMES HAGER WILLIAMS

Sewanee, Tenn.

B.A., University of the South
Diocese of Mississippi

CHARLES M. WYATT-BROWN

321 N. Front St., Harrisburg, Pa. B A., University of the South Diocese of Harrisburg

Organizations

OMEGA A L P H A

TENNESSEE OMEGA CHAPTER

Installed 1872

Founded: Virginia Military Institute, 1865.

Colors: Old Gold and Sky Blue,

MEMBERS

In Officio

Dr. George M. Baker

Dr. Benjamin F. Finney

In Facultate

Mr. Roy B. Davis Dr. Edward McCrady Mr. W. H. MacKellar Dr. J. M. Scott

In Academia

John Ross Apperson Robert Emerson Frank Ball Frank Ball George Evans
Armistead Boardman
Domenic Cianella
David Coughlin Charles Gray
William Crockett Stanley Gresley
Roy Davis Berkley Grimball
James Emerson Henry Herpel

George Evans

Harry Hewson John Hoskins Leon Jefferies Charles Jones Tudor Jones Allen Joslin Marion Kerr Ephriam Kirby-Smith Charles Knickerbocker

James Lyle David May David May
Charles McCutchen
Charles Mullen
David Pierce
Kenneth Prindle
Robert Prior
William Skinner
Robert Speer
Mercer Stockell

Laurence Stoney
John Sutton
Richard Trelease
William Vardell
William Vardell
Wallace Welch
Thomas Ware
Charles Wiley

Walter Stokes Laurence Stoney

SIGMA ALPHA EPSILON

TENNESSEE OMEGA CHAPTER

Installed 1881

Founded: University of Alabama, 1856.

Colors: Royal Purple and Old Gold.

MEMBERS In Officio

Dr. Alexander Guerry Dr. H. T. Kirby-Smith Rev. George M. Hall Mr. J. F. Gillem Dr. R. M. Kirby-Smith Mr. Gordon M. Clark

Mr. Harry E. Clark

In Facultate

Mr. Tudor S. Long

Mr. H. A. Griswold

Mr. M. A. Moore

In Academia

Robert Andrews
Fitzgerald Atkinson
William Beach
Jack Blackwell
Armour Bowen
William Bratton
John Bryant
Woodrow Butler
Robert Calder
Hamner Cobbs

William Coleman Richard Corry Brooks Cotten Frank Dana Anthony Diffenbaugh Marshall Ellis Algeo Fleming David Fox Thomas Gallavan Harry Goelitz Dan Greer Morgan Hall James Hammond Fayette Hopper Trapier Jervey Dudley Kizer Richard Kirchhoffer Harry Logue Robert Macon Caldwell Marks Richard McCauley George Morris de Rosset Myers James Pettey Richard Poellnitz Ashley Purse John Ransom Graham Roberts John Roberts Wallace Robinson Howard Sadler Alfred Sams Henry Seaman

Grenville Seibels Armistead Selden Joe Shaw Gustaf Sylvan Paul Thrasher Frank Walker Burleigh Whiteside Porter Williams Silas Williams Albert Woods

KAPPA SIGMA

TENNESSEE OMEGA CHAPTER

Installed 1882

Founded: University of Virginia, 1869.

Colors: Scarlet, Green, and White.

MEMBERS

In Officio

Mr. H. R. Flintoff

In Facultate

Dr. W. S. Knickerbocker

In Academia

Jack Allin Klinton Arnold Robert Bodfish Frank Carter David Collins Stanhope Elmore Harrold Flintoff, Jr. Samuel Grier Robert Herzog Bruce Kuehnle William Lang David Lynch Donald Palmer Manning Pattillo James Paul Charles Platte Charles Smith Frank Wicks David Williams Milton Wood Benham Wrigley

PHI DELTA THETA

TENNESSEE BETA CHAPTER

Installed 1883

Founded: Miami University, 1848.

Colors: Argent and Azure.

To pade

MEMBERS In Officio

Mr. Telfair Hodgson

Mr. Douglas L. Vaughn, Jr.

In Facultate

Mr. Henry M. Gass

In Academia

Charles Armstrong Albert Atkins William Bosworth Theodore Bratton Frederic Butts Robert Campbell George Cracraft Claude Cunningham Edward Davidson William Eyster Holmes Fay
Thomas Frith
George Gambrill
Currin Gass
John Gass
John Gerhardt
James Gillespie
Frank Greer
Macon Kirkman

Clendon Lee Sperry Lee Valentine Lee David Lide David Lockhart John Longenecker Glenn Lucas Arthur Major John Mayfield

Lee McGriff Hilliard Miller John Nesselrode Terrell Patterson Nielson Platter David Rembert Eldon Scott John Shelton William Spencer Robert Steiner
John Stephens
Sidney Stubbs
Charles Trippe
Walker Tynes
Willard Wagner
John Wetzel
James Williams
Charles Wyatt-Brown
John Yochem

ELTA DELTA

BETA THETA CHAPTER

Installed 1883

Founded: Bethany College, 1858.

Gen, W. R. Smith

Mr. W. W. Lewis

Colors: Purple, Gold and White.

MEMBERS

In Officio

In Facultate

Rev, G. B. Myers

Mr. John B. Hodges

In Academia

William Asger Rogers Beasley Reginald Bedell Walter Robert Belford Robert Donaldson Ernest Boatwright Gantt Boswell

Guerney Cole Daniel Cotter Philip DeWolfe David Dyer Ben Espey

George Garis James Giehler Winifred Hale Richard Hattendorf Joel Hobson William Jacobs Louis Lawson

Glenn Massey Henry Meleney William Meleney Fredric Morton Reginald Murphy Burr Reeb

James Sirmans Ashby Sutherland Robert Vreeland James Walker Charles Wallace Noel Zeigler

K A P P A A L P H A

ALPHA ALPHA CHAPTER

Installed 1883

Founded: Washington and Lee University, 1865.

Colors: Crimson and Gold.

MEMBERS

In Officio

Rt. Rev. Henry J. Mikell

In Facultate

Mr. Abbott C. Martin

In Academia

Russell Andrews Keith Bardin Benjamin Cameron Winston Cameron George Carlisle Edward Carpenter Charles Cullom Peter Cureton Charles Dexter John Enochs Joseph Fuller Paul Hawkins John Henderson Irvine Hiller Joseph Jardine Morse Kochtitsky Herbert Lamson William Lancaster Edwin Packard Henry Prior Frank Robert Fricks Stewart David Tallichet James Vaught

SIGMANU

BETA OMICRON CHAPTER

Installed 1889

Founded: Virginia Military Institute, 1868.

Colors: White and Gold.

MEMBERS

In Facultate

Mr. John Moyer

Dr. Sedley L. Ware

In Academia

Charles Blakeslee Wilson Burton Hamlin Caldwell Charles duBois Arden Freer Charles Freer George Horsley Harold Jackson William Kelley Prentice Knapp George Leidenheimer James McKeown William Nicholson Bruce Payne George Peck

George Perot William Pless Harvey Ragland Heard Robertson Fred Shellman Kenneth Swenson Robert Swenson David Trapp Robert Turner Kenneth Whitaker Robert Woodrow

PHI GAMMA DELTA

GAMMA SIGMA CHAPTER

Installed 1919

Founded: Washington and Jefferson College, 1848.

Color: Royal Purple.

MEMBERS

In Facultate

Gen. J. P. Jervey

Mr. James Thorogood

In Academia

Earl Bearden Cato Cage Park Campbell Charles Dickson George Eckles Robert Fairleigh Robert Gibson Melvin Goad James Gregg Claude Hill Robert Johnson Park Owen William Moise Thomas Phillips Hugh Smith, III Edward Tipton J. Randolph Tucker William Queensberry Houston Vanzant

PRESIDENT FRANK BALL

Order of Gownsmen

The most unique organization on the campus at Sewanee is the Order of Gownsmen. This group is the supreme student governing body of the school and all graduate students, theological students, juniors, and seniors who fulfill the requirements are admitted to membership and are entitled to all the rights and privileges which accompany the wearing of the gown.

Sewanee is one of the few schools which still clings to the tradition of the gown. Most of the other universities use the academic gown only during commencement exercises, but in Sewanee the Gownsmen must wear their gowns to all classes and chapel services.

All committees and student organizations derive their charters from this body and the standards of conduct of all students are set by it. The Order of Gownsmen, in cooperation with the authorities, acts as an efficient guide in all student problems. It is this body that keeps the real traditions of Sewanee alive, and after a Sewanee man passes over the years of being a freshman and a sophomore he receives the gown as an emblem of achievement and responsibility, for it is realized by all that the wearer of such has advanced far towards acquiring wisdom, reason, and judgment.

The officers of the Order of Gownsmen for the year 1940-'41 are: Frank Ball, president; Richard Corry, vice-president, and Marshall Ellis, secretary.

Left to Right: Ellis, M.; Jacobs, W.; McGriff, L.; Longenecker, J.; Phillips, T.; Hall, M.; Cameron, B.; Manning, R

Left to Right: Dyer, D.; Corry, R.; Manning, R.; Cotten, B.; Bratton, T.; Coleman, W.; Goelitz, H.

Proctors

The proctors are students appointed by the administration to supervise and discipline the dormitories. Each proctor is given jurisdiction over a single dormitory, yet his duties extend to include the whole campus. To be appointed proctor is a great honor, but with the position goes a heavy responsibility and only the most competent, reliable, and conscientious students can be chosen. In addition to duties in the dormitory, proctors check attendance in chapel and assist in general student discipline. This year Head proctor was Marshall Ellis, proctor of Cannon Hall. Other proctors were: Lee McGriff of Sewanee Inn, William Jacobs of Ambler House, John Longenecker of Johnson Hall, Ben Cameron of Tuckaway Inn, Tom Phillips of Hoffman Hall, Robert Manning of St. Lukes Hall, and Morgan Hall of Van Ness Hall.

Honor Council

Foremost in the mind of every Sewanee man is the highly respected code of honor which has been instilled in him as a student in the University. The honor system at Sewanee lays a foundation for high character and integrity and it is to the Honor Council that the proper functioning of this system has been entrusted.

Composed of students representing each class, it is the duty of this select group to see that the Honor Code retains a permanent place in the mind of every Sewanee student. It is their duty to impress upon every student the fact that "Honor" is not merely a word, but an institution at Sewanee. The students to whom this task is entrusted are elected yearly by the various classes. This year's members are: Richard Corry, president; David Dyer, William Coleman, Theodore Bratton, Brooks Cotten, Harry Goelitz, and Robert Manning.

Cap and Gown

It has been the aim of the 1941 "Cap and Gown" staff to present to the student body a complete and accurate resume of the '40-'41 school year. Realizing the advantages of photographs over writing to vividly depict campus scenes, it has been the policy of the staff to use pictures as frequently as possible.

Only through great labor and the complete cooperation of the staff, the photographer, the publisher, and the engraver has this yearbook been made available to you, but if it succeeds in recalling to you fond memories of a past year, that work will have been amply repayed.

The staff this year is composed of: William M. Spencer, III, Editor-in-Chief; Thomas E. Gallavan, Business Manager; John H. Yochem, Associate Editor; Armistead Selden, Assistant Business Manager; James Gregg, Jr., Sports Editor; William S. Moise, Art Editor; Lee McGriff, William Eyster, William Bratton, Grenville Seibels, Sperry Lee, Claude Cunningham, Frank Greer, David Lockhart, Silas Williams, Jr., Donald Palmer, John Gass, Henry Havens, and Charles Dickson, Contributing Editors.

The Sewanee Purple

The Sewanee "Purple" is published twenty-five times the school year. During the 1940-41 academic session there has been noticeable interest shown by many students in their official publication, which has resulted in the printing of more features of first-class readability.

Probably the most interesting issue of the year was the issue commemorating the Fiftieth Anniversary of Football at Sewanee. It consisted of eight pages with many cuts of today and yesterday, and a complete history of football in Sewanee since 1890.

The activities of the Sewanee "Purple" for the past two years have been connected in a large degree with the College Publications Board, which is made up of three faculty members appointed by the Vice-Chancellor, a member of the Senior Class and a member of the Junior Class. Valuable assistance has been ren-

dered the entire staff of the "Purple" by the Publications Board, especially the Business Manager who, for the first time this year, has been made more responsible for the financial and advertising end of the paper.

Members of the 1940-41 "Purple" staff are: EDITORIAL—Frank Robert, Editor; Ashby Sutherland, Managing Editor; Bayly Turlington, Charles Knickerbocker, Grenville Seibels, Henry Havens, Howard Sadler, James Sirmans, Nick Zeigler, Joe Calder, R. S. Rodney, Rafael Vasquez, Clendon Lee, Fred Morton, David Tallichet, Robert Stone, Dick Kirchhoffer, Rogers Beasley. SPORTS—James Gregg, Sports Editor; Dick Corry, Associate; Bill Moise, John Gass, Frank Greer, Ted Bratton, W. D. Bratton. BUSINESS-Louis Lawson, Business Manager; David Collins, Circulation Manager; Domenic Ciannella, Charles Platte, Eddie Carpenter, Frank Wicks, Jim Paul.

Phi Beta Kappa

The highest honor a college student can achieve is membership in Phi Beta Kappa. Since first being organized in 1776 at William and Mary College, Phi Beta Kappa has expanded to include well over a hundred active chapters in the finest universities and colleges of the country. Before a chapter is installed in a school, its scholastic requirements and standards are first examined very closely and in order to maintain a chapter schools have to succeed in upholding a high scholastic record.

Tennessee Beta Chapter was established at the University of the South in 1926, and since then has been continuously active. To be eligible a student must be enrolled in the College of Arts and Sciences and have an average of ninety-two for five semesters, or an average of ninety for six semesters. Prominent alumni may also be

elected as honorary members.

The faculty members of Tennessee Beta Chapter are: Dr. Bruton, president; Dr. Baker, secretary-treasurer; Mr. Dugan, Dr. Frierson, Major Gass, Dr. Guerry, Rev. Hall, Dr. James, Mr. Kayden, Dr. Knickerbocker, Major MacKellar, Dr. Petry, Mr. Thorogood, Dr. Ware, Dr. Yerkes.

The student members are: Clendon Lee, vice-president; William Asger, Frank Ball, Frank Dana, David Dyer, Stanhope Elmore, Harold Jackson, Clendon Lee, Lee McGriff, Caldwell Marks, de Rosset Myers, Manning Patillo, William Spencer, Ashby Sutherland, and Bayly Turlington.

Omicron Delta Kappa

Omicron Delta Kappa is a national honorary leadership society and members are elected on basis of character, scholarship, and leadership. Membership in this society is highly regarded and next to Phi Beta Kappa is the most sought after honor in the college. These men who have been recognized for high standards of efficiency in collegiate activities are the most representative students in all phases of college life. The Sewanee chapter is limited to three per cent of the student body, and the requirement is also made that students be Gownsmen. O. D. K. aims at engaging in constructive work on the campus, and its ideals are: recognition, inspiration, opportunity, and character.

Having rapidly advanced since being first organized at Washington and Lee University on December 3, 1914. Omicron Delta Kappa now has many chapters located throughout the United States. The University of the South was granted its charter in 1929 and was designated the Alpha Alpha Circle of Omicron Delta Kappa.

Faculty members include: Dr. Guerry, Dr. Baker, Mr. Long, Major Gass, secretary; Mr. Davis, and Mr. Eaves. Student members are: Lee McGriff, president; Hap Hale, vice-president; Frank Roberts, Clendon Lee, Robert Bodfish, Marshall Ellis, Frank Ball, and William Spencer.

Blue Key

Blue Key is an elective organization made up of those students best suited and able to serve the University of the South. To be eligible a student must be a Gownsman and show exceptional gualities of character and capability. Working in coordination with the faculty the organization carries out the traditions of Sewanee by performing numerous services for the entire Mountain; outstanding has been the relief work carried out by the group for Sewanee residents. During the past year Blue Key contributed to the British War Relief Fund with a drive for contributions and also added to this with the institution of one meatless meal a week at Magnolia and Tuckaway to help England. In the field of bolstering student spirit this organization supervises the appointment of cheer leaders and arranges for pep rallies. In aiding the University in securing a larger enrollment, Blue Key has sponsored a drive to contact as many prospective students as possible. Besides the above mentioned services, this group has many projects planned for the future that will benefit the University and be of service to all those connected with Sewanee.

Blue Key was founded at the University of Florida in 1924 and was created a national organization in 1925. Members from the faculty are: Mr. Griswold, Dr. Scott, Major MacKellar, Dr. Frierson, Mr. Hall and Dr. Guerry. Student members include: de Rosset Myers, president; Messrs. Asger, Ball, Bodfish, Coleman, Corry, Dana, Ellis, Gass, Hale, M. Hall, Kirchhoffer, Lawson, C. Lee, McGriff, Longenecker, Robert, J. Roberts, Schuessler, Spencer, and Turner.

Scholarship Society

The Scholarship Society is a scholastic honor society which was founded at Sewanee for the purpose of stimulating greater interest among the students in their work and serving as a stepping-stone for those who aspire higher scholastic honors. It is the largest scholastic honor society on the campus, and in order to be eligible for election a student must be a member of the Order of Gownsmen and must have maintained a minimum average of eighty-five for four consecutive semesters. Each semester the Scholarship Society presents a trophy to the fraternity which has maintained the highest average for the preceding semester, and for the first semester of this year this trophy was awarded to the Sigma Alpha Epsilon fraternity.

The members this year are: David Dyer, president; Frank Dana, vice-president; Dr. George M. Baker, secretary-treasurer; William Asger, Albert Atkins, Frank Ball, Robert Bodfish, Benjamin Cameron, William Coleman, Phillip DeWolfe, John Duncan, Marshall Ellis, Stanhope Elmore, William Eyster, Currin Gass, Thomas Gallavan, Winfield Hale, Harold Jackson, William Jacobs, Clendon Lee, Caldwell Marks, Lee McGriff, Auburn Moore, Frederic Morton, de Rosset Myers, Manning Pattillo, Frank Robert, William Skinner, William Spencer, Ashby Sutherland, Paul Thrasher, Bayly Turlington, Thomas Ware, and Eugene Zeigler.

Debate Council

This year the Debate Council has experienced quite a successful season under the able leadership and excellent advice of Major W. H. MacKellar, longtime Professor of Public Speaking in the University. Unlike recent years, different teams have been available for every contest, and all have equipped themselves well with the verbal lance and the prosaic sword. Abiding by the precedent set some time ago, the debates are informal and non-decision, assuming more the form of round-table discussions in which no limits are set to the capabilities of the different speakers. This method has proved itself to be the most satisfactory.

The men composing the 1941 Council are: Winfield Hale, president; Armistead Selden, William Jacobs, Lee McGriff, Clendon Lee, David Dyer, James McKeown, Henry Seaman, John Fort, William Eyster, Thomas Ware, David Lide, Mercer Stockell, and Robert

Bodfish.

Pan-Hellenic Council

Composed of two Gownsmen members from each fraternity, usually a junior and a senior, the Pan-Hellenic Council is established to regulate and coordinate the activities of the various fraternities. The Council issues rushing rules, regulates house dances, and generally governs fraternity functions. The Pan-Hellenic Council acts as a body to which disputes or suggestions may be brought and it is constantly attempting to improve the fraternity relations. Pan-Hellenic members are the following: Ball, Skinner, Alpha Tau Omega; Hale, DeWolfe, Delta Tau Delta; Andrews, Kochtitzky, Kappa Alpha; Miller, Gillespie, Phi Delta Theta; Phillips, Hill, Phi Gamma Delta; Ellis, J. Roberts, Sigma Alpha Epsilon; Woodrow, Jackson, Sigma Nu; Pattillo, Elmore, Kappa Sigma.

Pi Gamma Mu

Pi Gamma Mu, an honorary Social Science Fraternity founded in 1924, possesses one hundred or more chapters located throughout the United States. From its beginning it has aspired to hold the position in the field of social sciences that is held by Phi Beta Kappa in literary studies.

Its purpose is the inculcation of the ideals of scholarship, scientific attitude, and scientific method in the study of all social problems. It aims to imbue its members with social idealism and a scientific

attitude toward it.

Mr. Kayden and Mr. Thorogood serve as faculty advisers, and the members this year are: Robert Bodfish, president; Clendon Lee, vice-president; Manning Pattillo, secretary-treasurer; John Duncan, William Eyster, Winfield Hale, Robert Woodrow, William Jacobs, Armistead Selden, Thomas Ware, and Eugene Zeigler.

Student Vestry

This body is composed of two members from each class of the University and two members from the Theological School elected each year by the students. With the leadership of the Chaplain, as a guide the Vestry promotes and furthers religious interests on the Mountain. Its duties are to secure visiting speakers for the chapel services, to decide what the offerings shall be used for, and to be responsible for the upkeep of the chapel fixtures. The vestry meets once a month, has a corporate communion, and discusses such affairs as may arise concerning the chapel.

Its members this year are: Frank Robert, senior warden; Robert Manning, junior warden; Phillip DeWolfe, secretary; Charles Knickerbocker, treasurer; C. Doyle Smith, Charles McCutchen, Louis Lawson,

James McKeown, David Fox, and Charles Gray.

University Choir

The University Choir is composed of thirty-five voices and is under the able direction of Mr. P. S. McConnell. The greatest function of the Choir is to add to the beauty and to the dignity of the Chapel Services. This it does very well through numerous practices and through the untiring efforts of Mr. McConnell. Just before Christmas at a special service Camille Saint-Saens' "Christmas Oratorio" was presented to the Mountain, and on Easter Day the "Solemn Mass," by Alexander Guilmant, was presented.

The Choir made two trips this year. The first trip was to Chattanooga immediately preceding the Christmas vacation when the Choir's talent was recognized and honored by an invitation to sing carols over radio station WDOD, and the second trip was made in the spring when the Choir were guests of Christ Church in Nashville

for a special Sewanee service.

Sopherim

Outstanding literary ability is recognized at Sewanee by Sopherim. To be eligible for membership a student must be a member of one of the three upper classes, and the basis of entrance is an original paper submitted to the society. Sopherim is composed of four groups: poetry, translation, fiction, and non-fiction. These groups meet separately and produce material which is presented at monthly meetings of the chapter.

Student membership this year includes: Messrs. Robert, Asger, C. Lee, Pattillo, Sutherland, C. Gass, Turlington, Cameron, Ware, Zeigler, Atkins, Bratton, Corry, Ransom, Rodney, Knickerbocker, Cianella, Coleman, Collins, and Allin. Faculty membership includes: Dr. Knickerbocker, Dr. Frierson, Mr. McConnell, Mr. Moore, and

Dr. Govan.

Jhe German Club

The dances at Sewanee are second to none others elsewhere and largely responsible for their repeated and continued success is the German Club. An organization, to which any student may belong; it has time and again sponsored dances which will not soon be forgotten by those who have attended them. Membership entitles one to attend all dances sponsored by the German Club at a sizeable reduction in the cost of the tickets, and the membership fees serve as a backlog upon which the organization can depend in contracting with well-known, popular dance bands.

The executive committee of the German Club is elected each year by the student body and consists of a president, a treasurer, and a secretary. Mr. Griswold acts as faculty adviser to the club and through his able guidance the organization has progressed rapidly in recent years. The success of the dances depends wholly upon the interest shown by the student hady and the primary chief the

interest shown by the student body and the primary object of the German Club is to stimulate this interest. This year Winfield Hale is president, William Coleman is treasurer, and Frank Greer is

secretary.

Jhe Selub

The "S" Club is an organization composed of all men who have won the varsity "S." Its purpose is chiefly to interest students in athletics at Sewanee. As a part of this program, the "S" Club each year sponsors a group of boxing and wrestling matches, as well as an "S" Day, marking the end of spring football practice, when it puts on an intra-squad football game, and sponsors an "S" Club dance to which all students are invited. At this dance a certificate is awarded to each letterman and a trophy is presented to the outstanding senior athlete. This year the trophy was awarded to Robert Macon.

Another function of the "S" Club is to see that all athletic contests in which Sewanee plays host to outside schools are run off smoothly. These include the Mid-South track meet, the state track meet, and all occasions upon which Sewanee competes with other schools.

Next year's officers are: James Lyle, president; Wallace Welch,

vice-president; and Gene Pierce, secretary-treasurer.

The members this year are: Robert Macon, president; Robert Bodfish, Daniel Cotter, James Lyle, Marion Kerr, John Duncan, Charles Wiley, Charles McCutchen, Walter Stokes, Wallace Welch, Earl Bearden, Hamlin Caldwell, Thomas Phillips, Ross Apperson, Park Owen, Frank Walker, Richard McCauley, Gene Pierce, Paul Thrasher, Hamner Cobbs, Russell Andrews, James Gillespie, John Roberts, David Dyer, Ephraim Kirby-Smith, Carl Schuessler, Richard Corry, Gant Boswell, George Morris, Roy Davis, and Morgan Hall.

Alpha Psi Omega

A national honorary dramatic fraternity, Alpha Psi Omega draws its members from the Purple Masque. The standards for entrance are high. A candidate for entrance must be a member of the Order of Gownsmen and must either take major roles in two plays, write and produce a play, or engage in active work as a stage hand. Major MacKellar is the faculty advisor for the organization and is much responsible for its success. All plays produced at Sewanee are produced under the joint auspices of the Purple Masque and Alpha Psi Omega. Its membership includes: Nicholas Hamner Cobbs, Jr., president; William Hosking, Winfield Hale, and Phillip DeWolfe.

Purple Masque

The Purple Masque, Sewanee's dramatic society, has this year been under the able leadership of Mr. Griswold, assisted by Mr. Hall and Mrs. Govan. Under their supervision three one-act plays were presented to the student body early in the year in an effort to create interest and to find possible talent for the longer production "Margin for Error" which was presented in the latter part of May.

While acting is probably the most noticeable function of Purple Masque, there are equally important functions of it not so noticeable, but just as essential—those of direction, stage arrangement, and scenery making.

The officers this year are: Hamner Cobbs, president; Richard Higginbotham, secretary; and William Asger, treasurer.

Acolyte Guild

This year Chaplain Hall has brought a vast improvement in the Acolyte Guild: its membership has been greatly increased, duties and the method of serving has become more clearly stated, and the Order has generally been far more successful than ever before. The real purpose of the Guild is to add dignity and beauty to the chapel services while performing the necessary duties. Any student who is willing to devote a reasonable amount of time to assisting in chapel services and in helping improve and beautify the chapel and its services is eligible for membership.

Members of the Acolyte Guild this year are: Richard Corry, president; Messrs. Allin, Beasley, Blakeslee, W. Bratton, Carpenter, Collins, Cracraft, Cureton, Davis, Diffenbaugh, R. Emerson, Fox, Garrard, Gourdin, Hobson, Hill, Hughes, Lynch, Moise, McKeown, McCauley, Kizer, O'Brien, Peck, Palmer, Paul, Platte, R. Prior, Robertson, Ragland, Sullivan, Stoney, Shaw, Whiteside, Wood, Yerkes, Yochem, Bedell, Bardin, Crane, Donaldson, Gray, Gresley, Havens, Hawkins, Perot, H. Prior, Robert, Rembert, and D. Trapp.

Flying School

Last fall the University was given permission by the Civil Aeronautics Authority to enroll twenty students in the Primary Flight Course as a part of the government's Civil Pilot Training Program. The students responded enthusiastically to this novel opportunity, and in a short time the quota was filled with nineteen boys and one girl, Miss Alice Hodgson.

The actual flight training consisted of 35 hours of dual and solo instruction, given by the Sewanee School of Aeronautics, Inc., at Manchester, Tennessee. Ground school classes were held for two hours three nights a week on the Mountain. The subjects, including Meteorology, Navigation, Civil Air Regulations, and Mechanics, were taught by Drs. Petry and Scott, with the aid of the flight instructors. The entire course lasts for one semester.

In spite of many obstacles, such as the time lost commuting to the airport, the first semester's program was a splendid success, as is indicated by the fact that of those who stood their final flight and written tests under a CAA Inspector, 100 per cent passed and now possess Private Pilot's Licenses. This record is distinctly better than the average of other flying schools, and is largely due to the enthusiasm and cooperation on the part of the students.

Because of the thorough precautions which the instructors and the administrators have taken, there have been only one or two minor accidents and virtually no injuries of any sort, in spite of the hundreds of trips back and forth to the airport, and the hundreds of flights which have been made. Equipment at the airport includes two Piper Cub J-3 Trainers, and a new Aeronca Trainer. The University was donated two Packard sedans which are used for commuting.

There is every indication that this semester's program will be just as successful as the first one was, and if this is the case, the University plans to continue the flight training in the years to come, either with or without the CAA's financial backing. Pending the government's action, there are plans for offering the Advanced Flight Course next year to those who have successfully completed their primary training. There is also considerable interest being shown in plans for forming a Glider Club during the summer months. Meanwhile, those who now hold their Pilot's Certificates are eliaible for further flight training in the Army or Navy Air Corps, and several have already applied for admission.

Student Life

Athletics

FOOTBALL

SCHEDULE

Sewanee				49;	Cumberland	(
Sewanee				25;	Tennessee Tech	-
Sewanee				20;	Davidson	2
Sewanee	-			6;	Chattanooga	2
Sewanee				0;	Dartmouth	2
Sewanee				0;	Vanderbilt	20
Sewanee			,	25:	Washington & Lee	13
Sewanee				7.	Citadel	1.

CAPTAIN ROBERT MACON

Sewanee's 1940 football team, while winning no more games than its predecessor, the 1939 team, showed a distinct improvement, as it scored 132 points to the '39 team's 43. In the first year under Coach Jenks Gillem, the Tigers played some good football, and some very mediocre football, but all indications point to a gradual improvement during the next few years.

Sewanee opened its 1940 season by crushing Cumberland University, 49-0 in a game played on the mountain. Led by Captain Bob Macon, the Tigers scored at will. The Purple eleven stuck to straight football, and hammered the Bulldog line to shreds. Bob Macon led the scoring parade with two touchdowns, while Sandy Sandifer, Jimmie Lyle, Woody Dunn, Dan Cotter, Owen Stoughton, and Dick Corry scored one apiece.

The Tigers racked up an amazing 25-6 win over their traditional rivals, the T. P. I. Eagles, in the second game of the season with the greatest offensive show the mountain had seen in years. Led by Woody Dunn, a brilliant 190-pound sophomore wingback who scored two touchdowns, one on a 57-yard run from scrimmage, Sewanee showed a brilliant offense, and during the first half, played great football. Other touchdowns were

Left to Right, Back Row: Allen, Tipton, McCutchen, Apperson, Peacher, Owen, Sandifer, Kerr, Wiley, McCauley. Third Row: Willie Six, Ames, Roberts, J.; Bearden, Lyle, Morris, Greer, Cotter, Caldwell, Welch, Phillips. Second Row: Macon, Duncan, Coach Clark, Coach Fullbright, Coach Gillem, Coach Eaves, Corry, Fleming, Gillespie. First Row: Stoughton, Stokes, Boswell, Dunn, Roberts, G.; Walker, Jefferies, Goad, Kirby-Smith.

ACTION and.

scored by Charles "Primo" Wiley, veteran end, who took a 23-yard forward pass from Earl Bearden, and rolled 19 yards for a touchdown, and stubby Jimmie Lyle, who bucked one over from the two-yard line. Outstanding for Sewanee in his first game was Sophomore Frank Walker, a frail-looking end, who was to amaze Sewanee fans later in the season.

Sewanee journeyed to North Carolina for the third game of the season, the Davidson game, and came back on the short end of a 27-20 count after having the lead no less than three times. Once again, Sewanee revealed a potent offense, but ragged defensive work, especially in the last four minutes, cost Sewanee its third victory. The Tigers drew first blood, early in the second quarter, when Earl Bearden, standing on his own 38, passed to Woody Dunn on the Daidson 25. Dunn lateraled to Frank Walker, who raced unmolested for the first tally. A few minutes later, a 60-yard Davidson drive culminated in a touchdown, and the score was tied. Sewanee again took the lead when a short pass from Bearden to Macon went for a touchdown, and the Tigers left the field with a 13-6 half-time lead. The Wildcats opened the second half with a brilliant passing attack that put them back in the running, tying up the game at 13-all, but Sewanee came right back as a pass from Bearden to Walker, a 15-yard run by Bearden, a 10-yard blast by Dunn, and a two-foot smash by Lyle put Sewanee in the lead for the third time. With less than minutes of playing time remaining, Bearden licked out of bounds on the Davidson

four, and the game appeared to be over. However, a smashing Davidson attack was climaxed with a beautiful pass that tied up the game, and a minute later, a desperate Sewanee attempt to break the tie saw a Tiger pass intercepted deep in Sewanee territory, and the Wildcats shoved over the winning marker.

A badly crippled Sewanee team took a 20-6 lacing from the greatest Chattanooga team in history. The Moccasins struck early, scoring twice in the first six minutes of play, but Sewanee hopes were quickly revived as Woody Dunn took a Chattanooga kick-off back 99 yards for a touchdown. John Duncan, veteran Sewanee guard, was lost for the season as the result of a brolen foot. Outstanding for Sewanee were Frank Walker and Gene Pierce, playing his first game in a Sewanee uniform.

Sewanee journeyed 1,250 miles to Hanover, N. H., where they lost a 26-0 decision to the Dartmouth Indians in a sea of mud. The Tiger forward wall was unable to stop the smashing Dartmouth off-tackle blasts, and with Sandy Sandifer, Sewanee's ace tailback still on the injured list the Purple offense failed to show any results. The Tiger air attack, which had been instrumental in gaining Sewanee a favorable standing in the New York newspapers, was completely throttled by the wet weather. Outstanding performances were turned in by Gene Pierce, Frank Walker, and George Morris, a reverse back who made the only sizeable Sewanee gain all day.

The annual Vanderbilt classic again resulted in a Sewanee defeat, but the game was not without its com-

$P L A Y E R S \dots$

Left to Right, Back Row: Kirby-Smith, Greer, D.; Bearden, Goad. Front Row: Morris, Sandifer, Dunn, Walker.

pensations. The defense was the best that the Tigers had presented all season. The Vanderbilt running game was unable to click, and the Commodores had to take to the air for their first touchdown. An intercepted pass gave Vanderbilt their second score, and a poor punt set up the third tally. Outstanding play was exhibited by Frank Walker, Gene Pierce, and Ham Caldwell in the line, and Earl Bearden in the backfield.

Sewanee's losing streak was stopped at four straight, as an inspired Tiger eleven won a 25-13 decision from a rugged Washington & Lee team. The Purple opened the scoring with a Sandifer to Frank Walker pass good for 40 yards and a touchdown, but the powerful Generals, who were not to be denied, smashed back late in the second quarter to tie the score at 6-all. The third quarter was all Washington & Lee. The Generals put on an offensive show that had Sewanee dizzy, and they went ahead. 13-6. The break of the game came late in the third quarter when the W. & L. center passed over the punter's head, and big "Primo" Wiley, recovered for Sewanee on the W. & L. one-foot line. Bob Macon bucked it over for the tying tally. With two minutes and forty seconds of playing time remaining, a Sewanee drive was instituted by Earl Bearden, who plowed off tactle for 15 vards to his own 44. Then Walker made a magnificent catch of a Bearden pass and raced to the W. & L. 29 before he was hauled down. Three plays later, a Bearden to Dunn pass saw the Tigers on the W. & L. four, and the reliable Bob Macon slammed over guard for the deciding tally as 80 seconds remained. But Sewanee was not through, W. & L. again lost possession of the ball deep in their own territory, and with six seconds left, Earl Bearden swept wide to the right, and cut over tackle for the final touchdown.

Sewanee closed its in-and-out 1940 season with a discouraging 13-7 loss to an apparently weaker Citadel team in Charleston. The Tigers led 7-6 at halftime, but a blast of Citadel power in the third period put the game on ice for the Light Brigade. Once more, the uncertain Sewanee line cost the Tigers a ball game, for they were unable to stop the bull-like rushes of Citadel's Marty Gold, who scored both touchdowns for the home team. Sewanee's tally came late in the second quarter, when a pass, Sandy Sardifer to Park Owen, was good for a touchdown, with Earl Bearden concerting. Outstanding for Sewanee were Frank Wall'er and Park Owen, ends, Gene Pierce, guard and Earl Bearden, veteran back.

The season was climaxed by the recognition received by Frank Walker, brilliant sophomore end. Walker was chosen on many all-opponent teams, and received honorable mention All-American end by the Associated Press. Sewanee's two iron men, Earl Bearden, and Gene Pierce received favorable notice from sportswriters everywhere. Pierce, who was declared eligible just two days before the Chattanooga game, played five consecutive 60-minute ball games, while Bearden played five 60-minute games, and one 55-minute game. Letters were awarded to Charles Wiley, Park Owen. Wallace Welch, and Frank Walker, ends; Dan Cotter, Dick McCauley, Ham Caldwell, and Gantt Boswell, tackles; John Duncan, Jimmie Gillespie, Walter Stoles, Eph Kirby-Smith, and Gene Pierce, guards; Sam McCutchen, center; and Captain Bob Macon, John Roberts, Dick Corry, Jimmie Lyle, Woody Dunn, Earl Bearden, Sandy Sandifer, and Algeo Fleming, backs. Earl Bearden was elected captain for 1941.

Top: Tipton, Stokes, Gillespie. Bottom: Welch, Duncan, Kerr.

Left to Right, Top Row: Lyle, Owen, Apperson. Middle Row: Fleming, Caldwell, McCauley, Cotter, Corry. Bottom Row: Wiley, McCutchen, J. Roberts, Pierce.

COACH JOEL EAVES

BASKETBALL

Despite the fact that the records show only one victory for the season. Sewanee's varsity basketball team displayed more spirit and team fight than has been seen in Tiger cage teams for some years.

Opening at Auburn with a brace of games, Sewanee was forced to play without the guidance of Coach Joel Eaves who was left at school with a case of flu. Playing well in the first halves of these two games, it appeared as if the favored Plainsmen might be upset, but it was the finishing drive that counted, and the Tigers lost two close ones, 36-24 and 39-25. Sophomores John Yochem and Gene Pierce showed up well in these encounters, Yochem getting 24 points for the two nights.

Following these two losses, the Tigers primed for their opening home contest with the rangy Vanderbilt five. The Commodores walked off with a 42-28 decision mainly because of the inability of Sewanee's defense to stop Pinky Lipscomb. Pierce looped 10 points but scoring support from the rest of the team failed.

Still seeking their first victory, the Tigers were rudely treated down in Cookeville, Tennessee, when the T. P. I. Eagles imposed a 49-27 defeat. Personal fouls took

Left to Right, Back Row: Wetzel, Yochem, Dana, L. Coleman, Walker. Middle Row: G. Roberts, Pierce, Eckles. Front Row: Welch, Bodfish, Peacher, Ames, Goad.

JUMP BALL

Sewanee's entire first team out of the game. Yochem was Sewanee's top scorer, gathering 11 points.

Continuing to play hard, though not quite effective enough basketball, the Tigers suffered consecutive losses to David Lipscomb of Nashville, Vanderbilt, Georgia, and Murfreesboro State Teachers. It was a case of missing too many shots and not being able to compete against superior height that brought defeat to the Tigers. Bob Bodfish showed tremendous improvement in these games, and Captain Johnny Roberts and Co-Captain Wally Welch played their consistent and steady games, yet Sewanee could not break into the win column.

Traveling down to Chattanooga for the final game before the lay-off for exam week, the Tigers were determined to whip the University of Chattanooga five, and it appeared as if they might when the game ended in a 24-all deadlock. In the overtime period the Purple counted first on a free throw but this was soon swept aside as the Moccasins rallied to win 29-25. One bright spot in defeat was the return to form of hook shot artist Jack Wetzel, who swished four quick field goals near the end of the game.

Finding George Blakemore just a little too much, the Purple returned to the hardwoods to lose two home-and-home games with Southwestern. Overeagerness again played havoc with the Tigers, as the first game had to be completed with only four Sewanee players on the floor, the rest of the squad being out on fouls.

It began to appear as though the Tigers were destined to close the season without winning a game as losses inflicted by State Teachers, T. P. I., and Auburn brought up the year's finale with Chattanooga. The team still had something to say about that, however, and playing determindedly and practically errorless, Sewanee completely trounced the Moccasins 28-17. Yochem led the Purple with 12 points,

With only one senior, Bob Bodfish, on the squad, Sewanee can look forward to a more successful season next year. Ross Apperson, Graham Roberts, Wetzel, Yochem, John Roberts, Welch, and Pierce will all be back, and with other squad men and freshmen. Coach Eaves will have a great deal more to work with during the 1941-42 season.

To the Right, Left to Right, Top Row: Bodfish, G. Roberts. Second Row: Wetzel, Peacher. Third Row: Welch, Pierce. Bottom Row: J. Roberts, Yochem.

G O L F

For the first time the Athletic Board of Control is giving the golf team its full support, this year's schedule being a great improvement over those preceding it. Though lacking the services of last year's Spake and Holmes, the team's performance in defeating . Vanderbilt in two practice matches last fall gave promise of a highly successful season. The squad opened its schedule by competing in the Southern Intercollegiate Tournament, and while there dropped a practice match with Tennessee by a score of 12 1-2 to 5 1-2. Though this proved to be a rather poor start, the team has been steadily improving, having won the only three matches played to date. Led by Alfred Sams, the team including Wetzel, Cotten, Phillips, and Woodrow, defeated Spring Hill and Southwestern, both by a score of 12 1-2 to 5 1-2, and Cumberland by the easy margin of 71 1-2 to 1-2. The remainder of the schedule is comprised of matches with Vanderbilt, Tennessee, and a return match with Southwestern. The interest shown by everyone in the performance of this year's squad is a great encouragement to the development of a really fine team in the future.

TRACK

Sewanee's 1941 track team has been one of the most successful teams in recent years despite the fact that the team has yet to win a dual meet. Coached by Dr. David Frierson, the Tigers opened their season at Cookeville on April 11, losing by a 69-48 count. On April 22, the Tigers lost to a strong University of Chattanooga team, 85 1-3-45 2-3.

In the Tennessee Intercollegiate Athletic Association meet held at Sewanee on May 10, the Tigers were nosed out for third place by Chattanooga mainly because of the Tiger's weakness in field events. The University of Tennessee thinly-clads copped this meet. Sewanee's points were taken mainly by Carter, who won the 220-yard dash and placed second in the 100-yard dash, Captain Longenecker, who took a third in the 100-yard dash and a second in the 220-yard low hurdles; Hughes, who placed fourth in the 440-yard dash, and the 880-yard relay team composed of Carter, Longenecker, Peck, and Hughes which won first place in this event.

Outstanding men for Sewanee are: Frank Carter and Captain Johnny Longenecker in the dashes; David Hughes, George Peck, and Frank Carter in the middle distance; Henry Seaman and David Lockhart in the long distances; Longenecker and Bob Lide in the hurdles; and Ed Davidson, Dan Cotter, and Gene Pierce in the field events.

Captain Longenecker and Dan Cotter are the only seniors on the squad, so prospects for next year are very bright.

SCHEDULE

Sewanee . . . 48; Tennessee Tech . 69 Sewanee . . . 49; Southwestern . 68 Sewanee . . . 45 2-3 Chattanooga . 85 1-3 Sewanee . . . 31; Vanderbilt . . . 86

T. I. A. A. Meet, Sewanee third

Left to Right, Back Row: O'Brien, Shaw, Stubbs, Prindle, J. Atkinson, Goelitz, Logue. Front Row: Smitherman, Gourdin, Kizer, Nicholson, S. Williams, Petty, Marks,

Left to Right, Back Row: Frith, Herzog, Nicholson, J. Atkinson, C. Gass. Front Row: Perry, Logue, Gerhardt, Prindle, Giehler.

FOOTBALL

Despite the lack of an adequate coaching staff, Sewanee's Baby Tigers showed a good deal of ability during the three games of the 1940 season. A 90-yard run by Harry Logue proved the margin of victory in the season's opener against Tennessee Polytechnic Institute which Sewanee won 7-0. Opposite a vastly superior Vanderbilt freshman team Sewanee was powerless, and although they played a hard, driving game were defeated 49-0. The season's finale against the Chattanooga Yearlings was close all the way, but the Frosh did not have the scoring power and lost 20-0. Many of this year's Frosh have shown so much talent, however, that they are already being counted to add needed strength to the 1941 Varsity.

BASKETBALL

WANEE

The Freshman basketball team this year was hampered by a scarcity of able reserves, yet in spite of this they succeeded in winning about half of their games. Sewanee Military Academy was defeated by the Frosh in two early season games, and as the year progressed. victories were achieved over Scottsboro High School, Columbia Military, and others. Working their attack around sharpshooting Bill Perry, the Baby Tigers displayed both an aggressive defense and offense but failed to play steadily, hence many games were lost when they slacked up on their attack. Besides Perry, John Gerhardt, and Bob Herzog played well all season.

FRESHMAN TEAMS

Intramurals

The intramural programme at Sewanee enables every student to enjoy a widely varied schedule of sports. New additions this year are badminton and squash, which go under the head of minor sports. A new scoring-system has been used this year whereby the winners of the major sports receive 40 points for first, 20 points for second, 10 for third, and five for fourth. In the minor sports the winner receives 20 points, the runner up 10, and third place five points.

With this programme, boys in each fraternity can participate whole-heartedly in every sport and get that exercise necessary to his health without actually going out for varsity teams. So far this year, intramural athletics have helped to bring out fraternity spirit as well as school spirit, and due to a well-rounded programme, practically every student in the University has taken part in these sports. Intramurals are, indeed, one of the most popular features of the University life.

According to season, football is first on the schedule. The Kappa Sigmas took a well-deserved first place, winning all eight of its games and being scored on only twice. This is the second consecutive year that the Kappa Sigmas have gone undefeated and their second year as champions. In second place came the surprising Sigma Nu Six, dealing quite a few upsets to unsuspecting teams. The A. T. O.'s and S. A. E.'s tied for third place, while the K. A.'s followed in fourth place, The whole season was unusually exciting, as this six-man football is probably the most popular sport of all. The All-Greek team as chosen by the athletic committee was as follows:

Carter, right end, K. S.; Thrasher, center, S. A. E.; Longenecker, left end, P. D. T.; Diffenbaugh, quarterback, S. A. E.; Kuehnle, right half, K. S.; J. Vardell, left half, A. T. O.

The next division of intramural athletics is the very popular sport, volley ball. The Kappa Alphas, champions of last year, completed their season unbeaten, brushing aside all comers with great ease. In second place came the Kappa

Intramurals

Sigmas, fightino hard for those placement points. The Phi Delts followed with third place honors, beaten only by the two teams ahead of them. This sport was played in the newly-fitted upper room of the old gymnasium. Here volley ball and badminton are played, without disturbing the other sports being played in the new gymnasium.

Basketball, the January-February division of athletics, followed after Christmas, games being played at night so as not to disrupt varsity basketball practice. The S. A. E.'s were the winners this year, as last year, with a stellar quintet that showed perfect teamwork and precision. The Kappa Sigmas drew second-place honors with an exceptionally good team. In the last game of the season between the S. A. E.'s and the Kappa Sigs, a crowd turned out that was as large as any varsity attendance. Third-place honors went to the Delta Tau Deltas; the Phi Gamma Deltas followed in fourth place.

Next to football, probably, the most popular sport is track. There is one big meet in which all fraternities participate. No one is considered ineligible and real talent is shown. On the first day preliminaries are run, weeding out the poorest contestants and leaving room for the real track men. The winners were the S. A. E.'s with 49 1-2 points, followed closely by the Phi Delta Thetas, who scored 44 1-2 points. In third place were found the A. T. O.'s and in fourth place the Kappa Sigmas. Due to the excellent quarter-mile track and to good material, a real interest was shown in the meet this year.

Of the minor sports, handball is probably the most popular on the schedule because of the excellent inside courts available at any time of the year. Greer and Davidson won the doubles title for the Phi Delta Thetas, taking first honors from the runner-up S. A. E. team. Another sport, becoming more popular every year, is squash, played on the same court as handball. Excellent equipment is provided and due interest is shown. Higgenbotham, playing for the Outlaws, won the squash crown, defeating Lide of the Phi Delta Thetas in the semi-finals and Tynes, also of the Phi Delta Thetas, in the finals. Beach and Williams, S. A. E.'s, captured the Badminton trophy by de-

Intramurals

feating the Kappa Sigs in the finals. These minor sports play a very important part in the athletics of the students, and add greatly to the general interest in the whole programme.

At the present writing baseball season is in action and there is no way of telling who will be the winner. A new diamond has been arranged and a scoreboard system has been installed. Baseball is, of course a major sport and it is treated as such, the students showing a great deal of interest. Some real pitching and fielding talent has been shown thus far. The A. T. O.'s, Phi Gams, Phi Delts, and Outlaws are leading the league on the first of Nay.

In the spring, tennis is the main sport of the student body. The four compound courts are the pride of Sewanee and are considered the best in the South. The most valuable aspect of these courts is that they are capable of being played on under practically any weather conditions. The Southeastern Conference and the State matches are usually held on these courts. At the present the intra-mural tournament has been launched and a few matches played.

For swimming, the students go to the S. M. A. pool which is within close walking distance. The swimming meet is yet to come. However, the winners of last year, the Phi Delta Thetas, have their team practically intact and are expected to repeat, closely followed by the S. A. E.'s. Although the students do not have a pool directly on the campus, the Academy pool is available to them at all times

The spacious golf course is rapidly coming to be one of the most commonly used facilities of Sewanee. During the past few years it has improved greatly. Instead of going to picture shows in the afternoon, students now turn out for a game of golf on the excellent nine hole course. At this date the entries have all been received and the first matches have been played. Any fraternity has a chance at winning because each has at least one or two good golfers.

By arrangement with the Vanderbilt intramural committee, post-season contests are played between the winning fraternities in football, basketball and baseball. Sewanee fraternities have not fared so well this year. The Kappa Sigmas lost in football to the Dekes, and the S. A. E.'s lost in basketball to the Sigma Chis. Cups are held for a year by the winning fraternity.

Acknowledgment

The building of a yearbook is a hard and tedious job, and without the complete cooperation of the University, faculty, staff, photographer, engraver, printer, and binder, its successful completion would be impossible.

We wish to thank Mr. John Benson of the Benson Printing Company, Mr. Robert Faerber of the Alabama Engraving Company, and Mr. W. C. Bales, our official photographer, for their help and cooperation in completing the physical make-up of the "Cap and Gown."

We especially wish to thank Mr. Alfred Eisenstaedt and Pix Incorporated, for allowing us to use the pictures Mr. Eisenstaedt took of the University for "Life" magazine. These pictures have added a touch and spark to the annual which would be unavailable without their use.

We wish to thank the advertisers in the "Cap and Gown," for without their cooperation the annual would be only a dream.

We wish last of all to thank our staff for its invaluable aid throughout the year; and to Mr. William Moise, our art editor, we are particularly indebted for his long hours' work on the cartoons and drawings. It is upon the staff that the success of an annual depends; and if this be deemed a successful annual, it is to these men that the credit is due.

William M. Spencer, III, Editor, Thomas E. Gallavan, Business Manager. A Favorite With Sewanee Students Is Our Special Seventy-Five Cent Steak Supper.

The Social Center in Monteagle for Sewanee Students.

Fraternity Banquets, Private Parties by Arrangement.

For Your Parents: A Restful Night's Sleep in Our Cabins Furnished With Beauty Rest Mattresses.

CLARA'S RESTAURANT

The University of the South

What Sewance Stands For . . .

The Education of the Whole Man-

His body, in a physical environment and training almost ideal.

His mind, through courses in a scientifically correct curriculum, and through contact with a faculty strong in scholarship and personality.

His character, through the constant influence of Christianity as expounded and exemplified in the life of the University community.

The Making of a Citizen—

In theory, through the influence of that ideal of patriotism which we call the Sewanee Spirit.

In practice, through the dynamic living as a citizen in a community of which the student body constitutes the citizenship.

Individuality, Originality, Initiative.

Taught to think independently, plan independently, but to act as a community member.

Compliments

nf

L. Kemper Williams

Established in 1858

PHILLIPS & BUTTORFF MANUFACTURING COMPANY

Manufacturers of

ENTERPRISE

Stoves, Ranges, and Furnaces for Coal, Wood and Gas

Everything for Dining Room and Kitchen

217-23 Third Avenue, N.

Nashville, Tennessee

Colonial Food Products

Canned Fruits and Hegetables

Fina Flour, Colonial Coffee and Tea

C. B. Ragland Company

Incorporated

Nashville, Tennessee

"You Get the Best of It"

in

GILMAN PAINTS

GILMAN PAINT

& VARNISH COMPANY

CHATTANOOGA, TENNESSEE

Pan-American

and

THE AZALEAN

Provide Splendid Passenger Service

LOUISVILLE & NASHVILLE R. R.

Between NASHVILLE and New Orleans, the Gulf Coast, Birmingham, Louisville, Cincinnati

The Pan-American Carries Lounge Car With Radio Both Trains are Air-Conditioned and Carry Sleeping Cars, Dining Cars, and Coaches

The Azalean Carries Lounge Car Between Nashville and New Orleans

Information as to L. & N. Service, Fares, etc., will be chearfully furnished by

E. V. GRAEF

District Passenger Agent
725 Third Nat. Bank Bldg. Na

Nashville, Tenn.

Phone 6-0865

MAIL ADVERTISING

Letters

Notices

Forms

Multigraphed

Mimeographed

and Printed

Circular Letter Advertising Co.

EMIL J. GRIMM President and Manager

Chamberlain Building

Chattanooga, Tenn.

COMPLIMENTS OF

GEMSCO

Army—Navy—Military—Uniform
Equipment

395 Fourth Avenue

New York, N. Y.

EAT-A-SNAX 5c

WITH YOUR DRINK

Delicious and Nourishing

SMACKING GOOD!

They Fill That Empty Spot

PATRONIZE OUR ADVERTISERS

COACH FARES FOR ECONOMY

One Way 11/2c Per Mile

Round Trip 10% Less Than Double the One-Way

Coach Fares

LOW ROUND TRIP FARES

Liberal Return Limits

21/4c Per Mile For Each Mile Traveled. Tickets Good in Sleeping and Parlor Cars on Payment of Proper Charges For Space Occupied. RETURN LIMIT 30 DAYS.

2½ c Per Mile For Each Mile Traveled. Tickets Good in Sleeping and Parlor Cars on Payment of Proper Charges For Space Occupied. RETURN LIMIT 6 MONTHS.

Air Conditioned Sleeping Cars, Dining Cars and Coaches on Through Trains

ENJOY THE SAFETY OF TRAIN TRAVEL

JAMES FREEMAN

Assistant General Passenger Agent Chattanooga, Tennessee

SOUTHERN RAILWAY SYSTEM

GEORGE WALLACE, JR.

TILE, TERRAZZO

RESILIENT
FLOORING

119 West Sixth St.
CHATTANOOGA, TENNESSEE

CHURCH VESTMENTS

Cassocks, Surplices, Stoles, Priest Cloaks, Rabats, Collars, Bishop's Robes, Birettas, Girdles, Altar Cloths and Embroideries.

CAPS AND GOWNS ACADEMIC HOODS

Quality Material at Moderate Cost Inquiries Welcomed

COX SONS & VINING, INC.

Established 1837 131 East 23rd St. New York

Our Best Wishes to Sewanee Men

When you leave Sewanee, take away with you the best thing you have found at the University of the South—the Sewanee Spirit. It will make you a better, more successful man.

JAMES SUPPLY CO.

515 E. Eleventh St.

Chattanooga, Tenn.

WASHED COALS

For Efficiency and Satisfaction

COALMONT COAL & COKE COMPANY

Coalmont, Tennessee

MOUNTAIN CITY STOVE COMPANY

Suppliers of School Kitchen and Dining Room Equipment

INCLUDING GLASSWARE SILVERWARE AND CHINAWARE

CHATTANOOGA, TENN.

THE NASHVILLE, CHATTANOOGA & ST. LOUIS RAILWAY

Takes great pride in placing before the student body the most complete train service to or from Sewanee (from Cowan) and

FLORIDA, GEORGIA, ARKANSAS, OKLAHOMA, TEXAS

High Grade Improvement—Fast—Comfortable Travel

Air Conditioned Comforts, Providing the Highest Type of Service For All Classes of Travel

THE NASHVILLE, CHATTANOOGA & ST. LOUIS RAILWAY

J. F. GAFFNEY, JR., General Passenger Agent

UNIVERSITY SUPPLY STORE

The University of the South

46 YEARS OF FRIENDLY
SERVICE

HARRY E. CLARK

General Manager

Telephones 46, 51, and 95

Sewanee, Tenn.

We are headquarters for students, their parents, and friends, while visiting on the Mountain

GOOD MEALS
MODERN CONVENIENCES
REASONABLE RATES

"Watch for the Big Eagle"

NEW MONTEAGLE
HOTEL
MONTEAGLE, TENNESSEE

DRINK Coca Cola IN BOTTLES

COCA-COLA BOTTLING CO.

TRACY CITY, TENNESSEE

COMPLIMENTS OF

THE McDOWELL ICE CREAM CO.

AND

McDOWELL'S CAFE

WINCHESTER, TENNESSEE

WE ARE SPECIALISTS IN COLLEGIATE WORK

SEWANEE BARBER SHOP

CLEANING AND PRESSING

Modern Equipment

Fire Proof Building

W. F. YARBROUGH

P. S. BROOKS & CO.

Dry Goods, Groceries Shoes, Hats, and Furnishing Goods Magazines, Kodak Films Fire Insurance

SEWANEE, TENNESSEE

TEXACO

R. H. BROCK, Distributor

Texaco and Firestone Products

COWAN, TENNESSEE

JACKSON'S GARAGE

General Repair Work

ATLAS TIRES AND ACCESSORIES
WILLARD BATTERIES
WRECKER SERVICE

V. R. WILLIAMS

The Home of Insurance Service

Agency Established 1863

Fire, Windstorm, Casualty, Accident, Health, Life, Automobile, Bonds

Office Phone 37 Res. Phone 121 WINCHESTER, TENN.

G. C. HODGES

J. H. McCOLLUM

SUNSHINE DRY CLEANERS

"Dependable as the Dawn"

Cleaning, Pressing, Repairing, Dyeing Tailoring

Ladies' Work A Specialty—Hat Blocking

Phone 56

Cowan, Tenn.

THE

NEW READ HOUSE

Chattanooga's Finest Hotel

"WELCOMES YOU"

The Brodnax Name on the Box Adds Much to the Value But Nothing to the Cost

GEO. T. BRODNAX

INCORPORATED

Diamond Merchants, Gold and Silversmiths
MEMPHIS, TENNESSEE

- Free—Write for our 100-page Catalogue.
- Largest Manufacturers of School Pins and Rings in the South.

FRATERNITY JEWELRY HEADQUARTERS

Engraved Invitations for Commencement

NEW HOTEL MONTELEONE

NEW ORLEANS, LA.

600 ROOMS 600 ROOMS

MODERATE RATES

F. J. MONTELEONE, Mng. Dir. A. F. SPATAFORA, Gen. Mgr.

EAT

DUTCH-MAID

FULL FLAVORED

BREAD

Always Fresh at Your Grocery

BAGGENSTOSS BAKERY

TRACY CITY, TENNESSEE

COMPLIMENTS

OF

DR. PEPPER BOTTLING COMPANY

McMINNVILLE, TENNESSEE

VAUGHAN HARDWARE CO.

A Complete Stock

of

Hardware and Building Materials

Franklin County's Leading Store

WINCHESTER, TENNESSEE

PATRONIZE CHATTANOOGA MERCHANTS WHO SUPPORT YOUR ANNUAL

MILLER BROS. COMPANY

THE FISCHER CO.

KOBLENTZ MEN'S STORE

٠.

812 Market Street

٠.

LOVEMAN'S, INC.

٠÷٠

"Chattanooga's Quality Department Store"

٠.

HARDIE & CAUDLE

The House of Kuppenheimer
Good Clothes

809 Market St.

810 Broad St.

A. F. STEINHOEFEL

DIAMONDS—WATCHES—JEWELRY
High Grade Watch Repairing
Telephone 6-6249

16 West Eighth St. Chattanooga, Tenn.

٠į٠

T. H. PAYNE & CO.

٠.

Stationers and Office Outfitters Chattanooga, Tenn. FOWLER BROTHERS

FURNITURE

٠.

EDWARDS & LEBRON, LTD.

٠<u>ɨ</u>٠

JEWELERS

TEMPLETON'S, INC.

JEWELERS

SINCE 1858

Our Firm Has Been Serving the Public in Their

INSURANCE NEEDS

May We Place Our Facilities At Your Disposal?

GALE, SMITH & CO.

NASHVILLE, TENN.

GLORIA

Supreme High Patent Flour

"Right Always All Ways"

USE IT AND BE SURE

Purely Vegetable

BLACK-DRAUGHT

A GOOD Laxative

ARCHER PAPER CO.

WHOLESALE PAPER PRODUCTS

1124-26 Market St.
CHATTANOGA, TENN.

Compliments of

THE SELIG COMPANY

Manufacturers of

Floor Maintenance Disinfectants Sanitary Products Insecticides

ATLANTA, GEORGIA

HOTEL PATTEN

Chattanooga's Leading Hotel

HEADQUARTERS

eady to face the World

* * COME WHAT MAY.

requirement of business . . . attained by long study, training and experience • We have enjoyed the confidence of yearbook Staffs throughout the country for over thirty years . . . an accomplishment for which we are truly grateful and justly proud . . .

COLLEGE ANNUAL DIVISION ALABAMA ENGRAVING COMPANY BIRMINGHAM World's Largest Publishers

THIS BOOK DESIGNED AND PRINTED BY

PRINTING COMPANY 🕸 NASHVILLE

COMPANY of College Annuals

UNIVERSITY OF THE SOUTH

