

TREASURY 414

DUKE UNIVERSITY LIBRARY
DURHAM, N. C.

Rec'd September 18, 1936

Library Budget

Fund

W.R.

378.756

878339

v. 22

c. 1

*The
Chanticleer*

★ 1935 ★

The Owl

COPYRIGHT 1935

Martin B. Williams, Editor

Norman B. Livengood, Manager

anticleer

The Yearbook of the Senior Class

DUKE UNIVERSITY

Durham, N. C.

Volume 22, 1935

Deli

ration

To a plant whose leaves make friends and celebrate with gentle
rites the vows of peace, creating a state where paupers, princes,
and presidents meet on a common ground . . . tobaccoland.

295244

Theme

To show what an integral part of the evo-

lutionary development of America the

"Romance of Tobacco" has been, as a

curiosity and luxury, as a medium of ex-

change, and as a commodity.

Contents

Book One

UNIVERSITY

Book Two

ACADEMIC

Book Three

FEATURES

Book Four

ACTIVITIES

Book Five

ORGANIZATIONS

Book One
UNIVERSITY

To insure permanent colonization, in 1620, ninety young women were sent to Jamestown, each to be taken as wife by a colonist, the latter paying the cost of transportation in tobacco, the quantity ranging from 120 to 150 pounds per wife. Tobacco soon began to be accepted in payments to the clergy for birth, burial, and marriage whenever recorded. These leaves thus became the friends of the fireside and their smoke, like incense, rose from myriads of happy homes.

VIEWS

ON FACULTY ROW

SERPENTINE DRIVE

FROM PRESIDENT'S HOME

THE CHAPEL FROM CIRCLE

A CHAPEL INTERIOR

THE CLOCK TOWER IN SPRING

KILGO ARCH

THE GYMNASIUM FROM THE NORTH

SNOW IN THE EVENING

THE WEST DUKE BUILDING

EAST CAMPUS

It has been attempted in this volume of the Chanticleer to portray Duke University through the medium of photography in a manner somewhat removed from the conventional, and to present to the reader scenes of our campus such as will depict its beauty from all aspects and at varying times of the day and seasons of the year, from blossoming spring to stormy winter and from the bright hours of morning to the gray hours of twilight—scenes which it is believed will be of greater interest than an array of formally posed pictures of buildings and views.

ADMINISTRATION

WILLIAM PRESTON FEW
A.B., A.M., Ph.D., Litt.D., LL.D.
President of Duke University

Dr. William Preston Few has served as President of Trinity College and Duke University since 1910. He received his A.B. degree from Wofford College in 1889, A.M. from Harvard in 1893, and Ph.D. in 1896, his LL.D. from Wofford College in 1911, Southwestern University, 1912, Allegheny College, 1915, Syracuse University, 1928, Ohio Wesleyan, 1928, and University of North Carolina, 1932, his Litt. D. from Birmingham Southern College in 1930. In 1933 he was President of the Southern Association of Colleges and Secondary Schools.

A MESSAGE

It has been ten years since Mr. Duke signed the Indenture of Trust by which Duke University was created. During this period the University has been planned, built, and organized. I consider the task of actually founding the University only one-third done and I will give myself utterly to the completion of it. But even so, in these next ten years we shall all have for the first time a more or less free hand for the inner development of the University in all its seven divisions.

The most urgent part of the task is to raise the two colleges to the highest possible point of educational effectiveness, and many of us are now attacking that task with all the power we can command. A college faculty has been organized and many committees set up to deal with the several phases of undergraduate life and education.

The students and the alumni of the University should have a part in this if in our time the University is to achieve success. The members of the university community and the graduates can do this by an understanding and true appreciation of it, by being themselves creative minds or personalities, thereby exemplifying in themselves the best that the University can give, and by interpreting it to others.

I particularly hope that we may have these things in abundance from the graduates and the undergraduates, as well as their full participation in the activities and the educational undertakings during the years immediately ahead of us.

—W. P. FEW

THE BUSINESS DIVISION

The consistent expansion of Duke University has evolved new and various responsibilities for the Business Division. The duties of this office include: maintenance of buildings and grounds of both campuses; provision of loan and scholarship funds; the purchase of supplies; and the collection of accounts. A large and efficiently operating staff is headed by Dr. R. L. Flowers, Vice President of the University. Dr. Flowers has the custody of all the property of the University, being primarily responsible for all collections and disbursements, for all securities and financial records, and for the care of the entire physical plant. Monthly reports are made to the Executive Committee and annual reports to the Trustees concerning the accounts and the property in his charge.

The personnel of the Business Division has been increased to the large force now necessary for the efficient conduct of the different departments. Mr. C. B. Markham, Assistant Treasurer, has a large part in the organization and direction of the Treasurer's Office and in the conduct of the business affairs of the University. Mr. Charles E. Jordan, Assistant Secretary, has the position of direct supervisor of the correspondence and personal contact with prospective students. Besides those duties mentioned, Dr. Flowers' other offices in the University include, Trustee of the University and of the Duke Endowment, Secretary of the Faculty, the Executive Committee, and the Board of Trustees of Duke University. Dr. Flowers is also Trustee of Greensboro College, of Oxford Orphanage, Methodist Orphanage, and Chairman of the Board of Trustees of the North Carolina College for Negroes.

ROBERT LEE FLOWERS
A.M., LL.D.

Vice President in the Business Division,
and Secretary and Treasurer of the
University.

Dr. Flowers graduated from the United States Naval Academy in 1891. He received the A.M. degree from Trinity College in 1900, and the LL.D. degree from Davidson College in 1927.

TRINITY COLLEGE

WILLIAM H. WANNAMAKER
A.B., A.M., Litt.D.

Vice President in the Education Division
Dean of the University

Trinity College traces its origin to the year 1835 when, in Randolph County, the Methodists and Friends founded Union Institute. In 1851 the institution was renamed Normal College, this being one of the first American institutions offering specific courses of instruction for the training of teachers. In 1859 the institution was again renamed, this

time as Trinity College. Thirty-three years later Trinity was removed to Durham, and finally, in 1924, it became Duke University.

This latter change came as a result of the action of James Buchanan Duke, who, on December 11, 1924, executed an Indenture of Trust placing a fortune at the disposal of humanity through provisions for hospitalization, rural church work, and education, the principal feature being the provision for Duke University. The money available through this action made possible the expansion of the school through the purchase of new land, the erection of a group of buildings constituting an entire new college within themselves, and the acquisition of proper equipment for the furnishing of these buildings. At the same time a corresponding expansion of faculty and student body began which has resulted in the addition of the schools of Medicine, Nursing, and Forestry; and enlargements of the schools of Law, Engineering, Chemistry, Physics, Zoölogy, the Co-Educational Unit, the Summer School, and the Graduate School of Arts and Sciences. In the past seven years the student body has increased from one thousand to approximately three thousand students.

THE WOMAN'S COLLEGE

The Woman's College of Duke University is a college of arts and sciences, complete within itself, and providing for the instruction of undergraduate women as Trinity College provides for the instruction of undergraduate men.

It was founded in 1896 when, for the first time, women were admitted to Trinity College on equal terms with men students. This new unit expanded steadily until, in 1924, there was an enrollment of about three hundred women students, all of whom were quartered in Southgate Hall. In September, 1930, the East Campus was given over to women. This action not only made possible the advantages of a separate college for women with its own individual life, but also it preserved the best features of co-education through intimate association with the larger University. The new unit included a hundred and twenty acres of land, and well equipped buildings including a gymnasium, an auditorium, a library, union, faculty apartments, seven dormitories, three buildings devoted exclusively to class rooms, and an administration building. At present the enrollment has increased to approximately nine hundred students.

Coincident with growth in numbers and material

ALICE M. BALDWIN
A.B., M.A., Ph.D.

Dean of the Woman's College

equipment is the development of tradition and wholesome social organization. It is the aim of the College to allow the woman student, if she so desires, to receive a complete course in undergraduate instruction on the women's campus. Women students may, however, take any course on the West Campus not given on the East Campus, since all courses in the University are open to qualified women students.

THE GRADUATE SCHOOL

WILLIAM HENRY GLASSON
Ph.B., Ph.D.

Dean of the Graduate School of
Arts and Sciences

Before 1916 there had been, for many years, a small number of students who, having completed a year of post-graduate work, received the degree of Master of Arts. These students were supervised by the Dean of Trinity College. During all this time, however, there had been steadily increasing numbers of problems involved in the promotion and administration of post-graduate work. It was to meet this necessity that President Few, in Sep-

tember, 1916, appointed a Committee on Graduate Instruction. At the time of this appointment there were only six graduate students enrolled in Trinity.

In the school year 1923-1924, however, the graduate enrollment had increased to thirty-five students. Due to this fact and also because of the steadily growing importance of graduate work in Trinity, the Committee on Graduate Instruction made a careful study of the requirements for admission to graduate work, and for the winning of advanced degrees. As a result of this study, regulations increasing the distinction between graduate and undergraduate work were adopted; candidates for advanced degrees were forced to prepare theses for examination by faculty committees; and the Committee adopted a new policy involving closer supervision of grade work.

In 1924, this praiseworthy progress was further enhanced when Trinity College became Duke University. At this time the present Graduate School of Arts and Sciences was definitely established as a unit of the new University organization. During the school year 1926-1927, a Council on Graduate Instruction was set up with Dr. W. H. Glasson as Dean of the Graduate School.

THE SCHOOL OF RELIGION

One of the deepest convictions of the late James B. Duke was assurance of the fact that North Carolina needed primarily a better educated and more efficiently trained ministry. This conviction found expression through his gift, which made possible the organization of the School of Religion of Duke University. So it was that the School of Religion and its curriculum were separated from the original Department of Religion of Trinity College. The work of this department, the first of the professional schools to start functioning, began with the academic year 1926-1927, although the formal opening exercises were not held until November 9, 1926.

The relationship which Trinity College held to the Conferences in North Carolina of the Methodist Episcopal Church is still retained by Duke University. However, this official relationship has always been and always will be broadly interpreted. Thus the advantages of the School of Religion are open to all members of Christian denominations—the basis on which the work of the school is conducted is broadly catholic.

Because of the fact that Christian work has now so expanded that it covers far more than the work of a preacher or minister, it is the purpose of the

ELBERT RUSSELL
A.B., A.M., Ph.D.

Dean of the School of Religion

Duke University School of Religion to offer training in all types of Christian service. The consummation of this purpose is made possible through close connections with the Graduate School of Arts and Sciences, especially in the Departments of Sociology, Psychology, and Philosophy. The curriculum includes training for missionaries, teachers of the Bible, and others interested in religious study.

WILBERT CORNELL DAVISON
A.B., B.A., B.Sc., A.M., M.D.

Dean of the Medical School

As the most important factor in maintaining the highest standards in any institution is its type of students, the committee on admissions to Duke University Medical School has selected applicants with the greatest care. Five criteria are used in this process: (1) The candidate's academic pre-medical record; (2) the result of the medical aptitude

THE SCHOOL OF MEDICINE

test, which is given annually to approximately 10,000 American college and university students as an appraisal of their fitness for the study of medicine; (3) the student's written statement of his college activities; (4) confidential letters from his science teachers; (5) and most important of all, a personal interview with the members of the admission committee, or one of the fifty-one friends of medical education in various centers of this country, who very kindly have acted as regional representatives of the committee on admissions. During the past five years, 5,700 students have applied for admission to Duke University School of Medicine. From 3,193 of these who were given serious consideration (exclusive of 700 additional in 1934) two hundred and twenty-seven students have been admitted to the first year classes and fifty-eight to the junior classes. These students represent one hundred and twelve colleges, and thirty-four states and ten foreign countries. In their selection, using the five criteria described above, the qualifications which Mr. Duke recommended, namely, character and determination, have been stressed.

THE SCHOOL OF LAW

In the summer of 1904 Samuel Fox Mordecai, inspired by the dream of a law school of highest worth that has now become real, and backed by the financial resources of an endowment established by James B. and Benjamin N. Duke, organized the Trinity School of Law and remained its dean until his death in 1927.

The work of this distinguished lawyer and teacher set a new standard in Southern legal education in that it established the first school to require college work as a preliminary to law study. The prerequisite of entrance to the new school was the completion of two years of college training; its basis of study was use of the case method; and the attainment of a degree involved the completion of three years of resident study.

The School of Law became, in 1924, the Law School of Duke University upon the establishment of the Duke Endowment. In 1930 the school was moved to its present quarters in the Law Building, its faculty and library were much enlarged, and its general activities correspondingly increased. It was in 1931 that the present entrance prerequisite of three years of undergraduate work was established.

HUGO CLAUDE HORACK
Ph.B., LL.B.

Acting Dean of the School of Law

The School of Law is a member of the Association of American Law Schools and is on the approved list of the American Bar Association. Its influence and contacts are rapidly growing both locally and nationally, the members of its graduating classes are finding successful placements, and it now receives a recognized place of leadership among law schools of the nation.

SCHOOL OF ENGINEERING

HAROLD C. BIRD
Ph.B., C.E.

Head of Department of Civil and
Mechanical Engineering

The Duke University School of Engineering, founded in 1887, has developed into an academic unit of nationally recognized worth which offers standard four-year courses in civil, electrical, and mechanical engineering. For the first forty years of its life the school gave engineering only as a major subject; however, in 1927, this state of things was changed with a thorough revision of curriculum which

authorized B. S. degrees in Civil and Electrical Engineering. The school was brought up to its present standards with the introduction of Mechanical Engineering in 1930. These three departments occupy Asbury and Bivins Halls on the East Campus, apart from the Woman's College.

Recognition of the need for engineers to fill administrative positions is evidenced by affording the student opportunity to elect subjects in economics and business administration. Emphasis is placed on the fundamentals of all engineering, such as: English, mathematics, chemistry, physics, drawing, mechanics, strength of materials, and hydraulics; and about forty semester hours are devoted to the major engineering group. By the establishment of these standards two highly desirable criteria are attained: first, the vigorous training of an engineering curriculum, with proper courses in the departments of business administration, affords an excellent preparation for business where men with the engineering type of training are required; and secondly, the entire curricula in civil, electrical, and mechanical engineering conform closely to the standards set up by the Society for the Promotion of Engineering Education.

DEPARTMENT OF PUBLIC RELATIONS

Various phases of the University's contact with the general public as well as its affiliation with the widespread body of alumni and alumnae are carried out under the supervision of the Department of Public Relations and Alumni Affairs, of which Henry R. Dwire, '02, is Director. The many activities of so comprehensive a division of the University could hardly be under a more capable executive, for both by his long experience as a newspaper editor and civic leader and as an executive of many gifts and contacts, Mr. Dwire is admirably fitted for his position.

The department edits and issues the many booklets and other pamphlets depicting in photographs and print the beauty and work of the University. It also supervises the publication of the University catalogues and bulletins. The Duke University News Service is a part of the public relations department and is under the direction of A. A. Wilkinson, with Ted Mann handling the sports publicity.

Mr. Dwire's versatility makes him an invaluable leader in many of the University's activities wherein the public is involved, such as arranging for public programs, concerts, recitals, and conventions. Com-

HENRY R. DWIRE
A.B., A.M.

Director of Public Relations and Alumni Affairs

mencement with its annual "Alumni Day," and Homecoming Day each autumn call for much preparation, while many weeks of intensive work are necessary to arrange for the annual "Duke University Day" celebrations in many parts of the country each December. In brief, the Public Relations Department is a seven-days-a-week and twelve-months-a-year organization.

FRANK C. BROWN
A.B., A.M., Ph.D.

COMPTROLLER

Dr. Frank C. Brown holds the A.B. degree from the University of Nashville, and the A.M. and Ph.D. degree from the University of Chicago. He came to Trinity College in 1909 as Professor of English and he still serves in this position. He is head of the Department of English in addition to his duties as Comptroller of the University.

The duties of directing the building program for the East Campus, now occupied by the Women's College, and for the newer West Campus, occupied by Trinity College and the various graduate units of Duke University, have fallen upon the office of Comptroller. Throughout the construction work on both campuses this position has been ably filled by Dr. Brown.

Having acted as Comptroller of Trinity College since 1918, and having in this capacity directed the expansion of the physical plant of the East Campus to its present up to date condition, it was quite natural that Dr. Brown should have been selected to continue to exercise the duties of Comptroller in supervising the planning and later the actual construction of the entirely new West Campus which was to house the enlarged Duke University which had arisen from Trinity College.

The completion of this task stands as a testimonial of modern efficiency of engineering.

WALTER KIRKLAND GREENE
A.B., A.M., Ph.D.

DEAN OF CURRICULA

Dr. Walter Kirkland Greene was graduated from Wofford College in Spartanburg, South Carolina, in 1903. In 1905, he received the A.M. degree from Vanderbilt University. For several years he taught in well-known Southern preparatory schools, such as Battle-Ground Academy, Franklin, Tennessee, and Baker-Himel School, Knoxville, Tennessee. In 1910 he organized Greene University School—a preparatory school for boys—in Athens, Alabama. He was Headmaster of this school until 1920, in which year he entered the graduate school of Harvard University and received his M.A. degree in 1921. In February, 1923, the Ph.D. degree was conferred on him by Harvard.

For eight years Dr. Greene was Dean and Chairman of the Department of English in Wesleyan College, Macon, Georgia. In 1928 he was elected to a professorship in English in Duke University, and in 1930 he became Dean of Undergraduate Instruction. His work in this particular capacity has to do with the problems of undergraduate teaching, curriculum planning, and administration of the college instructional program. Under his supervision, the grading system has been altered, the quality-point system has been introduced, the group of Honors Courses has been established, and the curriculum has been re-organized.

HERBERT JAMES HERRING
A.B., A.M.

ASSISTANT DEAN

Herbert J. Herring was graduated from Trinity College in 1922 with a Bachelor of Arts degree. In 1929 he received an M.A. in College Administration from Columbia University.

In the fall of 1924, Mr. Herring returned to Duke University, after teaching English in Winston-Salem High School for two years, as Assistant Dean in charge of freshmen and the business of registration of undergraduate students. The rapid increase in the size of the student body made it necessary for a separate office to be organized in 1926 to take care of the freshman work, and since then Mr. Herring's work has been limited to control of registration of students and records of upperclassmen.

Besides his administrative duties, Mr. Herring acts as adviser to the Junior Class. He also conducts a Sunday Morning Bible Class and discussion period. He is a member of the Board of Directors of the Y. M. C. A. and also conducts a course in argumentation and public speaking.

It is the business of Mr. Herring's office to keep all of the permanent records for the undergraduate students and for the Graduate School of Arts and Sciences; it also conducts the registration of the students each semester. The consideration of applications for admission to Trinity College is one of Mr. Herring's most important duties. His office is known as the Admissions and Registrations Office.

As teacher, assistant dean, and extra-curricular adviser, Mr. Herring's influence on the campus is widely felt among the students and faculty.

ALAN KREBS MANCHESTER
A.B., A.M., Ph.D.

DEAN OF FRESHMEN

Alan K. Manchester began his education at Southwestern University, Georgetown, Texas, completing his undergraduate work at Vanderbilt in 1920. He took his master's degree at Columbia in the Graduate School of Philosophy and Pure Science. He received his Ph.D. from Duke University in Latin American History.

Dr. Manchester began his teaching career in 1920 at the University of Oklahoma, lasting for one year, being at that time the youngest instructor in the history of the University. For the next five years he continued his research in Brazil, finally coming to Duke in 1929 as an instructor in History.

Dean Manchester, in carrying out his duties as Freshmen Dean, has continued the able policies of the late Dean Arnold. A new system of dormitory supervision designated as the "House Master System" was initiated February 1 of this year, coming into being partly as a result of the insistence of the freshmen themselves for such a system, and partly as a result of their need for advisership and personal contact during the transitional period from high school to college life. The House Masters selected to fill these positions were chosen from a group of students who had shown ability in dealing with men, familiar with problems of university life, and who were outstanding leaders in various phases of activity. The House Masters are: Martin B. Williams, Horace Hendrickson, Joseph Rintelin, Edwin Kellam, Davis Williams, William M. Burke, and W. S. (Jack) Persons.

MARY WILSON
A.B.

SOCIAL DIRECTOR

Miss Mary Grace Wilson was graduated from Winthrop College, receiving her A. B. degree in 1921. During the intervening years she served as dean of girls in several high schools in North Carolina and, from 1928 to 1929, she held the office of Assistant Dean of Women at East Carolina Teachers' College. In 1929 she came to Duke as Acting Dean of Women during the summer term and has been connected with the Summer School in this capacity since that time. In 1930, when the Woman's College was organized as a separate unit with its own campus, equipment, and administrative officers, she became its Social Director and the Head of Brown House.

The social activities of college life are as pertinent to its completeness as the scholastic or athletic programs. The exacting responsibilities of such a program are in the hands of Miss Wilson as Social Director. She coöperates with Dean Manchester in the authorization of social events of both campuses, she serves in an advisory capacity to the Social Standards Committee, and directs the program which, at the beginning of each school year, establishes desirable contacts between the students of each campus and aids in assimilating them to the life of the university. In addition to the above duties Miss Wilson is in charge of the correspondence between the University and the parents of students desiring special permission for week-end social events, dances, house parties, etc. She also handles correspondence from parents excusing absences incurred by students.

RUTH SLACK SMITH
A.B., A.M.

ASSISTANT DEAN

Dean Ruth Slack Smith was born in LaGrange, Georgia, and received her undergraduate training at Agnes Scott College, Atlanta, Georgia, where she received the A. B. degree in 1912. In 1927 she received the A. M. degree from Columbia University, and in that year she came to Duke University as Assistant Dean of Women in charge of Southgate Hall.

Mrs. Smith has complete charge of a program which provides a means of self-help necessary to many students. She is adviser to the Y. W. C. A., having contributed much to the progress of that organization, and she is sponsor of the junior class. One of her major duties is responsibility for the freshman week orientation program on the East Campus. This duty involves selection and training of upperclass girls as advisers to the freshmen, and the formulation of a program for orientation work which prepares the new students for their new surroundings in acquainting them with customs and regulations of the school. She acts as adviser to the students of the Women's College in selection of their courses and similar problems.

The numerous duties of her office as Assistant Dean of the Woman's College have not prevented Mrs. Smith from maintaining close personal contact with the students, for she has been actively engaged in planning the social activities which form such an important part of college life. She is the founder of the Town Girls Club, important in bringing about closer contacts of town girls and resident students.

HOLLAND HOLTON
A.B., J.D.

SUMMER SCHOOL

Dr. Holland Holton has been connected with the Summer School since its founding in 1919, and since 1920 he has been Director. The expansion of the summer school has been rapid since its organization, and it fills an important function in that it enables students to make up work in a brief period of time. Its curriculum includes courses in many of the subjects offered in the regular sessions. A large percentage of the summer school students are in the graduate school, a fact which indicates that teachers find the Summer School a convenience in adding to their education. Over forty per cent of those enrolled last summer were in the graduate department.

Dr. Holton graduated from Trinity College in 1903 with the A. B. degree. He holds a J. D. degree from the University of Chicago. After a number of years experience in public school administration Dr. Holton became associated with Trinity College in 1912. From that time until 1919 he was instructor in public speaking. At the present time he is a Professor in the Department of Education in addition to his duties as Director of the Summer School.

In the past session of the Summer School 964 students were enrolled the first term and 552 the second term. Graduate students enrolled represented 159 colleges and universities. The total enrollment for the summer was drawn from thirty-seven states and ten foreign countries.

The Summer School is filling an increasingly important need in the educational program of the University, and is growing in popularity.

J. FOSTER BARNES
A.B., A.M.

DEPARTMENT OF MUSIC

Mr. J. Foster Barnes, a native of Virginia, was graduated from Richmond College, Virginia, later taking his A. M. degree from Emory University, in Atlanta. From that time his entire career, both as concert singer and teacher, has reflected a primary musical interest deeply permeated with a religious appreciation. His role as leading male part of the opera "Thais," given at Chicago, presented an ideal situation for the combination of these two characteristics. In his entire musical career at Duke he has successfully attempted to teach his students not only the joy of singing, but also an appreciation of the religious motif in music.

Mr. Barnes has everywhere earned well merited praise for his Glee Club. In 1928 the Glee Club of that year won not only state recognition but was ranked as the first college Glee Club of the South. He has announced himself even more pleased with the 1934-35 season than with the memorable season of 1928. Under his tutelage the Men's Glee Club has had a most successful series of concert engagements, while the combined men's and women's glee club gave a special program of Christmas music, rendered a part of Handel's "Messiah" at another special concert, took an important part in the Seventh Birthday Party of the Quadrangle Pictures, and has given two complete musical comedies.

The department headed by Mr. Barnes thus serves a very vital need in the University life.

STUDENT GOVERNMENT AT DUKE

WILLIAM MILLER BURKE
President

A system of Student Government was established at Duke in 1922. Since that time, the system has been constantly changing, growing, and developing into a worthy system of government.

Our Student Government has taken an active part in student affairs and problems, not only on our campus, but in North Carolina and throughout

the United States. Duke University was one of the first to help establish the North Carolina Federation of Students. In 1930 we became a member of the National Student Federation of America, and have offered our support to this organization. Student government is a comparatively new system of government, but it has advanced exceedingly far at Duke.

The Student Government has tried to live up to the ideals upon which it was founded. The students sponsored several large parades in order to breed a good school spirit and give their support to the athletic teams. Programs in which the students took part were arranged for the spectators during the different athletic contests.

There have been several changes in the internal workings of the student council. All records and cases in the past have been brought together in a new system of filing. Several by-laws have been passed in order to improve the internal organization of the council.

The purpose and aim of Student Government is to "create an effective organization for administering student self-government, to support athletics, to foster literary endeavor, to encourage all other worthy student activities, and to promote the best interests of the University and student body."

During the fall a large Student Government dance

COUNCIL IN SESSION

COUNCILMEN

was given for the whole student body. The Inaugural Spring Ball has become a tradition.

For the past three years student government at Duke has grown enormously in power and prestige. Through wise and just legislation a worthy position in the eyes of the University administration is gained and potent influence exerted over the general student body. It is laying down and enforcing rules that are to become traditions as the University grows in age.

Although Student Government has been a part of student life at Duke since 1922, it is only since 1931 that the bicameral system has been employed. Previous to this change, the Student Council was the sole unit of control, having executive, legislative, and judicial functions. The House of Representatives was added to lighten the burden on the council and to secure greater efficiency. Originally the membership of the House was limited to one man from each dormitory and then it was changed by means of an experimental body of six chosen by popular election; this system proved quite inefficient; and the original method has been resumed by appointments rather than election, subject to removal for incompetency.

During last year, the House of Representatives established the quiet period, so-called, from 7:30 o'clock continuing through until next morning, to be in force every night except Saturday and occa-

sions of importance to the students generally. Radios, long a point of contention, are tolerated on the campus at present, but with the express understanding that they are not to be operated during quiet period in such a manner as to disturb others living adjacent.

MARTIN B. WILLIAMS
Secretary-Treasurer

REYNOLDS MAY
Vice President

MARTIN B. WILLIAMS
Senior Class

JOE SCHIEFERLY
Senior Class

REYNOLDS MAY
Senior Class

WILLIAM BURKE
Senior Class

CHARLES KUNKLE
Junior Class

BILL THOMPSON
Senior Class

BILL KLOVE
Junior Class

TOM SOUTHGATE
Sophomore Class

WOMAN'S COLLEGE GOVERNMENT

ANITA KNOX
President

The Woman's Student Council becomes the first in the history of Duke University to hold office by virtue of a nominating system that embodies a combination of the principles of ability and competition. That office has become a public trust, that student leaders are no longer the products of a spoils system of campus politics, but representatives of the ablest and most popular women, is attested to by the election of present officers and Council.

The present leadership has caught the underlying

currents, the subtle changes in ideas on the part of the women students and, with the aid of the Council, has translated them into laws of a liberalizing nature.

The Council of 1934-1935, in all of its actions, has proceeded on the theory that freedom should be commensurate with the development in maturity and that added privileges should be granted along with the growth in student responsibility. To understand that basic assumption, thoroughly, is to understand the work of the Council and its dominant spirit.

Dating privileges were made conditional upon a scholastic standard rather than upon arbitrary class distinctions. A lecture service was inaugurated and financed by the students themselves. Popular control was broadened by the appointment, for the first time, of a Student Forum Committee by President Knox.

The results are these: Affairs of the Woman's College Government have been symbolized by the principle of growth, and this growth has expressed itself in three distinct channels—in an increased sense of social responsibility, in scholarship, and in the spirit of democratic government.

SARAH THOMPSON
Treasurer

ANNIE LAURIE NEWSOM
Assistant Treasurer

LENORA SNYDER
Recording Secretary

MAI VAN DEREN
Corresponding Secretary

WOMAN'S COLLEGE COUNCIL

Judicial Board

The Judicial Board is a division of the bicameral structure of the Woman's Student Government. This body deals with major offenses and matters referred to it by the Executive Board. The violations of campus rules are dealt with by this board, composed of the House presidents, one non partisan member; and it is presided over by the vice-president, Mary Nash White. It is a student's board operating free from faculty jurisdiction.

Under the direction of the Executive Board a new outlet for student opinion has been inaugurated.

The Student Forum Committee received its first appointment in 1934-1935. Its purposes are three-fold: to lead group discussions among the students, to gauge student opinion on the basis of such discussions, and to act as an intermediary group between the Student Council, the Administration, and the body at large.

The Committee had a share in the institution of an independent lecture series and constructed a student questionnaire on subjects of campus concern. Its appropriateness as a means for the free play of ideas between students and the Council which governs them appears as logical that its appointment bids fair to become a tradition of the Woman's College.

MARY NASH WHITE
Vice President

ELEANOR TOMPKINS—Chairman of Social Standards

RUBY FOGEL—Chairman of Point System

KAY GOODMAN—Junior Representative

PAULA BASSETT—Sophomore Representative

MARGARET WHITE—Freshman Representative

ELVELYN CARPER—President of Jarvis

KATHLYN BUICE—President of Giles

TRIXIE TENNIS—President of Alspaugh

SUE POWELL—President of Pegram

SUSAN MCNEILL—President of Bassett

MARY ALICE DEWEY—President of Brown

SUE KERNODLE—Town Girl Representative

MCNEILL
BASSETT

GOODMAN
KERNODLE

TOMPKINS
FOGEL

DEWEY
TENNIS

BUICE
CARPER

POWELL
WHITE

ELEANOR TOMPKINS
Chairman

In 1934 and 1935 the Social Standards Committee constituted a group of women who were selected for their social leadership by the Chairman and the Social Director to represent a particular social group, class, dormitory, or Town Girls. It is their objective to guide the activities of the Woman's Campus and to achieve the finest social relationship between men and women which can be attained.

The Chairman, who is a member of the Student Council, is a medium between the students and the

SOCIAL STANDARDS COMMITTEE

governing body. She presides over the semi-monthly meetings of the Committee at which time suggestions of a social nature are discussed and the program arranged.

One of the major functions of the Committee is the sponsoring of the traditional Co-ed Ball given in the Fall and Spring of each year. These gala affairs are the highlights of the social calendar of the University, and are most eagerly anticipated by both men and women. The management and up-keep of the Ark is another duty of the Committee. In the Ark students spend many delightful evenings with the radio, piano, ping-pong tables, and bridge.

Because of the varied environments from which the students come to Duke they are aided in becoming assimilated into the life of this college by the Social Standards committee.

It is this committee which first introduces the women into the social life of the University. During Freshman Week they are entertained at a party by the coöperation of the Y. W. C. A. and the Committee on Social Standards, followed by a series of tea dances in order to introduce them to the Duke men in a desirable manner. Friendships not only with the members of the University community, but also with the residents of Durham are encouraged.

ARMSTRONG	WILLIAMS	FARNUM	KIKER	HARRISON	DURANT	MOLYNEAUX	MORTON
	HALSEMA	ABERNETHY	SMITH	JORDAN	IVEY	KNOX	
	MILLER	WAGNER	WHITE	KNIFF	REIST	GEHMAN	

Book Two
ACADEMIC

OUTSTANDING in the entire story of tobacco is the name Virginia. Here in the heart of the South the tobacco plantation occupies a prominent position among agricultural pursuits. Down the long green rows of swaying plants an inhabitant of the district normally listens for the tuneful melodies of the "darkies" at their task, contributing their vital part in the cultivation of the leaves that breed in the minds of men who use them the cloudless happy days in which they grew.

SENIORS

SENIOR CLASS

History

DON MCNEIL
President

The Class of 1935 has been told since the moment of entrance to Duke that it is the outstanding one in the annals of the University. The fact that each preceding class has been so lauded and will continue to be so honored in succession does not dim the brilliance of our achievement. We are escaping after four years practically unscathed.

The Class of 1935 has shown a certain consciousness of group ties not always so evident in a fairly large body. Our social functions have been well attended, and every plan of the officers involving neither effort nor expense has been enthusiastically supported. During this, our last year, we have attempted to set apart a portion of the campus sacred to the seniors. This senior walk will, we hope, be a permanent project of the senior class, and grow in beauty and tradition with each succeeding year.

During the course of four years most of us gained a smattering of knowledge and a store of very pleasant memories. Few can remember the devious pathways of integral calculus but who can forget our political bosses and overwhelming combines that take a man from nonentity to self-satisfaction in the flip of the coin.

No doubt our activities have been diversified and outstanding as is evidenced by the struggle for supremacy

in the class. We have produced men in various fields that have achieved the acme of perfection as far as one could expect. Organizations have been created and have grown to importance on the campus; organizations have failed and have passed into history. Some of our members have been lost during the days and some added by transfer. This perhaps could be said about any class that passes through the space of a college education and yet it is truly felt and hoped that its absence from these halls will be greatly missed.

No longer can we loiter in the exuberantly noisy University store. No longer can we sleep in Simmons beds in Gothic castles. We are the ball room boys of next year, freshmen in the larger university of life. For the most part, we realize the extent of our ignorance, both of the world of books and the world of people. We have enjoyed our little adventure in the realm of the intellect; we have passed many a pleasant hour in arguing the few important questions, the unanswerable ones.

R. A. JONES
Vice President

JACKSON VIOL
Secretary

JAMES ALLARDICE
Treasurer

JONES

VIOL

ALLARDICE

WOMEN'S SENIOR CLASS

History

As the Senior Class of 1935 of the Woman's College of Duke University leaves four years of rich and profitable experiences behind, it may look with pardonable pride upon its University, upon the College of which it is a co-ordinate part, and upon its activities as a class. The growth and development of the University, regarded by many as a child in the realm of universities, has been rapid and sure. On the grounds and spirit of an older institution, this new one has made for itself a definite place, planting the ivy of its own ideals and aspirations in fertile soil. Because the women of the Senior class are "a part of all that they have met," their growth and strength during the last four years is a recognized part of the growth and strength of their University.

The distance between the Trinity and Woman's College campuses has been spanned easily by close coöperation of the two. In classes, in organizations, in social life, their purpose has been closely united, and they have achieved together rather than separately. Both campi were given beauty of landscape and architecture as a beginning, and it has remained for the students themselves to assist the administration and faculty in giving life, breath, and interest.

These Woman's College graduates of 1935 have contributed to the program of the University in scholarship, citizenship, Student Government, Y. W. C. A. work, athletics, dramatics, publications, and in sorority work. They have been friends as a class. Although they have had to leave many of their ideals unattained, they hope that the classes to follow may find their standard a useful one.

It is with regret that they leave their College and their University, but in no sense do they leave its larger plan. As interested alumnae, they will continue to contribute to and to feel a personal pride in the further development of the University which they will be representing to the world at large.

These past years have held much for them, years packed with the thrills and sorrows, the successes and the disappointments of college life. They have become as great a part of their University as it has become a part of them. The impression that each has made on the other will remain forever.

Today these seniors awaken to the fact that this is now all behind them and that the new college of life lies ahead of them.

ETHEL GARRETT
President

MERKEL

SMITH

MEIKLEJOHN

MARY MEIKLEJOHN
Vice President

PRISCILLA SMITH
Secretary

LOUISE MERKEL
Treasurer

ALLARDICE
N. ANDERSON
C. ARMSTRONG

C. ANDERSON
ARCHBOLD
J. ARMSTRONG

JAMES BARCLAY ALLARDICE
Mountain Lakes, N. J.

ΦΚΨ

Business Administration

Band 1, 2, 3; Symphony 1, 2, 3; Track 1, 2.

CHARLES A. ANDERSON

Winchester, Va.

ΣΝ, ΔΦΑ

Business Administration

NORMAN L. ANDERSON

Durham, N. C.

ΚΣ

Pre-Medical

Glee Club 2, 3; University Choir; Classical Club.

RONALD W. ARCHBOLD

Cleveland, Ohio

ΦΚΣ, ΘΑΦ

General

Duke Players 1, 2, 3, 4; *Chronicle* 2, 3, 4; Junior Council; Pan-Hellenic Council.

CLARENCE WILLIAM ARMSTRONG

Washington, D. C.

ΔΤΔ

Pre-Legal

CHANTICLEER 3, 4.

JAMES H. ARMSTRONG

Surgoinsville, Tenn.

ΣΝ

General

WARREN P. ARMSTRONG

Fort Bragg, N. C.

ΦΔΘ, ΣΠΣ, ΦΗΣ, ΠΜΕ

Electrical Engineering

Chronicle; American Institute of Electrical Engineers;
Iota Gamma Pi; Debators Council; Delta Epsilon
Sigma.

JOHN LESLIE ATKINS, JR.

Durham, N. C.

KEYS CLUB, ΔΦΑ, ΑΚΨ

Business Administration

Commencement Marshall.

E. JOSEPHINE ATKINSON

Lynchburg, Va.

ΑΔΠ

Teaching

Archive 3.

RICHARD J. ATKINSON

Elkin, N. C.

General

Track 1, 2, 3, 4.

LARRY E. BAGWELL

Raleigh, N. C.

ΑΧΑ

Business Administration

Pan-Hellenic Council; Publications Board; House of
Representatives; Trident Club.

JUNE BAILEY

Thomasville Ga.

ΑΔΠ

General

Class Treasurer 1; Nereidian Club 1, 2, 3, 4; Duke
Players 3, 4; Delta Phi Rho Alpha; Sandals, Pres-
ident 2.

W. ARMSTRONG

E. ATKINSON

BAGWELL

ATKINS

R. ATKINSON

BAILEY

EVELYN BAKER
Thomasville, N. C.

ΑΔΠ
Teaching

RUTH BAKER
Moorestown, N. J.

Pre-Medical
Glee Club 1, 2, 3.

ESTHER BALL
Lowell, Mass.

ΔΔΔ, ΔΦΑ
General
Nereidian Club.

MARTHA H. BALLAY
Ambridge, Pa.

ΣΚ, ΔΦΑ
General
University of Pittsburgh 1, 2, 3.

MATTIE BALLEW
Asheville, N. C.

General

WARREN EDWARD BANDEL
Baltimore, Md.

Business Administration
Band 1, 2, 4; Cheer Leader 2, 3; Glee Club 4.

E. BAKER
BALL
BALLEW

R. BAKER
BALLAY
BANDEL

F. W. DOWD BANGLE

Charlotte, N. C.

ΔΦΑ

Religion

Columbia Literary Society, President 3; Freshman Friendship Council; Y. M. C. A., Secretary 3, Vice President 4; *Archive*, Assistant Business Manager 3; Senior Council; Commencement Marshall.

DOROTHY BARROW

Zebulon, N. C.

ΑΔΠ

Teaching

Greensboro College 1, 2.

WILLIAM JAMES BARWICK

Bay Shore, N. Y.

General

MARGARET NANCY BATES

Elkton, Md.

ΚΚΓ

General

Glee Club 1, 2, 3; *Distaff* 2, 3; University Choir 3.

PAUL P. B. BAXTER

Stanhope, N. J.

KEYS CLUB

Business Administration

Freshman Friendship Council; Y. M. C. A. Cabinet 2, 3, 4; Glee Club 2, 3, 4, Business Manager 4.

CHARLES DAVID BEATTY

Pittsburgh, Pa.

ΑΧΑ, ΦΗΣ, ΚΚΥ, ΘΑΦ, ΗΓΜ, ΟΔΚ

Religion

Glee Club 1, 2; Band 1, 2, 3; Symphony Orchestra 1, 2; Duke Players 1, 2, 3, 4; *Archive* 2, 3, Circulation Manager 3; Y. M. C. A. Cabinet 2, Treasurer 3, President 4.

BANGLE

BARWICK

BAXTER

BARROW

BATES

BEATTY

BELL
BERENSON
BIDDLE

BELLAIRE
BEVILLE
BIRGE

JOHN SAMUEL BELL

Charlotte, N. C.

ΦΔΘ, ΟΔΚ

General

Red Friars; Tombs; Beta Omega Sigma; Varsity Club;
Basketball 1, 2, 3, 4, Captain 4; Baseball 1, 3, 4.

RICHARD P. BELLAIRE

Chicago, Ill.

ΦΚΨ

Pre-Medical

SARA BERENSON

Bogalusa, La.

ΛΕΦ, ΔΦΑ

General

Sorority Pan-Hellenic Council.

STUART McGUIRE BEVILLE

Blackstone, Va.

ΣΝ, ΠΓΜ

Teaching

Track 1, 4.

ROBERT M. BIDDLE

Parkersburg, W. Va.

ΣΧ

Pre-Medical

EMILY JANE BIRGE

West Hartford, Conn.

General

Wheaton College 1, 2; Music Study Club.

NELLIE BISHOP

Durham, N. C.

KΔΠ

Teaching

Town Girls Club, Corresponding Secretary 2; Duke
Players 1, 2, 3, 4.

ELMA JEANETTE BLACK

Bamberg, S. C.

ΔΔΔ, ΠΠΕ, ΚΔΠ, ΦΒΚ

Teaching

Eko-L, President 4; Freshman Honors; Sophomore
Honors.

JOSEPH REESE BLAIR

Troy, N. C.

ΦΗΣ

Pre-Medical

Football 1; Band 1, 2; *Chronicle* 1, 2, 3, 4; CHANTICLEER
1, 2, 3; Pegram Chemistry Club.

THEODORE F. HANS BOEPPLE

New York, N. Y.

ΦΚΨ, ΔΦΛ

General

Wrestling 2.

NATALIE LOUISE BOICE

Burgettstown, Pa.

General

Wilson College 1, 2.

VICTORIA BONEY

Durham, N. C.

Teaching

Meredith College 1, 2; Glee Club 3, 4; Town Girls
Club 3, 4.

BISHOP

BLAIR

BOICE

BLACK

BOEPPLE

BONEY

BOSTOCK
C. A. BOWEN
BOYD

C. B. BOWEN
BOWMAN
BOYLES

JAMES FRANKLIN BOSTOCK
Arlington, N. J.
 $\Delta\Sigma\Phi$

Business Administration

Swimming 1, 2, 3; Junior Council; Duke Players.

CAREY BELL BOWEN
Ridgewood, N. J.
 $\Sigma\Pi\Sigma$

General

Goucher College 1, 2; Glee Club 3, 4; University Choir
3, 4; Y. W. C. A. Cabinet 3.

CAWTHON A. BOWEN
Nashville, Tenn.
 ΣX

General

Beta Omega Sigma; Basketball 1, 2, 3, 4; *Chronicle* 1, 2;
Pan-Hellenic Council; House of Representatives 4.

LEONA VIRGINIA BOWMAN
Timberville, Va.
General

Mary Baldwin College 1, 2.

ROBERT A. BOYD, JR.
Beckley, W. Va.
 $\text{KK}\Psi$
General

Band 1, 2, 3; Symphony Orchestra 1, 2, 3.

ISABEL BOYLES
Thomasville, N. C.
ZTA

Teaching

Greensboro College 1, 2, 3; University Choir 4; Glee
Club 4.

MARY LOUISE BRADLEY

Lima, Ohio

KAΘ

Teaching

Western College 1, 2; *Chronicle* 3.

J. MAX BRANDON, Jr.

Catawba, N. C.

Religion

JAMES J. BRENNAN

Philadelphia, Pa.

ΔΦΑ

General

Philadelphia Normal School 1, 2; Swimming 3, 4;
Soccer 4.

JESSIE BREWER

Clarksville, Tenn.

KKΓ

General

Tennessee Woman's College 1, 2; Junior Council; So-
rority Pan-Hellenic Council.

EVERETT R. BRIDGERS

Wilson, N. C.

KΣ

General

Tennis 1.

JOSEPH GROFF BRILLINGER

York, Pa.

General

Cheer Leader 2; Junior Council; Senior Council;
Trident Club, Vice President.

BRADLEY
BRENNAN
BRIDGERS

BRANDON
BREWER
BRILLINGER

BRITTON
BURKE
CAMERON

BROWN
BURLEIGH
CARL

O. C. BRITTON, JR.

Durham, N. C.

ΠΚΦ

Pre-Medical

Band 1; Symphony 1; Track 1, 2, 3, 4; Football 1, 2, 3, 4

LOUISE BROWN

Arlington, N. J.

ZTA

Social Service

WILLIAM MILLER BURKE

Meriden, Conn.

ΟΔΚ

General

President Student Government 4; Class President 2, 3; *Chronicle* 3; Duke Players 3, 4; Beta Omega Sigma; Baseball 1; Tombs; Track 1.

ELVIRA BURLEIGH

Rutherford, N. J.

ΠΒΦ

Teaching

Treasurer Women's Athletic Association; Glee Club 1, 2, 4; University Choir 2, 4.

KATHLEEN CAMERON

Hattiesburg, Miss.

ΔΔΔ

General

Mississippi Woman's College 1, 2.

GEORGE CARL

Poughkeepsie, N. Y.

ΔΦΑ

Business Administration

Cross Country 1.

JANE CARLTON

Greensboro, N. C.

KAΘ

General

William and Mary College 1; CHANTICLEER 3, 4;
Chronicle 4; May Day Committee 3.

BLAINE CARMAN

Bloomfield, N. J.

ΦΚΨ

Civil Engineering

Track 1, 2, 3, 4; American Society of Civil Engineers.

MARY EVELYN CARPER

Rowland, N. C.

KΔΠ

Teaching

Women's Athletic Association Board 3; Women's Student Council 4.

PHIL W. CASPER

Pittsburgh, Pa.

ΛΧΑ, ΦΗΣ, ΔΦΑ

Honors

Y. M. C. A. Cabinet 4; Glee Club 2, 3, 4; President Debate Council 3, 4; *Chronicle* 4; President Musical Clubs 4; University Choir 2, 3, 4.

DAVID CAYER

Elizabeth, N. J.

ΦΒΚ

Pre-Medical

Iota Gamma Pi; 9019.

SKINNER CHALK

Morehead City, N. C.

ΠΚΦ

Business Administration

Wrestling 1; Band 1, 2; *Chronicle* 1, 3; Cross Country 2.

CARLTON

CARPER

CAYER

CARMAN

CASPER

CHALK

CHANDLER
CLEVELAND
COAN

CLARK
CLINE
COBB

HELEN GRAY CHANDLER
Broadway, N. C.
Teaching

Louisburg College 1, 2.

HELEN CLARK
Louisville, Ga.
IIFM
General

League of Women Voters, President 4.

THERON CLAIR CLEVELAND, JR.
Greenville, S. C.
IHKΦ
Pre-Legal

Furman University 1.

ROLAND HOMER CLINE
Haines City, Fla.
Electrical Engineering

American Institute of Electrical Engineers.

JOHN O. COAN, JR.
Winston-Salem, N. C.
ΣΧ
Business Administration

Assistant Manager Wrestling 3, Manager 4.

HARRIET COBB
Durham, N. C.
ΛΔΠ
General

Town Girls Club.

JULIA MARIE COMBS

Greenville, N. C.

KKΓ

General

Queens-Chicora 1; Glee Club 2, 3; Town Girls Club,
Vice President 3; University Choir 2, 3.

WALTER E. CONRAD

Lexington, N. C.

ΦBK, ΠΠM, ΦHΣ

Honors

9019; Columbia Literary Society; Freshman Friendship
Council; Freshman Honors; Sophomore Honors.

LON A. COONE

Marion, N. C.

Electrical Engineering

Band 1, 2, 3, 4; Iota Gamma Pi; American Institute of
Electrical Engineers.

MARY FAISON COVINGTON

Thomasville, N. C.

ZTA

Teaching

Delta Phi Rho Alpha; *Chronicle* 3, 4; Woman's College
Orchestra, Business Manager 1, 2; Music Study Club
1, 2, 3, 4, Secretary 3, President 4.

BERTRAND R. CRIST

Altoona, Pa.

ΣX

General

Track 1, 2, 3, 4; Tombs.

ROY C. CRONE

Detroit, Mich.

ΦHΣ

Mechanical Engineering

Delta Epsilon Sigma; Duke Society of Mechanical
Engineers.

COMBS

COONE

CRIST

CONRAD

COVINGTON

CRONE

CROSS
DALE
DEIN

DAILEY
DAMERON
DEWEY

HELEN REEDER CROSS

Isabella, Tenn.

ZTA

Teaching

University of Tennessee 1, 2; Music Study Club 3, 4; Vice President 4; *Chronicle*, Feature Editor 4; Woman's College Orchestra 3, 4.

F. DIXON DAILEY

Sussex, N. J.

Business Administration

Beta Omega Sigma; Baseball 1, 2, 3.

C. SHELBY DALE

Portsmouth, Ohio

ΦΚΨ, ΚΚΨ

Pre-Legal

Band 1, 2, 3, 4; Symphony Orchestra 1, 2, 3, 4; Columbia Literary Society 4.

W. H. DAMERON, JR.

Warrenton, N. C.

ΠΚΦ

Electrical Engineering

MORRIS DEIN

Atlantic City, N. J.

ΦΣΔ

Business Administration

Beta Omega Sigma; Swimming 1, 2; Junior Council; Senior Council; Pan-Hellenic Council.

MARY ALICE DEWEY

Goldsboro, N. C.

ΚΔ

General

Class Vice President 1; Sandals; Women's Student Council 2, 3, 4; Recording Secretary 3; House President 4; Nereidian Club 1, 2, 3, 4; Secretary 2, Vice President 3, President 4; Delta Phi Rho Alpha; White Duchy; Social Standards 1.

ALBERT SYDNEY DODD, JR.

Rome, Ga.

ΠΚΑ

General

Track 1, 2, 3, 4; Varsity Club; Tombs; Freshman
Friendship Council; Junior Council.

CHARLES S. DOVEY, III

Philadelphia, Pa.

ΦΚΣ

General

Track 1, 2, 3; Cross Country 1, 2, 3; Assistant Manager
Football 3; Duke Players 3; Swimming 2; CHANT-
CLEER 1, 2.

J. ROBERT DOWNING

Kennebunk, Me.

ΦΠΣ

Pre-Medical

MILDRED R. DROWNE

New York, N. Y.

ΑΔΠ

General

Connecticut College 1, 2; French Club; Y. W. C. A.
Cabinet.

ERNEST B. DUNLAP, JR.

Lawton, Okla.

ΦΔΘ, ΟΔΚ

Pre-Medical

Red Friars; Football 1, 2, 3, 4; Glee Club 1, 2, 3, 4;
Pan-Hellenic Council; Tombs; Varsity Club; House
of Representatives 4.

JACK DUNLAP

Lawton, Okla.

ΦΔΘ

General

Football 1, 2, 3, 4, Captain 4; Tombs; Varsity Club.

DODD

DOWNING

E. DUNLAP

DOVEY

DROWNE

J. DUNLAP

DUNSTAN
D. EDWARDS
ETHRIDGE

C. EDWARDS
EMERY
EUBANK

FORREST VAUGHAN DUNSTAN

Elizabeth City, N. C.

ΣX

Pre-Legal

CHANTICLEER 1, 2; Freshman Friendship Council;
Y. M. C. A. Cabinet 2; Assistant Manager Cross
Country 1, 2.

CHARLES WILLIAM EDWARDS, JR.

Durham, N. C.

ΦΔΘ

General

DANIEL KRAMER EDWARDS

Durham, N. C.

ΦΔΘ, ΦΗΣ, ΣΠΣ, ΦΒΚ, ΣΥ

General

9019.

HAZEL EMERY

Jacksonville, Fla.

ΑΔΠ

Teaching

Chronicle 1, 2, 3, 4; *Archive* 2, 3; CHANTICLEER 3; Publi-
cations Board, Secretary 4; Polity Club 3, 4, Secre-
tary; Delta Phi Rho Alpha 3, 4; Nereidian Club 1,
2, 3, 4; Junior Big Sisters, Treasurer; May Day Com-
mittee 3.

W. C. ETHRIDGE

Kinston, N. C.

ΣΦΕ

Business Administration

Pan-Hellenic Council; Senior Council; Football 2;
Chronicle 2, 3.

HAMPTON F. EUBANK

Hudgins, Va.

Pre-Medical

Davidson College 1, 2, 3.

ALLEN EXUM
Snow Hill, N. C.
KΣ, AKΠ, ΦBK
Business Administration

Davidson College 1.

ROBERT F. FEIERABEND
Poughkeepsie, N. Y.
Business Administration

GERALD W. FERGUSON
Brewster, N. Y.
Civil Engineering

American Society of Civil Engineering; Track 1.

DORRIS GOODALL FISH
Taos, N. M.
KKΓ, XΔΦ
General

Ward-Belmont College 1, 2; Y. W. C. A., Secretary 3;
Forum Club 3, 4; Social Standards 3; *Archive*, Co-ed
Editor 4; White Duchy.

ROBERT PAUL FLEISCHER
Hartford, Conn.
Business Administration

LAUNCE J. FLEMISTER
Atlanta, Ga.
ΔΤΔ, ΦΗΣ, ΔΦΑ
Pre-Medical

House of Representatives 4; Freshman Friendship
Council; Sophomore "Y" Council; Y. M. C. A.
Cabinet 4; Symphony Orchestra; Pegram Chemistry
Club; Iota Gamma Pi.

EXUM
FERGUSON
FLEISCHER

FEIERABEND
FISH
FLEMISTER

FORBES
GANTT
GEHMAN

GABEL
GARRETT
GILLETTE

DOROTHY ORRELL FORBES

Trenton, N. J.

KΔΠ, ΦBK

Honors

Forum Club 1, 2, 3, 4, Secretary and Treasurer 2, 3, 4; CHANTICLEER 3, 4, Co-ed Business Manager 4; Chronicle 1.

FREDERICK DANIEL GABEL

White Plains, N. Y.

ΛΧΑ, ΑΚΨ', ΔΦΑ

Business Administration

Tennis 2, 3.

EVA GANTT

Durham, N. C.

KΔΠ

Teaching

Forum Club.

ETHEL V. GARRETT

Swarthmore, Pa.

KKΓ

Teaching

White Duchy; Delta Phi Rho Alpha; Sandals, Treasurer; Class President 1, 2, 4; Social Standards 1, 2, 3; Women's Athletic Association Board 1, 2, 3, 4, Secretary 3.

MILDRED RUTH GEHMAN

Lancaster, Pa.

ΣK

Social Service

Sandals; Social Standards 1, 2, 3, 4.

PEARL GILLETTE

Schofield Barracks, Territory of Hawaii

ΘΑΦ

General

MARY LOUISE GILLIS

Arlington, N. J.

General

RALPH PEARSON GIVENS

Abirgton, Pa.

Electrical Engineering

Engineers Club, President 4; American Institute of
Electrical Engineers.

ALVIN J. GOLDBERG

Augusta, Ga.

ΦΣΔ

Business Administration

Trident Club 4; Glee Club 2, 3.

MARVIN D. GOODRICH, JR.

Petersburg, Va.

HEH

Pre-Legal

Freshman Friendship Council; Junior Council; Senior
Council; Track 1, 2, 4; Duke Players; Assistant In-
tramural Manager 3.

EUGENE X. GRABBE

Johnstown, Pa.

HME, ΣΠΣ

Honors

University of Pittsburgh 1, 2; *Chronicle* 3.

CHARLES F. GRAF, JR.

Baltimore, Md.

KEYS CLUB

Pre-Legal

Glee Club 1, 2, 3, 4; Musical Club 3, 4; Cheer Leader
1, 2, 3; University Choir 2, 3, 4; Student Director
Men's Glee Club 4.

GILLIS

GOLDBERG

GRABBE

GIVENS

GOODRICH

GRAF

GRAVES
HAGUE
HANNON

GREENE
HANGER
HARDY

TOM W. GRAVES
Wilson, N. C.
KΣ

Business Administration

Wrestling 1; Baseball 1.

JOHNNIE THOMAS GREENE
Durham, N. C.
Religion

Appalachian State College 1, 2.

FREDERICK FLOWERS HAGUE
Columbus, Ohio
KEYS CLUB, ΘΛΦ
General

Beta Omega Sigma; *Chronicle*, Assistant Editor 3; Duke
Players, Business Manager 3, 4.

McCARTHY HANGER, JR.
Bala, Pa.
KΣ, ΦΗΣ, ΟΔΚ, ΦΒΚ
Business Administration

Archive 1, 2, 3, 4; Business Manager 4; Symphony Or-
chestra 1, 2, 3; Band 1, 2, 3; Junior Council; Senior
Council.

JANE STEELE HANNON
Charlotte, N. C.
ΛΔΗ

Business Administration

Junior Council; Senior Council.

LEONARD R. HARDY
Highlands, N. J.
ΔΦΑ

Law

Iredell Law Club 4.

RICHARD F. HARDY

Trenton, N. J.

ΠΚΑ

Pre-Legal

Basketball 1, 2, 3; Tennis 1, 2, 3, 4.

BLAINE R. HARKNESS

Saint Clair, Pa.

ΠΜΕ, ΦΒΚ

Electrical Engineering

Freshman Friendship Council; Glee Club 1, 2, 3, 4;
University Choir 2, 3, 4; Iota Gamma Pi; American
Institute of Electrical Engineers; Engineers Club.

ETHEL MAE HARRISON

Thomasville, N. C.

ΚΔΠ

Teaching

Woman's College Orchestra 1, 2, 3; Social Standards 4.

BYRON LOVEJOY HAWKS

New York, N. Y.

ΣΦΕ

General

House of Representatives 4; Swimming 1.

HOMER H. HAYDOCK

Salem, Mass.

ΦΚΨ

Business Administration

VIRGINIA ANN HAYNES

Shreveport, La.

ZTA

General

Ward-Belmont College 1; Randolph-Macon College 2.

HARDY
HARRISON
HAYDOCK

HARKNESS
HAWKS
HAYNES

HEDRICK
HENDERSON
HERBERT

HEINLEY
HEPTINSTALL
HERITAGE

ALMA HEDRICK

Salisbury, N. C.

KAΘ

Business Administration

FLORENCE ELIZABETH HEINLEY

Amityville, N. Y.

ΣK

Business Administration

Class Treasurer 3; Junior Council; Women's Athletic Association Board 4.

DAVID H. HENDERSON

Charlotte, N. C.

ΠKΦ

Law

Assistant Manager Baseball 1, 2, 3, Freshman Manager 4; Wrestling 2, 3; Junior Council; House of Representatives 4.

HANNAH BAILEY HEPTINSTALL

Littleton, N. C.

Teaching

Glee Club 1, 2, 3, 4; University Choir 2, 3, 4.

RICHARD HERBERT

Harrisburg, Pa.

ΦΔΘ, OΔK

Pre-Legal

Assistant Basketball Manager 1, 2, 3, Manager 4; Publications Board 4; Sports Editor CHANTICLEER 4; Senior Council; *Chronicle* 1, 2, 3, 4, Sports Editor 3, Issue Editor 4; Varsity Club.

JACK J. HERITAGE

Winston-Salem, N. C.

OΔK

Teaching

Polity Club 3, 4, Treasurer 4; Varsity Club; Track 1, 2, 3, 4; Cross Country 1, 2, 3, 4, Captain 4; Tombs, Secretary 4.

EDITH VIRGINIA HERLONG

Miami, Fla.

General

University of Miami 1, 2, 3.

CLAUDE NASH HERNDON, JR.

Greensboro, N. C.

$\Delta T \Delta$

Pre-Medical

Pegram Chemistry Club; Glee Club 1, 2; Columbia
Literary Society.

DOROTHY M. HEROY

Cranford, N. J.

General

Oberlin College 1; *Distaff* 2; Junior Council.

JOHN N. HEROY

White Plains, N. Y.

Business Administration

Beta Omega Sigma; Junior Council; Senior Council.

DOROTHY BYRD HINES

Greensboro, N. C.

KKI

General

CHANTICLEER 2, 4; *Archive* 4; Y. W. C. A. Cabinet 4.

WILLIAM SABINE HODDE

Highland Park, Mich.

Pre-Legal

HERLONG
D. HEROY
HINES

HERNDON
J. HEROY
HODDE

HOUSE
HOWELL
HULS

HOWARD
HOWLAND
HUMBERT

LUNDY A. HOUSE
Knightdale, N. C.
Mechanical Engineering
Duke Society of Mechanical Engineers.

KENNETH HOWARD
Manchester, N. C.
Electrical Engineering

JOHN GROSS HOWELL
Thomson, Ga.
 $\Phi\Delta\Theta$
General

WALTER ADDIS HOWLAND
Montclair, N. J.
IIME
General

FRANCES ELIZABETH HULS
Washington, D. C.
 ΦBK
General

Women's Athletic Association Board 3, 4; *Chronicle* 3;
Y. W. C. A. Cabinet 2.

MARGARET HEROLD HUMBERT
Hasbrouck Heights, N. J.
IIB Φ
General

Randolph-Macon Woman's College 1, 2; Duke Play-
ers 4.

SYLVIA HUNSICKER

Allentown, Pa.

ΠΒΦ

General

Eko-L; Sorority Pan-Hellenic Council 4; House President 3.

JOHN S. HUNTER

West Reading, Pa.

Pre-Medical

MARGARET CREEKMUIR ISAAC

Norfolk, Va.

ΔΖ

General

Randolph-Macon Woman's College 1, 2; Forum Club; *Chronicle* 4.

ARTHUR MANNERING JESTER

Winston-Salem, N. C.

Pre-Medical

Furman University 1; Glee Club 2, 3.

LAURA SLOO JOHNSON

Washington, D. C.

ΠΒΦ

General

National Cathedral School 1; American University 2.

BROOKS JONES

Mayfield, Ky.

ΠΚΑ

General

HUNSICKER

ISAAC

JOHNSON

HUNTER

JESTER

JONES

L. JONES
JORDAN
KELLER

R. JONES
KEESEE
KELLY

LOIS JONES
Durham, N. C.
Teaching

Town Girls Club 1, 2, 3, 4.

RICHARD ABNER JONES
Fountain Inn, S. C.
ΠΕΠ
General

Football 1, 2, 3, 4; House of Representatives 3, 4; Pan-Hellenic Council; Class Vice President 4; Senior Council.

VIRGINIA MARSHBURN JORDAN
Brooklyn, N. Y.
ZTA
General

Sandals; Social Standards 2, 3, 4; *Archive* 2; Duke Players 1, 2, 3; *Chronicle* 1, 2, 3, 4; Co-ed Editor 4.

T. WOODFIN KEESEE
Helena, Ark.
ΣΧ, ΦΒΚ, ΦΗΣ
Pre-Legal

Freshman Honors; Sophomore Honors; 9019; Polity Club; CHANTICLEER 1, 2; Assistant Basketball Manager 1, 2, 3; Freshman Scholarship Medal.

ALBERT FREED KELLER
Norfolk, Va.
ΚΣ
Religion

Tombs; Beta Omega Sigma; Football 1, 2, 3, 4; Track 1; Golf 1; Varsity Club.

MARY ETHEL KELLY
Repton, Ala.
Teaching

Woman's College of Alabama 1, 2, 3; Glee Club 4; University Choir 4.

ROBERT MILLAN KEOWN

Harrisburg, Pa.

ΣΧ, ΦΗΣ

Business Administration

Basketball 1, 2, 3, 4; Pan-Hellenic Council, President 4; Junior Council.

JENNIE SUE KERNODLE

Durham, N. C.

ΚΔΗ

Teaching

Town Girls Club, Corresponding Secretary 3, President 4; Y. W. C. A. Cabinet 4; Women's Student Council 4.

KATHRYN KIKER

Reidsville, N. C.

ΛΔΗ

Teaching

Brenau College 1, 2; Social Standards 4; *Chronicle* 3; *Archive* 3; *Distaff* 3; Polity Club 3, 4; President 4.

ARTHUR HOUGHTON KILLEN

Flushing, N. Y.

ΣΦΕ

General

Wrestling 1, 3; Tombs; Varsity Club.

ROBERT L. KINCHELOE

Clarksburg, W. Va.

General

MARTHA LOUISE KINDEL

Raleigh, N. C.

ΚΚΓ

General

Distaff 2, 3; *Chronicle* 2; Junior Big Sisters, Vice President.

KEOWN

KIKER

KINCHELOE

KERNODLE

KILLEN

KINDEL

KING
KIRK
LAMB

KIRBY
KNOX
LAMSON

MARJORIE A. KING

Taunton, Mass.

PFM

Social Service

White Duchy; Eko-L; Y. W. C. A. Cabinet 3, President 4; Women's Athletic Association Board 3.

DAVIS C. KIRBY, JR.

Trappe, Md.

Electrical Engineering

American Institute of Electrical Engineers, Chairman 4.

PHILIP MOORE KIRK

Mocksville, N. C.

ΦBK, ΣΠΣ, ΦΗΣ

Honors

Pegram Chemistry Club, President 4; Iota Gamma Pi; 9019.

ANITA KNOX

Manhasset, N. Y.

ΘΑΦ

General

North Carolina College for Women 1; *Archive* 3; Duke Players 2, 3, 4; Y. W. C. A. Cabinet 4; Social Standards 4; President Women's Student Government 4.

HAROLD L. LAMB

Bluefield, W. Va.

Business Administration

GEORGIANNA LAMSON

Maplewood, N. J.

KAΘ

General

Wells College 1; *Distaff* 2, 3; *Archive* 3, 4; Chairman Senior Class Program Committee.

FRANCIS RODMAN LANDON

Clinton, N. C.

HKΦ

Pre-Medical

Baseball 1, 3, 4; Track 2.

DENZIL LANGSTON

Orlando, Fla.

HBΦ

Social Service

Sorority Pan-Hellenic Council 3; Duke Players; Glee Club 1, 2, 3, 4; University Choir 2, 3, 4; Junior Council.

MARIE HOWARD LAWTON

Philadelphia, Pa.

Teaching

Glee Club 2, 3, 4; University Choir 2, 3, 4.

KERMIT L. LEITNER

Harrisburg, Pa.

AXA, ΦBK, ΦHΣ, ΔΦA

Pre-Medical

Freshman Honors; Sophomore Honors; 9019; Iota Gamma Pi; Pegram Chemistry Club; House of Representatives; Senior Council.

RUTH LIGHTBOWN

Washington, D. C.

HBΦ

General

American University 1, 2.

SHERRIL M. LINEBERGER

Shelby, N. C.

HKA

Business Administration

Assistant Manager Wrestling 3; *Archive* 3; Junior Council.

LANDON

LAWTON

LIGHTBOWN

LANGSTON

LEITNER

LINEBERGER

LINNEY
LONG
McELDUFF

LIVENGOOD
McCOLLUM
McNEIL

MARY FRANK LINNEY

Boone, N. C.

ΑΔΠ

Teaching

Salem College 1, 2; *Archive* 3, 4; Glee Club 3.

NORMAN B. LIVENGOOD

Durham, N. C.

ΣΧ, ΟΔΚ

General

Red Friars; CHANTICLEER 1, 2, 3, 4, Advertising Manager 3, Business Manager 4; Assistant Manager Boxing 1, 2, 3, Manager 4; Publications Board 4; Treasurer North Carolina Collegiate Press Association 4; Beta Omega Sigma; Commencement Marshall 2.

W. H. LONG

Somerville, N. J.

ΣΤΑ

Honors

Chronicle 1, 2, 3, 4, Issue Editor 4; *Archive* 1, 2, 3, 4; CHANTICLEER 4, Literary Editor 4; Junior Council; Beta Omega Sigma.

MARY LOUISE McCOLLUM

Jacksonville, Fla.

ΔΔΔ

General

Florida State College for Women 1, 2.

MRS. DOROTHY HOLT McELDUFF

Durham, N. C.

ΚΔΠ

Teaching

Town Girls Club 1, 2, 3, 4.

DONALD G. McNEIL

Bradley Beach, N. J.

ΚΑ, ΦΒΚ, ΟΔΚ, ΦΗΣ

Pre-Legal

Class President 4; Red Friars; 9019, President; House of Representatives; Glee Club; Tennis 2, 3, 4, Captain 4; B. O. S.; Duke Candidate for Rhodes Scholarship; Freshman Football and Basketball (last team scrubs).

SUSAN G. McNEILL
Jacksonville, Fla.

ΑΔΗ
Teaching

Women's Student Government 4; House President 4;
Sorority Pan-Hellenic Council 3, 4; Polity Club 3, 4;
Chronicle 2, 3, Copy Editor 3; CHANTICLEER 4.

PAULINE MacFADYEN
Concord, N. C.

ΚΑΘ
General

GRAHAM MacFARLANE
Asheville, N. C.

ΣΦΕ
General

Chronicle 2; Golf 1, 2.

JEREMIAH R. MARION, JR.
Siloam, N. C.

ΠΚΦ

Business Administration

Assistant Manager Baseball 2, 3, Manager 4; Tombs.

EDNA WEEKES MARTIN
Brooklyn, N. Y.

ZTA

General

Chronicle 4.

R. K. MATTHEWS
Kwansei Gakuin, Kobe, Japan

ΠΚΑ

Pre-Legal

Davidson College 1, 2.

McNEILL
MacFARLANE
MARTIN

MacFADYEN
MARION
MATTHEWS

REYNOLDS MAY

Dothan, Ala.

KΣ, OΔK

Pre-Legal

Basketball 1, 2, 3, 4; Baseball 1, 2, 3, 4; Pan-Hellenic Council 4; Vice President Men's Student Government 4; Tombs.

MARY MEIKLEJOHN

Cheraw, S. C.

KΔ

Teaching

Glee Club 1, 2; Class Vice President 3, 4; Junior Council.

LOUISE MERKEL

Milwaukee, Wis.

ZTA, ΔΦA, ΘAΦ

General

Sandals; Duke Players 1, 2, 3, 4; Women's Student Government 3; White Duchy 4; Class Treasurer 4.

ALMA EVELYN MEWBORN

Snow Hill, N. C.

Teaching

Glee Club 1, 3, 4; Choir 3, 4; Eastern Carolina Teachers College 2.

THELMA MEWBORN

Snow Hill, N. C.

Teaching

Glee Club 1, 2, 3, 4; University Choir 2, 3, 4.

D. A. MICHAEL

Nazareth, Pa.

Electrical Engineering

Baseball 1, 2, 3, 4; Tombs.

MAY

MERKEL

T. MEWBORN

MEIKLEJOHN

A. MEWBORN

MICHAEL

STUART F. MILLER

Newark, N. J.

KEYS CLUB

Pre-Legal

Glee Club 1, 2, 3, 4; University Quartet 3, 4.

JANE ELIZABETH MINOR

Batavia, N. Y.

KKI'

General

National Park Seminary 1, 2; Nereidian Club 3, 4;
Forum Club 3, 4.

D. W. MITCHELL

Rochester, N. H.

Mechanical Engineering

Tombs; Baseball 1, 2, 3, 4; Delta Epsilon Sigma; En-
gineers Club.

JEANNE MOLYNEAUX

Washington, D. C.

ΦM, KΔΠ

Teaching

Women's Student Government 4; Nereidian Club 2, 3,
4, Secretary 3; Social Standards 3, 4, Co-Chairman 4.

A. B. MONTGOMERY

Elizabethtown, Ky.

KA

Pre-Legal

JOHN SHELBY MOORE

Clarksburg, W. Va.

ΣX

Pre-Legal

Assistant Football Manager 1, 2, 3, Manager 4; Tombs.

MILLER

MITCHELL

MONTGOMERY

MINOR

MOLYNEAUX

MOORE

MOORHEAD

MULFORD

MUNSON

MOSELEY

MULLEN

MURRAY

JOHN LYNN MOORHEAD

Sunbury, Pa.

ΑΧΑ, ΟΔΚ

Pre-Legal

Chronicle 1, 2, 3, 4, Editor 4; Red Friars; Pan-Hellenic Council 3; Publications Board 4.

CARLOS DUPRE MOSELEY

Spartanburg, S. C.

ΦΗΣ, ΦΒΚ

General

Glee Club 1, 2, 3, 4; Symphony Orchestra 1, 2, 3, 4; Band 2, 3; Freshman Honors; Sophomore Honors.

MARY JANE MULFORD

Washington, D. C.

ΦΜ, ΚΔΠ, ΠΓΜ

Teaching

Nereidian Club 2, 3, 4; Polity Club 2, 3, 4; Duke Players 2, 3.

DANIEL EDWARD MULLEN

Boston, Mass.

General

HENRY T. MUNSON

Detroit, Mich.

ΣΝ, ΦΗΣ

Pre-Medical

Basketball 1; Wayne University 2.

ANITA ESTELLE MURRAY

Marietta, Ga.

General

Wesleyan College 1, 2.

JAMES L. NEWSOM
Durham, N. C.
KA
Law

EVELYN ELIZABETH NEWTON
Durham, N. C.
HBΦ
Teaching

KATHRINE CALISTA NICKS
Cedar Grove, N. C.
KΔH
Teaching

Glee Club 3.

ROBERT PLEASANTS NIXON
Rome, Ga.
ΣN, AKΨ, ΦHE, ΦBK, OΔK
Honors

Chronicle 1, 2, 3, 4. Business Manager 4; Tennis 1, 2;
Trident Club. Treasurer 3; Y. M. C. A. Council 3.

ORRIN B. NORDSTROM
Flushing, N. Y.
TKE
Business Administration

University of Illinois 1; Beta Omega Sigma; Football
3; Track 2.

CLARA NYCUM
Durham, N. C.
Business Administration

Town Girls Club.

NEWSOM
NICKS
NORDSTROM

NEWTON
NIXON
NYCUM

O'CONNELL
J. K. ORMOND
OWENS

J. ORMOND
OSWALD
PACE

JOHN BELTON O'CONNELL

Fort Bragg, N. C.

AKΨ

Business Administration

Football 1, 2; Track 1, 2, 3, 4; Cross Country 2, 3;
Boxing 4.

JANET ORMOND

Durham, N. C.

KΔ

Social Service

Town Girls Club 1, 2, 3, 4, Vice President 4.

JOHN KERN ORMOND

Durham, N. C.

KA

General

JAMES LAWTON OSWALD, JR.

Allendale, S. C.

ΦΗΣ

General

ELISABETH OWENS

Bennettsville, S. C.

ΣK

General

Sorority Pan-Hellenic Council 3, 4, Secretary 4.

WILLIAM H. PACE, JR.

Chevy Chase, Md.

ΣX

General

Chronicle 1, 2; Assistant Intramural Manager 1, 2, Manager 3; Polity Club.

HELEN BRIDGERS PARKER
Seaboard, N. C.
Social Service

GEORGE A. PEARSON, JR.
Chicago, Ill.
 $\Delta\Sigma\Phi$
Electrical Engineering

SIGRID PEDERSEN
New York, N. Y.
KAΘ
Pre-Legal

Sorority Pan-Hellenic Council 2, 3, 4, President 4;
Eko-L 3, 4; *Chronicle* 3; Forum Club 2, 3, 4, Pres-
ident 4; Delta Phi Rho Alpha.

ELIZABETH PEGRAM
Hamlet, N. C.
KΔ
Teaching

White Duchy; Sandals; Delta Phi Rho Alpha; Women's
Athletic Association, Secretary 2, Vice President 3,
President 4.

ETHEL PERRY
Rocky Mount, N. C.
KΔ
General

Sorority Pan-Hellenic Council 2.

CAROLINE PHILLIPS
Lexington, N. C.
KΔ, HFM
Pre-Legal

Eko-L; Freshman Adviser 3.

PARKER
PEDERSEN
PERRY

PEARSON
PEGRAM
PHILLIPS

PHIPPS

POLACK

A. POWELL

PIMPER

POOLE

N. POWELL

ROY M. PHIPPS

Rocky Mount, N. C.

ΠΚΑ

General

Football 1, 2, 3; Tombs; Beta Omega Sigma; House of Representatives.

THEODORE DENHAM PIMPER

Chevy Chase, Md.

ΠΚΑ

Business Administration

ERNEST H. POLACK, II

York, Pa.

ΣΑΕ

General

Golf 1; Track 1, 2, 3, 4; Basketball 1, 2, 3, 4; Junior Council; Senior Council; Pan-Hellenic Council, Vice President 4; Tombs.

MARY ELIZABETH POOLE

Troy, N. C.

General

ASENATH POWELL

Union Springs, Ala.

ΚΔ, ΚΔΠ

Teaching

Judson College 1, 2.

NELSON POWELL

Edenton, N. C.

ΑΔΗ

Teaching

Delta Phi Rho Alpha; Social Standards 1; Glee Club 1, 2, 3, 4, Secretary 3, Business Manager 4; Women's Athletic Association Board 2, 3; Music Study Club 3, 4; *Archive*, Co-Ed Business Manager 3, 4; *Chronicle* 3; Publications Board 4; White Duchy; Chairman May Day 3.

ROBERT G. POWELL

Lenoir, N. C.

$\Delta\Sigma\Phi$, $\Delta\Phi\Lambda$

Business Administration

Trident Club, Vice President 4; House of Representatives 4; Columbia Literary Society; Assistant Manager Boxing 1, 2; Freshman Friendship Council.

SUE POWELL

Gastonia, N. C.

KKT

Teaching

Sandals; Class Secretary 2; Women's Student Government 3, 4; House President 4.

HAROLD W. PRUNER

Litchfield, Conn.

$\Lambda K\Psi$

General

ISABELLE PUGH

Huntington, W. Va.

$\Delta\Delta\Delta$

General

JAMES THOMAS RAGUE, II

Queens Village, N. Y.

$\Phi K\Sigma$

Teaching

N. J. RAHALL

Beckley, W. Va.

$\Lambda K\Psi$

Business Administration

Washington and Lee University 1; *Archive*; Trident Club; Junior Council; Senior Council.

R. POWELL

PRUNER

RAGUE

S. POWELL

PUGH

RAHALL

RAISLEY

REICHMAN

RIGSBY

RANKIN

RIEFLE

RINK

WILLARD A. RAISLEY

Easton, Pa.

HEH

General

Football 1; Class Secretary-Treasurer 1; Beta Omega Sigma; Student Council 2; Junior Council; Wrestling 4.

JAMES W. RANKIN

Gastonia, N. C.

ΔΣΦ, ΦΗΣ, ΑΚΥ

Business Administration

ALFRED REICHMAN

Washington, D. C.

HKΦ

Business Administration

Beta Omega Sigma; Track 1, 2, 3, 4, Captain 4; Junior Council; Athletic Representative 2; Tombs; Columbia Literary Society.

CAROLIN A. RIEFLE

Baltimore, Md.

ΔΔΔ, ΦBK

General

Forum Club; Eko-L; Glee Club 1, 2, 3; Sorority Pan-Hellenic Council 3, 4, Treasurer 4; Junior Council.

ROBERT L. RIGSBY

Washington, D. C.

HKΦ, ΠME, ΦΗΣ

Honors

Iota Gamma Pi; Columbia Literary Society 1; Assistant Manager Boxing 1, 2; Senior Council.

JAMES E. RINK

Winston-Salem, N. C.

ΔΦA

Religion

Undergraduate Ministerial Association; Baseball 2, 3; Y. M. C. A. Cabinet 3.

JANE DEFOREST RITTER

Collingswood, N. J.

KKΓ

General

Forum Club 2, 3, 4; French Club 1; Woman's College
Orchestra 1, 2; *Distaff* 2, 3.

KATHLEEN ROBERSON

Durham, N. C.

KKΓ

Business Administration

President Junior Big Sisters.

MAURACE E. ROEBUCK

Hot Springs, Ark.

ΠΜΕ

Electrical Engineering

Band 1, 2, 3, 4; American Institute of Electrical En-
gineers; Iota Gamma Pi; Engineers Club.

SAM ROGOL

Williston, S. C.

ZBT

Pre-Legal

Chronicle 1, 2, 3, 4; Advertising Manager 4; Columbia
Literary Society, Vice President; Senior Council;
Pan-Hellenic Council.

WILLIAM DORLAND ROUSE

Williamsport, Pa.

ΔΣΦ, ΔΦΛ

Pre-Legal

Chronicle 1, 2; Glee Club 1, 2; Beta Omega Sigma;
Manager Swimming 4; Debate Council 3, 4; Debat-
ing 3, 4; Pan-Hellenic Council, Secretary 4; Junior
Council; Senior Council.

ELLISON AVERILL RUBY

Jenkintown, Pa.

ΣΑΕ

General

Iota Gamma Pi.

RITTER

ROEBUCK

ROUSE

ROBERSON

ROGOL

RUBY

ST. CLAIR
SAWYER
SCHIEFERLY

SAPP
SCHANHER
SCHILLER

CHARLES THOMAS ST. CLAIR, JR.

Punxsutawney, Pa.

ΦΚΨ, ΦΒΚ, ΚΔΠ, ΦΗΣ

Teaching

French Club 2.

JAMES EVERETT SAPP, JR.

Albany, Ga.

ΔΣΦ, ΦΒΚ, ΦΗΣ

General

Freshman Friendship Council; 9019; Y. M. C. A.
Cabinet 2, 3.

LOGAN EVERETT SAWYER

South Mills, N. C.

Pre-Medical

Y. M. C. A. Cabinet 2, 3.

PAUL W. SCHANHER, JR.

Mount Clemens, Mich.

ΣΝ

General

Chronicle 1, 2, 3.

JOSEPH S. SCHIEFERLY, JR.

Bloomfield, N. J.

ΦΚΨ, ΟΔΚ, ΑΚΨ

Business Administration

Men's Student Government 4; Class Secretary 3; Junior
Council; Senior Council; Assistant Manager Cross
Country 1, 2, 3, Co-Manager 4; Assistant Manager
Track 1, 2, 3, Manager 4.

RUTH LOUISE SCHILLER

St. Petersburg, Fla.

ΣΚ

Teaching

St. Petersburg Junior College 1, 2.

ERNEST SCOTT
Greensboro, N. C.
Electrical Engineering

Delta Epsilon Sigma; Iota Gamma Pi.

LENA SEAR
Hampton, Va.
KΔΠ, ΔΦΑ, ΦΒΚ
Teaching

Eko-L.

ELIZABETH SHANDS
Gainesville, Fla.
ΧΩ
General

Florida State College for Women 1.

MARIAN P. SHEPARDSON
Asheville, N. C.
General

St. Genevieve of the Pines 1; Y. W. C. A. Cabinet 3;
Nereidian Club 3, 4; Open Forum Committee 4.

ELIZABETH SHERRON
Durham, N. C.
ΘΑΦ
Teaching

Town Girls Club 1, 2, 3, 4; Duke Players 1, 2, 3, 4,
Secretary 4.

PHILIP L. SHORE, JR.
Greensboro, N. C.
ΦΒΚ, ΠΠΜ
Religion

Freshman Honors; Sophomore Honors; 9019; Glee
Club 2, 3; Undergraduate Ministerial Association.

SCOTT
SHANDS
SHERRON

SEAR
SHEPARDSON
SHORE

SICELOFF

SILVER

SINGLETON

SIDENBERG

SINGELTARY

SLAUGHTER

WILLIAM C. SICELOFF

High Point, N. C.

ATΩ

Business Administration

Chronicle 1; Trident Club; Y. M. C. A. Cabinet 2, 3,
Freshman Friendship Council; Pan-Helleric Council.

JEANETTE SIDENBERG

Richmond, Va.

ΔΕΦ

Teaching

Sorority Pan-Helleric Council 2, 3, 4.

WILLIAM S. SILVER

Augusta, Ga.

ΦΣΔ

Business Administration

Trident Club; Boxing 1; Football 1; Beta Omega
Sigma.

JOSEPHINE SINGELTARY

Bradenton, Fla.

ΛΔΠ

General

Wesleyan College 1, 2, 3; Polity Club 4.

SUSAN SINGLETON

Selma, N. C.

Social Service

Glee Club 1, 2, 3, 4, Business Manager 3, President 4;
Music Study Club, Business Manager 4.

PATRICIA SLAUGHTER

Oxford, N. C.

Teaching

T. FOSTER SLAUGHTER, JR.
Washington, D. C.
ΣΧ
General

EDWIN W. SMITH
Norway, Maine
ΦΚΨ
Business Administration

FRED GEORGE SMITH
New York, N. Y.
ΔΤΔ, ΑΚΨ
Business Administration

Beta Omega Sigma: Baseball 1, 2, 3, 4; Pan-Hellenic
Council 3, 4; *Chronicle* 1, 2, 3; Managing Editor,
CHANTICLEER 4.

MARGARET SMITH
Durham, N. C.
Teaching

Glee Club 2, 3, 4; Treasurer 4; Music Study Club 4;
University Choir 2, 3, 4; Town Girls Club 2, 3, 4,
Vice President 3.

PRISCILLA ELLEN SMITH
Cantonsville, Md.
ΠΒΦ
General

Randolph-Macon Woman's College 1, 2; Forum Club
3, 4; Social Standards 4; Class Secretary 4.

VIVIAN C. SMITH
Red Lion, Pa.
ΚΔ
Teaching

Delta Phi Rho Alpha; Social Standards 4.

SLAUGHTER
F. SMITH
P. SMITH

E. SMITH
M. SMITH
V. SMITH

SNOOKS
SPEICHER
STEWART

SNYDER
STANLEY
STILLMAN

HELEN PETERSON SNOOKS

Ailey, Ga.

General

Wesleyan College 1, 2.

LENORA C. SNYDER

Ridgefield Park, N. J.

ZTA, ΔΦΑ

Teaching

Music Study Club 2, 3, 4; Duke Players 1, 2, 3, 4;
Women's Student Government 4, Recording Secretary 4.

GEORGE F. SPEICHER, JR.

Rockwood, Pa.

ΣΝ

General

Beta Omega Sigma; Football 1; Pan-Hellenic Council
3, Secretary 3; *Chronicle* 1.

ALLEN E. STANLEY

Durham, N. C.

KEYS CLUB, KK Ψ

General

Wrestling 1; University Choir 2, 3, 4; Glee Club 1, 2,
3, 4; Band 1, 2, 3, 4; Symphony Orchestra 1, 2, 3, 4;
Musical Club 4.

DONALD A. STEWART

Elizabeth, N. J.

ΦΚ Ψ

Pre-Legal

Chronicle 1, 2, 3.

JOHN H. STILLMAN

Troy, N. Y.

ΣΦΕ, ΠΓΜ

Pre-Medical

NANCY STONE

Durham, N. C.

Business Administration

Town Girls Club.

CLIFTON G. STONEBURNER

Rosslyn, Va.

Civil Engineering

Track 1, 2, 3, 4; Football 1; American Society of Civil Engineers; Iota Gamma Pi; Delta Epsilon Sigma; Tombs.

BAYARD H. STORM

Charlotte, N. C.

IIKA

Business Administration

Red Friars; Tombs; Beta Omega Sigma; Pan-Hellenic Council; Senior Council; Y. M. C. A. Cabinet 2; Golf 1, 2, 3, 4.

EDWARD STORMS

Oradell, N. J.

ΦHΣ

Civil Engineering

American Society of Civil Engineers; Iota Gamma Pi; Delta Epsilon Sigma.

TRURLU VIEVE STRICKLAND

Durham, N. C.

IIΒΦ

Business Administration

Randolph-Macon Woman's College 1, 2; Town Girls Club 3; Duke Players 4.

JAMES H. STYERS

Winston-Salem, N. C.

AKΨ

Business Administration

STONE

STORM

STRICKLAND

STONEBURNER

STORMS

STYERS

EDWARD C. TAYLOR

Dante, Va.

ΦΚΣ

General

Baseball 1, 2, 3, 4; *Chronicle* 2.

HENRY L. TAYLOR

Milledgeville, Ga.

Business Administration

HERBERT G. TAYLOR

Oxford, N. C.

ΣΧ

General

Manager Track 4; Manager Cross Country 4; Tombs;
Polity Club.

RIVES TAYLOR

Greenville, N. C.

Business Administration

RUTH BEATRIX TENNIS

Norfolk, Va.

ZTA

General

Women's Student Government 4; House President 4;
CHANTICLEER 1, 2, 3; Duke Players.

SARAH WRAY THOMPSON

Shelby, N. C.

ΚΑΘ, ΦΒΚ

Business Administration

Y. W. C. A. Cabinet 3; Women's Student Government,
Assistant Treasurer 3, Treasurer 4; *Chronicle* 2, 3;
Duke Players 3.

E. TAYLOR

H. G. TAYLOR

TENNIS

H. L. TAYLOR

R. TAYLOR

THOMPSON

WILLIAM THOMPSON, JR.
New Bedford, Mass.
ΣΦΕ

Business Administration

Student Council 4.

PAUL M. TICE
Williamstown, N. J.
General

Football 1; Columbia Literary Society; House of Representatives 4.

JOE TIMBERLAKE
Columbia, S. C.
HKΦ

Business Administration

Golf 2, 3.

ELEANOR TOMPKINS
White Plains, N. Y.
KΛΘ
General

Glee Club 1, 2; Duke Players 1, 2, 3, 4; Class President 3; *Chronicle* 2, 3; Women's Student Council 3, 4; Corresponding Secretary 3; Social Standards 3, 4; Chairman 4.

ROSE TONEY
Morristown, Tenn.
KKΓ
General

Ward-Belmont College 1, 2; *Archive* 3; *Distaff* 3; Chairman Freshman Advisers 4; Y. W. C. A. Cabinet 4; White Duchy 4.

JANE TRIPLETT
Pine Bluff, Ark.
ZTA
General

Hollins College 1; Junior Council.

THOMPSON
TIMBERLAKE
TONEY

TICE
TOMPKINS
TRIPLETT

J. TURNER
TYLER
VAN DEREN

L. TURNER
VALES
VIOL

JOHN N. TURNER, JR.
Creedmoor, N. C.
Teaching

LARRY TURNER
Rocky Mount, N. C.
Pre-Medical

Symphony Orchestra 1, 2, 3, 4; Pegram Chemistry Club.

S. GWATHMEY TYLER
Louisville, Ky.
KA
Business Administration

Trident Club.

CARLOS F. VALES
Merida, Yucatan, Mexico
ΠΚΦ
General

Beta Omega Sigma; Junior Council; Pan-Hellenic Council.

MAI FLOURNOY VAN DEREN
Cynthiana, Ky.
ΚΚΓ
General

Ward-Belmont College 1, 2; *Archive* 3; *Distaff* 3; Women's Student Government, Corresponding Secretary 4.

JACKSON McCHESNEY VIOL
South Orange, N. J.
ΣΔΕ, ΦΒΚ, ΑΚΥ, ΦΗΣ
Honors

Class Secretary 4; Track 1, 2, 3, 4; Beta Omega Sigma; 9019; Freshman Honors; Sophomore Honors; Polity Club, Vice President 4.

MARY VOORHIES

New Orleans, La.

General

ROBERT CLARK WADE

East Orange, N. J.

ΦΚΨ, ΦΙΙΣ

Business Administration

B. A. WAGNER

New Oxford, Pa.

KEYS CLUB, ΦΙΙΣ

Pre-Legal

Wrestling 1; Baseball 1, 2; Boxing 1, 2, 3; Class Secretary 2; Student Council 3; House of Representatives 4; 9019; Trident Club; Pan-Hellenic Council 4; Junior Council; Senior Steering Committee.

BEN C. WAGNER

Hanover, Pa.

ΣΝ

Business Administration

TYRUS IRVIN WAGNER

West Fairview, Pa.

ΣΦΕ, ΟΔΚ

General

Football 1; Track 1; Baseball 1, 2, 3, 4, Captain 4; Tombs; Secretary and Treasurer of Men's Student Government 3; Beta Omega Sigma.

WILLIAM T. WALKER, JR.

Moorestown, N. J.

KEYS CLUB

Business Administration

Band 1, 2, 3, 4; Debating 3, 4.

VOORHIES

B. A. WAGNER

T. WAGNER

WADE

B. C. WAGNER

WALKER

WALSH
WARD
WATSON

WALTON
WATKINS
WAUTERS

CHARLES HENRY WALSH
Burlington, Iowa
 $\Delta\Gamma\Delta$
Business Administration

DOROTHY ADAMS WALTON
Jacksonville, Fla.
 $\Lambda\Delta\Pi$
Teaching

CHANTICLEER 3, 4, Co-ed Editor 4; May Day Costume
Chairman 3; House Committee 1, 4.

GEORGE W. WARD
Bradenton, Fla.
 $\Sigma\Delta E$
Business Administration

GEORGE P. WATKINS
New Rochelle, N. Y.
 $\Sigma N, \Delta\Phi\Lambda$
Business Administration

Junior Council; Senior Council; House of Represent-
atives 4; Pan-Hellenic Council 4.

ALTON BARNETT WATSON
Jamaica, N. Y.
Pre-Legal

Beta Omega Sigma; Swimming 3, 4.

JOHN WILLIAM WAUTERS
Bayonne, N. J.
Mechanical Engineering

Duke Society of Mechanical Engineers; Delta Epsilon
Sigma; Southgate Council.

HARRIET WAY

Columbia, S. C.

ΞO

General

Forum Club.

BENJAMIN BURCH WEEMS

Wonsan, Korea

General

Glee Club 1, 2, 3, 4; University Choir 2, 3, 4; Band 1;
Y. M. C. A. Cabinet 2, 4; Track 1, 2; Cross Country 2.

ERMENGARDE WEGENER

Durham, N. C.

Teaching

Town Girls Club 1; Glee Club 1, 2, 3, 4; Vice President 1, 4; Accompanist 4; University Choir 1, 2, 3, 4.

WALTER BROWNLOW WEST, JR.

Asheville, N. C.

ΔΣΦ, ΔΦΛ, ΦΗΣ, ΦΒΚ

Pre-Legal

Student Council 3; 9019; Glee Club 1, 2, 3; Columbia Literary Society 2, 3, 4; Assistant Manager Tennis 3; Wrestling 2, 3; Freshman Friendship Council; CHANTICLEER 3; Swimming 4.

G. WILLARD WHARTON, JR.

Upper Montclair, N. J.

KEYS CLUB

Honors

Y. M. C. A. Cabinet 2, 3, 4; Treasurer 4.

B. N. WHITE

Murfreesboro, Tenn.

KA

Honors

WAY

WEGENER

WHARTON

WEEMS

WEST

WHITE

E. WHITE
WHITTEMORE
WIKOFF

M. WHITE
WIGLEY
WILLIAMS

ETHEL LOUISE WHITE

Baltimore, Md.

ΚΑΘ, ΧΔΦ

General

Distaff, Poetry Editor 3; Junior Council.

MARY NASH WHITE

Pittsburgh, Pa.

ZTA

General

Sandals; Women's Student Government 1, Vice President 4; Social Standards 3; Sorority Pan-Hellenic Council 3, 4.

ETHEL WHITTEMORE

Hoboken, N. J.

ΠΒΦ, ΔΦΑ

Pre-Medical

Nereidian Club.

ARTHUR B. WIGLEY

Atlantic City, N. J.

Civil Engineering

American Society of Civil Engineers 3, 4, Secretary and Treasurer 3.

DOROTHY E. WIKOFF

Atlanta, Ga.

ΣΚ

Teaching

Sorority Pan-Hellenic Council 3.

CECIL A. WILLIAMS

Morganfield, Ky.

ΠΚΑ

General

Football 1, 2.

JANE M. WILLIAMS
St. Paul, Minn.
KAO, ΠΓΜ
General

Chronicle, Society Editor 3; Social Standards.

JOHN H. WILLIAMS
Providence, R. I.
Pre-Medical

MARTIN BRAXTON WILLIAMS
Richmond, Va.
ΔΤΔ, ΟΔΚ, ΔΦΑ, ΦΗΣ
Honors

CHANTICLEER 1, 2, 3, 4, Assistant Editor 3, Editor-in-Chief 4; Polity Club; Baseball 1, 2, 3; Track 3; Publications Board 4; Junior Council; Senior Council; House of Representatives 3; Secretary and Treasurer Student Government 4; Beta Omega Sigma; Duke Candidate for Rhodes Scholarship.

EDNA ERLE WILSON
Black Mountain, N. C.
ΛΦΣ
General

Glee Club 2, 3, 4; University Choir 2, 3, 4.

EDWIN SHERWOOD WILSON
Roseland, Va.
ΦΚΣ
General

Glee Club 1, 2; Baseball 1; Assistant Manager Football, 1, 2, 3; Freshman Manager 4.

LUTHER V. WINSTEAD
Washington, D. C.
ΠΚΑ
Business Administration

Cross Country 1; Track 1, 2, 3, 4; Tombs.

J. M. WILLIAMS
M. B. WILLIAMS
E. S. WILSON

J. H. WILLIAMS
E. E. WILSON
WINSTEAD

LILA WOMBLE
Winston-Salem, N. C.

ΛΔΠ
General

Salem College 1, 2.

ERNEST H. WOOD
New Bern, N. C.

ΛΧΑ, ΦΒΚ, ΦΗΣ, ΣΠΣ, ΠΜΕ
Honors

Iota Gamma Pi; Pegram Chemistry Club; Glee Club
1; Symphony Orchestra 1; Columbia Literary
Society.

JOHN BURWELL WOODALL
Fayetteville, N. C.

ΦΗΣ
Honors

MARY PRICE WOODROE
Charleston, W. Va.

ZTA
Teaching

SARA ELIZABETH WOODWARD
Richlands, N. C.
Teaching

WOMBLE

WOOD

WOODALL

WOODROE

WOODWARD

RUTH WRAY
Glen White, W. Va.

Teaching

West Virginia Wesleyan 1, 2; Glee Club 3, 4; University Choir 3, 4.

HARRY B. WRIGHT, JR.
Preston, Md.

ΦΚΨ

Pre-Legal

Trident Club 3, 4, President 4; Soccer 4.

MARY ELIZABETH YARBROUGH
Durham, N. C.

KΔ

General

Town Girls Club 1, 2, 3, 4.

CHARLES H. YOUNG
Raleigh, N. C.

ΦΠΣ

Pre-Legal

CHARLES W. ZEHNDER, JR.
Bellevue, Pa.

ΦΚΨ

General

Beta Omega Sigma; Pan-Hellenic Council 3, 4; Junior Council; Senior Council; House of Representatives 4.

WRAY

WRIGHT

YARBROUGH

YOUNG

ZEHNDER

SCHOOL OF NURSING

CLAPP

BOONE

CRUTCHFIELD

MORRISON

ELIZABETH CLAPP
Swannanoa, N. C.

RUTH CRUTCHFIELD
South Norfolk, Va.

NELLIE BOONE
Greensboro, N. C.

LAVENIA MORRISON
Luray, Va.

MAUD HOLLOWELL
Princeton, N. C.

MARGARET DAVEY
Roanoke, Va.

JUNE FOX
Franklin, Va.

MARGARET FORREST
Hillsboro, N. C.

HOLLOWELL

FOX

DAVEY

FOREST

CHITTENDEN

THOMAS

JOHNSON

CARTER

ELEANOR CHITTENDEN
Weldon, N. C.

JOSEPHINE JOHNSON
Zebulon, N. C.

VERA THOMAS
Beckley, W. Va.

MARY CARTER
Danville, Va.

HILDA FEAGANS
Agricola, Va.

DELORES CAMP
Ahoskie, N. C.

LOUISE McLAUGHLIN
Dalzell, S. C.

SUE MASSENBURG
Warrenton, N. C.

FEAGANS

McLAUGHLIN

CAMP

MASSENBURG

JUNIORS

Top Row

EDWIN B. ABBOTT
Birmingham, Ala.
ΛΤΩ, ΑΚΨ'

Class Vice President 1; B. O. S.;
Student Council 2; Junior Council;
CHANTICLEER 2; *Chronicle* 1, 3.

INEZ ABERNETHY, Durham, N. C.
ΔΔΔ

Sandals; Town Girls Club, Treasurer 2, Secretary 3; Social Standards.

CHARLES W. ACKLEY
Vineland, N. J.
ΔΣΦ

Archive Staff.

VIRGINIA ALLEN, Tunica, Miss.

CALHOUN ANCRUM, JR.
Hendersonville, N. C.

KEYS CLUB, ΔΦΔ, ΘΑΦ
Duke Players, President 3; *Archive.*

FREDERICK H. ANDRUS
Wilmington, Del.
ΔΤΔ

Pegram Chemistry Club.

Second Row

IDA SHAW APPLEWHITE
Halifax, N. C.
ΞΟ

Sorority Pan-Hellenic Council 3;
Glee Club, Secretary 3; Music Club, Vice President 3.

CHARLES LAURENCE ATHERTON
Peekskill, N. Y.
ΣΦΕ

Baseball 1, 2, 3; Trident Club.

MARTHA BAILEY, Thomasville, Ga.
ΛΔΠ

CHARLES P. BALLENGER, JR.
Greenville, S. C.
A. S. C. E.; B. O. S.

ERNEST BARNHAM, JR.
Newark, N. J.
Sophomore Honors; Tennis 2;
Golf.

ELEANOR ANDREWS BARRETT
Stamford, Conn.
ΚΑΘ

Bottom Row

O. B. BART, East Orange, N. J.
ΠΕΠ

IRVING W. BEARSE, Hyannis, Mass.
ΦΗΣ, ΠΜΕ

MARGARET BECKER
Philadelphia, Pa.
ΖΤΑ

Chronicle, 3.

HENRY S. BENDER
Philadelphia, Pa.

Cross Country 1; Baseball 1.

GEORGE BENEKE, Wheeling, W. Va.
ΑΧΑ

RUTH BENNETT, Clarksburg, W. Va.
ΞΟ

Top Row

ELIHU B. BERNSTEIN
Burlington, N. C.
ΔΦΑ

Sophomore Honors; Musical Club
1; Band 1, 2, 3; Symphony Or-
chestra 1; *Archive* 2.

RENA BERRY, Rome, Ga.

CONSTANCE BLACKWOOD
Greensboro, N. C.
Glee Club, Bus. Mgr. 3; Orchestra,
Vice President 3; Music Club,
Vice Pres. 3; University Choir.

ANDREW LANE BLAIR
Weston, W. Va.
ΦΚΨ
West Virginia University 1, 2.

U. BENTON BLALOCK, JR.
Raleigh, N. C.
KΣ
North Carolina State College 1, 2.

FREDERICK E. BRATZEL
Fort Lauderdale, Fla.

Second Row

CHRISTIAN S. BRIEL, JR.
Sutton, Mass.
ΑΧΑ

Chronicle 3.

BETTY BRILL, Manhasset, N. Y.
Bradford Junior College 1, 2; Col-
umbia University.

SARA BRINN, Hertford, N. C.
Greensboro College 1, 2.

REBECCA BROGDEN, Durham, N. C.

GRAYSON BROTHERS
Wilmington, N. C.
Trident Club 2, 3; Columbia Lit-
erary Society 1, 2, 3, Secretary
3; Freshman Friendship Coun-
cil; Sophomore "Y" Cabinet.

KAY BROUGHTON, Hertford, N. C.
Saint Mary's School 1, 2.

Bottom Row

DOROTHY LILLIAN BROWN
Clarksville, Tenn.
ΔΔΔ

DOROTHY M. BROWN
Neenah, Wis.
KAO

Lawrence College 1, 2, 3.

WILLIAM BRUMBACH
Belleville, N. J.
ΔΤΔ

Freshman Friendship Council,
President; Sophomore "Y"
Council 2; Beta Omega Sigma,

JOSIE BRUMFIELD, Magnolia, Miss.
ΦΘΚ, ΑΣΔ

Witworth College 1, 2.

ELEANOR WADE BRUTON
Biscoe, N. C.
KΔ

Glee Club 1, 2; University Choir
1, 2, 3; Music Study Club 1, 2.
W. P. BUDD, JR., Durham N. C.

KΣ
Swimming 1, 2, 3; Golf 1, 2, 3;
Tombs; Varsity Club.

Top Row

KATHILYN HOLMES BUICE
Charlotte, N. C.
ΑΔΠ
Sandals; Glee Club 1, 2; President
Giles House 3; Student Council
3; May Day Committee 2.
JEAN MORTON BURD, Pottsville, Pa.
Sandals; Class Secretary 3.
ROBERT BURGE, JR.
Westfield, N. J.
KA, AKU
LUCILLE BUTLER, Shreveport, La.
KKU
Arlington Hall 1, 2.
FRED CADDY, Syracuse, N. Y.
HET
Columbia Literary Society 1, 2, 3,
Vice President 2, Treasurer 3;
Chronicle 1, 2; Y. M. C. A. Cab-
inet 3; Debate Team 2; Debate
Council 3; Junior Council.
ROSS B. CAMERON, Rising Sun, Md.
ΣX
Soccer 3; Class Treasurer 1.

Second Row

RICHARD McDONALD CANN
Greensboro, N. C.
ΦΓΔ
Davidson College 1, 2.
LAWRENCE J. CARUSO
Brooklyn, N. Y.
MARY ANN CATES
New York, N. Y.
Randolph-Macon Woman's Col-
lege 1.
JAMES R. CHANDLER, JR.
Gaithersburg, Md.
Beta Omega Sigma; Class Secre-
tary 2; Football 1; Wrestling 1,
2, 3; Tombs; Varsity Club.
CLYDE MELVILLE CLAPP
Baltimore, Md.
HKA
JOHN COLE, Warren, Ohio
ΑΧΑ
Glee Club.

Bottom Row

ELEANOR CONGDON
Brooklyn, N. Y.
ΞΘ
Glee Club 1, 2, 3.
HOWARD STANDING CONGDON
Providence, R. I.
ΔΤΔ
Football 1.
FAITH CONKLIN, Hartford, Conn.
Wheaton College 1, 2.
RICHARD JOHN CONRADI
Irvington, N. J.
ΣΦΕ
Football 1; Baseball 1, 2, 3; Glee
Club 3; Beta Omega Sigma.
EDWARD W. COOEY
Wheeling, W. Va.
ΑΧΑ, ΦΗΣ
ROBERT WILES COOK
Cooperstown, N. Y.
ΣΝ

Top Row

IRENE CORDRAY, Point Marion, Pa.
Glee Club 1, 2; CHANTICLEER 2, 3.

W. G. CRAWFORD, Detroit, Mich.
ΣΧ, ΑΚΨ

Beta Omega Sigma; Glee Club 1,
2; University Choir 1, 2, 3;
Chronicle 1, 2, 3.

ROSE CROSBY, Citra, Fla.
ZTA

Florida State College for Women
1, 2.

ERNEST CRUIKSHANK
Raleigh, N. C.
ΑΤΩ, ΑΚΨ, ΦΗΣ

CHANTICLEER 1, Copy Editor 2,
Asst. Ed. 3; *Chronicle* 1, 2; Soph-
omore Honors; "Y" Council 2.

MARGARET CUNNINGHAM
Nashville, Tenn.
KAΘ

Delta Phi Rho Alpha, Secretary 3;
Sandals.

W. K. CUNNINGHAM, JR.
Appomattox, Va.

Second Row

BARBARA DANIEL, Clanton, Ga.
KKΓ

JAMES M. DANIEL, Columbia, S. C.
HKΦ

Basketball 1; Assistant Manager
Baseball 1, 2, 3; Trident Club 2,
3; Junior Council; Junior Pan-
Hellenic Council.

LORA FRANCES DAVIS, Quincy, Fla.
University Choir 1, 2, 3; Glee Club
2, 3; *Distaff* 1, 2, Circulation
Manager 2; CHANTICLEER 3; *Ar-*
chive 3.

JAMES DEARBORN, Warren, Ohio
ΣΑΕ
Football 1; Track 1; Wrestling 1;
Trident Club.

LAWRENCE DORTCH
Columbia, Tenn.
ΑΤΩ

Chronicle 1.

ELIZABETH DURANT, Mobile, Ala.
ΑΔΗ

Alabama College 1; Social Stand-
ards 3.

Bottom Row

JOSEPHINE EABY, Lancaster, Pa.
ΣΚ

Women's Athletic Association, Vice
President 3; CHANTICLEER 2, 3;
Delta Phi Rho Alpha.

ARCHIE Y. EAGLES, Wilson, N. C.

CHARLES C. EBERLY, JR.
Chester, Pa.
ΦΚΣ

Cross Country 1, 2; Track 1, 2;
Junior Pan-Hellenic Council.

ANNA ENKEMA, Minneapolis, Minn.

NAN EVANS, Riverton, N. J.
Dickinson Seminary 1, 2.

WILSON C. EVERHART
Lemoine, Pa.
ΦΔΘ

Track; Cross Country; Beta Omega
Sigma.

Top Row

GEORGE BAIN EVERITT
Winnetka, Ill.
ΔΤΔ
House of Representatives 3; B.O.S.;
Freshman Friendship Council;
"Y" Cabinet 2, 3; *Chronicle* 1, 2,
Society Ed. 3; Junior Council;
Pegram Chemistry Club.

GEORGE R. FAILING, Luke, Md.
ΚΣ

SARA LOUISE FALLS, Shelby, N. C.
ΚΔ

ELLEN FARNUM, Asheville, N. C.
ΦΜ
Social Standards 3.

ROBERT E. FARRELL, Boston, Mass

FRANCES FARTHING, Raleigh, N. C.
Glee Club 1, 2.

Second Row

RUBY FOGEL, Georgetown, S. C.
ΑΕΦ, ΧΔΦ
Women's Student Council 3; *Ar-
chive* 2; Music Club 1, 2, 3; *Chron-
icle* 2; Sorority Pan-Hellenic
Council; Freshman Honors.

NORMA FORBES, Brooklyn, N. Y.
ΖΤΑ
Packer Collegiate Institute 1, 2.

J. B. FORD, Savannah, Ga.
ΠΚΦ
Cross Country 1, 2, 3; Track 1, 2,
3; Tombs; Varsity Club.

B. FOREMAN, Elizabeth City, N. C.
ΑΤΩ
Freshman Friendship Council; Asst.
Mgr. Baseball 1, 2; Sophomore
"Y" Council; Cheer Leader 3.

MARGARET FRANCK, Durham, N. C.
ΚΔ, ΘΛΦ
Duke Players 2, 3.

LEWIS O. FUNKHOUSER
Hagerstown, Md.
ΣΦΕ

Bottom Row

DARWIN C. GALLUP
Pittsfield, Mass.

LAWRENCE LOUIS GENT
Cold Spring, N. Y.
ΦΚΨ', ΚΚΨ'
Beta Omega Sigma; Band 1; Sym-
phony Orchestra 1.

H. CLARKE GILLIES, JR.
Melrose, Mass.
ΔΣΦ
Baseball 1; *Chronicle* 1, 2, 3.

DAVID WATSON GODDARD
Portsmouth, Ohio
ΦΚΨ'
Band 1, 2; Symphony Orchestra 1,
2; Football 1.

EVELYN GOODE, Statesville, N. C.
ΚΔ
Converse College 1, 2.

JANE GOODE, Lincolnton, N. C.
ΛΔΗ
Greensboro College 1, 2.

Top Row

J. R. GOODE, JR., Alexandria, Va.
ΣAE
Glee Club 1; Assistant Baseball
Manager 1, 2, 3.
MARY K. GOODMAN, Ashland, Ky.
ΔΔΔ
Women's Student Council 2, 3;
Duke Players; Sandals; Social
Standards 2; Junior Council.
GEORGIA HALES GOODSON
Winston-Salem, N. C.
KAΘ
St. Mary's Junior College 1, 2.
R. W. GOODWIN, Norway, Maine
ΔTΔ
CHANTICLEER 1; Track 1.
BESSIE GRAHAM
West Palm Beach, Fla.
KKI'
Rollins College 1.
DOROTHY FAIRFIELD GRAY
Summit, N. J.
KKI'
Sandals; Delta Phi Rho Alpha;
Women's Athletic Association
Board 1, 2.

Second Row

HELEN GRAY, Ridgewood, N. J.
KΔ
Y. W. C. A., Treasurer 3; Class
Treasurer 1, President 3; Social
Standards 2; Sandals, President
2.
F. CHRIS GREUTKER
Kenmore, N. Y.
Tennis 1.
RICHARD PEARCE GRIFFIN
Swarthmore, Pa.
AXA
Track 1, 2; Columbia Literary So-
ciety 1; *Chronicle* 1, 2; Glee Club
1, 2, 3.
GEORGE GRISCOM, Trenton, N. J.
KΣ
MARY GROVES, Charleston, W. Va.
Beaver College 1.
JANE HAISLIP, Lumberport, W. Va.
KAΘ
Sandals; Freshman Honors; *Chron-
icle* 2, 3; CHANTICLEER 2.

Bottom Row

H. GRADY HARDIN
Junaluska, N. C.
ΣX
Archive 1; Sophomore "Y" Council;
Undergraduate Ministerial Asso-
ciation.
BETTY HALSEMA
Baguio, Philippine Islands
ΞO, HME
Social Standards 3; Sorority Pan-
Hellenic Council 3.
SUE VAIL HARDY, Rome, Ga.
KAΘ
Shorter College 1, 2.
CHRISTINE HARRIS
Coral Gables, Fla.
KKI'
Florida State College for Women
1, 2.
HENRY L. HARRIS
Albemarle, N. C.
HKA
Beta Omega Sigma.
FRANK L. HASCALL, Goshen, Ind.
ΦΔΘ
Swimming.

Top Row

BRUCE C. HASTINGS, LaGrange, Ill.

JAMES M. HATCH, Charlotte, N. C.
ΣN, ΦHΣ

JOHN HATHORN, Ballston Spa, N. Y.
ΣΦE

Track 1; Beta Omega Sigma; Basketball 1.

NANCY HAYWOOD, Concord, N. C.
Converse College 1, 2.

WILLIAM NASON HEFFNER
Northport, N. Y.
New York University 1.

HAYWARD WEBB HENDERSON
Lynchburg, Va.
HME
Glee Club; Symphony Orchestra.

Second Row

MARTHA BOYNTON HENDERSON
West Roxbury, Mass.
AOH
Tufts College 1, 2; Duke Players 3.

MARY ELLIOTT HENDERSON
Hickory, N. C.
AΔH
Chronicle 2, 3; Y. W. C. A. Cabinet
3; CHANTICLEER 3.

JAMES E. HENRY, Nazareth, Pa.
ΦKΨ
Asst. Mgr. Basketball 1, 2; Junior
Council.

TOM W. HERB, Wyomissing, Pa.
ΔΣΦ, ΦHΣ

JOSEPH S. HIATT, JR.
Gastonia, N. C.
ΔΣΦ, KKΨ
Junior Council; Archive 2, 3; Band.

WILLIAM C. HOLMAN, JR.
Albany, Ga.
ATΩ
Glee Club 1, 2.

Bottom Row

EDWARD THOMPSON HOWARD
Lexington, Mass.

W. L. HUISKAMP, Keokuk, Iowa
KΣ
Basketball 1, 2, 3; Baseball 1, 2, 3;
House of Representatives 3; Class
Treasurer 3; Tombs; Varsity
Club.

ALMA HULL, Harrisburg, Pa.
Hood College 1; Y. W. C. A. Cab-
inet 3; Glee Club 3.

JACK WILLIAM HULME
Jackson Heights, N. Y.
ΣΦE

LUCILLE IVEY, HICKORY, N. C.

MARY FRANCES IVEY
Durham, N. C.
HBF
Social Standards; Junior Big Sis-
ters, President.

Top Row

HORTENSE JACOBUS, Caldwell, N. J.

ROLF E. JOHNSON, Harrisburg, Pa.
AXA

Swimming 1, 2, 3; Pegram Chemistry Club; Glee Club 1, 2; *Chronicle* 1, 2, 3.

ANNE JONES, Birmingham, Ala.
KAO

Shorter College 1, 2.

SARA L. JORDAN, York, Pa.
KΔ

Chronicle; Sandals.

FREDERICK KEATOR, Wayne, Pa.
ΣX

GILBERT L. KEITH, Wilmette, Ill.
ΦΔΘ

B. O. S.; Junior Council; Asst. Mgr. Cross Country 3; *Chronicle* 1; *Archive* 1.

Second Row

FRED NORVAL KELLMEYER
Wheeling, W. Va.
AXA

Tennis 1, 2.

CLAIRE KENNEDY
Big Stone Gap, Va.
Forum Club; *Distaff* 1.

ISHAM KIMBELL, JR.
Northport, N. Y.
ΣAE

Beta Omega Sigma.

ROY C. KIMMERLE, Buffalo, N. Y.
HKΦ

ROBERT MARTIN KLEINFELTER
Inwood, N. Y.
HEH

Track 1; Trident Club; Assistant Football Manager 1; Glee Club; University Choir.

WILLIAM N. KLOVE, Oak Park, Ill.
ΣAE

Class President 2; Student Council 3; Junior Council; *Chronicle* 1.

Bottom Row

DALLAS KNIGHT, Ambler, Pa.
ΣK

CHANTICLEER 1, 2, 3; Social Standards 2, 3; Sorority Pan-Hellenic Council; Y. W. C. A. Cabinet.

AL KONOPKA, Camden, N. J.
HKΦ

B. O. S.; Baseball 1, 2, 3.

DONALD M. KRAMER, Reading, Pa.
ΔΣΦ

Symphony Orchestra.

CHARLES KUNKLE, JR.
Johnstown, Pa.
ΣX

Tennis 1; Basketball 1, 2, 3; B.O.S.; Student Council 3.

KNIGHT LAIRD, Jonesboro, Ark.
ATΩ

Washington and Lee University 1, 2; American Society of Civil Engineers.

R. W. LAIRD, Gulfport, Miss.
ΣAE

Top Row

GENE MARTIN LANEY, Sanford, Fla.
ΔΔΔ
Wesleyan College 1, 2.

ARTHUR CARL LEE, JR.
Charlotte, N. C.
ATΩ
Assistant Football Manager 1, 2, 3.

CHARLES L. LEMPERLY
Lakewood, Ohio

HELEN JOSEPHINE LIEB
Elizabeth, N. J.
ΔΔΔ
Chronicle 1; Glee Club 1.

WALTER LINDHE, Montclair, N. J.
ΔΣΦ

ROY LITAKER, Albemarle, N. C.
ΦΓΔ

Second Row

JOHN FRANCIS LITLE
Washington, Pa.
KΣ
Assistant Boxing Manager 3.

ROBERT LITTLE, Lincolnton, N. C.

OVIDA LONG, Roxboro, N. C.
Agnes Scott College 1, 2.

ROBERT S. LONG, Frankfort, Del.
ΣN
Track 1.

JAMES RUSSELL LOWE
Elon College, N. C.

CATHARINE LYON, Columbia, S. C.
KΔ

Bottom Row

CHARLES MCCALLISTER
Youngstown, Ohio

JOHN ROBERT MCCLAIN
Philadelphia, Pa.

MARIAN MCCLENAGHAN
Raleigh, N. C.
KKΓ

JOHN R. MCCRARY
Lexington, N. C.
ATΩ

Chronicle 1.

LYNN MCGHEE, Rome, Ga.
KΔΘ

MYLES FRANCIS MCGRIL
Brookline, Mass.

Beta Omega Sigma; Wrestling 1,
2, 3; Football 1; Track 1, 2, 3.

Top Row

ROBERT FREMONT MCKINNEY
Scranton, Pa.
St. Thomas College 1, 2.

COLE McMARTIN, JR.
Des Moines, Iowa
ΑΤΩ, ΘΛΦ
Drake University 1, 2; Duke
Players.

ALAN M. MACQUARRIE
Upper Montclair, N. J.
ΔΣΦ
Secretary. Y. M. C. A. 3; Cross
Country 1; Track 1; Freshman
Friendship Council; *Chronicle* 1,
2; Sophomore "Y" Council.

BION W. McWHIRTER
Charlotte, N. C.
Columbia Literary Society.

PAUL MANESS, Snow Hill, N. C.
Wofford College 1; Sophomore
"Y" Council.

J. E. MANN, Greenwood, Miss.
ΣΧ

Second Row

OLIVER DEWITT MANN, II
Whitakers, N. C.
ΑΧΑ
Archive 2, 3; Y. M. C. A. Cabinet 3.
GEORGE M. MATHUES, Media, Pa.
ΚΣ
Assistant Manager Baseball 1;
Chronicle 1.
RACHEL MEETZE, Charlotte, N. C.
ΦΜ
Sorority Pan-Hellenic Council 2,
3; Music Study Club 1, 2, 3.
Secretary 3; Sandals.

ROBERT C. MERVINE
East Orange, N. J.
ΔΣΦ
Swimming 1, 2, 3; Head Cheer
Leader 2, 3; Duke Players; Tri-
dent Club.

JAMES MESSICK, Smyrna, Del.
ΣΦΕ

IDA VIRGINIA MILLER
Charlotte, N. C.
Queens-Chicora College 1, 2.

Bottom Row

R. P. MILLER, Lincolnton, N. C.
ΣΧ
Band 1, 2, 3; B. O. S.; Glee Club 1;
Symphony Orchestra 1; Choir 1, 2.

MARGARET W. MOORE
Clarendon, Va.
ΔΔΔ
Chronicle 1, 2, 3.

R. M. MORRIS, Philadelphia, Pa.
Glee Club 1; Classical Club 2;
CHANTICLEER 2; Columbia Lit-
erary Society 1, 2, President 3.

EMMY LOU MORTON
Charleston, W. Va.
ΖΤΑ
Social Standards 1, 3; Sandals;
Junior Council; Class Vice Pres-
ident 3.

ROM F. MOSER, Zebulon, N. C.
Band 2, 3; Columbia Literary So-
ciety 1, Secretary 2.

JOHN E. MOSS, Mobile, Ala.
ΣΧ

Top Row

E. H. MOSSBURG, Chevy Chase, Md.
IHK

B. O. S.; CHANTICLEER 1, 2, 3;
Basketball 1; Track 1; Junior
Council.

MARY MOTLOW, Lynchburg, Tenn.
KKΓ

Ward-Belmont College 1, 2.

THOMAS MUNSON, Detroit, Mich.
ΣN

Wayne University 1, 2.

T. J. MURRAY, Philadelphia, Pa.
IIEH

Football 1; B. O. S.; Trident Club;
Assistant Intramural Manager 1,
2, 3; *Chronicle* 1, 2; *Archive* 1; Jun-
ior Council.

ELEANOR G. MYERS, Byhalia, Miss.
ΔΔΔ

Mississippi State College 1.

P. E. NAKTENIS, Hartford, Conn.
ΔΣΦ, ΦHΣ

B. O. S.; Baseball 1, 2, 3; Basket-
ball 3; Tombs; Varsity Club.

Second Row

GEORGE W. NANCE
Asheville, N. C.

NORMAN NATHANSON
Long Branch, N. J.
ΔΦΛ

Pegram Chemistry Club; *Chrou-
icle* 1.

MALCOM NEWBOLD, JR.
Manhasset, N. Y.

CHANTICLEER 2, 3; Glee Club 1;
Columbia Literary Society 1, 2.

GLENN C. NEWMAN, Clinton, N. C.

ANNIE LAURIE NEWSOM
Durham, N. C.
ΛΔH

Women's Student Government, As-
sistant Treasurer 3; Polity Club
2, 3; Class President 1, 2; San-
dals; *Chronicle*, Co-Ed Editor 2.

MARIANA NICHOLSON
Statesville, N. C.

KΔ

Bottom Row

DOROTHY M. NOBLE
Glen Rock, N. J.

HARRY C. NYCE, Chester, Pa.
ΔTΔ

Trident Club.

J. W. OGBURN, Philadelphia, Pa.
Band 1, 3; Glee Club 1; Baseball 1.

EDGAR J. OLIVER, JR.
Savannah, Ga.
IIEH

Virginia Military Institute 1.

SARAH ANN OVERSHINER
Hopkinsville, Ky.
IIBΦ

Bethel Woman's College 1, 2.

JAMES W. OUZTS, Marion, N. C.
ATΩ

Football 1, 2, 3.

Top Row

HUGH A. PAGE, JR.
Clayton, N. C.
ΔΣΦ

Glee Club; Band.

JACK WARD PAGE, Rowland, N. C.

FRANCES PAIST, Wayne, Pa.
ZTA

Geneva College 1; University
Choir 2, 3; Glee Club 2, 3.

JACK PAIST, Upper Darby, Pa.
KΣ

Cross Country 1, 2, 3; Track 1, 2, 3.

J. R. PANKEY, Bluefield, W. Va.
ΣAE, ΘΑΦ

Duke Players 1, 2, 3.

GEORGE R. PARISH
San Antonio, Texas

Second Row

EVELYN PARKER, El Paso, Texas
Asbury College 1, Biltmore Col-
lege 2.

ELIZABETH JANE PARKS
Kew Gardens, N. Y.
KKI'
Sandals; *Distaff* 1, 2; Glee Club 1, 2.

HELEN PARSONS, Altoona, Pa.
KKI'

THOMAS CLAYTON PARSONS
Altoona, Pa.
ΣX

Beta Omega Sigma; Tennis 1, 2, 3.

CONSTANCE PATTEN
Fayetteville, N. C.
KΛΘ

MacMurray College 1.

ERNESTINE C. PAUL
Colmar, Pa.
Chronicle 1; Freshman Honors; Golf 1, 2, 3; Beta Omega Sigma;
Sophomore Honors.

Bottom Row

DOUGLAS PAULSEN, Baldwin, N. Y.
WALTER PRICE PAYNE, JR.
Milford, Conn.

Football 1.

FRANCES PEARSON, Sanford, Fla.
ZTA
Woman's College of Alabama 2;
Chronicle 3.

DOROTHY D. PECK
Huntington Valley, Pa.
KΛΘ
Beaver College 1, 2.

CECIL M. PEEK
West Palm Beach, Fla.
ΦHΣ
Chronicle 1, 2, 3.

CLIFFORD PERRY
Winston-Salem, N. C.
ΦΔΘ
Golf 1, 2, 3; Beta Omega Sigma;
Tombs.

Top Row

RUTH ELLEN PHILLIPS
Wheeling, W. Va.
KKI'
Sandals; Y. W. C. A. Cabinet 3;
Class Treasurer 3.
DON ALFRED PICASO
Brooklyn, N. Y.
NETTIE PINNIX, New Bern, N. C.
ZTA
Duke Players 2, 3.
ELLA PEARL PINSON
Hapeville, Ga.
Wesleyan College 1, 2.
RICHARD C. PIPER, JR.
Ridgewood, N. J.
AXA
Tennis 1; Sophomore "Y" Coun-
cil; Y. M. C. A. Cabinet 3; *Chron-*
icle 1, 2, 3; Sports Editor 3.
JOHN H. PLUMP, Pearl River, N. Y.
ΔΤΔ, ΔΦΔ
Glee Club; Track 1, 2, 3.

[132]

Second Row

MERN PLYLER, Durham, N. C.
KΔ
Sorority Pan-Hellenic Council 3;
Town Girls Club, Treasurer 3.
HARRIETTE V. POLLARD
Washington, D. C.
Randolph-Macon Woman's Col-
lege 1.
E. LINDSAY POTTER, JR.
Wilmington, N. C.
J. G. POWELL, Moorestown, N. J.
AXA
Golf 1, 2, 3; Class Vice Pres. 3; Tri-
dent Club; Junior Council;
Tombs.
RUFUS H. POWELL, III
Durham, N. C.
ΔΣΦ
B. O. S.; Debate Council; Orator-
ical Winner; Class Vice Pres. 2;
"Y" Council 2.
ALAN CHRISTIAN PURYEAR
Washington, D. C.
ΣΑΕ, ΑΚΨ'
Junior Pan-Hellenic Council 3.

Bottom Row

NED QUINN, BECKLEY, W. Va.
ΠΚΑ
Football 1, 2, 3.
GENEVIEVE RAMSEUR
Jacksonville, Fla.
XΩ
Florida State College 1, 2.
CATHERINE MCAULAY RANKIN
Mount Gilcad, N. C.
Peace Junior College 1, 2; Glee
Club 3.
WILLIAM F. REAVIS, Waycross, Ga.
ΦΔΘ
MARY ALICE RHODES
Chattanooga, Tenn.
KΛΘ
Chronicle; Forum Club.
W. P. RICKS, Rocky Mount, N. C.
ΦΔΘ
Trident Club; Cross Country 2.

Top Row

WILLIAM H. ROBERTS
New York, N. Y.

RALPH LEON ROCKETT
Gastonia, N. C.
ΔΣΦ

JOHN S. ROSS
Queens Village, N. Y.
ΦΚΨ

Swimming 2.

HARRY ROUSH
Winston-Salem, N. C.
ΦΗΣ

Symphony Orchestra 1, 2, 3.

MARGARET RUDISILL
Cherryville, N. C.
ΚΔ

Lenoir-Rhyne College 1.

WILLIAM H. RUE, Bryn Mawr, Pa.
ΣΧ

Second Row

EARLE I. RUNNER, II
Wheeling, W. Va.
ΛΧΑ, ΣΥ

Archive 1, 2, 3, Associate Editor 3;
Chronicle 2, 3.

ROBERT H. RUSHMER
Johnson City, N. Y.
ΠΜΕ

Iota Gamma Pi; American Institute of Electrical Engineers.

ROBERT THORNTON RUTHERFORD
Charlotte, N. C.
ΠΚΑ

Band 1, 2, 3.

WILLIAM SAGER, Hagerstown, Md.
ΣΦΕ

DAVID N. SALEEBY, Monroe, N. C.
Wingate Junior College 1, 2; Pegram Chemistry Club.

FRANK G. SATTERFIELD
Durham, N. C.
ΠΚΦ

Wrestling 2; Winner Intramural Oratorical Contest 2.

Bottom Row

EDWIN H. SCHAEFFER
Roselle Park, N. J.
ΠΜΕ

Iota Gamma Pi.

DANIEL B. SCHIAFER
Fort Wayne, Ind.
ΦΔΘ

Junior Pan-Hellenic Council;
Swimming 2.

DONALD SCHMITT
White Plains, N. Y.
Glee Club 2, 3; Boxing 3.

EMIL LEE SCHUERMAN
Leonardo, N. J.
Iota Gamma Pi; Duke Society of Mechanical Engineers.

MARY COVINGTON SECREST
Monroe, N. C.
Meredith College 1, 2.

MARY CAROLYN SEED
Montclair, N. J.
ΚΑΘ

Delta Phi Rho Alpha; Nereidian Club.

Top Row

THOMAS DUNCAN SELLERS
Norfolk, Va.
KΣ

William and Mary College, Nor-
folk Division 1, 2; Y. M. C. A.
Cabinet 3.

GARFIELD SHAFER, Norfolk, Va.
KΣ

JOHN J. SHORTELL
Hartford, Conn.
Baseball 1, 2, 3; Beta Omega Sig-
ma.

ISOBEL SHRINER, York, Pa.
ΔΔΔ
Chronicle 2, 3; Duke Players 1, 2, 3;
Glee Club 1, 2; University Choir
1, 2; Music Study Club 1, 2, 3.

ELEANOR L. SILLECK
Peckskill, N. Y.
Chronicle 1.

PATRICIA SILLS, Nashville, N. C.
ΔΔΔ
Pegram Chemistry Club.

Second Row

PAUL E. SIMPSON, Ridgewood, N. J.
Glee Club 1, 2.

CHARLES T. SINCLAIR, JR.
Carthage, N. C.

FRANK SIZEMORE
High Point, N. C.
ΦΔΘ
Track 2, 3; Beta Omega Sigma.

C. V. SMITH, JR.
Rockville Centre, N. Y.
ΦΚΨ, ΔΚΨ

JAMES C. SMITH, Whiteville, N. C.

WILLIAM T. SMITHDEAL, JR.
Richmond, Va.
ΔΣΦ
Cross Country 3; Swimming 3.

Bottom Row

GLADYS SOUDER, Macon, Ga.
ΔΔΔ

Duke Players 1, 2, 3; *Chronicle* 1, 2,
3, Co-Ed Business Manager 3;
Sorority Pan-Hellenic Council 3.

AUDREY SPEICHER, Rockwood, Pa.
ΚΑΘ
Glee Club 1, 2; Polity Club 2, 3.

EDGAR ROBERT STALLINGS
Augusta, Ga.
ΠΚΦ

OSCAR GRANT STALLINGS
Augusta, Ga.

ROBERT HARRISS STONE
Wilmington, N. C.

TED L. STRITZINGER
Norristown, Pa.
ΔΣΦ

Top Row

ELIZABETH SUTTON
Harrisburg, Pa.

ΦM

Women's Athletic Association
Board.

E. C. SWIGER, Clarksburg, W. Va.
KA

H. E. TABB, Elizabethtown, Ky.
ΣN

Basketball 1.

R. A. TAYLOR, Summit, N. J.
ΔXA

Basketball 1; Tennis 1, 2; Beta
Omega Sigma.

ROY Z. THOMAS, JR.
Rock Hill, S. C.

ΣΦE

Beta Omega Sigma; Class Treas-
urer 2, President 3; Track 1; Col-
umbia Literary Society;
Y. M. C. A. Council; Glee Club
1, 2, 3; University Choir 1, 2, 3.

J. A. TRAINOR, High Bridge, N. J.
ΦHΣ

Iota Gamma Pi.

Second Row

BILLY A. TRAKAS, Gastonia, N. C.

SAM A. TRAKAS, Gastonia, N. C.
Football; Baseball.

ALBRO SUMNER TRAVIS
Brewster, N. Y.
ΦKΨ'

W. WILLIAM TURNER, JR.
Montclair, N. J.
ΔΣΦ

Duke Players; Assistant Manager
Swimming; Duke Society of Me-
chanical Engineers.

W. JAMES TURPIT, Hastings, Nebr.
ATΩ

ROBERT VANN, Waycross, Ga.
ΠKΦ

Bottom Row

MARTHA VAN VACTOR
Marion, Ind.

Northwestern University 1, 2.

CARL VAUGHN, Park Ridge, Ill.
ΦΔΘ

WILLIAM LUCAS VENNING, JR.
Greensboro, N. C.
ΣX

MARGARET ANN WALDREP
Hammond, La.
KΔ, ΔΨ'Ω

Whitworth Junior College 1, 2;
CHANTICLEER 3.

JAMES T. WARD, Brooklyn, N. Y.
University of North Carolina 1, 2.

THURMAN L. WARD, Galax, Va.
ΣAE
Football 1, 2, 3; Track 1; Tombs.

Top Row

CHARLES R. WARREN
Chatham, Va.

Football 1; Cheer Leader 1, 2;
Trident Club; Columbia Literary
Society.

KENNETH ALBERT WEAVER
Woburn, Mass.

Baseball 1, 2, 3; Beta Omega Sigma;
Tombs.

HARMON M. WEBB
Philadelphia, Pa.
ΠΚΦ

Football 1, 2.

JOHN M. WEBB, Durham, N. C.
ΑΤΩ

Track 1, 2, 3; Cross Country 2, 3;
Commencement Marshall 1, 2;
CHANTICLEER 1; Polity Club 3.

RICHARD F. WEIL, Buffalo, N. Y. Football 1; Track 1.

Second Row

IDA WELSH, Deal, N. J.

JACK A. WEINHEIMER
Sea Bright, N. J.

NATHAN IRVING WEINSTEIN
St. Augustine, Fla.
ΑΡΟ

WALTER H. WEINTZ
Austinville, Va.
Antioch College 1; Columbia Lit-
erary Society.

C. R. WESSELHOFT
Bay Shore, N. Y.
ΠΚΦ

Bottom Row

ETHEL A. WEYANT
Cedarhurst, N. Y.

Adelphi College 1, 2.

CHARLES EDGAR WHITE
Hertford, N. C.
ΑΧΑ

CHANTICLEER 3.

GEORGE EDWARD WHITE, JR.
Bradenton, Fla.
ΦΗΣ

Chronicle 1; Duke Players 3.

HERBERT G. WHITING
Mountain Lakes, N. J.
ΑΧΑ

Beta Omega Sigma; Swimming 1,
2, 3; *Chronicle* 1, 2, 3; *Archive* 1, 2.

AUSTIN ROBERT WHITMORE
Toledo, Ohio
Columbia Literary Society 3;
Sophomore "Y" Council.

Top Row

VICTOR R. WHITTINGTON
Lillington, N. C.

FRED A. WILDNAUER
East Orange, N. J.
KEYS CLUB, AKΨ

Junior Council; Y. M. C. A. Cabinet 3; Glee Club; *Archive* 2, 3.

LUTHER KING WILLIAMS
Durham, N. C.

Track 1, 2, 3; Football 1, 2, 3; Beta Omega Sigma.

MELVIN J. WILLIAMS
Durham, N. C.

Beta Omega Sigma; Wrestling 1; Track 1, 2; Junior Council; Sophomore "Y" Council.

A. GRAY WILSON, Indiana, Pa.
AKΨ

Band 1, 2, 3.

Second Row

ERNEST A. WINTON
Miami Beach, Fla.

KEYS CLUB

Glee Club 1, 2, 3; Junior Pan-Hellenic Council.

ELLEN WITWER, Tulsa, Okla.
KKΓ

Gulf Park Junior College 1, 2.

SIDNEY WOLTZ, Weehawken, N. J.
ZBT, KKΨ, ΦHΣ

Pegram Chemistry Club; Trident Club; Sophomore Honors; Glee Club 1; Band 1, 2, 3; Symphony Orchestra 1; Iota Gamma Pi.

WILLIAM E. WOODRUFF
Winston-Salem, N. C.
ΦΔΘ

CHANTICLEER 2, 3, Assistant Editor 3; Iota Gamma Pi; Glee Club 2, 3; University Choir 2, 3.

MADGE WOOLSEY, Glen Rock, N. J.
ZTA

Glee Club 1, 2, 3; University Choir 1, 2, 3; Duke Players 1, 2, 3.

Bottom Row

A. LYMAN WRIGHT, JR.
Williamsport, Pa.

ΔTΔ

Y. M. C. A. Cabinet 3; *Chronicle* 1, 2, 3; Freshman Friendship Council.

FRED C. WRIGHT, JR.
Hagerstown, Md.

ΣΦΕ

Basketball 1, 2, 3.

BILLY WRIGHT, Raleigh, N. C.
KA

J. MALCOM WRIGHT
Westfield, N. J.

Football 1; Baseball 1; Freshman Friendship Council; Sophomore "Y" Council; Beta Omega Sigma.

LEE ZOECKLER, Wheeling, W. Va.

SOPHOMORES

Top Row

DOROTHY ADAMS
Wilkes-Barre, Pa.
ELLEN ADAMS
ΔΔΠ
Macon, Ga.
RANDAL B. ADAMS
Washington, D. C.
ELIZABETH AKIN
ΔΔΔ
South Orange, N. J.
JACK ALBERTS
Hoboken, N. J.
CONSTANCE ALLAIRE
Little Rock, Ark.
C. CLAIR ALTHOFF
Hanover, Pa.
ROBERT R. ANDERS
ΠΚΑ
Charlotte, N. C.

Second Row

MARIE ANDERSON
ΔΔΔ
Jacksonville, Fla.
VERNON LILES ANDREWS
Mount Gilead, N. C.
BETTIE ANDRUS
ΠΒΦ
Columbus, Ohio
LEONARD APPELL
Rutland, Vt.
GEORGE B. APPLEFORD
South Lancaster, Mass.
JOHN ARDOLINO
ΣΧ
Metuchen, N. J.
GARY ARMSTRONG
ΚΔ
Selma, Ala.
MARY E. ARMSTRONG
ΚΔ
Binghamton, N. Y.

Third Row

LEE ARNOLD
ΦΗΣ
Chicago, Ill.
NICHOLSON ASHBY
ΔΤΩ
Durham, N. C.
EMMET D. ATKINS
ΔΔΤ
Gastonia, N. C.
JAMES M. ATKINS
Asheville, N. C.
JOHN V. ATKINSON
Pueblo, Colo.
MARY AULD
ΖΤΑ
Charleston, W. Va.
RICHARD E. AUSTIN
ΔΤΔ, ΦΗΣ
Delmar, N. Y.
FRED N. BAEDER
Nutley, N. J.

Bottom Row

RICHARD F. BAER
ΚΣ
Reading, Pa.
GEORGE R. BAILEY, III
ΦΚΨ
Rockville Centre, N. Y.
CHARLES H. BAKER, JR.
ΦΚΨ
Newark, N. J.
WILLIAM R. BAKER
Bronxville, N. Y.
CHADWICK C. BALLARD
ΔΤΔ
Exmore, Va.
HORACE E. BARBER
ΦΔΘ
Glens Falls, N. Y.
JOHN I. BARNES
Clayton, N. C.
DOUGLAS C. BASORE
Kenmore, N. Y.

Top Row

EDGAR REES BASSETT
Scarsdale, N. Y.
PAULA BASSETT
KKΓ
New York, N. Y.
ALICE CYNTHIA BATEMAN
ΔΔΔ
York, Pa.
OLIVER J. BATEMAN, JR.
Byron, Ga.
ROBERT BEAN
ATΩ
Louisville, Ky.
FRANCIS DEAN BEARD
Durham, N. C.
GEORGE LAKE BEATTY
Brooklyn, N. Y.
RICHARD L. BEAZLEY
ΦKΨ
South Orange, N. J.

Second Row

W. SPERRING BECK, JR.
Beverly, N. J.
JEAN K. BEEBE
Lewes, Del.
ALBERT EDWARD BENNETT
ΦKΣ, ΔΦΛ
Brooklyn, N. Y.
FLOYD S. BENNETT
KΣ
Richmond, Va.
WILLIAM G. BIRMINGHAM
ΔTΔ
Liberty, N. Y.
JAMES ADAMS BISTLINE
ΦHΣ
Cumberland, Md.
GEORGE C. BLEVINS
ΔTΔ, ΦHΣ
Centreville, Md.
HELMUTH H. BODE
ΛΧΑ, ΔΦΑ
Wechawken, N. J.

Third Row

R. O. BOEKER
ΦΔΘ
Seymour, Conn.
WILLIAM A. BOEPPLE
ΦKΨ, ΔΦΛ
New York, N. Y.
ARTHUR L. BOLTON
Pelham, N. Y.
G. W. BOOKS
ΦKΣ
Haddon Heights, N. J.
THOMAS W. BORLAND
ΠKΦ
Durham, N. C.
ELIZABETH W. BOWEN
ΑΔΠ
Macon, Ga.
STANLEY F. BOYCE
Baltimore, Md.
ANNA BOYD
ΠΒΦ
Jacksonville, Fla.

Bottom Row

JEAN BOYD
ΑΔΠ
Belleville, Ill.
KENNETH BOYLE
Arlington, N. J.
DAVID CARROLL BROWN
KΛ
Anderson, S. C.
JAMES W. BROWN, JR.
ΦHΣ
Gatesville, N. C.
PAUL PAISLEY BROWN, JR.
Raleigh, N. C.
JESSE P. BRUNDAGE
Chester, Pa.
JEROME S. BRUNER
Forest Hills, N. Y.
DOROTHY E. BUCHANAN
ΦM
Buchanan, N. Y.

Top Row

JOSEPHINE BURGER
KΔ
Baltimore, Md.
WOODROW W. BURGESS
ΔTΔ
Detroit, Mich.
WILSIE BUSSELL
Durham, N. C.
CHADWICK CALLAGHAN
Brooklyn, N. Y.
PETE E. CALLAHAN
KΣ
New York, N. Y.
R. C. CARDEN
HKA
Chattanooga, Tenn.
MARGARET CARRIGAN
Jersey City, N. J.
MARY W. CHAPMAN
ΔΔΔ
Durham, N. C.

Second Row

AZBY AUGUSTE CHOUTEAU
ΦKΣ
Huntington, N. Y.
FREDERICK CLARK
ΣΦΕ
Maplewood, N. J.
GWENDOLYN CLARK
ΦM
Durham, N. C.
CLAIRE BELLE CLARKE
ΦM
New York, N. Y.
ARTHUR THOMAS CLAY
HKA
Columbus, Ind.
STAFFORD CLAY
Beckley, W. Va.
EDGAR L. CLAYTON
Bayside, N. Y.
F. N. CLEAVELAND
ΣAE, ΦHΣ
Short Hills, N. J.

Third Row

GWENDOLYN CLINE
KΔ
Haines City, Fla.
GILBERT FRANCIS COHEN
ΛHΣ
Atlanta, Ga.
HAROLD REEVES COLLINS
ΠKΦ, ΦHΣ
South Seaville, N. J.
A. NELSON CONDIT
East Orange, N. J.
ARTHUR READ CONE
ΔTΔ
Buffalo, N. Y.
WADDELL A. CORBETT
Wilmington, N. C.
WILLIAM H. CORBETT
Wilmington, N. C.
B. H. CORNETT
Bluefield, W. Va.

Bottom Row

DONALD CORNISH
New Rochelle, N. Y.
DOUGLAS Corriher
ΦHΣ
Charlotte, N. C.
WALTER A. COSGROVE
Southampton, N. Y.
TOM COTTINGHAM
ΦHΣ
Douglas, Ga.
ROBERT L. COWAN
ΣΦΕ
Newport, Tenn.
H. MORRIS COX
Mt. Olive, N. C.
RAYMOND R. CRAWFORD
Germantown, N. Y.
RICHARD W. CROSS
HKA
Upper Darby, Pa.

Top Row

EMILIE W. CRUM
ΑΔΠ
Orangeburg, S. C.
MARTHA J. CULBERTSON
ΚΔ
Cincinnati, Ohio
PAUL M. CURTIS
Greensboro, N. C.
RICHARD S. CUTCHIN
Whitakers, N. C.
RHEA ELEANOR DANA
ΠΒΦ
Kelly's Island, Ohio
C. R. DANFORTH
Swampscott, Mass.
R. P. DANIELS
Elizabeth City, N. C.
FRANK W. DATOR
Mahwah, N. J.

Second Row

GEORGE D. DAVIS
McKeesport, Pa.
JOHN R. DAVIS
Weston, W. Va.
WILLIAM CARSON DAVIS
Collingswood, N. J.
DONNA DAY
ΔΔΔ
Bradenton, Fla.
DORIS DAY
ΔΔΔ
Bradenton, Fla.
EDNA DECKER
ΞΟ
Haworth, N. J.
IRVING DEIN
ΦΣΔ
Atlantic City, N. J.
JANET DEININGER
ΦΜ
Philadelphia, Pa.

Third Row

RUSSELL SANDERS DENEEN
ΦΗΣ
Bakersville, N. C.
EUGENE DESVERNINE
ΠΚΦ, ΦΗΣ
Havana, Cuba
HENRY HAMILTON DILS
ΦΚΨ
Parkersburg, W. Va.
CHARLES H. DRESSING, JR.
Aspinwall, Pa.
SARA DUCKETT
ΞΟ
Charlotte, N. C.
WILLIAM F. DUDLEY
Vineland, N. J.
HOWARD EASTWOOD
ΦΚΨ
Burlington, N. J.
FRANCES W. EDWARDS
ΚΑΘ
Miami, Fla.

Bottom Row

MALCOLM EDWARDS
Scarsdale, N. Y.
MARGERY EDWARDS
ΑΔΠ
Greensboro, N. C.
MARGARET ELLIS
Rutherford, N. J.
JOHN G. ERIXON, JR.
ΦΔΘ
White Plains, N. Y.
FAYE ESPENSCHIED
ΚΑΘ
Washington, D. C.
HARRY STOUGH ETTER
ΦΔΘ
Shippensburg, Pa.
NATHANIEL T. EWER
Swarthmore, Pa.
RICHARD FULTON FAGER
ΛΧΑ
Camp Hill, Pa.

Top Row

BETTY FAIRES
KAΘ
Drexel Hill, Pa.
WILLIS GRAHAM FARMER
Bailey, N. C.
WILLIAM B. FARRAR, JR.
Summerville, Ga.
BETTY FINDLAY
Bethlehem, Pa.
MONROE CARL FISCHER
Scranton, Pa.
JOHN FISHER
ΣAE
Lakewood, Ohio
RUBY K. FLANAGAN
ΦM
Lynchburg, Va.
WILLIAM M. FLENNIKEN
Hamburg, N. Y.

Second Row

CURTIS FLOWERS
KEYS CLUB, ΦHΣ
Muskegon, Mich.
ALBERT W. FLETCHER
Scarsdale, N. Y.
KENNETH P. FOLSOM
Washington, D. C.
NANCY JO FORD
Asheville, N. C.
L. PALMER FOX
ΔXA
Harrisburg, Pa.
IVAN DERAY FRANTZ
ΦHΣ
Clarksburg, W. Va.
IRWIN FRIEDLANDER
AHΣ, ΦHΣ
Montic, Ga.
JOHN CLIFFORD FRYER
Richmond, Va.

Third Row

STEVE FULLER
KΣ
Chevy Chase, Md.
WILLIAM HENRY FULMER
ΠKΦ
Savannah, Ga.
RAYMOND W. GALLAHER
Flushing, N. Y.
JUDSON GEORGE
KΣ
Laurens, S. C.
J. J. GIBBONS, JR.
KΣ
Wilson, N. C.
GORDON M. GIBSON
Chatham, N. J.
ROBERT C. GILLANDER
ΣX
Pittsburgh, Pa.
STUART GILLESPIE, JR.
Stamford, Conn.

Bottom Row

WILLARD M. GILLIES
Melrose, Mass.
H. MELVIN GINGRICH
ΔΣΦ
Pottstown, Pa.
MARJORIE GODDARD
ΦM
Brooklyn, N. Y.
SAMUEL GOLDSTEIN
Salem, N. J.
JAMES N. GORRINGE
ΔΣΦ
East Orange, N. J.
SEYMOR GOSTIN
White Plains, N. Y.
MARJORIE GOULD
Chatham, Pa.
ROBERT D. GOURLEY
New York, N. Y.

Top Row

ANNADALE B. GRAETER
ΑΔΠ
Richmond, Va.
JAMES S. GRANGER
Buskirk, N. Y.
CATHERINE GRAY
Cressona, Pa.
ERNEST L. GREEN
ΔΣΦ
Media, Pa.
WARREN T. GREEN, JR.
ATΩ
Louisville, Ky.
ROLFE GREGORY
Petersburg, Va.
ERMA GRIFFITH
Lebanon, Va.
VIRGINIA MAXINE GROW
Lebanon, N. H.

Second Row

FREDERICK L. GUERIN
South Orange, N. J.
RICHARD GIBSON HAAS
ΛΧΑ
Youngstown, Ohio
RISLEY FRITH HAINES
Bayamo, Cuba
R. F. HALL
Charleston, W. Va.
CHARLES B. HALLOCK
ΦΔΘ
Nunda, N. Y.
ALAN W. HAM, JR.
ΛΧΑ
East Milton, Mass.
JOHN D. HAMMER
ΦΣΔ
Tampa, Fla.
NEWTON H. HANES
Winston-Salem, N. C.

Third Row

P. HUBER HANES, JR.
Winston-Salem, N. C.
B. ALBERT HAPPEL
ΦΔΘ
Blue Ridge Summit, Pa.
WILLIAM J. HEALEY, JR.
Bradford, Pa.
GAYLE HERMANN
Cleveland, Ohio
ALBERT LOUIS HERRICK
ΣΧ
Cincinnati, Ohio
LUCILE HESSICK
ΑΔΠ
Washington, D. C.
ANNE HETTRICK
ΠΒΦ
Birmingham, Ala.
ROBERT H. HINCK
ΚΣ
Short Hills, N. J.

Bottom Row

WILLIAM W. HINNANT, JR.
Raleigh, N. C.
RICHARD HINTERMEISTER
Brooklyn, N. Y.
DONALD VINCENT HIRST
Durham, N. C.
JOHN HOFFMAN
ΣΧ
Fort Wayne, Ind.
ASHLEY L. HOGWOOD
Charlotte, N. C.
RUSSELL HOLLINGER
ΣΝ
Mobile, Ala.
HOWARD HOLT
ΛΧΑ
Nashville, Ark.
EDWARD H. HOOKS
Ayden, N. C.

Top Row

CHARLES E. HOOTEN
KEYS CLUB
Bloomfield, N. J.
CALVERT C. HOPSON
ΔΤΔ
Wayne, Pa.
L. G. HORNEFFER
ΚΣ
Wilmington, Del.
ROBERT GLEN HOWARD
ΣΝ
Washington, D. C.
HELEN R. HOWORTH
Wollaston, Mass.
ROBERT GRAY HUNTER
ΦΚΣ
Lansdowne, Pa.
NORMAN ALAN HYAMS
Saint Paul, Minn.
GUNTHER HENRY IBBEKEN
ΣΧ
Haddon Heights, N. J.

Second Row

F. R. JACKSON, JR.
ΠΕΠ, ΦΗΣ
Charlotte, N. C.
ALBERT GENTEL JACOBS
ΦΔΘ
Germantown, Pa.
NELSON R. JANTZEN
ΠΚΦ
Philadelphia, Pa.
FREDERICK JASPER
Glen Jean, W. Va.
R. D. JENKINSON, JR.
ΦΚΨ
Bellevue, Pa.
WILLIAM C. JENNINGS
ΑΤΩ
Westfield, N. J.
MORRIS J. JOHNSON
Hammond, Ind.
BETTY ANNE JOHNSTON
Doylestown, Pa.

Third Row

JAMES H. JOHNSTON, JR.
Ripley, Tenn.
DANA S. JOHNSTON
Ulster, Pa.
CLAUDE W. JOHNSON
Fort Thomas, Ky.
ROY R. JOHNSON, JR.
ΦΔΘ
Upton, Mass.
FREDERICK JOINTZ
Winston-Salem, N. C.
ARTHUR SIDNEY JONES
ΒΘΠ
Metuchen, N. J.
DUARD C. JONES
Elizabeth City, N. C.
HOPE JONES
ΣΚ
Chilhowie, Va.

Bottom Row

JANE LEE JONES
ΚΔ
Belleville, Ill.
JOHN B. JONES
Tyrone, Pa.
MURRAY JONES
ΑΤΩ
Durham, N. C.
WALTER JUSTIN
Scranton, Pa.
ROBERT S. KAMP
Ridley Park, Pa.
LOUIS KAY
Watscka, Ill.
ROBERT EYNON KAY
ΑΝΑ
Wildwood, N. J.
MITCHELL KELLOGG
New Canaan, Conn.

Top Row

Second Row

Third Row

Bottom Row

FREDERICK KETCHAM
Fishkill, N. Y.
PAUL FRELEY KETCHUM
ΣN, ΦHΣ
Washington, D. C.
MARION KIKER
ΑΔΠ
Reidsville, N. C.
RUTH NORTON KIMBERLY
New Haven, Conn.
MARY LOU KINCHELOE
Clarksburg, W. Va.
JOHN C. KING, JR.
ΠKΦ
Charleston, W. Va.
CATHERINE KIRKPATRICK
Salisbury, N. C.
JOHN D. KLOCK
Walker, N. Y.

JOHN A. KNEIPP
KΣ
Washington, D. C.
ESTELLE KNIGHT
Durham, N. C.
JOHN E. KOONCE, JR.
Chadbourn, N. C.
KENNETH C. KORSTIAN
Durham, N. C.
CLARENCE W. KREIDER
Philadelphia, Pa.
MORTON DANIEL KRITZER
Brooklyn, N. Y.
CHARLOTTE KUEFFNER
ZTA
Durham, N. C.
HAROLD H. KUHN
ΔTA
Charleston, W. Va.

ARCHER EVANS LACKEY
KA
Christiansburg, Va.
BESS LAING
KKI
Charleston, W. Va.
JAMES E. LAMBETH, JR.
ΦΔΘ
Thomasville, N. C.
HELEN LARZELERE
ΠBΦ
Jacksonville, Fla.
JENNIE PHIPPS LAWSON
South Boston, Va.
EUGENE R. LEE
White Plains, N. Y.
JOSEPH V. LEIDY
ΠKΦ
Philadelphia, Pa.
EMELINE LEINBACH
Natsontown, Pa.

RODERICK S. LELAND
ΛXA
New Canaan, Conn.
ROBERT E. LENGLER
Scranton, Pa.
BETH LENTZ
KA
Albemarle, N. C.
JOSEPH LEONARD
Utica, N. Y.
WILLIAM LEWIS
Providence, R. I.
FRANK LIANA
Brooklyn, N. Y.
FRANCES GORDON LINDSAY
High Point, N. C.
HARRY LITTERST
Arlington, N. J.

Top Row

RUTH JEAN LOWERY
Mount Vernon, N. Y.
FRANK BATES MCCANN
Petersburg, Va.
REBECCA J. MCCARRELL
ΣK
Harrisburg, Pa.
JEAN E. MCCOWAN
ΦM
New York, N. Y.
J. JOSEPH McDERMOTT
Freehold, N. J.
BROOKS McELWRATH
HKA
Mayfield, Ky.
A. R. McHENRY
Sagamore, Pa.
EVELYN F. McINTYRE
ΦM
New York, N. Y.

Second Row

DAVE McKIBBIN
Indianapolis, Ind.
DORIS MACNUTT
ΦM
Ridgefield Park, N. J.
JOSEPH R. MACKIE
ΔTΔ
Philadelphia, Pa.
JOHN MAHER
ΔTΔ
Washington, D. C.
GEORGE MAIER
Bridgeton, N. J.
E. W. L. MANIFOLD, JR.
York, Pa.
ALPHONSO MANN, JR.
Durham, N. C.
NORMA MARCUS
KKΓ, ΔΦA
Brookline, Mass.

Third Row

S. WADE MARR, JR.
Raleigh, N. C.
CHARLOTTE MARSHALL
KAΘ
Ashland, Pa.
ANDREW MASSET
ΔTΔ
Mount Vernon, N. Y.
RAYMOND MATULEWICZ
Mount Carmel, Pa.
ELEANOR MAYES
KΔ
Durham, N. C.
JEROME S. MENAKER
Harrisburg, Pa.
FRANCES E. MERRILL
KKΓ
Charleston, W. Va.
JOSEPH WIGHT MEYER
East Orange, N. J.

Bottom Row

STANLEY MEYERSON
KKΨ
Spartanburg, S. C.
Ruth Michler
ΠBΦ
Easton, Pa.
MARY MILLAR
Flushing, N. Y.
JEAN MARION MILLER
ΔΔΠ
Washington, D. C.
VIRGINIA MILLER
Newark, N. J.
EDMUND S. L. MILLER
Hamburg, Pa.
WILLIAM J. MILLER
Philadelphia, Pa.
JOHN CASSEL MILLER
Allentown, Pa.

Top Row

M. FRANCIS MINTER
Laurens, S. C.
ELEANOR MITCHELL
KAΘ
Washington, D. C.
KATHRYN L. MONTAGUE
Durham, N. C.
MARION MOORE
ΠΒΦ
Charleston, W. Va.
MARY MOORE
ΑΔΠ
Delray Beach, Fla.
C. NEAL MORGAN
Savannah, Ga.
HARRY MORRIS
KΣ
Chester, Pa.
WILLIAM A. MORSE
Lakemont, Ga.

Second Row

DOUGLAS MOTLEY
Charleston, W. Va.
WILLIAM BAILEY MURPHY
Greensboro, N. C.
JESSE P. MUSE
ΔΤΔ
Savannah, Ga.
HILLMAN BURNETT MYRES
West Palm Beach, Fla.
CHARLES R. NEUBURGER
ΔΤΔ
Maplewood, N. J.
ARCH B. NEWBOLD
Raleigh, N. C.
VIRGINIA NEWCOMB
Hilton, N. Y.
HOLMES E. NEWTON
ΔΤΔ
Summit, N. J.

Third Row

DONALD Y. NICHOLAS
Scranton, Pa.
JOHN B. NICHOLS
Durham, N. C.
ROBERT LEE NICKS
ΣΑΕ
Cedar Grove, N. C.
DOUGLAS NISBET
Philadelphia, Pa.
ALTHEA NOLDE
KKΓ
New Orleans, La.
WILLIAM NOTHDURFT
Salamanca, N. Y.
JAMES COYNE O'BRIEN
HKA
Rochester, N. Y.
LURLINE E. OLSEN
ΔΔΔ
Poughkeepsie, N. Y.

Bottom Row

JOHN P. ONDEK, JR.
ΑΧΑ
Pittsburgh, Pa.
JAMES ALBERT PAIT
Norfolk, Va.
E. A. PALMGREN, JR.
Charlotte, N. C.
ORLAND M. PARKE, JR.
ΔΣΦ
Philadelphia, Pa.
TEKLA PARKER
KKΓ
Philadelphia, Pa.
VIRGINIA MARY PATRICK
ΣΚ
Baltimore, Md.
GEORGE E. PATTERSON
ΣΑΕ
Macon, Ga.
RICHARD A. PATTERSON
Glens Falls, N. Y.

Top Row

CHARLES B. PECK
Washington, D. C.
SAM C. PEELER
Lynchburg, Va.
FERNANDO PENABAS
Tobabo, Oricite, Cuba
JOHN R. PEPPER
KA
Memphis, Tenn.
EVERETT G. PERINE
East Orange, N. J.
NANCY PETERSON
KKI
Woodbury, N. J.
ARTHUR M. PETERSON
KΣ
Lynbrook, N. Y.
PAUL H. PETTIT
ΔΤΔ
Ocean City, N. J.

Second Row

HELEN PHILLIPS
KΔ
Lexington, N. C.
CORYDON BOYD PIERSON
Portland, Maine
JEAN ANN PIPPEN
KKI
Charleston, W. Va.
WILLIAM E. PLASTER, JR.
ΦKΣ
Lecsborg, Va.
CHARLES PLUMB
Providence, R. I.
KENNETH A. PODGER
ΦΔΘ
Kenmore, N. Y.
ROBERT ROGER POGGI
AKΨ
Tenally, N. J.
BETTY POLLARD
ΛΔΠ
Durham, N. C.

Third Row

HELEN POOLE
Troy, N. C.
ALLINE PORTER
Durham, N. C.
DAVID MILLER POWELL
Baltimore, Ohio
WILLIAM MARTIN PRINDLE
West Barrington, R. I.
CHARLES E. PRUITT
ATΩ
Frederick, Md.
WILLIAM H. RAMSEY, II
Bryn Mawr, Pa.
ALMA LLOYD RANSON
KΔ
Charlotte, N. C.
LUCY RAUSCHENBERG
KAΘ
Atlanta, Ga.

Bottom Row

ASHBURN LEROY RAWLS
Norfolk, Va.
RUTH REA
ΠΒΦ
London, Ohio
MARION READE
ΛΔΠ
Durham, N. C.
VIRGINIA REDFERN
Monroe, N. C.
WILEY REEL
ΣX
Pittsburgh, Pa.
VIRGINIA REEVES
KΔ
Canton, N. C.
ANNE LOUISE REIST
KAΘ
Lancaster, Pa.
BETTY RETTEW
ΣK
Harrisburg, Pa.

Top Row

JUDSON C. RHODE
 $\Delta\Sigma\Phi$, $\Delta\Phi\Lambda$
 Reading, Pa.
 LEAMING M. RICE, JR.
 Wildwood, N. J.
 BARBARA RICH
 $\Delta\Delta\Delta$
 South Orange, N. J.
 WALTON RICH
 $\Pi\epsilon\Pi$
 Port Henry, N. Y.
 ELIZABETH C. RILEY
 $Z\Gamma\Lambda$
 Durham, N. C.
 JOSEPH W. RILEY
 $\Phi\Delta\Theta$
 Collingdale, Pa.
 CAMILLA RITCHIE
 ΣK
 Binghamton, N. Y.
 R. WINSTON ROBERTS
 $\Sigma\Lambda E$, $\Phi H\Sigma$
 Birmingham, Ala.

Second Row

KURT ROEHRS
 Wyckoff, N. J.
 PHILIP K. ROESCH
 West New Brighton, N. Y.
 EDNA ROGAN
 $\Delta\Delta\Delta$
 Baltimore, Md.
 EDWIN DAVIS ROGERS
 KEYS CLUB
 Marlton, N. J.
 EDWARD FRANCIS RORKE
 New York, N. Y.
 GEORGE SALMON, JR.
 Maplewood, N. J.
 JAMES R. SANDERS
 Smithfield, N. C.
 CLARENCE J. SAPP
 $\Phi H\Sigma$
 Albany, Ga.

Third Row

ELIZABETH ANNE SASSCER
 $KA\Theta$
 Chevy Chase, Md.
 WALTER W. SAWYER
 Elizabeth City, N. C.
 BERKLEY V. SCHAUB
 ΣN
 Westfield, N. J.
 WILLARD R. SCHLESINGER
 $\Phi H\Sigma$
 Brooklyn, N. Y.
 GEORGE R. SCOTT, JR.
 Norfolk, Va.
 JOHN G. SCOTT
 Tamaqua, Pa.
 THOMAS ROBINSON SCULL
 Somers Point, N. J.
 DOROTHY HALL SEYMOUR
 Plainville, Conn.

Bottom Row

MARTIN SHAPIRO
 New York, N. Y.
 NORMAN SHARKEY
 Lynbrook, N. Y.
 JAMES HENDERSON SHARP
 Fairchance, Pa.
 PHILIP S. SHAW
 Lawrence, Mass.
 W. MASON SHEHAN
 ΣX
 Easton, Md.
 HAROLD H. SHELNUTT
 Tryon, N. C.
 ALEXANDER M. SHEMET
 Jamaica, N. Y.
 ASHBY LEE SHEPHERD
 Bristol, Md.

Top Row

RICHARD A. SHIELDS
Lewes, Del.
CHARLES W. SHUFF, III
ΠΚΦ
Greenville, N. C.
CHARLOTTE SIEHLER
ΔΔΔ
Baltimore, Md.
WILLIAM P. SIMMONS
ΣΝ
Bainbridge, Ga.
VIRGINIA SKINNER
ΔΔΗ
Durham, N. C.
RICHARD SKOFIELD
Hampton, Va.
HELEN SLATER
ZTA
Detroit, Mich.
JAMES M. SLAY
ΣΝ
Greenville, N. C.

Second Row

HAMBLETON SINGLUFF, JR.
Montclair, N. J.
ELIZABETH F. SMALL
ZTA
Wyoming, N. J.
FRANCES SMITH
ΠΒΦ
Easton, Pa.
HELEN F. SMITH
ΠΒΦ
Thomasville, Ga.
C. MANNING SMITH
ΠΚΑ
Charleston, W. Va.
HADDON SMITH
ΣΦΕ
Maplewood, N. J.
WILLIAM REED SMITH
Asheville, N. C.
WILLIAM I. SMOOT
ΦΔΘ
Seaford, Del.

Third Row

CHARLES D. SNIPES
Sanford, N. C.
EDITH SNOOK
Summit, N. J.
GEORGE P. SNYDER, JR.
Ridgefield Park, N. J.
EVERETT G. SOLTSMANN
ΣΝ
New Rochelle, N. Y.
TOM F. SOUTHGATE, JR.
ΑΤΩ
Durham, N. C.
ROSS C. SPEIR
ΣΑΕ
Birmingham, Ala.
CARL SPENCER
ΠΕΠ
Fayetteville, N. Y.
ROBERT STEENROD
ΔΤΔ
Liberty, N. Y.

Bottom Row

HOWARD P. STEIGER
Williamsport, Pa.
DAVID P. STEPHENSON
ΦΔΘ
San Antonio, Texas
ROBERT STEWART
ΚΣ, ΦΗΣ
Charlotte, N. C.
MARY ELIZABETH STONE
Worcester, Mass.
EDITH STROTHER
Durham, N. C.
WILLIAM M. STUBE
Niagara Falls, N. Y.
GLENN SULLIVAN
ΣΦΕ
Anderson, S. C.
RUTH SUPLEE
Narberth, Pa.

Top Row

CHARLES W. SWAN
Raleigh, N. C.
DIANTHA H. SWAZEY
KKΓ
New York, N. Y.
RICHARD TALIAFERRO
ΠΚΦ
Columbia, S. C.
SHIRLEY ROBERTA TEED
ΚΑΘ
Brooklyn, N. Y.
JEANNETTE TeSELLE
ΚΔ
Gainesville, Fla.
HAYDN E. THOMAS
Munhall, Pa.
FRANCES G. THOMPSON
Greensboro, N. C.
WILFRED H. THORNTON
ΠΚΑ
Jackson, Ga.

Second Row

JOHN REDDEN TIMMONS
ΠΚΦ
Columbia, S. C.
AIMÉE L. TONER
ZTA
Garden City, N. Y.
MUNFORD TOPPING
New York, N. Y.
CATHERINE W. TRITLE
ZTA
Erie, Pa.
CHARLOTTE W. TRUITT
Bridgeville, Del.
JOHN S. TUTTLE
Bayonne, N. J.
DAVID H. B. ULMER
Moorestown, N. J.
KATHIRINE M. UPCHURCH
ΚΑΘ
Durham, N. C.

Third Row

HERBERT J. UPCHURCH
ΚΑ, ΦΗΣ
Durham, N. C.
CHARLES ROWE VAIL
ΦΗΣ
Ocean City, N. J.
OSWALDO VALES
ΠΚΦ
Merida, Yucatan, Mexico
N. W. VAN NOSTRAND, JR.
ΠΕΠ, ΑΚΥ
New York, N. Y.
SEYMOUR VAN WIEMOKLY
ΦΣΔ
Morristown, N. J.
MARY KILGO VICKERS
ΚΔ
Oxford, N. C.
HELEN JUSTINE WADE
ΣΚ
Phoenixville, Pa.
CHARLES B. WADE, JR.
Morehead City, N. C.

Bottom Row

ANNE GEORGIA WAGNER
KKΓ
Jamaica, N. Y.
JOSEPHINE WAGNER
West Chester, Pa.
HARRIET WAITS
ΚΔ
Andalusia, Ala.
LUCIA WALKER
Tampa, Fla.
RICHARD L. WALKER
Philadelphia, Pa.
CLARK WALTER, JR.
ΠΕΠ, ΦΗΣ
Washington, D. C.
LOUISE CABELL WARREN
Chatham, Va.
MARY LOUISE WARREN
Richmond, Va.

Top Row

MARGARET E. WASHBURN
KΔ
Hempstead, N. Y.
ELLA WATERS
ZTA
Washington, N. C.
CHARLES WENRICH
Washington, D. C.
RICHARD B. WHITAKER
Whiteville, N. C.
KATHARINE WHITE
ZTA
Elizabeth, N. J.
MARGERY WHITE
Philadelphia, Pa.
CARL M. WHITLEY
Clayton, N. C.
ADA WHITMORE
ΦΔ
Durham, N. C.
KATHERINE WHITMYRE
KKΓ
Indiana, Pa.

Second Row

KATHRYN WHITTEMORE
Port Washington, N. Y.
CAROL WILKINSON
Jamaica, N. Y.
ROBERT WILKINSON
ΔTA
Millburn, N. Y.
MILDRED C. WILLIAMS
Greenville, Ky.
SARAH WILLIAMS
KAΘ
Elizabeth City, N. C.
P. H. WILLIAMS
Ashland, Ky.
ROBERT WILLIAMS
ATΩ
Laurel, Del.
DONALD R. WILSON
ΠKΦ
Greenlawn, N. Y.
WILLIAM F. WOMBLE
ΦΔΘ, ΦΠΣ
Winston-Salem, N. C.

Third Row

DORIS WOOD
Mount Morris, N. Y.
ROBERT C. WOOD
ATΩ, ΦHΣ
Lewisburg, W. Va.
HARRY C. WOODARD
Louisville, Ky.
WALTER C. WRIGHT
ΠEΠ
Wenonah, N. J.
C. E. WUNDER
ΣX
Ardmore, Pa.
CONSTANCE WYATT
ZTA
West Medford, Mass.
CONRAD B. WYVELL
Washington, D. C.
HARRY JOSEPH ZAMBONE
Vineland, N. J.
MARGARET ANN ZECHER
ΔΔΔ
Lebanon, Pa.

FRESHMEN

Top Row

MARGARET ADAMS
Easterly, Pa.
FREDERICK ADCOCK
Pottsville, Pa.
LOIS E. AITKEN
South Orange, N. J.
JAYNE ALLEN
Miami, Fla.
HERBERT P. ANASTOR
Vinland, N. J.
ALBERT L. ANDERSON
Pelham Manor, N. Y.
HOWARD A. ANDERSON
Mullins, S. C.
MELVIN B. ANDREWS
Goldsboro, N. C.
ARTHUR G. ARNOLD, JR.
Martinsburg, W. Va.
ROBERT H. ARNOLD
Wilkinsburg, Pa.

Second Row

REBECCA ATZRODT
Clarksburg, W. Va.
FAN AULD
Charleston, W. Va.
WILLIAM C. AYERS
Salisbury, N. C.
CLARENCE BADGETT
Mt. Airy, N. C.
GENEVIEVE BAGGS
Newark, Ohio
JAMES E. BAILEY
Fort Wayne, Ind.
ROBERT H. BAILEY
Port Washington, N. Y.
GEORGE BAILEY
Canandaigua, N. Y.
DAVID M. BANE
Uniontown, Pa.
EVELYN BARBEE
Durham, N. C.

Third Row

HOYT W. BARNETT
Lakeland, Fla.
SARA BARRETT
Durham N. C.
EDWARD E. BARRY
Aldan, Penn.
WILLIAM J. BATRUS
Altoona, Pa.
PRYOR H. BATTE, JR.
Wilmington, N. C.
RALPH E. BAUM
Kitty Hawk, N. C.
GEORGE BAYLISS
Richmond, Va.
PATSY BEALL
Fort Wayne, Ind.
VINCENT J. BEALS
East Orange, N. J.
EDWARD P. A. BEARD
Rockville, Md.

Fourth Row

ROBERT BEATTY
Charlotte, N. C.
ESTELLA BEEBE,
Lewes, Del.
KATHRYN BECKER
Highland Park, Ill.
GORDON BELDING
Summit, N. J.
MARY C. BELL
Greensburg, Pa.
MARY BENDER
Lititz, Pa.
CHARLES C. BENECKE
Wheeling, W. Va.
ANNETTE BENTON
Fremont, N. C.
SYLVIA BERKOWITZ
Allentown, Pa.
EMIL CHARLES BEYER
White Plains, N. Y.

Bottom Row

JOSEPH BIERSTEIN
Harrisburg, Pa.
MARIE BIERSTEIN
Shenandoah, Pa.
WILLIAM P. BIGGER
Pyongyang, Korea
PAUL R. BINES
Brookline, Mass.
VERNA BIRDSALL
Farmingdale, N. J.
MARGUERITE BISHOP
Greensboro, N. C.
VIRGINIA BISHOP
Vinland, N. J.
ROBERT H. BLACK
Monclair, N. J.
EDWARD BLACKBURN
Dunn, N. C.
LINWOOD BLACKBURN
Fayetteville, N. C.

Top Row

IRVIN BLANCHARD
Portsmouth, Va.
LILLIAN BLANCHARD
Hertford, N. C.
JOAN BLISS
Nashville, Tenn.
ALMA BLOECKER
Westmont, N. J.
DOROTHY BLOSSFIELD
West Englewood, N. J.
VICTOR BOATWRIGHT
Portsmouth, Va.
WILLIAM B. BODINE
Cranford, N. J.
PAUL B. BOGER
Morganton, N. C.
BETTY BOGERT
Ridgewood, N. J.
FRANCES BOND
Durham, N. C.

Second Row

ANN BOUNDS
Philadelphia, Pa.
JAMES BOUNDS
Laurel, Del.
DANIEL BOWEN
Atlanta, Ga.
HENRY BOWERS
Petersburg, Va.
LAWRENCE BOWERS
Whiteville, N. C.
EDWARD BOWMAN
Harrisburg, Pa.
WILLIAM M. BOWMAN
Lumberton, N. C.
HARRY BRADFORD
Pine Log, Ga.
A. B. BRADSHAW, JR.
Petersburg, Va.
JOSEPH BRADT
York Harbor, Maine

Third Row

MARY J. BRAHANY
Washington, D. C.
PAUL BRANSFORD
Anderson, Ind.
GEORGE BRETZ
Bethlehem, Pa.
ROBERTA BROOKER
Evanston, Ill.
WILLIAM BROWN
Newtown, Pa.
JOSEPH BRUNAN
Beaver Falls, Pa.
OLIVER BRUNDAGE
Upland, Pa.
MARY BUCK
Gainesville, Fla.
CHARLES BUCKEY
Akron, Ohio
WALTER BUCKINGHAM
Bradford, Pa.

Fourth Row

MARION BUELL
Rochester, N. Y.
ADELAIDE BUFFINGTON
Berkshire, N. Y.
ELLEN BURGESS
Worcester, Mass.
ARTHUR BURNS
Upper Darby, Pa.
EDWARD BURT
East Orange, N. J.
MARY BUSSEY
West Palm Beach, Fla.
FRANCES BUTLER
Camilla, Ga.
WILLIAM BYERLY
Hartsville, S. C.
GEORGE BYNUM
Winston-Salem, N. C.
JOHN CALDWELL
Greensboro, N. C.

Bottom Row

WALTER CAMERON
New York, N. Y.
ISAAC CAMPBELL
Clover, S. C.
JEAN CAMPBELL
Great Neck, N. Y.
PAUL CANNIFF
Clitham, N. J.
EDWARD CANNON
Murfreesboro, Tenn.
HERBERT CARL
Poughkeepsie, N. Y.
JOSEPH CARL
Harrisburg, Pa.
WILLIAM CAROON
New Bern, N. C.
JOHN CARPENTER
Hague, N. Y.
ROBERT CARPENTER
Montchanin, Del.

Top Row

ELLEN CARR
Aliquippa, Pa.
BILLIE CARRINGTON
Wollaston, Mass.
WILLIAM CARSON
Euclid, Ohio
MARY CARTER
Nashville, Tenn.
VIRGINIA CARTER
Wadesboro, N. C.
EDGAR CASHWELL
Fayetteville, N. C.
CLAUDE CASKEY
Martinsburg, W. Va.
LUCY L. CHAPMAN
Richmond, Va.
CHARLES CLAGETT
Washington, D. C.
GEORGE CLARK
Waterloo, N. Y.

Second Row

HARRY V. CLARK
Richmond Hill, N. Y.
HENRY LEE CLARK
Washington, D. C.
M. M. CLARK
London, Tenn.
RICHARD CLARK
Philadelphia, Pa.
ERIN CLARKE
Macon, Ga.
ALBERT CLAY
Mt. Sterling, Ky.
HELEN CLEAVER
Marion, Pa.
ROBERT CLEMENT
Durham, N. C.
MADGE CLEMENTS
Buena Vista, Ga.
CARL LEE CLOVER
Knox, Pa.

Third Row

NELSON COBLEIGH
White Plains, N. Y.
HELEN COCKRELL
Detroit, Mich.
THOMAS COEN
Long Island, N. Y.
JULIA COFFMAN
Clarksburg, W. Va.
JEANNE COLE
Collingswood, N. J.
J. T. COLSON
Brunswick, Ga.
RUSSELL COOKE
Charlotte, N. C.
ELEANOR COOLEY
East Falls Church, Va.
HARRY COOPER
Vandergrift, Pa.
ROBERT COOPER
Kenosha, Wis.

Fourth Row

SAMUEL COOPER
New London, Conn.
JANE COPE
McKeesport, Pa.
RUFUS COPENHAVER
Razewell, Va.
WILLIAM COURTNEY
Charlotte, N. C.
RUTH COUSE
Baltimore, Md.
JAMES COUSINS
Durham, N. C.
JOHN W. COVINGTON
Rockingham, N. C.
ROBERT O. COWAN
Lansdale, Pa.
NATHAN COX
Clarkton, N. C.
ROBERT L. COX
Mt. Olive, N. C.

Bottom Row

DAVID COZART
Raleigh, N. C.
WILBUR CRANNELL
Albany, N. Y.
CLARK CRAWFORD
Elmira Heights, N. Y.
HOWARD CRAWFORD
Detroit, Mich.
ROGER CRITCHER
Williamston, N. C.
FRED CRONK
Tulsa, Okla.
JACK CURE
Pine Hill, N. Y.
EDWIN CURRY
Point Pleasant, W. Va.
GORDON CURTISS
Atlanta, Ga.
ANNIE W. DANIEL
Durham, N. C.

Top Row

BYRON DARLING
New York, N. Y.
F. M. DAVIDSON
Gibsonville, N. C.
FRED P. DAVIS
Newport, Vt.
GEORGE B. DAVIS
Wheeling, W. Va.
JAMES DAVIS
Greenville, Pa.
PAULINE DAVIS
Roanoke, Va.
ZENORA DAVIDSON
Chattanooga, Tenn.
MARY JEAN DECAMP
Clarksburg, W. Va.
LOVILL DEAN
Mt. Airy, N. C.
RUTH DEARSTYNE
Port Chester, N. Y.

Second Row

DORIS DEDE
Forest Hills, N. Y.
FRANK DENNIS
Morristown, N. J.
RICHARD DENSBURGER
Kenmore, N. Y.
PAUL DERR
West Hazelton, Pa.
WILLIAM DEUPREE
Ft. Mitchell, Ky.
EVELYN DIAMOND
Washington, D. C.
SHIRLEY DIAMOND
Jamaica, N. Y.
DOROTHY DICK
Copperhill, Tenn.
MAURO DI SABATINO
Wilmington, Del.
ANN DIVES
Shillington, Pa.

Third Row

DONALD DODD
Allentown, Pa.
WALTER DONIGER
Passaic, N. J.
RICHARD DOOLEY
Rockville Centre, N. Y.
HERMAN DOTSON
Pikeville, Ky.
RICHARD DOTTER
Freeport, N. Y.
ARTHUR J. DOWLING
Savannah, Ga.
ROBERT S. DOYLE
Washington, D. C.
CARL DRAKE
New Rochelle, N. Y.
NONA RUTH DRAPER
Richlands, Va.
THOMAS DUBOIS
Eagleville, Pa.

Fourth Row

WILLIAM G. DUKE
Greenville, S. C.
LEROY EAKIN
Washington, D. C.
J. D. EAKINS
Evansville, Ind.
WILLARD P. EARNGEY
Rockford, Ill.
JANE EAST
Detroit, Mich.
BENNETT EDWARDS
Durham, N. C.
CLEOPHAS B. EDWARDS
Nashville, N. C.
FRED C. EDWARDS
Bloomsburg, Pa.
JAMES F. EDWARDS
Oxford, N. C.
LILLIAN EDWARDS
Floral Park, N. Y.

Bottom Row

LINUS M. EDWARDS
Durham, N. C.
NEWTON W. EDWARDS
Chicago, Ill.
ERLENE ELLIS
York, Pa.
MARJORIE ELLIS
Jeddo, Pa.
WILLIAM S. ELTINGE
Kingston, N. Y.
DOROTHY EMERSON
Atlanta, Ga.
HUGH J. ENNIS
River Edge, N. J.
MARGARET EPPLEMAN
Haddonfield, N. J.
GRAHAM R. ERDWURM
New York, N. Y.
DAVID P. EVANS
Scranton, Pa.

Top Row

NATHANIEL D. EWING
Vincennes, Ind.
JOSEPH S. FAGER
Camp Hill, Pa.
DAVID A. FAIR
Altoona, Pa.
T. A. FARNSWORTH
Camden, N. Y.
D. R. FARRAR
Youngstown, Ohio
C. R. FAULKNER
New York, N. Y.
C. S. FEAGINS
Baxley, Ga.
B. T. FERGUSON, JR.
Raleigh, N. C.
R. E. FERGUSON, JR.
Clinton, S. C.
T. D. FERNALD
Norwich, N. Y.

Second Row

H. A. FERRIS
New York, N. Y.
W. H. FICKES
Newport, Pa.
ALICE FIELDS
LaGrange, N. C.
MILTON J. FINE
Hattiesburg, Miss.
GERTRUDE FINKLESTEIN
Ballston, Va.
THOMAS D. FINN
Shelton, Conn.
C. H. FISCHER, JR.
West Haven, Conn.
JANE FITE
Jasper, Ala.
FRANCIS FITZPATRICK
Irvington, N. J.
ROY FLEMING
Wenonah, N. J.

Third Row

GEORGE B. FLENNER
Bloomfield, N. J.
JOHN L. FLOYD
Gasburg, Va.
CAMERON FORNESS
Drexel Hill, Pa.
HELEN FOSTER
Asheville, N. C.
WILLIAM T. FOULKE
Collamer, Pa.
MARGUERITE FOX
Ardmore, Pa.
GEORGE T. FRAMPTON
Scarsdale, N. Y.
CARL H. FRANZ, JR.
Hagerstown, Md.
ELIZABETH FRASER
Fort Bragg, N. C.
ALBERT R. FRITZ
Brooklyn, N. Y.

Fourth Row

ELLA LEE FULTON
Roanoke, Va.
VIRGINIA FULTON
Roanoke, Va.
J. O. FUNKHOUSER, JR.
Hagerstown, Md.
RUSSELL A. GAIR
Norwich, N. Y.
ELMER T. GALE
Clinton, N. C.
PAUL T. GANNON
Glen Rock, N. J.
MURRAY R. GARBER
Bradford, Pa.
SAM A. GARDNER
Charleston, W. Va.
J. V. GARRETT
High Point, N. C.
SALVATORE U. GERAGI
Pittsburgh, Pa.

Bottom Row

FRANK T. GERARD
Grenade, Miss.
BETTY S. GIBBONS
Wilson, N. C.
PATRICIA GIBSON
Wytheville, Va.
BETTY JEAN GILBERT
Chattanooga, Tenn.
P. H. GILLIS
Kearny, N. J.
CONDRA Y GODWIN
Durham, N. C.
FREDERICA GOELLER
Durham, N. C.
LINDSAY A. GONDER
Oakland, Md.
R. J. GONDER
Oakland, Md.
BRUCE GOODWIN
Morehead City, N. C.

Top Row

HAROLD GORDON
New York, N. Y.
JEREMIAH GORIN
Cristobal, Canal Zone
ROBERT GOULD
Hamburg, N. J.
HOWARD GRABER
Detroit, Mich.
RACHEL GRAINGER
Cynwyd, Pa.
GRACE GRANT
West Hartford, Conn.
NORMAN GRAUPMAN
Walker, N. Y.
J. E. GRAVES
Richmond, Va.
WILLARD GRAY
Ridley Park, Pa.
ROBERT GREENAWALT
Harrisburg, Pa.

Second Row

ROBERT GREENE
Endicott, N. Y.
BRUCE GREENFIELD
Philadelphia, Pa.
WINIFRED GREENWOOD
Melrose, Mass.
WILLIAM GREGG
Deer Park, Md.
LOUIS GREGSON
Sanford, N. C.
VIRGINIA GRIFFIN
Baltimore, Md.
JAMES GRIFFITH
Harrisburg, Pa.
WILLIAM GRIFFITHS
Great Neck, N. Y.
J. A. GROVES
Charleston, W. Va.
WERNER HAARDT
Montclair, N. J.

Third Row

ELMORE HACKNEY
Durham, N. C.
OTTO HADLEY
Wallkill, N. Y.
CAROLINE HAGY
Imboden, Va.
GEORGE HAHN
Mt. Pleasant, N. C.
WILMER HAMMOND
Selbyville, Del.
LEWIS HANES
Pine Hill, N. C.
ELIZABETH HARDWICK
Reading, Mass.
ROBERT HARDWICKE
Fort Worth, Texas
LE GRAND J. HARGETT
Forrest City, Ark.
CLYDE HARGROVE
Burlington, N. C.

Fourth Row

H. L. HARRELL
Rich Square, N. C.
HAMILTON HARRIS
Wilmington, Del.
JOE FRANK HARRIS
Raleigh, N. C.
ELEANOR HARRIDON
Angola, N. Y.
C. W. HARTNESS
Columbia, S. C.
FRED HARTZ
Bayonne, N. J.
GEORGE HARVEY
Central City, Ky.
MARIE HARVIN
Summerton, S. C.
GEORGE HATHAWAY
Bellaire, Ohio
ROBERT HAUFLE
East Orange, N. J.

Bottom Row

STEVEN HAWES
Charlotte, N. C.
CHARLES HAWKS
New York, N. Y.
DORIS HAYWARD
Delanco, N. J.
E. B. HEARN
Dover, Del.
G. H. HEDDESHEIMER
Yonkers, N. Y.
DOROTHY HEDRICK
Salisbury, N. C.
DELINA HEISS
Neffsville, Pa.
J. C. HELMKEN
Savannah, Ga.
MARION HEMPLEMAN
St. Louis, Mo.
WILLIAM HENCH
Harrisburg, Pa.

First Row

F. W. HENDERSON
Bronxville, N. Y.
F. J. HERNDON
Durham, N. C.
B. M. HERRING
Greenville, N. C.
RUTH HERRMANN
Baltimore, Md.
ANNA HERSHBERGER
Luray, Va.
R. E. HESS
Fairmont, W. Va.
A. J. Hickey
Staten Island, N. Y.
DORA HILL
Cuthbert, Ga.
J. P. Hinton
Hannibal, Miss.
J. E. HOAG
Holyoke, Mass.

Second Row

C. R. HOFFMAN
Easton, Pa.
G. N. HOFFMAN
Elizabethtown, Pa.
R. S. HOFFMAN
Cincinnati, Ohio
CHARLOTTE HOLDEN
High Point, N. C.
R. L. HOLDER
Charlotte, N. C.
W. A. HOLDING
Raleigh, N. C.
LUCILLE HOLLAND
Dallas, N. C.
MARY B. HOLLAND
New Bern, N. C.
R. L. HOLLOWELL
Hertford, N. C.
HELEN HOLLY
Harrisburg, Pa.

Third Row

BETTY HOLT
Wayland, Mass.
ELIZABETH HOOKER
Durham, N. C.
W. N. HORNE
Pulaski, Tenn.
W. N. HORSLEY
Belmont, N. C.
RAHN HOTTENSTEIN
Millersburg, Pa.
D. O. HOUGHEN
Richmond, Va.
H. C. HUDGINS
Norfolk, Va.
B. E. HUDSON
Belle Haven, Va.
P. B. HUDSON
Montgomery, Ala.
ANN HUGHES
Foxboro, Mass.

Fourth Row

R. W. HUNSICKER
Fort Washington, Pa.
ELEANOR HUNTINGTON
Rutherford, N. J.
J. H. HURLEY
Cambridge, Mass.
THEODORE HUSTON
Jenkintown, Pa.
E. K. HUTCHINSON
Manchester, Conn.
R. A. HUTCHINSON
Forest Hills, N. Y.
W. H. HUTCHINSON
La Grange, Ill.
MARY LOUISE IDEMA
Grand Rapids, Mich.
F. A. IRWIN
Trenton, N. J.
RICHARD ISAACS
New York, N. Y.

Bottom Row

E. W. ISOM
Scarsdale, N. Y.
ROSAMOND JEFFERY
Bridgeport, Conn.
H. T. JENKINSON
Bellevue, Pa.
LOUIS JENNINGS
Durham, N. C.
W. G. JEROME
Winston-Salem, N. C.
O. B. JOHNSON
Washington, D. C.
NANCY JOHNSTON
Nicholsville, Ky.
CURTIS JONES
Townsend, Va.
ELIZABETH JONES
New Bern, N. C.
LILLIE MAYO JONES
Wilmington, N. C.

Top Row

LOUISE JONES
Charlotte, N. C.
PERRY LEE JONES
Norfolk, Va.
THOMAS JONES
High Point, N. C.
W. W. JONES
Wilmington, Del.
FRANCES JOSEPHS
Chattanooga, Tenn.
FRANCES JUDD
Varina, N. C.
RICHARD KALE
Troutman, N. C.
EDNA KANDETZKI
West Haven, Conn.
GILBERT KATZ
Durham, N. C.
D. G. KAYE
Troy, N. Y.

Second Row

R. C. KEANE
Petersburg, Va.
RUTH KELLEHER
Audubon, N. J.
E. H. KELLY
Brooklyn, N. Y.
HELENE KENNEY
Ridgewood, N. J.
H. D. KERMAN
W. Palm Beach, Fla.
JEAN KERN
Washington, D. C.
JAMES KERR
Winston-Salem, N. C.
L. H. KEVIL
Princeton, Ky.
JOHN KIMBRELL
Richmond, Va.
M. R. KIMBRELL
Charlotte, N. C.

Third Row

A. L. KIMMEL
Pottsville, Pa.
RUTH KING
St. Pauls, N. C.
DOROTHY KIRKLAND
Durham, N. C.
FRANCES KIRKPATRICK
Salisbury, N. C.
MERLE KIRKWOOD
Hattiesburg, Miss.
JACK KIRSH
Rockingham, N. C.
JOSEPHINE KLANICK
Beaver, Pa.
EVELYN KLEMME
Belleville, Ill.
R. S. KNAPP
Belleville, Ill.
A. W. KNIGHT
Durham, N. C.

Fourth Row

C. J. KNIGHT
Philadelphia, Pa.
R. W. KNIGHT
Middletown, N. Y.
LOUIS KOGELSCHATZ
Martinsburg, W. Va.
R. M. KOGER
Charleston, S. C.
C. T. KOOP
Islip, N. Y.
C. G. KRAEMER
Scranton, Pa.
M. L. KUEMPER
New York, N. Y.
J. P. KUPERMAN
Jersey City, N. J.
BEVERLY KURTZMANN
Maplewood, N. J.
S. B. LACKS
Pinchurst, N. C.

Bottom Row

R. G. LAMB
Rochester, N. Y.
DORIS LAMBERT
Ironton, Ohio
W. L. LAMPE
Wilkes-Barre, Pa.
WILLIAM B. LANDIS, JR.
Scranton, Pa.
DORIS LARSEN
West Englewood, N. J.
ANNE LAUPP
Wheeling, W. Va.
ROBERT C. LAWDER
Havre De Grace, Md.
MARY LAWRENCE
Reading, Pa.
R. W. LEAVENWORTH
New Haven, Conn.
R. F. LEAZER
Salisbury, N. C.

Top Row

MARY LE GWIN
Rockingham, N. C.
ROLAND W. LEIBY
Raleigh, N. C.
R. A. LEITER, JR.
Hagerstown, Md.
JULIAN C. LENTZ
Durham, N. C.
WALTER LENOX
Ridgely Park, N. J.
HELEN LESLIE
New York, N. Y.
FRANK H. LEWIS
Pittsburgh, Pa.
HELEN LEWIS
New York, N. Y.
JESSICA LEWIS
Baltimore, Md.
LAWRENCE H. LEWIS
New Haven, Conn.

Second Row

W. C. LEYERER
Bay Shore, N. Y.
PHILIP C. LIGHT
Stapleton, N. Y.
W. P. LIPSCOMB
Hinton, W. Va.
JAMES C. LITTLE
Raleigh, N. C.
LENA LITTLE
Laurel, Md.
ETHEL LITTLEJOHN
Leisburg, Va.
GEORGE T. LOCKWOOD
Moorestown, N. J.
JACK A. LOCKWOOD
Verona, N. J.
TUTTLE LOCKWOOD
Paducah, Ky.
GEORGE B. LONG
Harrisburg, Pa.

Third Row

J. W. LONG
Norfolk, Va.
A. ROBERT LONG
Birmingham, Ala.
BEDFORD E. LOVE
Roxboro, N. C.
JANE LOVE
Washington, D. C.
A. J. LOWDERMILK
Mt. Gilead, N. C.
CHESTER L. LUCAS
Hopkintown, Mass.
EDWIN LUNDY
Maplewood, N. J.
ELEANORE LUNDY
Troy, N. Y.
FRED LUPTON
Hillsboro, N. C.
GARI F. LUTZ
Brooklyn, N. Y.

Fourth Row

ROBERT C. LYKINS
Henderson, Tenn.
EUGENE F. LYON, JR.
Durham, N. C.
LILY LYONS
Long Branch, N. J.
ELOISE McADAMS
Belmont, N. C.
R. M. McARTHUR
Winston-Salem, N. C.
LUCY McBRIDE
Nutley, N. J.
D. K. McCALLUM
Pittsburgh, Pa.
JEANNE McCAULEY
Hagerstown, Md.
W. RAY McCANN
Petersburg, Va.
DAVID D. McCASKILL
Marianna, Fla.

Bottom Row

RUTH McCHESNEY
Freehold, N. J.
W. B. McCLINTOCK
Charlotte, N. C.
C. R. McCOLLOM
Henderson, Ky.
MARTYNE McCOMB
Bluencont, Va.
THOMAS I. McCORD
Wisconsin, Pa.
JOHN O. McCoy
Glen Jean, W. Va.
C. W. McCracken
Starrs, Conn.
B. W. McDONOUGH
Terryville, Conn.
JOHN H. McGARITY
Charlotte, N. C.
JOHN A. McGARRITY
Trenton, N. J.

Top Row

H. MACDONALD
New Bern, N. C.
EDWIN MACK
Rutherfordton, N. C.
M. M. MAHONEY
Holyoke, Mass.
J. FULTON MAIN
Kingston, N. Y.
DORIS MANGUM
Rougemont, N. C.
JOHN W. MANN
Durham, N. C.
JOHN C. MANSELL
Maplewood, N. J.
MARGARET MARCH
Mobile, Ala.
CHARLES MARCHANT
Verona, N. J.
HARRIET MARSDEN
Chevy Chase, Md.

Second Row

WILLIAM MARSHALL
Vinton, Va.
ANNIE RUTH MARTIN
Union City, Tenn.
CHARLES K. MARTIN
Leaksville, N. C.
FRED C. MASON
Harrisburg, Pa.
RUTH MASSET
Mt. Vernon, N. Y.
DOROTHY MATHES
Upper Montclair, N. J.
EDWARD MATHEWS
Hartsdale, N. Y.
HAROLD S. MATHEWS
Charleston, W. Va.
FRANK MATHIEY
New York, N. Y.
KATHILEEN MAULTSBY
Durham, N. C.

Third Row

WINIFRED MAXWELL
Clarksburg, W. Va.
JAMES MAYBERRY
Mt. Airy, N. C.
P. M. Mecutchen
Philadelphia, Pa.
LOUISE MEIKLEJOHN
Cheraw, S. C.
DOROTHY MEINERS
Rutherford, N. J.
MARY FRANCES MERZ
Washington, D. C.
GERTRUDE MEYER
Staten Island, N. Y.
ARTHUR J. MILES
Westwood, N. J.
JOHN MILLARD
Centralia, Pa.
CHARLES MILLER
Allentown, Pa.

Fourth Row

CHARLOTTE MILLER
Miami, Fla.
DOROTHY MILLER
Bethlehem, Pa.
ELIZA MILLER
Bethesda, Md.
K. ROBERT MILLER
Schuylkill Haven, Pa.
ROBERT W. MILLER
Newark, N. J.
RUTH MINOR
Batavia, N. Y.
FRANKLIN MOFFITT
Rockville Centre, N. Y.
MARGARET MOLLOY
Ivyland, Pa.
ARIEL MONEYHUN
Bristol, Pa.
J. S. MONTGOMERY
White Plains, N. Y.

Bottom Row

HERBERT F. MOORE
Winston-Salem, N. C.
WILLIAM MORAN
Richmond, Va.
JOHN M. MORITZ
Enka, N. C.
JAMES MORRIS
Florence, Ala.
MARGARET MORTON
Charleston, W. Va.
RICHARD MUDGE
Belmont, Mass.
ANNA MUELBERGER
Maplewood, N. J.
CARL MUELLER
Lakewood, Ohio
Edwin Mulford
Little Falls, N. Y.
B. L. MULLINAX
Greenville, S. C.

Top Row

JACK MUNGER
Dallas, Texas

CHARLES MURPHY
Brooklyn, N. Y.

VALENTINE MURPHY
South Coventry, Conn.

NELL MURRAY
Shamokin, Pa.

HERBERT MUSE
Baltimore, Md.

DOROTHY MYERS
Philadelphia, Pa.

IRVIN NAILOR
Camp Hill, Pa.

LEROY P. NAUDAIN
Haddon Heights, N. J.

MARGUERITE NEEL
Thomasville, Ga.

RICHARD NEWENS
Ithaca, N. Y.

Second Row

PENNINGTON NIXON
Rome, Ga.

PAUL NOBLE
Fort Wayne, Texas

RICHARD NORTHRUP
Rutherford, N. J.

RONALD NUTTER
W. Sul. Spgs., W. Va.

OSCAR OLJESON
Lynbrook, N. Y.

CLARENCE OLSCHNER
Tarboro, N. C.

NELLIE ANNA OPPER
New Rochelle, N. Y.

MARGARET ORMOND
Durham, N. C.

STUART ORTON
Rahway, N. J.

ROBERT OSBORNE
Washington, D. C.

Third Row

JOHN OSWALD
Allendale, S. C.

WILLIAM R. OWENS
Covington, Va.

MARTHA PACE
Wilkes-Barre, Pa.

PAUL PAREDES
San Pedro Sula, C. A.

EMILY PARKER
Appalachia, Va.

SARAH PARKER
Vineland, N. J.

HELEN PARKS
Roanoke, Va.

PATRICIA PATRICK
Baltimore, Md.

ROBERT PATTILLO
Atlanta, Ga.

DEWEY PATTON
Waynesville, N. C.

Fourth Row

JOHN PEARSON
Lakewood, Ohio

PETER PEDERSON
Durham, N. C.

THOMAS PEELE
Elizabeth City, N. C.

DONALD PENGELLY
Zanesville, Ohio

FRED PEPPER
Walnut Cove, N. C.

NORVIN PERRY
Carrollton, Ky.

FRANK PETERS
Nanticoke, Pa.

GRACE PETERS
Lehigh, Pa.

HARRY PFANN
Mountain Lakes, N. J.

DOROTHY PHILLIPS
Charlotte, N. C.

Bottom Row

ELLEN PIERSON
Plainfield, N. J.

GEORGE POE
Durham, N. C.

HENRY C. POE
Durham, N. C.

MARVIN POPE
Durham, N. C.

MARION PORTER
Durham, N. C.

GERTRUDE POTTER
Evanston, Ill.

MARY LORENA PRATI
Winston-Salem, N. C.

MARGARET PRICE
Ridgewood, N. J.

ROBERT PRICE
Scranton, Pa.

DAYNOR PRINCE
Marblehead, Mass.

Top Row

SAMUEL PULLIAM
Richmond, Va.
OLIVER PURNELL
Rockville, Conn.
LEON W. QUICK
Watertown, N. Y.
CATHERINE RAINE
Rainelle, W. Va.
SARA RANKIN
Gastonia, N. C.
KATHERINE RASKID
Chautauqua, N. Y.
HELEN RATCHFORD
Gastonia, N. C.
CAROLINE RAY
White Plains, N. Y.
ELIZABETH RAYSOR
Asheville, N. C.
FRED A. REBMAN
Courtland, Ala.

Second Row

ROBERT REEDER
Washington, D. C.
GEORGE REINFELD
Jackson Heights, N. Y.
ANNE RHEA
Greensburg, Pa.
REY W. RHODES
Estil, S. C.
JEAN RICHARDS
West Hartford, Conn.
ARTHUR RICHTER
New York, N. Y.
JAMES RICHWINE
Mechanicsburg, Pa.
ROBERT RICKER
Elizabethtown, Pa.
CLYDE RINE
Pittsburgh, Pa.
HOWARD RIS
Freeport, N. Y.

Third Row

RICHARD RITTER
Vineland, N. J.
W. S. O'B. ROBINSON
Charlotte, N. C.
HELEN ROCKE
Norfolk, Va.
DOUGLAS R. ROESCH
New York, N. Y.
MAX ROESTI
San Francisco, Cal.
JOHN ROGERS
Moorestown, N. J.
JOHN ROHLAND
Jeddo, Pa.
A. B. ROHRBAUGH
Rockville, Md.
IVAN ROHRER
Hagerstown, Md.
WILBUR ROLLINGS
Pinewood, S. C.

Fourth Row

J. H. R. ROSENBAUM
Philadelphia, Pa.
LOUIS ROSENSTEIN
Baltimore, Md.
HARRY ROSENTHAL
Winston-Salem, N. C.
ARTHUR ROUSE
Erlanger, Ky.
E. E. ROUZER
Hagerstown, Md.
WALLACE ROWE
St. Albans, N. Y.
HOWARD RUSHER
Johnson City, N. Y.
HORACE RUSSELL
Washington, D. C.
ROLAND RUSSO
Montclair, N. J.
THOMAS RYON
Washington, D. C.

Bottom Row

MARTIN SACKMAN
Garden City, N. Y.
THOMAS SAGER
Hagerstown, Md.
FRANCES SALMON
Philippine Islands
HERBERT SAMMONS
Parkersburg, W. Va.
BETTY JANE SAUER
Lakewood, Ohio
G. SAWILOWSKY
Durham, N. C.
ROBERT SCANLON
Brooklyn, N. Y.
MARVIN SCARBOROUGH
New Haven, Conn.
DONALD SCHWORER
Atlantic Beach, N. Y.
AILEEN SCOTT
Norfolk, Va.

Top Row

DONALD SCOTT
W. Palm Beach, Fla.

JACK SCOTT
Mt. Lebanon, Pa.

JAMES SCOTT
Durham, N. C.

JOSEPH SCOTT
Live Oak, Fla.

HELEN SELLERS
Merion, Pa.

FRANCES SEWELL
Atlanta, Ga.

CORNELIUS SHEARIN
Rocky Mount, N. C.

DONALD SHEEHAN
Montclair, N. J.

RANDOLPH SHELTON
Northfork, W. Va.

LOIS SHIELDS
Lewes, Del.

Second Row

JAMES SHILLIDAY
Pittsburgh, Pa.

EDWARD SHILLING
Dover, Del.

WILLIAM SHOCKLOSS
Wilkes-Barre, Pa.

WILLIAM SHORTREED
Allison Park, Pa.

ROWENA SIDBURY
Wilmington, N. C.

ERNEST SIMPSON
Hightstown, N. J.

FRANCES SLEDGE
Whiteville, N. C.

RICHARD SLEDGE
Gray, W. Va.

CAROL SMADBECK
New York, N. Y.

PHILIP SMALL
Charlotte, N. C.

Third Row

CAROLYN SMITH
Rocky Mount, N. C.

DAVID SMITH
Whiteville, N. C.

EDWARD SMITH
Dunn, N. C.

FREDERICK SMITH
Maplewood, N. J.

HARWOOD SMITH
Petersburg, Va.

KENNETH SMITH
Barnesville, Ohio

MARY E. SMITH
Chattanooga, Tenn.

RALPH SMITH
North Platte, Neb.

WILLIAM SMITH
Riverton, N. J.

WILLIAM SOMMERVILLE
Cumberland, Md.

Fourth Row

SAMUEL SPAN
Paterson, N. J.

RAY SPARKS
W. Palm Beach, Fla.

BETTIE SOUDERS
Fayetteville, N. C.

LOULA SOUTHGATE
Durham, N. C.

SARAH SPANGLER
Hanover, Pa.

FRANK SPENCER
Savannah, Ga.

HUGO SPENCER
Savannah, Ga.

ALLEN SPURGEON
Uniontown, Pa.

JOHN SPURGEON
Uniontown, Pa.

WARREN STACK
Monroe, N. C.

Bottom Row

JACK STAMATON
Stanford, Conn.

WILLIAM STANARD
Mobile, Ala.

HELEN STARKE
Ridgewood, N. J.

CHARLES STAUFFER
Washington, D. C.

WELLS STECKEL
Freeport, N. Y.

RUTH STEDMAN
Moncure, N. C.

HAL STEPHENS
Morristown, Tenn.

ROBERT STEPHENS
Detroit, Mich.

KEITH STETLER
York, Pa.

BETTY STINE
Wilmington, Del.

Top Row

JEAN STOCKER
Brooklyn, N. Y.
WILLIAM STOCKS
Altoona, Pa.
ELMER M. STOKES
Savannah, Ga.
BETTY STONE
Clarendon, Va.
ELINOR STONE
Charlotte, N. C.
JAMES STONE
Durham, N. C.
MERLE STONE
Durham, N. C.
RUSSELL STONE
Wilmington, N. C.
JAMES STORIE
Liberty, N. Y.
BETTY ANN STOWELL
Philadelphia, Pa.

Second Row

CAROL STRAUSS
Winston-Salem, N. C.
IRENE STUTSON
Suffolk, Va.
ISABEL SULTNER
York, Pa.
JOHN SUNDHOLM
Brooklyn, N. Y.
HAROLD SYKES
Queens Village, N. Y.
ELLWOOD TANTUM
Cream Ridge, N. J.
WILLIAM TATOR
Bridgeport, Conn.
CURTIS TAYLOR
Addison, N. Y.
FRANCIS TAYLOR
Durham, N. C.
HOY TAYLOR
Milledgeville, Ga.

Third Row

SHERWOOD TAYLOR
Scranton, Pa.
WALTER THARRINGTON
Macon, N. C.
JOHN THOGERSON
Colombia, S. A.
CHARLES THOMAS
Glenside, Pa.
MILDRED THOMPSON
Mountain Lakes, N. J.
WILLIAM G. THOMPSON
Portland, Maine
GEORGE THORNHILL
Bluefield, W. Va.
HAROLD THURSTON
Martinsburg, W. Va.
LLOYD TIMBERLAKE
Columbia, S. C.
THOMAS TIMBERLAKE
Columbia, S. C.

Fourth Row

JAMES TIMMONS
Columbia, S. C.
ELIZABETH TOBEY
West Englewood, N. J.
GENEVIEVE TOLSON
New Bern, N. C.
ROBERT TOWNER
Nunda, N. Y.
ROBERTA TOWNSEND
Staten Island, N. Y.
JOHN M. TRAPNELL
Charleston, W. Va.
WALTER TREUT
Rutherford, N. J.
MARY TRONE
Hanover, Pa.
EDWIN TURLEY
Parkersburg, W. Va.
RALPH L. TURNAGE
Ayden, N. C.

Bottom Row

CHARLES TURNER
Birmingham, Ala.
MILFORD TURNER
Clayton, N. C.
HARVEY ULRICH
Haddonfield, N. J.
DOUGLAS UMSTEAD
Durham, N. C.
LYON VAIDEN
Durham, N. C.
JACKSON VAN ANDA
New York, N. Y.
ROBERT VAN CAMP
Scranton, Pa.
STEPHEN VAN LILL
Baltimore, Md.
ENOCH VAUGHAN
Washington, D. C.
CLARA VARNES
Wilmington, Del.

<i>Top Row</i>	<i>Second Row</i>	<i>Third Row</i>	<i>Fourth Row</i>	<i>Fifth Row</i>	<i>Bottom Row</i>
H. D. VON GLAHN Brooklyn, N. Y.	RUTH WATSON Summit, N. J.	RUTH WHITAKER Dravosburg, Pa.	D. WILKERSON Durham, N. C.	TOM WINDSOR Cambridge, Md.	ANNE WRIGLEY Lynn, Mass.
L. I. WADE Elkin, N. C.	MURIEL WAUGH Newark, N. J.	D. H. WHITE Brooklyn, N. Y.	B. C. WILLIAMS Fayetteville, Tenn.	MARJOR. WINSTON Roanoke, Va.	M. M. WYLIE Madisonville, Ky.
H. E. WAGNER Riverton, N. J.	MAC WEAVER DuBois, Pa.	J. M. WHITE Portsmouth, Va.	B. J. WILLIAMS Fayetteville, Tenn.	PATRICIA WITTE Rahway, N. J.	MARJORIE WYNNE Petersburg, Va.
R. W. WALKER Pocantico H., N.Y.	MARY WEBB Fort Howard, Md.	MARGARET WHITE Ridgewood, N. J.	J. L. WILLIAMS Easley, S. C.	MARY WOLF Durham, N. C.	J. R. YODER Easterly, Pa.
ANN E. WALLACE Charlotte, N. C.	T. P. WEBSTER Tap'hannock, Va.	W. L. WHITE Lebanon, N. H.	M. C. WILLIAMS Rahway, N. J.	P. D. WOODALL Fayetteville, N. C.	R. E. YORK Southern P., N. C.
GEORGE WALTER Washington, D.C.	M. WECKESSER Durham, N. C.	LOIS WHITING Mtn. Lakes, N. J.	R. F. WILLIAMS Delmar, Del.	ELIZA. WOOLFOLK Lynchburg, Va.	H. P. YOUNG Scarsdale, N. Y.
L. WANNAMAKER Durham, N. C.	J. H. WEIDNER Reading, Pa.	RHODA WIDGERY Durham, N. C.	CECILE WILLIS Daytona Bch., Fla.	R. WOOLING Farmville, Va.	JEANNE YOUNG Lakewood, Ohio
C. W. WARREN Clinton, N. C.	W. W. WELLS Elnira, N. Y.	W. L. WIDMARK Verona, N. J.	E. W. WILSON Durham, N. C.	LEE WOOLRIDGE W. Hart., Conn.	D. ZERBACH Rocky Mt, N. C.
ANNIE WATSON Chelaw, S. C.	J. K. WEST Asheville, N. C.	A. L. WILEY Norfolk, Va.	R. C. WILSON Bennington, Vt.	G.S. WORTHINGTON Washington, D.C.	ANN ZIEGLER Falmers City, Ill.
E. L. WATSON Tuckahoe, N. Y.	N. L. WHERRETT Wilnington, Del.	AVIS WILEY Sharon, Conn.	R. J. WINBURN Midville, Ga.	MARGERY WRIGHT Clarksburg, W.Va.	RUTH ZINN Brooklyn, N. Y.

Book Three
FEATURES

FROM the land of this magic herb comes a picturesque
and typical scene of the social life of the period fondly
called the “Old South”. Color, charm, and grace are
beautifully blended here; culture, refinement, and a
chivalry which smacks of the Old World is present. The
pipe draws wisdom from the lips of the philosopher and
as the smoke rises a dreamy cloud settles from the plant
that is Southern—yet American.

SPONSORS AND FAVORITES

Mrs. A. P. Williams

EDITOR'S SPONSOR

Mrs. C. H. Livengood

BUSINESS MANAGER'S SPONSOR

Miss Mary Nash White

EDITOR'S FAVORITE

Mrs. Norman Livengood

BUSINESS MANAGER'S FAVORITE

STAFF FAVORITES

MISS NANCY SEEMAN

MISS RUTH TROULAND

MISS BETTY FIESER

MISS SARA BRINN

STAFF FAVORITES

MISS MARGARET LANE LITTLE

MISS HELEN PHILLIPS

MISS ANN WAGNER

MISS NELSON POWELL

BEAUTIES

MISS VIRGINIA JORDAN

MISS MARY VOORHIES

MISS JANE WILLIAMS

MISS PATRICIA SILLS

MISS NANCY PETERSON

MISS ELIZABETH PEGRAM

MISS JANE STEELE HANNON

MISS NONA RUTH DRAPER

SNAPSHOTS

Tombs men again—poor devil;
the library at night; bird's-eye
view from the tower; the May
Court; some under cover work;
Milady Beautiful, or getting
that way; Jack and his girl;
young lady caught in an "off"
moment; "Trial by Jury"; the
"night before Christmas" for
the boys who didn't go home;
two energetic misses who pre-
side over a great deal of noise;
Silas Marner, the Wreck of the
Hesperus, or what have you?

Council of war—the “Y” prexy
 presiding; and seriously now,
 two of the best singers ever to
 visit the campus; young man
 about to go off the deep end;
 a general tangle—legs in pre-
 dominance; stop Corky!; our
 two freshmen coaches; the
 Georgia Tech game; four much
 abused freshmen; the “bloody
 order of sophomores” swing
 into action; two long suffering
 and greatly harassed individ-
 uals whose efforts have culmi-
 nated in the publication of this
 book.

Coach Horace and the puddle jumper; effect of light and shadows—well, maybe you'd call it that; of the two general methods of making grades, here is the easiest; bridge game in the Tri Delt section; freshmen again—and again; Wes and Millic; rather gorgeous, what?; three little freshies doing the wisest thing they'll probably accomplish in their collegiate careers: saying nothing, speaking nothing, hearing nothing; the Basketeers in action; Joe and Paula caught burning the "grey" matter—and the funny part of it is, they don't know yet they were photographed!

What, another pair?; in line, boys, in line—don't rush; wonder what she's laughing at?; the Maestro faces the camera; we give up—what do you think it is?; place of deep content and philosophical meditation; before the Tech game; how most of us look in the library; a trio of Tri Delts; my Hero!; King Burke—"We'd rather lose to Carolina than any other team"; annual tug o' war—sophs versus freshies.

"John Tate" swings into action; young man caught in a persuasive mood—tsk, tsk—in public, too; what was left of the boys when Iota Gamma Pi got through; take your picture?; two young women all wet; Tombs initiates; two gentlemen and a mascot—they published the book, she brought good luck; a "slip" and what usually goes inside it; bend down, freshie!; quartet in close harmony.

You guessed it—Chapel Period; what will these freshmen do next?; usual culmination of a natural sequence of events; our “prexyess” again—who’s she got this time?; two young ladies turned domestic—oh well, it’s the fashion of the moment; as for this, well—we think it’s the best shot of the year, wonder who she is?; little man, what now?; three girls and the corresponding number of horses (reading from top to bottom); so this is the way they look when they answer our call!; typical scene—the Union at six-thirty; three pairs of soul mates—the ones in the middle seem rather serious; process of one student bestowing a blessing on another—Madge looks on approvingly; Captain Jack and Hazel.

Tarzan caught with his pants on—he doesn't like it; wonder if he's explaining the Bohr theory to her?; here we have a co-ed out of her mind and showing it, (note the book?) she hasn't a date tonight; B. O. S. and their victims; virtuoso in action; get him told, girl!; when it rains it—; Inez and Rufus; and here's our "prexy-ess" again, with another gullible male in tow; Mrs. Taylor of Giles; pretty and quaint—what?

Snapped at eight-thirty nine;
 Delta Sigs rushing a prospec-
 tive pledge—(lower right hand
 corner); still more freshmen;
 Burke's talking—wonder what
 she's sniffing at—us hoiploi?;
 "Y" prexy smoking—outrage-
 ous!; two freshmen who had
 an idea; place of memories—
 the Senior Walk; the Glee Club-
 bers ready for their annual
 jaunt; a rural institution; the
 Delt Formal, a grand dance.

Book Four
ACTIVITIES

WHEN the frontiersman moved west he took his

tobacco with him. In these barren places it proved a lone

man's companion, a hungry man's food, a chilly man's

fire, it was the giver of strength and calm to the vexed

and wearied minds of those who built with brain and

brawn the foundations of a nation; it drove fear and

strange misshapen dreads from out their lives and filled

their hearts with peace and rest.

PUBLICATIONS

JENNINGS
HINES

CARLTON
NEWBOLD

LADY
BRUMFIELD

HERBERT
LAMBETH

WALTON
MCNEILL

SMITH
FULMER

CRUIKSHANK
NEWTON

MARTIN B. WILLIAMS
Editor-in-Chief

THE CHANTICLEER

The CHANTICLEER has been published annually for a great many years. It was first the attempt of the editorial staff to portray the student life of old Trinity College between its covers. With the transition from Trinity College into Duke University, a new demand was placed upon the CHANTICLEER, if it were to depict adequately the greatly expanded life of the Duke campus. To fit this demand, a larger book was needed. The staff of nineteen hundred and thirty-three met this need. It has been the attempt of the present staff to use that size as a basis of work and create a book that would catch and present the beauty and symmetry of our surroundings, one that would be a suitable monument to the class of nineteen hundred and thirty-five.

This book is primarily attempting to please the present Senior class, for it is the annual of their graduating year. As the dreams of completing their undergraduate college career approach reality, their attention will be focused more and more on the business life that lies ahead—in the future. Slowly will they forget the joys and sorrows, some of the friendships formed, and the activities engaged in while at Duke.

The business staff this year has accomplished a splendid and enormous task. It has always been a difficult job to obtain advertisements to sustain the financial end of an annual and also a painful task to carry out collections of the various student fees. Their task, however, was increased this year by the enlargement of the book with the corresponding increase of space to fill, in regard to advertisements and a greater responsibility of student collection. With the coöperation of the East campus division of the staff, it has been carried to a successful conclusion.

Back of this machine there must be principles which will bear mention at this point. We have worked to catch the spirit of beauty, of silent strength, of subdued power, of consolidation of lofty ideas—all inherent in the walls of our university buildings. Things can be beautiful and shallow; shallowness can exist without beauty. Both of these are easily portrayed, but to do justice to a rich and meaning beauty is a difficult task. Simplicity, minuteness of design, good taste, and attention to details have made possible the presentation of the book to the students in this form. If the majority are pleased with the outcome of the staffs' endeavors, that is all one may ask.

NORMAN B. LIVENGOOD
Business Manager

GOODMAN
SOUTHGATE

ARMSTRONG
KNIGHT

FORBES
WHITE

MOSSBURG
BURGESS

WOODRUFF
CONE

HENDERSON
AUSTIN

CORDRAY
WALDREP

CROSS
MOORE

LONG
WHITING

ISAAC
WILLIAMS

EVERITT
PERINE

JORDAN
HERBERT

PIPER
BRIEL

RANSON
HENDERSON

Editorial Staff Executives

RICHARD C. HERBERT
WILLIAM H. LONG
Issue Editors

VIRGINIA JORDAN
Co-ed Editor

DUKE CHRONICLE

This year's change from a weekly to a semi-weekly *Chronicle* necessitated an entirely new set-up for the student newspaper. Its size was increased from seven to eight columns and from twenty to twenty-two inches in depth. Naturally the added lineage enabled an enlarged staff to offer more timely and greater campus-wide coverage.

East and West Campus editorial staffs coöperated in attempting to complete the most ambitious program ever launched by the *Chronicle* during its twenty-nine-year history. Steady improvement has been noted from the days of old Trinity when the publication was originally an instrument of the literary societies, and in 1934 it was selected as the best representative college paper in the nation.

The editorial columns this year were not marked by a crusading spirit, which might have been more attractive to readers, but the staff believed it could be of more value in the role of an interpreter rather than as an instigator. Many defects in the paper await the attention of future editors, who, if given the support that this year's editor has been given by his staff, will be able to eliminate gradually the short-comings. The *Chronicle* possesses a treasured inheritance passed down by the years of being subservient to no group, of placing courage above personal popularity, and of making a sincere attempt to mould closer the various elements in the community who are striving for a better Duke University.

JOHN MOORHEAD
Editor

This year, with the change to semi-weekly publication by the *Chronicle*, a big job has been set before the business staff in making it a financial success. The work of the members of the staff has been increased, but with a number of new members they have made a good record in work accomplished. The local and national advertising have both been increased over fifty percent above that of last year, and the paper has been able to sustain a regular classified column for the first time. Alumni subscriptions and those of students' parents have more than doubled. The total circulation is over three hundred above that of any previous year, with thirty-five hundred now printed each issue.

This year's freshman staff, under new organization, has thoroughly proved itself—as is evidenced by the advertising increase quoted above. Its efficiency is due in large measure to a system of lectures and quizzes on the subject of advertising instituted by the Business Manager. With the largest and best organized freshman staff in the history of the publication, the prospects for continued progress during future years seem very bright.

ROBERT NIXON
Business Manager

Business Staff Executives

SAM ROGOL
Advertising Manager

GLADYS SOUDER
Co-ed Business Manager

WRIGHT
MURPHY

SIMMONS
KETCHAM

MINTER
GILLIES, H. C.

SOUDER
BRUNDAGE

ROGOL
GILLIES, W. M.

CRAWFORD
WOMBLE

ABBOTT
REAVIS

ANCRUM

FISH

LONG
KELLY

MANN
HIATT

BENNETT

STEWART

Editorial Staff

NANCY HUDSON

DORRIS FISH

W. H. LONG

CALHOUN ANCRUM

EARL RUNNER

ARCHIVE

Ending its forty-seventh year of uninterrupted publication the *Archive* of today is a far cry from the voluminous product which served simultaneously as newspaper, literary magazine, and annual. With the changes that inevitably accompany the march of time, has come a new and better *Archive*, published monthly by the students and devoted primarily to a soliciting and printing of the best literary creations of the entire student body. There are no restrictions in regard to the class status of the contributors, every member of the college community being extended an opportunity to publish his work.

Recent editors have done much to obtain writings of many of the outstanding literary figures of the nation. Reversing this policy, we find in the 1935 magazine the culmination of the idea of elimination of all outside contribution. By this change we feel that the *Archive* has become a true student publication. The students, thus acting on their own initiative, have stimulated creative writing at Duke to an extent never known in former years. Not only has this change raised the standard of the magazine, but also it has created among the students a new and direct interest in the *Archive*.

JAMES P. HELM, III
Editor

The fact that the *Archive* has been awarded first place for the last four years over all other collegiate magazines represented in the North Carolina Press Association is adequate proof that the work of the staff has not been in vain. This is an unparalleled achievement and should be regarded as significant in the decided advance which the publication has made since its founding in 1888.

This year there has been closer coöperation between the business and editorial staffs. Contributions have been entered from both campuses; however, more than one-half of this year's material has been submitted by women. This has been the result of encouragement and a greater chance for advancement of women who wish to try out for staff positions and are literarily inclined. Coördination with Sigma Upsilon, national literary fraternity, has also served to make the working of the magazine function more smoothly.

To the future editors, the exceptional record of the *Archive* should be kept in mind, not only because of the acknowledged recognition that it brings both to the University and to themselves, but because it is a true indication of student work and student management.

McCARTHY HANGER
Business Manager

Business Staff

NELSON POWELL

PHIL RUSSELL

O. D. MANN

NICK RAHALL

FRED WILDNAUER

POWELL

RAHALL
CUTCHIN

WILDNAUER
LUTZ

RUNNER
GILLESPIE

BEAN

DRAMATICS

GRAETER
JONES

GILLETTE
SHRINER

WHITE
WILKINSON

SOUDER
TEED

PINNIX
MCCALLISTER

BOEKER
CLEAVELAND

Membership

Emily Abel, Calhoun Ancrum, Ronald Archibold, June Bailey, Paul Baughman, Nellie Bishop, Robert Bocker, William Boepple, Fred Cleaveland, Martha Culbertson, David Evans, Emma Fanton, George Fennell, Betty Flowers, Margaret Franck, Joseph Fretwell, Pearl Gillette, Annadale Graeter, James Graves, Fred Hague, Al Harding, William Hendrix

DUKE PLAYERS

The fourth year of the Duke Players has proved a most successful one in many respects. It always seemed desirable to present as many different types of plays as is possible during one season in order to create a well-rounded season from the point of view of the theater. The Players opened with Philip Barry's *Hotel Universe*. This play is one of the new type that deals primarily with the nature of the past experiences of the characters. Psychology is the underlying factor, and the reaction of the actors is the salient driving force of the play.

The next play produced was a period play dealing in a very humorous vein with the religious conflicts that took place between the Romans and Christians at the time of Caligula. This play, *Androcles and the Lion* by George Bernard Shaw, was completely costumed by the Players with the exception of a few suits of armor and the lion's costume. The designs for the costumes were done by Joseph J. Fretwell, III and were executed by Mr. West and his assistants. The third play of the current season was produced February 14 and 15. This play was a mystery written by Owen Davis. The novelty of the plot gave exceptional interest to the play, *The Ninth Guest*. It proved to be such a favorite with the audiences that the management of the Players deemed it advisable to take it on the road. The points visited were Raleigh, Greensboro, and Burlington. The audiences at each of these places were essentially college audiences. In Raleigh, N. C. State College sponsored the play. In Greensboro the Womans' College of the University of North Carolina were the hosts, and Elon College in Burlington.

CALHOUN ANCRUM
President

This is the first road trip of this extent that the Players have made; but, inasmuch as the play was of an exceptional nature and due to the fact that it was handled by a clever cast, with sensational settings by George E. White, Jr., this move was made.

The fourth production was a bill of three one-act plays produced by the Theater Players of State College. These plays were unusual in that they were done without memorized lines. One of the plays was an impromptu play, the plot being furnished by the audience as the initial curtain rose. The other two were extemporaneous, having been done before; but the lines were never memorized. This type of play has been developed in the experimental theater of the State College Players, of whom Professor Edwin H. Paget is the director.

The fifth production of the Players, one that is always given on May Day, has not been definitely decided upon. It is thought that the *Bad Man*, by Porter Emerson Browne, may be chosen. However, some other modern comedy of greater merit may win the choice.

The Duke Players have inaugurated this year the new plan of having plays run for two nights. Although it complicates matters to some extent, the advantages from such an arrangement outweigh the disadvantages.

If the students and faculty of Duke continue to support the organization as they have this year, the Players can promise many more favorable seasons with five full productions rather than the usual three that have been given prior to this year.

FRED F. HAGUE
Business Manager

Jane Lee Jones, Denzil Langston, Carl Lutz, Charles McCallister, Cole McMartin, Michael McPharlin, Jerome Menaker, Herbert Nusbaum, John Pankey, Robert Peck, Nettie Pinnix, Evelyn Schaffle, Elizabeth Sherron, Isobel Shriner, Gladys Souder, Bradley Stevenson, Trurlu Strickland, Lenora Snyder, Shirley Teed, Katherine Tritle, George E. White, Robert Wilkinson.

BOEPPLE
ARCHBOLD

LANGSTON
GRAVES

BISHOP
STRICKLAND

PANKEY
MENAKER

FRANCK
SNYDER

SHERRON
TRITLE

BEATTY

GILLETTE

McMARTIN
PANKEY

SHERRON
HAGUE

ANCRUM

FRANCK

Officers

WILLIAM HENDRIX
Vice President

ELIZABETH SHERRON
Secretary

FREDERICK HAGUE
Treasurer

THETA ALPHA PHI

Theta Alpha Phi, National Honorary Dramatic Fraternity, is an organization of thirty-six chapters representing twenty-nine states and one territory. It was organized at a meeting of the National Association of the Teachers of Speech held in Chicago, December, 1919. The purpose of the fraternity is to increase interest, stimulate creativeness, and foster artistic achievement in all or the allied crafts of the theatre. Membership is gained by meritorious work done in the field of drama. On this campus, as well as on a greater majority of the other campuses where chapters are located, Theta Alpha Phi is a means of acknowledging the individual's faithful support of the dramatic organization and of showing his superiority in one of the many phases of the theatre.

The official badge is a comico-tragic mask of gold crowned with four rubies bearing the black enameled letters "ΘΑΦ" on the left eye, nose and right eye, respectively. The official publication is the *Cue*, of which Mr. A. T. West is an assistant editor and a very valuable contributor to the great success which this publication has enjoyed.

RONALD ARCHIBOLD
President

MUSIC

Officers

CONSTANCE BLACKWOOD
Business Manager

ERMENGARDE WEGENER
Vice President

IDA SHAW APPLEWHITE
Secretary

MARGARET SMITH
Treasurer

WOMEN'S GLEE CLUB

The Women's Glee Club, a part of the musical division of the Woman's College of Duke University, has continued to grow under the capable direction of Mrs. J. Foster Barnes until its membership has reached nearly one hundred.

This group has increased not only in size but also in activities. For the past several years the Glee Club has appeared in a musical concert on the East Campus, and each spring has joined the Men's Glee Club in presenting an operetta in Page Auditorium. The Woman's Glee Club is also important in the University Chapel Choir, which furnishes music for the Sunday chapel services. Last year the Glee Club, in collaboration with the other women's musical organizations, gained further recognition by bringing the well-known lecturer and adventurer, Richard Halliburton to the campus in the fall and the Carolina Salon Ensemble in the spring.

The formation of this club has given the women a chance to apply their musical talent and to progress accordingly with the growth of the musical organizations on the men's campus.

It is hard to carry out a well-rounded education without devoting a substantial proportion of one's time to the study of music and participation in various phases of the field of music. Today as in the past it adds color to work and play, besides playing an ever more important role in culture and recreation.

SUSAN SINGLETON
President

MUSIC STUDY CLUB

The Music Study Club was organized four years ago for the purpose of arousing and encouraging an appreciation of music among the women students of Duke University. Besides holding monthly meetings at which various kinds of talented musicians are presented, the club has sponsored several concerts by noted artists.

In this organization, we see embodied some of the aims and ambitions that unfortunately are fast dying out in the fast changing system of education. The general attitude is becoming one of popular dependence on the other person to entertain rather than an active participation or effort to entertain one's self, as was previously necessary before the advent of the radio and the motion picture with sound. The idea is prevalent that only the weaker human beings seek this study as a last resort. Were there a greater turning to the fine arts and especially to music by the public as a whole in the form of creative study and interest, there would be a real cultural improvement.

In our educational system, such interests have been allowed to slip due to a popular demand for materialism. A turn back as in this club's step is a welcome relief, at least to an idealist.

MARY FAISON COVINGTON
President

Officers

HELEN REEDER CROSS
Vice President

RACHEL MEETZE
Secretary

CONSTANCE BLACKWOOD
Treasurer

BASSETT	SHRINER	DUCKETT	WHITTEMORE	BUTLER	BRUTON	KELLY	SMITH
HULL	APPLEWHITE	CONGDON	WEGENER	BIRGE	SNYDER	BOYLES	SINGLETON
BLACKWOOD	RICH	CROSS	MEETZE	FOGEL	SNOOK	WILLIAMS	

Membership

JOE BURKE
Leader and Manager
WILLIAM COURTNEY
First Saxophone
BUD KNIGHT
Second Saxophone
EMMET ATKINS
Third Saxophone
OZZIE STALLINGS
First Trumpet
ED CLAYTON
Second Trumpet
BEN HERRING
Trombone
ARTHUR DOWLING
Piano
VINCENT HIPPOLITUS
Guitar
JACK STAMATON
Drums
WILLIAM ROBINSON
Bass

DUKE AMBASSADORS

Under the direction of Joe Burke, the Duke Ambassadors, newest dance orchestra on the campus, has rapidly reached a position of prominence and popularity among the orchestras at Duke University.

Organized in September, 1934, the group is composed largely of freshmen. In developing their style of music the orchestra has selected the orchestras of Hal Kemp and Guy Lombardo as models, and has been endeavoring to capture the outstanding qualities of each.

Besides playing twice a week at the "Palais d'Or" and broadcasting from there over the radio station WDNC, Joe Burke and his band have played for a number of fraternity and sorority dances on the campus; and early in March they made a week's tour to various points in the Carolinas with the Glee Clubs and the Symphony Orchestra.

The rapidly increasing popularity of this orchestra has brought them several offers for contracts at summer resorts including White Lake and Nag's Head, North Carolina; but the orchestra's summer plans have not yet been announced.

Since the band was organized, no changes have been made in the personnel. It is organized as a coöperative organization, each member owning stock. It is governed by a strict constitution intended to promote discipline among the members.

ATHLETICS

DEPARTMENT OF ATHLETICS

COACH WALLACE WADE
Director of Athletics

Just as the other divisions of Duke University have grown to national prominence, so has the name of Duke in athletics come to be respected in all sections of the country. Believing the physical development of students to be an essential part of college life, the university officials have made adequate arrangements to make the Duke department of athletics as strong as any in the South.

The first step in establishing a firm athletic program is to secure the services of proper men to handle this program. To this end Wallace Wade was contracted to fill the position of director of athletics. Assuming his duties four years ago, he and his staff have made rapid strides toward making the name of Duke in athletics second to none in this section.

Believing in athletics for everyone, Wade brought Kenneth Gerard here to develop a system of intramural athletics. The growth of this department has been remarkable, it now ranking with the country's foremost. "All-American" squads have been formed in the various sports for those who do not have the ability for regular varsity competition. The latest step toward providing everyone a chance to participate in athletics has been the formation of a "B" football squad which will go through a regular schedule with smaller colleges for opponents.

In football Duke has become one of the South's leading teams. The strongest teams in this section have been met and defeated. The stadium, seating 35,000, is the best in this part of the country and every year sees an increase of the number of spectators filling it to watch the Duke games.

Basketball has enjoyed a high position ever since Eddie Cameron was

DUKE-

ATHLETICS AT DUKE

brought here as coach. Always placing high in sectional championship campaigns, the Duke players have also gone into other sections to make enviable records.

Baseball under the leadership of Jack Coombs, one of history's greatest pitchers, has become tradition through its fine teams and the number of players sent every year to the major leagues. Likewise in track there have been outstanding performers. The southern conference meet held annually here at Duke has become one of the sport's most outstanding spectacles.

Minor sports are not neglected with competent coaches and reputable teams. Boxing under the direction of popular Add Warren is rapidly advancing to the point where it will threaten the major sports in popularity and interest. Jack Persons, although working under many hardships, has always produced a swimming team that ranks high in the conference. Wrestling comes in for its share of attention.

Outstanding teams in tennis and golf have advanced the athletic name of Duke in the South and in other sections. Several outstanding players have gone on after graduation to make themselves and their school famous. The cross country team has won the conference championship several times and have registered impressive wins over outstanding opponents.

Athletics at Duke is destined for a greater place in college life. The advancement to the present has been very encouraging, indicated that this branch of endeavor will take a prominent part in the future growth of the University.

JACK DUNLAP
Captain, Football

CAROLINA GAME

CHANTICLEER

CHEER LEADERS

INTRAMURAL ATHLETICS

Believing that the time had come when athletics should occupy a definite place on the program of education, Wallace Wade three years ago brought to the Duke University campus Kenneth C. Gerard from the University of Illinois to take charge of an intramural department that today has become one of the finest in the country.

The ever expanding development of this department during the past three years has built up such great enthusiasm on this campus that its interest among the student body is closely rivaling that of varsity sports.

Intramural activities have been expanded on the Duke Campus for the sole purpose of giving more men better chances to become proficient in a greater variety of sports. It is the contention of the athletic department that in this manner a young man can be made to see the greater objectives of life—fair play, coöperation, respect, sacrifice, and loyalty.

The results of Coach Gerard's program has been the realization of a greater feeling of unity among various campus organizations—a unity that has tightened the inner bonds of such groups without endangering the unity of the campus as a whole.

To date this year well over 1,500 men have taken advantage of this splendid program. This fact, however, does not bring out the popularity of Coach Gerard's program to as great an extent as does an-

other. Over 2,400 entries have been made in the list of activities which extend from September until May, every week offering some sort of recreation and competition for the men. A variety of sports has been offered to enable every student on the Duke campus to participate in some one activity in which he is extremely interested. Following are the sports which were offered during the 1934-1935 season: Fall Tennis, Touch Football, Basketball, Boxing, Wrestling, Fall Track, Handball, Swimming, Water Polo, Volley Ball, Horseshoes, Spring Tennis, Playground Ball, Spring Track, and Golf.

Interest is definitely on the upgrade. Competition is becoming keener and the participants are taking their contests as seriously as does the captain of a major sport.

This interest has mainly been built up through the intense competition offered by various fraternities on the campus. These Greek organizations, as well as freshman house groups, have entered teams and individuals in various sports in hopes of securing some of the glistening trophies that are awarded the winners in each field of competition. It is not only for the rewards, however, that these men compete, but also because, like their varsity brothers, they love competition, especially when presented in such a form as it has been in recent years.

FOOTBALL

REVIEW OF SEASON

KAY

As Southern Conference grid-iron machines swung into action last September, Duke was once more rated by expert sports writers as the coming champion of the year-old Dixie loop. True it was that the Blue Devils had lost five veterans by graduation the previous June, but the promotion of a fine freshman team and prospects of one of the finest lines in the history of the

school served to bolster public opinion to regard Duke as the team to beat.

They failed to reckon, however, with the fact that,

while the man-power in this sector possibly was no stronger than in the previous season, it was more evenly distributed. Enthusiasm was high on every campus, and Duke followers were especially anxious to see their team reach the goal which they had missed by only the matter of a few inches in 1933—the Rose Bowl. Likewise, the all-seeing swamis failed to consider the effect of the influx of coaching talent which brought Carl Snavely to North Carolina and Hunk Anderson to N. C. State. Popular opinion had gone wrong before, and once again it was destined to wander astray. Duke, to say nothing of its fine coach, Wallace Wade, was definitely “on the spot.”

To beat Duke meant success on the gridiron for any team; consequently, it was the goal of every eleven that mixed strength and wit against the Blue Devils—Southern Conference champions of 1933.

The consequences of this outlook might best be told in nine separate chapters. Duke was the favorite. And . . .

DUKE, 46—V. M. I., 0

And the Cadets from V. M. I. only served once again to bolster the popular belief, for they were

HENNEMIER

COLLINS

LEVEN

REVIEW OF SEASON

utterly unable to cope with a strong Duke running attack in the opening game of the season. Rapidly gaining momentum after a scoreless first period, the Blue Devils unleashed an attack which carried them to seven scores. Jack Alexander, fullback, and Corky Cornelius, halfback, time and again broke away for spectacular runs and served notice on southern grid circles that Duke was once more on the war-path.

DUKE, 20—CLEMSON, 6.

In their initial home contest, the Devils swept Clemson before them in their hurricane-like rush and raced to three scores before the regulars gave way to the reserve team.

Cornelius led the attack in this tilt, scoring two touchdowns, one on a beautiful 68-yard jaunt. Parker scored the other touchdown on an off-tackle play from the five-yard line. Clemson made their only count in the second quarter when Hinson scored on a lateral from Folger.

DUKE, 20—GEORGIA TECH, 0.

All Duke men who were lucky enough to be in the Duke stadium the following Saturday afternoon,

when Duke avenged their lone defeat of the previous season in the 1934 "Battle of the South," are still singing the praises of Corky Cornelius and Clarence Parker who performed in true All-American style in this particular game.

Thirty thousand spectators witnessed a tilt which was packed with glamour and thrills from whistle

TARRALL

MCANINCH

DUNLAP

REVIEW OF SEASON

CORNELIUS

to whistle. The Blue Devils struck with such lightening-like precision that it was clear to those who were in the stands that Duke was once again heading for the limelight. Snookie Tarrall,

brilliant Devil flankman, started the fireworks when he pounced on a Tech fumble on the Georgians' 35-yard line. Alexander, Cornelius, and Parker then capitalized on this break by advancing the ball to

Tech's 23-yard mark, from where Parker faded back and tossed a beautiful forward to Wentz, who received it over the goal.

A few plays later, with the game still in its early stages, Parker set the stage for another score when he returned a punt 20 yards to his own 35. Here Cornelius added 26 and Alexander added three more. Once more Parker faded back and shot a pass through the air. This time, however, Cornelius was on the receiving end and took the ball on the Yellow Jackets' 3-yard stripe for the second count. Corky again crossed the line in the second period behind the beautiful interference of Ward, skirting the left side of the line.

DUKE, 20—DAVIDSON, 0

In their first contest for the defence of the state title, Duke successfully turned back a scrappy Davidson team at Davidson. With the reserves playing the greater part of the game, the veterans had little chance to show their scoring prowess, but crossed the line twice during their brief stay on the field. Paul Whitener made the lone score for the reserves, culminating an 80-yard march led by Johnny Johnson.

KELLER

JONES

BRITTON

REVIEW OF SEASON

DUKE, 6—TENNESSEE, 14

A terrific blow was suffered by the Blue Devils on the following Saturday when they journeyed to Knoxville for their second major battle of the season. This time, however, it was Tennessee who was out to avenge their 10-2 defeat of 1933. More than 25,000 spectators witnessed Duke fall before the piercing thrusts of a speedy and shifty Vol backfield contingent that handed the Wademen their first defeat of the 1934 season.

This battle brought to close one of the most colorful coaching feuds Dixie has ever known—that between Major Bob Neyland, of Tennessee, and Coach Wade. Neyland resigned at the end of the season to take up military duties in Panama.

Duke drew first blood and it looked for a while as if there might be a repetition of the 1933 classic. Tarrall picked up a Tennessee punt which had been blocked by Earle Wentz on the 21-yard stripe, and scampered unmolested across the goal to give the Devils a six-point margin. From that time on the Vols were like so much dynamite against the Blue Devil forward wall. Toby Palmer and Pug Vaughan, together with Phil Dickens and Bill Lippe, found

little trouble in sending the ball toward the Duke threshold throughout the greater part of the afternoon.

The uncanny passing ability of Dickens kept the Duke secondary defense completely confused throughout the game. He tossed his first one from Duke's 48-yard mark to the 30, where Palmer gathered it in his arms and put the two teams on an even basis. Dorsey broke the tie by converting for the extra point. Later in the third period Bailey broke through the Duke line to block Parker's punt and it was recovered by Craig on the two-yard

MARSHALL

KELLY

JOHNSTON

WENTZ

REVIEW OF SEASON

PARKER

line. Vaughan slashed his way over right tackle for the final score of the afternoon. Craig converted for the extra point.

DUKE, 13—
AUBURN, 6

Steady rain and prevailing winds sent Duke and Auburn out on the field in Birmingham on even terms, and for three quarters it seemed that the Devils were destined to become the victims of a second Southeastern foe. Trailing through the first three periods, the Blue Devils finally found themselves in the final quarter and crossed the Auburn goal twice on beautiful plays.

Cornelius, who had been held in check for the greater part of the afternoon, found himself free for several minutes in the last quarter—long enough for him to snatch one of Parker's aerials and travel seven yards for Duke's first score.

A short time later Jack Alexander became the star ball-lugger of the game. Breaking through left tackle on a spinner play, he raced 40 yards for a score. The Plainsmen made their only score in the opening quarter when Morris blocked Cornelius' attempted place kick and Auburn recovered on their own 40-yard marker. Karam punted over Duke's goal, and on the next play Alexander fumbled, Auburn recovered on the 12. Karam and Whitten picked up four yards and Karam covered the remaining distance for a score.

DUKE, 28—WAKE FOREST, 7

Led by the diminutive Johnny Johnson, Duke successfully weathered their second Big Five tilt by downing the Deacons in easy fashion. The Wademen turned in an excellent exhibition of championship ball, electrifying the small crowd on more than one occasion. Johnson turned in the outstanding play of the afternoon when he twisted and shagged

REVIEW OF SEASON

his way 66 yards through the entire Wake Forest team for a touchdown. Alexander scored on a 61-yard jaunt and Cornelius raced 24 yards off tackle for a third score.

DUKE, 0—CAROLINA, 7

Carolina's brilliant Tar Heels, defeated only by Tennessee, broke a four-year jinx held by the Devils and succeeded in taking the now confident Duke team into camp by the margin of a single touchdown. This margin, however, might have been considerably greater had it not been for the steller punting on the part of Parker, who many times pulled Duke out of trouble by booting the ball far into Carolina territory.

For three periods the Duke forward wall succeeded in protecting their goal against the terrific impact of a hard-charging Carolina line and an exhibition of Tar Heel forward passing that left some 30,000 spectators astonished. Jackson took Parker's 60-yard kick on his own 20 late in the third period and raced out to the 40. He then faded back and tossed a beautiful aerial to Buck, who fought his way to the 9-yard line. Wentz crashed through on the opening play of the final period to throw Jackson for a three-

yard loss. On the next play Jackson slid behind his blockers and shot a bullet-like pass to Buck, who took the ball on the four-yard marker and crossed the line untouched. Babe Daniel added the extra point.

McCASKILL

DUKE, 32—N. C. STATE, 0

With nothing to lose, the Blue Devils entered their final contest of the year in grand shape and mixed a bewildering air attack with a tricky running game

JOHNSON

POWER

WHITENER

REVIEW OF SEASON

J. DUNLAP

to send five men across the goal. Cornelius, Wentz, Parker, Ward, and Alexander all contributed to the final score as the Wademen enjoyed another field day over a Big Five opponent.

Despite the two set-backs which were suffered during the season, Duke's 1934 foot ball team should be highly commended—and it has been by noted sports writers. They maintained their high ranking among the teams of the country and received much praise from their opponents. The record itself is a high tribute to Captain Jack Dunlap and his men.

The loss of several of these men by graduation

will be a keen loss to Duke athletics. Few groups of men have served Duke as have these and their absence will be felt greatly. Those who have finished their collegiate gridiron careers are: Captain Jack Dunlap, E. B. Dunlap, B. O. Cornelius, Earle Wentz, Elmer Tarrall, Abner Jones, O. C. Britton, Nick Porreca, Arlington Kelley, and Al Keller.

BASKETBALL

Coach. EDDIE CAMERON

Starting the season with the services of only one veteran from the 1933-34 star team, Coach Eddie Cameron had his work cut out for him to produce a court team up to Duke standards in basketball. Confronted with a lack of tall players, the Duke team employed a different style of basketball from that used here in previous seasons. Basing its attack on speed and fight, the Duke team turned out to be one of the strongest ever produced at Duke, winning nineteen of twenty-seven games.

Although there were no individual stars on the team, Coach Cameron had a squad of twelve players, all of whom saw about an equal amount of service. Two complete teams were used in almost every game; in most instances the second five started the contest while the regulars remained on the bench to analyze the opponents' attack.

A hard-fighting, well-balanced Duke team surprised the basketball world by scoring wins over

such strong opponents as North Carolina, Army, Maryland, Washington and Lee, Florida, and N. C. State.

Making up their lack in height and experience with astonishing speed and fight, the 1934-35 basketball team displayed a brand of ball which classed them as one of the finest athletic teams ever to represent the University.

For the first time on record, the basketball team travelled South on their annual pre-Christmas trip. South Carolina was the first opponent of the season, defeating the inexperienced Duke team 24-23 in the closing seconds of the game. The next evening the Blue Devils showed an amazing exhibition of speed and shooting to give the University of Florida their worst defeat of the season, 55-27. However, the tables were turned the next night and Florida handed the Blue Devils their greatest defeat, 40-21.

Duke opened her Big Five campaign January 2

Captain, SAMMY BELL

in Winston-Salem, defeating Davidson, 39-35. Taking the road again the next day, the Danville, Virginia, Independents were dropped, 55-26. The following evening the team made its first home appearance by defeating Wofford, 40-33 after trailing by six points at half-time. Wake Forest was the next opponent and was defeated 47-30.

Taking the road again, Coach Cameron's team turned in two of their greatest games by defeating Army and Maryland. At West Point, Duke had little trouble in handing the Cadets their season's worst defeat, 34-16. The Army team was so completely swept off its feet by the Blue Devils' speed that it had to resort to defensive play almost exclusively. Meanwhile Duke displayed some excellent guarding, holding the Cadets to one field goal in the second period.

With Captain Sammy Bell putting up an amazing exhibition of shooting in collecting twenty-one

points, the Blue Devils went on to get Duke's first victory over Maryland in five years by defeating the larger and more experienced Old Liners, 48-39.

Returning home, Duke defeated Virginia 32-20 before losing a heart-breaking 28-25 decision to N. C. State. Three days later a powerful Catholic University team proved too big and experienced for Duke in defeating the local club 31-25.

Basketball was temporarily discontinued during examination period, only one game being played, with Duke coming from behind at half-time to defeat V. P. I., 32-25. A big V. M. I. team pulled a surprise upset by defeating Coach Cameron's cagers, 32-27. The next night, however, Duke came back strong to vanquish W. and L., the conference champions, 31-27.

Playing sensational ball and fighting every inch of the way, Duke upset the favored North Carolina

team 33-27 in probably the most thrilling and hard-fought game ever played in the Duke gym. The fine Tar Heel team was outplayed from start to finish in a battle that had 5,000 spectators in a frenzy for the entire period.

The next day the rambling Blue Devils left their home court again to play three games in Virginia, and showed remarkable stamina in winning all of them. V. P. I. was defeated, 27-19; W. and L. succumbed, 33-30; and revenge was gained on V. M. I., the Cadets losing in the final minutes of the game, 28-27.

Charlie Kunkle's goal in the last seven seconds gave Duke a 35-34 win over a fighting Davidson team. At Chapel Hill, Carolina staved off a late Duke rally to win, 24-20. The Blue Devils wound up their regular schedule with three wins defeating Wake Forest, 37-21; South Carolina, 37-34; and N. C. State, 35-28.

Because of ten victories in fourteen starts in con-

ference games, Duke was seeded second to North Carolina for the annual tournament held at Raleigh. The Blue Devils got by Virginia in the opening round by defeating the Cavaliers, 39-32. Washington and Lee, however, again proved to be the downfall in Duke's conquest for the conference championship by dropping the local club, 31-27. Inability to find the basket deprived the Blue Devils the opportunity of meeting North Carolina in the tournament finals.

In one of the best games ever played in Durham, Navy overcame a seven-point lead in the last two minutes of play to defeat the Duke team in an extra period, 44-38. Coach Cameron arranged this post season game which marked the first time in history that the Middies ever entered the South in basketball. At the conclusion of the season letters were awarded to: May, Polack, Bell, Kunkle, Huiskamp, Naktenis, Riley, Herrick, Check, Podger, Wentz, Davis, Mgr. Herbert.

BASEBALL

FLOHR
CORNELIUS

HENDRICKSON
HUISKAMP

MAY
MITCHELL

Coach
JACK COOMBS

Captain Phil Weaver and an artful cast of diamond performers staged the greatest campaign in Duke baseball history during the 1934 season when they lashed their way through twenty-four tilts to establish a record of twenty victories and only four defeats.

Widespread was the fame of Coach Jack Coombs' sixth Blue Devil troupe, able successors to the many fine contingents of past years. Following their annual northern swing which again turned out to be a triumphal march through some of the East's most formidable diamond teams, sportswriters along the seaboard sang high praises of the nine, ranking it as one of the nation's foremost.

Yet, despite their truly brilliant reputation, the

Blue Devils once more were neither Big Five nor Southern Conference champions. Bested two contests to one by Carolina in the annual series, the Duke forces had to rest content for another season with a second place ranking. Never during Coach Coombs' six-year term here have the Blue Devils ended up below the runner-up berth.

Offering exceptional service on the hillock, four members of a mound staff of twenty-one contributed the major part to the success of the team, Weaver, Naktanis, Flohr, and May. Three benders tossed their way through the season unbested, Weaver, Naktanis, and Harkrader. Weaver and Naktanis racked up four decisions apiece while Harkrader throttled Georgetown's strong club by 16-1 in his lone appearance of the season.

Bowing into the campaign with a 13-4 victory over Michigan here, the baseballers ventured into South Carolina during the spring holidays where they split with Clemson, taking the first tiff by 7-6, and falling the next day by 10-5, but ending their jaunt with victories over South Carolina by 3-2, and 14-4, the first encounter lasting ten innings. The Dukes were leading Elon 4-0 when rain forced the calling of their next clash. After bowling over State 7-5, the Coombsmen fell before Davidson 5-4 and then set out upon a spectacular parade which was to carry them to fourteen consecutive victories.

And it was Davidson who was the initial victim, the Wildcats losing by 12-1. Guilford was humbled by 11-7 and then, after resorting to thirteen chukkers of combat, the Dukes trounced State again by

6-5. Registering their first shutout win of the year the Blue Devils blanked Wake Forest 5-0 before slapping two more defeats on Davidson by 5-1 and 4-2 measures.

After whitewashing State 4-0, the varsity was off on its yearly northern dash which again was to find Duke supreme over their foes. Quelling Georgetown 16-1, they fell upon Maryland, previously undefeated in the conference, by 7-1, and then took over Princeton in a renewal of their rivalry by 7-4. Games with Fordham and West Chester Teachers were rained out, but Duke ended the invasion in a burst of glory with a 13-5 triumph over a Temple nine regarded as one of the East's best.

A series of three tilts with Wake Forest added

1934 SQUAD

three more wins to the growing string by counts of 12-8, 10-7, and 6-3.

The final chapter in the spectacular season history was the one disaster of the year, Duke losing both the Big Five and Southern Conference crowns to Carolina in the annual series. The Tar Heels solved Morty Flohr's delivery in the opener at Chapel Hill to win by 4-3, but the Blue Devils righted themselves behind Ken Weafer's sterling performance under lights at Greensboro the next night to triumph by 15-1. Apparently destined to gain both the coveted titles when they entered the rubber contest, the Dukes saw both slip from their grasp when Carolina pounced upon injured Reynolds May's

offerings for six tallies in the first inning to win by 7-4.

Varsity letters were awarded to: Weafer, Flohr, Naktens, May, Harkrader, and Givens, pitchers; Wagner, and Peckham, catchers; and to Bell, Cornelius, Huiskamp, Hendrickson, Maxson, Michael, Jim Thompson, Captain Weaver, and Wentz.

Morty Flohr was signed by the Philadelphia Athletics at the close of the season and saw service with them during the summer. He fared well in his first year in the big circuit, batting .333, though being credited with no victories.

Connie Mack, Jr., who left Duke in June will be given a trial with the Athletics during the 1935 season as a coach.

TRACK

TRACK

Coach
CARL VOYLES

Duke's four horsemen of the cinderpath—John Brownlee, Red Lewis, Chuck Fulmer, and Charlie Bradsher—carried the 1933 Blue Devil track team to great heights and, in doing so, engraved the name of Duke on another honor list in the field of sports.

But these same men left Coach Carl Voyles and his track squad on the wrong side of the barrier when they graduated at the end of that season and left the patient track mentor the task of rebuilding his famous team. Last spring Coach Voyles exhibited his first step in the laying of the foundation for this team, and his revamped squad turned in a steady record considering the adverse circumstances.

Coach Voyles's task was further hindered by the fact that Fate, thinking she had not completed her duty, tied a noose about the necks of three of the remaining stars and caused them to forego competition because of serious injuries. The loss of these men, Frank Sizemore, star hurdler; Mal Stevens, weight man; and Dick Nitscke, half-miler, was undoubtedly the greatest unexpected set-back suffered by the Duke mentor during the season.

Considerable strain was relieved early in the season when the Blue Devil speedsters surpassed all predictions by stepping out to win their first two dual meets; however, they lost the third and were held to a tie in the fourth. In the open meets they were unable to record as fine a showing because of the inexperienced material which was on hand.

The first opponent to fall before the Duke squadron was V. M. I. On April 7 Ralph Atkinson and Captain Bob Bird led their mates to an easy 92-34 triumph over the Cadets in the Duke Stadium. Atkinson, especially, distinguished himself by capturing a first in the high hurdles, tying for first in the high jump, taking second in the low hurdles, and third in the broad jump for a

Captain
BOB BIRD

TRACK

FRED CRAWFORD

total of 12 points. Bird turned in the single outstanding accomplishment of the afternoon when he broke the tape inches in front of Bill Barruss of the Cadets after swapping the lead several times during their two-mile race.

A week later, the cindermen journeyed to Lexington, Virginia where they successfully defeated the Washington and Lee outfit, 81¹/₂-41²/₃. The Blue Devils captured nine of the fourteen first places and swept two events, the 880-yard run and the javelin. Snookie Tarrall tied for high scoring honors with Dunaj and Schuhle of the Generals. Tarrall strode easily to first place in both the 100 and 220 yard dashes. Dunaj captured the mile and two-mile races and Schuhle the high and low hurdles.

In their next meet the following week, the Devils were not as fortunate as they had been in previous competition, for they fell before the well-balanced team from Carolina by a 76²/₃-49¹/₃ count. Bird again turned in the outstanding accomplishment of the day for the Blue Devils when he stepped the two-mile race in 9:54.3, the best time that had been recorded in the southern conference so far during the season. Odell Childers of Carolina carried off scoring honors when he captured first places in the 100 and 220 yard sprints and a second in the broad jump. Ed McRae, co-captain of the visiting team also turned in a fine performance when he covered the mile course in 4:25.

Unexpected competition was offered the Blue Devils in their final dual meet of the season by Davidson, who held the favored Duke team to a 63-63 tie. A first and a third place in the 880-yard run saved the Blue Devils from falling before their confident opponents. Al Reichman, after being paced throughout the greater part of the race, came from behind in the last 100

JACK HERITAGE

ELMER TARRELL

TRACK

REICHMAN

WILLIAMS

yards to break the tape ahead of Oakes of Davidson. Crist earned the tie by nosing out Carbin, also of Davidson, for third place. Ed West raised the school record for the javelin throw when he tossed the spear 195 feet 1 inch. Earl Frazier of Davidson surprised all spectators by trimming Bob Bird in both the mile and two-mile races.

For the second time in as many years, the Devils were forced to be satisfied with a runner-up position in the state meet. Carolina was the successful defending champion. George Stroud and Al Reichman contributed the only first places to the Duke cause by capturing the pole vault and 440-yard dash, respectively.

Still more discomfoting was the showing made in the southern conference meet held here on May 18 and 19, when the Devils took fourth place. The competition was perhaps the finest that had ever gathered for such a meet, despite the fact that few records were broken because of a heavy track. Heritage, Bird and Reichman in the longer races distinguished themselves by offering close competition to the victorious men.

Letters were awarded to the following men for the 1934 season: Captain Bob Bird, Richard Atkinson, Harry Carman, Fred Crawford, Sidney Dodd, Thomas Garriss, Jack Heritage, Al Means, Bunt Polack, Al Reichman, Harry Rossiter, Leon Sandlin, Clifton Stoneburner, George Stroud, Elmer Tarrall, Ed West, Luther Williams, Melvin Williams, Luther Winstead, and Herbert Taylor, manager.

MINOR SPORTS

CAPTAINS OF MINOR SPORTS

HERITAGE

CHANDLEE

MCNEIL

LLOYD

THE DUKE HALL OF ATHLETIC FAME

A hall of fame in athletics is a controversial and rapidly growing mark of distinction in a university yearbook unless it is confined to the particular athletic immortals of an institution whose skill has been officially recognized by authorities on a national scale.

To select such a list among the members of various athletic teams of any year would be unfair to those men whose efforts, although they were short of first-rank varsity play, contributed materially to the success of the sport.

Therefore, in this, the first chapter of Duke's Hall of Athletic Fame, the charter names are those of four men whose skill has been recognized nationally by All-American selection boards, by the holding of national championships, or by the gaining of athletic fame in professional fields after leaving the University.

As the athletic fame of Duke and her athletes grows in the future, more men will be recognized by the Hall of Athletic Fame and their names added to the list.

The charter names follow:

BILL WERBER: Graduate of the class of 1930, after starring in baseball and basketball for three varsity years. At present playing third base for the Boston Red Sox, the American League's leading base-stealer, and considered the best third-baseman in the league.

BOBBY COOMBS: All-American pitcher in 1931 and 1933, and deprived of the honor for three consecutive years only by an unfortunate injury during his junior year, when he was awarded honorable mention.

FRED CRAWFORD: All-American tackle in 1933. Recognized as one of the greatest linemen of all time, and selected on all the All-American football teams of 1933 which might be considered representative and official.

BARNEY WELSH: Number one player of the Duke tennis team for three years of varsity competition. National Public Parks singles champion in 1934, runner-up for the doubles title, and holder of numerous other singles and doubles titles.

BOXING

For the first time in the University's history, Duke had an undefeated ring team during the past season, meeting six of the best teams in the Southeast, winning four while battling to a pair of draws. Add Warren, veteran coach of Blue Devil punchers and former heavyweight contender, had as classy and well-drilled an octet of glove-throwers as any university in the South, led by Captain Fred Lloyd, bantamweight ruler of the Southern Conference in 1932.

After beating the University of Richmond in the opener, 7-1, Warren's cast went on to trim South Carolina, 6-2, before running into their first dead-fall with Clemson, 4-4. Catholic University was the next victim, 5½-2½, followed by a victory over North Carolina State, 5-3, and the finale, a draw with the University of North Carolina, 4-4.

Three members of the squad, Captain Lloyd, featherweight, Jack Kneipp, lightweight, and Ray Matulewicz, middleweight, were undefeated in their six engagements. Matulewicz, rated as the finest middleweight in college ring circles, was the terror of rival teams. Lloyd, making a great comeback after two years of illness and injuries, and Kneipp, a sophomore with a great left hand, teamed with a

game and hard-fighting crew which was hampered during the last three meets by injuries.

In the Southern Conference tournament at Charlottesville, Lloyd fought the greatest battle in conference ring history in dethroning Gordon Rainey, Virginia's featherweight titleholder. Al Mann, disregarding a badly cut eye, climbed into the ring to trim two fine junior middleweights and receive the crown on a forfeit. Kneipp and Granger were defeated after great battles in the finals. Matulewicz, victim of a very raw decision, was eliminated in the preliminary round. Duke tied for second with the University of Maryland, scoring 16 points.

The personnel of the team, the finest in Duke's ring history, was: Abe Alterman, bantamweight; Captain Fred Lloyd, featherweight; Jack Kneipp, lightweight; Jim McCall, welterweight; Al Mann, junior middleweight; Ray Matulewicz, middleweight; Don Schmitt, light heavyweight; Sully Granger, heavyweight.

With Co-Captains Mann and Matulewicz, and Alterman, Kneipp, McCall, Schmitt and Granger returning, bolstered by a great freshman squad, led by Danny Farrar, world's amateur welterweight champion, the 1935-36 team should be among the nation's best.

WRESTLING

Faced with the almost impossible task of building a grunt-and-groan team from a nucleus of two veterans, Captain Jim Chandlee and Miles McGrail, Coach Add Warren developed a fairly strong wrestling squad, which, although they dropped all of their five meets, gave promise of becoming a formidable outfit next year.

In meeting Virginia Military Institute, Davidson, Washington and Lee, North Carolina State, and the University of North Carolina, Warren's men engaged five of the best squads in the South. In competing against Washington and Lee, defeated but twice in approximately 60 consecutive dual meets, they wrestled one of the strongest combines in the country.

After a disastrous opener against V. M. I., losing 29-3, the Blue Devils showed distinct improvement in losing to Davidson's powerful mat specialists, 24-9. Further improvement was shown against the Generals, when Duke was nosed out in their best performance of the year, 19-11. The remaining two conflicts were dropped to N. C. State, 15-9, and to Carolina, 19-13.

During the season, the Duke matmen gained much valuable experience at the mat sport while com-

peting against some of the best men in the Southern circuit. Johnny Ardolino, Duke's star 145-pounder, was undefeated in his five engagements, while Bob Stevenson, in the 118-pound class, dropped but one match, later defeating his conquerer in the conference tournament.

At the conference tourney in Lexington, Stevenson placed second in his division, while Ardolino, 1935-36 captain-elect, suffering from a bad knee injury sustained in the semi-finals, was forced to accept a third place, dropping his consolation bout. This gave Duke fifth place in the Southern Conference circuit. Both Ardolino and Stevenson put up game battles in the finals before losing.

Criticism has been directed at the poor record made by the Blue Devil grunTERS over the past two seasons. While they have won but one dual meet in the last eight, the Duke wrestlers have been seriously handicapped by lack of competitive experience, little interest shown in the sport by the University as a whole, and by the fact that football men are not allowed to compete in the sport. They deserve much commendation for their individual and team interest in training faithfully for a thankless cause in a fine minor sport.

TENNIS—1934

Twelve straight victories carried Duke's 1934 tennis team to the greatest heights any Blue Devil net squad has achieved in recent years only to have Carolina's courtsters spell finis to the Duke victory streak by taking the final match of the year from Coach Gregory's men, 5-4.

Led by Captain Barney Welsh and Johnny Higgins the Devils swept aside all competition offered on the Atlantic seaboard in dual meets and went on to capture both Southern Conference and state doubles titles.

N. C. State started the Devils on their winning streak when she dropped the opening match of the season at Raleigh, 8-1. The lone match captured by the Wolfpack, incidently, was the first of four individual matches which Duke lost in her first seven meets. Captain Jimmy Halverstadt, of Davidson took another match from the Blue Devils in the second meet of the season despite the fact that the Wildcats dropped the meet, 7-2. Lynchburg Country Club and Wake Forest were the next opponents to face Gregory's team and both were whitewashed, 9-0. N. C. State suffered a similar fate in its second meeting with the Blue Devils.

After defeating Roanoke College, 8-1, and Wake Forest, 9-0, the Devils turned toward the North for a trip which pitted them against five strong teams. Virginia was the first of these teams encountered, and also the first team to take as many as three

matches from the Duke team. Morrison and Wallace led the Cavaliers in their fight which failed to better the Blue Devils, the final score being 4-3. William and Mary was next on the list and was pushed aside by a 9-0 count. The Duke netmen then moved on to Annapolis where they conquered a strong Navy squad, 5-4, before matching strokes with Pennsylvania.

It was at Penn that Barney Welsh turned in his best individual performance of the year when he defeated Marco Hecht, eastern intercollegiate indoor champion in straight sets. The team went on to win, 7-2. Lehigh fell before the Duke onslaught, 6-3, and then the Devils returned to Durham to be conquered by Carolina in their final meet.

In the state tourney held at Chapel Hill, Barney Welsh lost in the finals of the singles competition to Halverstadt, of Davidson, 6-4, 6-2, 6-1, but later teamed with Higgins to take Halverstadt and Lafferty in the doubles, 5-7, 6-2, 6-3, 6-4. In the finals of the doubles in the Southern Conference tourney, Higgins and Welsh triumphed over Morrison and Wallace, of Virginia, 6-1, 5-7, 9-11, 6-2, 6-1, to take the laurels.

The following men were awarded letters: Captain Bernard Welsh, John Higgins, Stuart Kenyon, Don McNeil, James Martin, Bob Morefield, and Manager Thomas Baird,

SWIMMING

Unable to match talent with their swimming rivals from Washington and Lee, the members of the Duke tank team this year failed to retain their southern conference crown gained after nosing out the Generals in 1934 and thereby establishing themselves as the cream of South Atlantic tank teams for the brief period of one year.

Coach Jack Persons sent his men into five dual meets, the Blue Devils emerging victorious from three of these, though only two of which were with college outfits.

Bob Mervine, Bert Whiting, and Carroll Dailey led the Devilfish to their first victory against a team representing the army post at Fortress Monroe, Virginia. The Duke team was extended somewhat before putting the meet on ice and winning, 46-38, when the competition was stronger than had been expected.

The second team to visit the Duke pool was Washington and Lee, who proved to be two points better than Duke could handle. The Generals pulled the meet out of the fire by capturing the first two places

in the diving and handed the Devilfish their first defeat of the season, 43-41.

On their annual trip into the Old Dominion state, the Blue Devils could do no better than earn an even break with William and Mary and Virginia. The Indians provided little competition for Mervine, Whiting, Dailey, and company, coming out on the short end of a 51-36 score. A few days later, the Devils waged a nip and tuck fight with Virginia's Cavaliers and after the final event the scorers had credited each team with 42 points.

N. C. State provided the last bit of competition for Duke in dual meets. The Raleigh men made quite a showing, but lost the meet in the late events, 56-48.

Carroll Dailey provided material for the headlines in the Southern Conference meet held in the Duke pool when he shattered his own record in the 200-yard breast stroke being clocked at 2:38.1. His old record was 2:45.2. The Generals had a firm grasp on the crown throughout the meet but only when they garnered five points in the diving did they take it from the reach of the Duke natators.

GOLF 1934

Although failing to retain the state and Southern conference titles won in 1933, the Duke golf team showed flashes of brilliance in revealing two sophomore aces who are destined to go far on collegiate links.

With Jake Sullivan the only veteran remaining from the strong 1933 team, the outlook for Duke in golf was not very bright at the beginning of the season. Three sophomores, however, stepped into the breach and gave good accounts of themselves for the season.

Cliff Perry, former southern interscholastic champion, proved to be the sensation of the year by being undefeated in dual competition and by winning the conference individual title. Close behind Perry was Joe Powell, another sophomore, who was also unbeaten in dual matches and who was runner-up to Perry in the district tournament.

Duke opened the season with a close $9\frac{1}{2}$ - $8\frac{1}{2}$ victory over N. C. State. Perry gave his first indication of becoming the star of the team by shooting a sensational 69, three under par.

In their first engagement of the season with North Carolina, the Blue Devils lost, 10-8. Washington and Lee was the next opponent with Duke gaining

an overwhelming victory. State was met for the second time, the match ending in a 9-9 deadlock. Davidson was defeated by large scores in two meets. Washington and Lee showed a reversal of form on their own links by downing Duke, 11-7. Carolina ended the dual schedule with a 11-7 win over the Blue Devils.

In the annual state intercollegiate tournament, Cliff Perry carded a 152 for 36 holes to tie Fred Newnham, N. C. State star, for the individual title.

Scoring a 149, Perry led the field of southern collegiate golfers in the annual conference tournament held at Hot Springs, Virginia. Although Joe Powell was runner-up, the other Duke men failed to place high enough in the rankings to give the Blue and White linksmen their second title in as many years.

At the end of the season letters were awarded to Jake Sullivan, Cliff Perry, Joe Powell, and W. P. Budd.

With three lettermen returning besides Bayard Storm who was unable to play this year because of an injury, Coach Hagler extended the 1935 schedule to include Georgia Tech, 1934 intercollegiate champions, and other opponents who did not appear on the 1934 card.

CROSS COUNTRY

Three wins and a lone defeat tell the story of Duke's success in cross-country during the 1934 season which saw the Blue Devil harriers relinquish their state and Southern Conference titles acquired during the 1933 campaign.

Coach Bob Chambers placed implicit faith in the performances of a trio of sophomores with the result that the recruits made quite a name for themselves in southern athletic circles. One of these men, Bill Morse, broke into the big-time with a terrific splash accumulating numerous points for the Devils and climaxing his season with a well-run second place jaunt in the conference meet.

Davidson, defeated by a single point in 1933, was the first opponent to taste defeat at the hands of the Duke harriers. Running on the Blue Devil course, the 'Cats were unable to garner sufficient places behind their winner, Earl Frazier, to cope with the rush of the home team and came out on the losing end of a 24-33 count. Frazier set a new course record of 28 minutes, 41.4 seconds in breaking the tape. Jack Heritage and Morse finished second and third, respectively.

V. M. I. was next to fall before the Devils, drop-

ping their meet, 21-37. The Cadets were completely unable to match the speed and stamina of the Duke men and were forced to be content with several places earned by the trailers.

The third Duke victory was perhaps the greatest of all, Navy being the unfortunate opponent, leaving the Duke course on the wrong end of an 18-37 count. This was the first time that a Navy team had penetrated the Tar Heel state and their debut was anything but an auspicious one.

The keen rivalry existing between North Carolina and Duke is always at its peak during the fall months and Duke followers were asking for a Blue Devil triumph before the annual gridiron fracas. The Devils, however, were not in possession of the ability to down the Tar Heels and Ed McRae led the Chapel Hill team to 25-36 victory.

This same McRae nosed out Bill Morse in the Southern Conference meet at the end of the season when the Devils were forced to take a second place behind the Carolina men.

Letters were awarded to Jack Heritage, Bill Morse, Judson George, Douglas Ferris, and Herbert Taylor, student manager.

FRESHMAN SPORTS

FRESHMAN FOOTBALL

COACH HAGLER

Climaxing an undefeated season with a thrilling 21-18 victory over North Carolina, the Duke freshman football team proved to be the strongest produced here in recent years. With the assistance of Horace Hendrickson and Tom Rogers, outstanding members of the 1933 varsity aggregation, Coach Herschel Caldwell placed a polished and powerful team on the field which swept aside all opposition offered on the five-game schedule.

Oak Ridge Junior College was the first opponent and was trounced by a 30-0 score. The Duke backs performed brilliantly as Coach Caldwell sent every man on the squad into the fracas.

Showing a reversal of form, the Blue Imps were forced to stage a late rally to defeat Wake Forest, 14-9. The next game brought a 9-0 victory over N. C. State. Given little chance for a victory, Caldwell's charges played the finest game of the season to drop the visiting Terriers.

Foreign soil again seemed to be a disadvantage for the Duke frosh when they were hard pushed in getting a 14-7 verdict over a fighting Davidson team.

The Blue Imps ended their five-game campaign by getting a 21-18 decision over a highly-rated Carolina team in a free-scoring game. The Duke frosh gained an early lead, but the Tar Babies opened up a flashy attack which placed them within striking distance in the closing minutes.

At the conclusion of the season, class numerals were awarded to Clarence Badgett, Denver Bennett, Henry Bowers, Joe Brunansky, Edward Cannon, Robert Carpenter, M. M. Clark, Henry Cooper, J. D. Eakins, Willard Earngey, Fred Edwards, Jefferson Fairley, Charles Fischer, Sam Gardner, Romeo Germino, Welborn Gregson, Elmore Hackney, Leon Hargrove, Vernay Hatcher, William Hatcher, Carl Hartness, Max Holder, Herbert Hudgins, Walter Lenox, Frank Lewis, Woodrow Lipscomb, Dewey Patton, Daynor Prince, James Richwine, Jack Scott, Richard Sledge, Harwood Smith, and Wilfred White.

FRESHMAN BASKETBALL

Although handicapped by an unusually large number of injuries, Coach Herschel Caldwell's freshman basketball team went through the longest schedule here in several years with a fine record of 13 wins and three losses.

Every team in the state was defeated by the frosh with the exception of North Carolina's strong outfit which dropped the local five in both games. Two victories each were registered over Wake Forest and Davidson, while the two-game series with N. C. State was split; Duke winning the first on the Raleigh court in the season's most exciting game, 42-41, and State getting revenge on the Duke floor, 37-31.

The Blue Imps opened the regular season with consecutive wins over Newport News High, Wake Forest, Campbell College, N. C. State, Masanuttan Military Academy, Raleigh High, and Belmont Abbey before losing in the final minutes to a fast and fighting Carolina squad, 34-29.

Breaking tradition, the freshmen went on a three-game trip through North Carolina defeating Davidson, Belmont Abbey, and Asheville High on successive days.

Several players showed signs of becoming future court stars at Duke. Fred Edwards was the big offensive gun for the Imps, averaging over ten points a game and handling the ball like a professional. Frank Lewis and Jack Scott, both from Pittsburgh, Pa., followed Edwards in scoring and played good floor games. Dean, Dooley, Eakin, Quick, Wagner, Griffith, and Caldwell rounded out the squad which saw the most action.

Although Coach Eddie Cameron will have plenty of experienced material back next year, several members of this year's team may make serious threats for regular positions.

COACH WARREN

Hindered by a pitching staff which was not well balanced, the 1934 yearling team struggled through a long season with little better than mediocre results. The Blue Imps failed to gain the state freshman crown and won scarcely more than half their games.

Defeated in most of their key games, the freshmen scored several notable victories, however, and when they did lose they never failed to concede victory without a real battle. They fell before Oak Ridge's undefeated Cadets twice and lost to Carolina, Wake Forest, and Louisburg College in games which were the most important and hard fought on their card. Two of their notable triumphs were over Durham High and Petersburg High.

When Wake Forest's frosh touched the offerings of several Blue Imp hurlers consistently, the Deacons walked off with a 14-4 victory early in the season. Late in the campaign they again asserted their superiority by snatching a 7-3 decision from Coach Herschel Caldwell's charges. Duke later showed improved offensive power when they wrenched a

close contest from Durham High by a 3-1 score. In their best home appearance of the season they blanked Petersburg High 2-0 late in the schedule.

The outfit showed good power at bat but the moundsmen were not quite capable of silencing opponents' offensive thrusts.

Several members of the team gave individual performances which were of a decidedly superior nature throughout the season and looked good as prospects for the 1935 varsity. Wayne Ambler played a consistently fine game at the second base post and topped the entire team at batting with a percentage just under the .500 mark. Herb Check fitted in well at the initial sack and likewise was outstanding at bat. George Barley was the outstanding member of the twirling company and looked to be a good candidate for the 1935 Blue Devil nine. Other members of the pitching staff who hurled well were Swicegood, Price, and Johnson. Parker and Liana were outstanding in the outer pastures and provided the Blue Imps with power at bat.

Book Five
ORGANIZATIONS

DURING the World War the distribution of tobacco

by the Red Cross made a definite contribution to the

soldiers at the front, to whom it was of inestimable value.

It soothed the soldier in the trying hour of waiting; it

steadied him when he started over the top, and it suc-

cored him when the surgeon's work was done and he

found, alas, that from then on he must roll his "makins"

with only one hand.

FRATERNITIES

BAGWELL	POLACK	JONES	WATKINS	VALES	MAY	ETHRIDGE	DUNLAP
SMITH, F. G.	SMITH, T. W.	STORM	WAGNER	ROUSE	DEIN	ZEHNDER	SICELOFF

FRATERNITY PAN-HELLENIC COUNCIL

Officers

ERNEST POLACK
Vice President

W. D. ROUSE
Secretary

T. W. SMITH
Treasurer

The belief that the best interests of Greek-letter fraternities of Duke University, with respect both to our individual chapters and to the general organizations, would be fostered by the organization and functioning of a body of duly constituted representatives from the various active chapters in Duke was the basis for the organization of the Pan-Hellenic Council.

The Council is composed of one representative from each of the local and national fraternities represented on the Duke campus. After serving one year as a junior representative, the member is well trained for his responsibilities as senior member.

The Pan-Hellenic Council sponsors several important dances each year, with both local and outside orchestras, and these formal dances are important elements of the social life at Duke.

Serving as a common meeting ground on which the various problems of fraternities are discussed and performing regulatory duties in matters relating to rushing, pledging, and initiation of men are very important functions of the Council. Last year for the first time the deferred rushing system was introduced to the fraternity system at Duke, in connection with the requirement that a man must make a "C" average for one semester's work before being eligible for rushing and pledging by a fraternity. This system has been continued this year, with slight modifications.

Last year fraternity members at Duke made the highest scholastic averages ever recorded for such groups at any American college.

ROBERT M. KEOWN
President

SORORITY PAN-HELLENIC COUNCIL

The Sorority Pan-Hellenic Council, the governing body of intersorority activities, is composed of two representatives from each of the eleven sororities. These girls are selected by their respective groups. Officers on the council rotate from year to year, thus avoiding unnecessary rivalry. The Council makes and enforces rules concerning rushing, pledging, and initiation of all girls.

At the end of each year the Council formulates new rushing rules based on those of preceding year, but with those changes which the Council considers will be advantageous to the sororities and the student body as a whole.

A scholarship cup is awarded semi-annually to the sorority having the highest scholastic average for the preceding semester.

The council has as one of its projects a scholarship fund of \$100.00 which is awarded to some Senior. This award is based on the grades of the two semesters of the Junior year and the first semester of the Senior year.

Ten national sororities are represented on this Council, the local sorority, Delta Epsilon having become affiliated with Phi Mu Fraternity this year. There is now one local, Xi Omicron, which is at present petitioning a well-known national sorority.

SIGRID PEDERSON
President

Officers

EVE DAVIS
Vice President

ELISABETH OWENS
Secretary

CAROLYN RIEFLE
Treasurer

MORTON	APPLEWHITE FAIRES	OWENS FOGEL PERRY	RIEFLE SOUDER HUNSICKER	KNIGHT MEETZE HALSEMA	WHITE PLYLER IVEY	MCNEILL SIDENBERG	NEWSOM
--------	----------------------	-------------------------	-------------------------------	-----------------------------	-------------------------	----------------------	--------

ALPHA TAU OMEGA

LEE

FOREMAN
JENNINGS
JONES

SICELOFF
WILLIAMS
GREEN

MCCRARY
HOLMAN
SOUTHGATE

NAMES OF ACTIVES AND PLEDGES

Class of 1935

William C. Siceloff, High Point, N. C.; John B. Stanbury, Greensboro, N. C.

Class of 1936

Edwin B. Abbott, Birmingham, Ala.; Ernest Cruikshank, Raleigh, N. C.; Lawrence Dortch, Columbia, Tenn.; N. Blades Foreman, Elizabeth City, N. C.; William C. Holman, Albany, Ga.; Knight Laird, Jonesboro, Ark.; A. Carl Lee, Jr., Charlotte, N. C.; John R. McCrary, Lexington, N. C.; Cole McMartin, Des Moines, Iowa; James W. Ouzts, Marion, N. C.; W. James Turpit, Hastings, Neb.; John M. Webb, Durham, N. C.

Class of 1937

H. Nicholson Ashby, Durham, N. C.; Robert

Bear, Louisville, Ky.; Warren T. Green, Louisville, Ky.; William C. Jennings, Westfield, N. J.; W. Murray Jones, Jr., Durham, N. C.; Charles E. Pruitt, Frederick, Md.; Thomas F. Southgate, Jr., Durham, N. C.; W. Robert Williams, Laurel, Del.; Robert C. Wood, Lewisburg, W. Va.

Pledges

Edward P. A. Beard, Rockville, Md.; Arthur B. Bradsher, Jr., Petersburg, Va.; Albert G. Clay, Mt. Sterling, Ky.; LeRoy Eakin, Washington, D. C.; Huber H. Moore, China Grove, N. C.; Norvin A. Perry, Jr., Carrollton, Ky.; Clyde S. Rine, Jr., Pittsburgh, Pa.; A. B. Rouse, Erlanger, Ky.; James Shilliday, Pittsburgh, Pa.; W. Lloyd Shortreed, Allison Park, Pa.; A. Lyon Vaiden, Durham, N. C.

DORTCH
LAIRD
ASIIBY

CRUIKSHANK
McMARTIN
PRUITT

ABBOTT
WEBB
WOOD

OUZTS

Officers

LAWRENCE DORTCH
President
WILLIAM C. SICELOFF
Chaplain
WILLIAM C. JENNINGS
Treasurer
EDWIN B. ABBOTT
Secretary

Facts

Number of active chapters..... 94
Number of alumni associations..... 71
Total membership..... 30,060
A. T. O. founded..... September 11, 1865
Xi at Duke..... March 2, 1872
Colors..... Sky-blue and gold
Flower..... White tea rose
Publication..... *The Palm*

History

Alpha Tau Omega was the first fraternity established after the Civil War. Founded at Richmond, Virginia, by three young Confederate soldiers, it was projected as a national organization which should know no sectional bounds, and the first chapter was placed at Virginia Military Institute.

The fraternity now extends among college groups in forty-four states, and was the first Southern fraternity to maintain successfully chapters in the North.

The first fraternity to become incorporated, it was granted a charter in 1879 by the Supreme Court of Maryland, at the instance of the fraternity members assembled in Congress at Baltimore. A. T. O. has been a member of the Inter-fraternity Conference since the initial 1909 meeting of that body.

Xi chapter is the oldest fraternity on Duke campus. It was the ninth Alpha Tau Omega chapter to be established, and is now the fourth oldest in the order of existing ones. Originally North Carolina Alpha chapter, the name was changed to Xi in 1890, at the end of the anti-fraternity period at Trinity.

KAPPA
SIGMA

EXUM
PAIST

BRIDGERS
BENNETT
BAER

GRAVES
CALLAHAN
MATHUES

MAY
MORRIS
STEWART

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Norman Anderson, Durham, N. C.; Everett Bridgers, Wilson, N. C.; William Allen Exum, Snow Hill, N. C.; Tom W. Graves, Wilson, N. C.; McCarthy Hanger, Bala, Pa.; Albert F. Keller, Norfolk, Va.; Robert F. Kneipp, Washington, D. C.; Reynolds May, Dothan, Ala.; Richard D. McAninch, Marion, Ohio.

Class of 1936

U. Benton Blalock, Jr., Raleigh, N. C.; Walter P. Budd, Durham, N. C.; Albert Burford, Jr., Texarkana, Texas; George R. Failing, Luke, Md.; George E. Griscom, Trenton, N. J.; W. Logan Huiskamp, Keokuk, Iowa; J. Francis Little, Washington, Pa.; George M. Mathues, Media, Pa.; George L. Morelock, Jr., Nashville, Tenn.; Jack B. Paist, Jr., Lansdowne, Pa.; Duncan Sellers, Norfolk, Va.; Garfield Shafer, Norfolk, Va.

Class of 1937

Wayne Harper Ambler, Abington, Pa.; Rich-

ard F. Baer, Reading, Pa.; Floyd S. Bennett, Richmond, Va.; Peter E. Callahan, New York, N. Y.; Robert F. Dunstan, Pittsburgh, Pa.; Stephen Fuller, Jr., Chevy Chase, Md.; J. J. Gibbons, Wilson, N. C.; Robert H. Hineck, Short Hills, N. J.; Grant Horneffer, Wilmington, Del.; Carl C. Huiskamp, Keokuk, Iowa; Jack Kneipp, Washington, D. C.; Lewis Harry Morris, Chester, Pa.; Arthur M. Peterson, Lynbrook, N. Y.; Robert P. Stewart, Charlotte, N. C.

Pledges

George Barley, Lynbrook, N. Y.; Jesse P. Brundage, Upland, Pa.; Oliver H. Brundage, Upland, Pa.; Carl H. Franz, Jr., Hagerstown, Md.; Philip Hugh Gillis, Kearny, N. J.; A. B. Rohrbaugh, Jr., Rockville, Md.; Elmer Rouzer, Hagerstown, Md.; George Ryland Scott, Detroit, Mich.; William G. Thompson, Portland, Maine; Robert C. Wilson, Bennington, Vermont.

ETA
PRIME

KELLER
HUISKAMP, L.
GRISCOM

HANGER
BUDD
GIBBONS

SHAFFER
LITTLE
BLALOCK

ANDERSON
KNEIPP, J.

Officers

McCARTHY HANGER
President

GEORGE L. MORELOCK
Vice President

ALBERT L. BURFORD
Secretary

FRANCIS J. LITTLE
Treasurer

Facts

Number of active chapters.....106
Number of alumni chapters....None officially
Total membership.....36,000
Kappa Sigma founded....December 10, 1869
Eta Prime at Duke.....1873
Colors....Scarlet, white, and emerald green
Flower.....Lily-of-the-valley
Publication.....*The Caduceus*

History

The University of Virginia campus was the scene for the founding of Kappa Sigma. The founders are known in its literature and traditions as "the five friends and brothers." During the first years the members were noted for their high social status in the South. Kappa Sigma was the first southern fraternity to attempt northern expansion. There are now chapters in forty-five states and one in Canada.

Kappa Sigma at first followed a policy of direct establishment of chapters, and it was nearly fourteen years before a chapter was established from a local society.

The fraternity maintains funds for keeping in close touch with individuals and chapters. Scholarship is stressed. The patriotic sense is embodied in the fraternal order, and each chapter displays an American flag.

Eta Prime of Kappa Sigma ranks second on the campus in point of age. It also has the distinction of being the third Kappa Sigma chapter. Since the establishment of an intramural sports department here, the Duke Kappa Sigma have been outstanding.

PHI
DELTA
THETA

DUNLAP, E. B.	SIZEMORE	EVERHART	ARMSTRONG	HERBERT
HASCALL	PERRY	SCHAFER	RICKS	ERIXON
JOHNSON	SMOOT	JACOBS	ETTER	BOEKER

NAMES OF ACTIVES AND PLEDGES

Class of 1935

W. P. Armstrong, Fort Bragg, N. C.; J. Sam Bell, Charlotte, N. C.; E. B. Dunlap, Lawton, Okla.; Jack Dunlap, Lawton, Okla.; C. W. Edwards, Durham, N. C.; D. H. Edwards, Durham, N. C.; L. S. Few, Durham, N. C.; Richard Herbert, Harrisburg, Pa.

Class of 1936

W. C. Everhart, Lemoyne, Pa.; F. L. Hascall, Goshen, Ind.; Gilbert L. Keith, Wilmette, Ill.; C. W. Perry, Winston-Salem, N. C.; W. F. Reavis, Waycross, Ga.; W. P. Ricks, Rocky Mount, N. C.; D. B. Schafer, Fort Wayne, Ind.; Frank Sizemore, High Point, N. C.; Carl Vaughn, Park Ridge, Ill.; William E. Woodruff, Winston-Salem, N. C.

Class of 1937

Horace Barber, Glen Falls, N. Y.; Robert Boeker, Seymour, Conn.; Curtis Collins, Jack-

sonville, Fla.; John G. Erixon, White Plains, N. Y.; Harry Etter, Shippensburg, Pa.; Charles Hallock, Nunda, N. Y.; Albert Happel, Blue Ridge Summit, Pa.; Albert Jacobs, Philadelphia, Pa.; Roy R. Johnson, Jr., Upton, Mass.; James Lambeth, Jr., Thomasville, N. C.; Kenneth Podger, Kenmore, N. Y.; Joseph W. Riley, Collingdale, Pa.; William Smoot, Seaford, Del.; William F. Womble, Winston-Salem, N. C.

Pledges

Emil Beyer, White Plains, N. Y.; Paul Boger, Morganton, N. C.; James Colson, Brunswick, Ga.; Richard Dooley, Rockville Center, N. Y.; Robert Doyle, Washington, D. C.; L. M. Edwards, Durham, N. C.; Nathaniel Ewing, Vincennes, Ind.; Elmore Hackney, Durham, N. C.; Jack Lockwood, Moorestown, N. J.; Robert Scanlan, Brooklyn, N. Y.; Malcolm Stokes, Savannah, Ga.; Stephen Van Lill, Baltimore, Md.

BELL	REAVIS	DUNLAP, J.	EDWARDS, D.	WOODRUFF
KEITH	BARBER	RILEY	EDWARDS, C.	VAUGHAN
PODGER	LAMBETH	WOMBLE	HALLOCK	HAPPEL

Officers

RICHARD C. HERBERT
President
CLIFFORD PERRY
Reporter
WILLIAM E. WOODRUFF
Secretary
WILSON C. EVERHART
Treasurer

Facts

Number of active chapters.....106
Number of alumni clubs.....146
Total membership.....42,500
Phi Delta Theta founded..December 26, 1848
N. C. Alpha at Duke.....1878; May, 1926
Colors.....Azure and argent
Flower.....White carnation
Publication.....*The Scroll*

History

The founding of Phi Delta Theta was at Miami University, Oxford, Ohio, the fraternity being one of the members of the celebrated "Triad." At present Phi Delta Theta has about the largest number of initiates and the widest Canadian expansion of any fraternity.

It was intended in the beginning that the fraternity was to extend to other institutions, and this policy was entered upon forthwith. Before the opening of the Civil War, a sound foundation for growth had been laid, although the hostilities checked further development.

In the history of Phi Delta Theta is the only instance of bicameral fraternity chapters. This was an exigency of the sub rosa nature of the chapters at anti-fraternity institutions.

North Carolina Alpha chapter, the third oldest national fraternity at Duke, has had two periods of existence. The first ended in 1879 when all fraternities were banned at Trinity. The second period began when the local body, Epsilon Alpha Sigma, was granted a charter and the original name in 1926.

KAPPA
ALPHA

NEWSOM

TYLER
WRIGHT

MCNEIL
UPCHURCH

SWIGER
BROWN

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Julian M. Aldridge, Durham, N. C.; James P. Helm, III, Louisville, Ky.; Donald G. McNeil, Bradley Beach, N. J.; A. Brooks Montgomery, Elizabethtown, Ky.; James L. Newsom, Durham, N. C.; John K. Ormond, Durham, N. C.; Thomas W. Smith, Rio de Janeiro, Brazil; Samuel G. Tyler, Louisville, Ky.; Bart M. White, Murfreesboro, Tenn.

Class of 1936

Charles P. Ballenger, Greenville, S. C.; William F. Bowman, Aberdeen, N. C.; Robert Burge, Westfield, N. J.; William A. Lewis, Durham, N. C.; Jimmy McCall, Oklahoma City, Okla.; Roswell D. McClelland, Asheville, N. C.; Philip

M. Russell, Durham, N. C.; Ernest C. Swiger, Clarksburg, W. Va.

Class of 1937

D. Carroll Brown, Anderson, S. C.; Charles H. Gill, Newport, R. I.; Archer Lackey, Christiansburg, Va.; Richard H. Owen, Clarksville, Va.; John R. Pepper, Memphis, Tenn.; Herbert J. Upchurch, Durham, N. C.

Pledges

Walter Goodson, Salisbury, N. C.; Fred Rebmman, Courtland, Ala.; Thomas Ryon, Washington, D. C.; Walter Smith, West New Brighton, N. J.; William B. Wright, Raleigh, N. C.

ORMOND
BALLENGER

WHITE
LACKEY

MONTGOMERY
PEPPER

BURGE

Officers

DONALD McNEIL
President

THOMAS SMITH
Vice President

KERN ORMOND
Secretary

SAM TYLER
Treasurer

Facts

Number of active chapters.....	67
Number of alumni chapters.....	87
Total membership.....	25,500
Kappa Alpha founded....	December 21, 1865
Alpha Phi at Duke.....	October 18, 1901
Colors.....	Crimson and old gold
Flowers.....	Magnolia and red rose
Publication.....	<i>The Kappa Alpha Journal</i>

History

The Southern Order of Kappa Alpha, in contradistinction to the smaller fraternity of that name which exists principally in the North, was founded at Washington College, before that institution became Washington and Lee University.

The aim of the founders was to preserve the basic southern characteristics, other than sectional, in a fraternity confined to the southern states. The three chapters in California form the main exception to this principle. As far as individual membership is concerned, statehood is not a restriction. Indeed, the alumni associations are nation-wide in scope.

Kappa Alpha was not so fortunate in its infancy as some other fraternal organizations, for at many institutions where chapters were placed, anti-fraternity legislation shortly went into effect. Thus, it was left to a small nucleus of chapters working together to effect its permanent organization.

Alpha Phi Chapter is the fourth oldest fraternity group on Duke campus. It was organized soon after the edict against fraternities here was repealed by the Trinity College board of trustees.

ALPHA
PHI

PI KAPPA ALPHA

WILLIAMS
WINSTEAD

CLAPP
HARDY

PIMPER
JONES

CROSS
LINEBERGER

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Sidney Dodd, Rome, Ga.; Richard Hardy, Trenton, N. J.; Brooks Jones, Mayfield, Ky.; Sherrill Lineberger, Shelby, N. C.; Robert Matthews, Nishinomiya-Shigai, Japan; Roy Phipps, Rocky Mount, N. C.; Theodore Pimper, Chevy Chase, Md.; Bayard Storm, Charlotte, N. C.; Henry Lee Weathers, Shelby, N. C.; Cecil Williams, Chicago, Ill.; Luther Winstead, Washington, D. C.

Class of 1936

Clyde M. Clapp, Baltimore, Md.; Henry Harris, Albemarle, N. C.; Hyatt Mossburg, Chevy Chase, Md.; Douglas Richardson, Ashland, Ky.; William Rutherford, Charlotte, N. C.

Class of 1937

Robert Anders, Charlotte, N. C.; Arthur Clay, Ridgewood, N. J.; Richard Cross, Upper Darby, Pa.; James O'Brien, Rochester, N. Y.; Wilfred Thornton, Jackson, Ga.

Pledges

Campbell Carden, Chattanooga, Tenn.; Russel Cook, Charlotte, N. C.; Fenton Day, Danville, Va.; Ray Gallaher, Flushing, N. Y.; Robert Hollowell, Hertford, N. C.; Warner Hutchinson, LaGrange, Ill.; Banks McClintock, Charlotte, N. C.; Brooks McElwrath, Mayfield, Ky.; Ned Quinn, Beckley, W. Va.; Joe Scott, Live Oak, Fla.; Jack Trapnell, Charleston, W. Va.

PHIPPS
MOSSBURG

DODD
CLAY

STORM
O'BRIEN

MATTHEWS
HARRIS

Officers

ROBERT MATTHEWS
President

CLYDE CLAPP
Vice President

WILFRED THORNTON
Secretary

HENRY HARRIS
Treasurer

Facts

Number of active chapters.....	77
Number of alumni chapters	82
Total membership.....	19,000
Pi Kappa Alpha founded.....	March 1, 1868
Alpha Alpha at Duke....	November 26, 1901
Colors.....	Garnet and old gold
Flower.....	Lily-of-the-valley
Publication.....	<i>The Shield and Diamond</i>

History

Pi Kappa Alpha fraternity, founded at the University of Virginia, was the outcome of the close friendship of five men who served together in the Confederate Army, notably in the battle of New Market.

The initial chapter was the governing authority for some years, granting charters, installing chapters, and determining policies. The Pi Kappa Alpha convention of 1889 limited expansion to the southern states, so as to further a concentrated development. Later the field was opened to include the southwestern states, and has since been broadened to permit growth throughout the United States.

One of the chapters possesses a unique meeting place. It is a replica of a Pueblo Indian council chamber and is located on the University of New Mexico campus, only initiates being permitted entrance.

Pi Kappa Alpha has an intricate organization which extends even to each individual member and pledge, including a uniform pledging ceremony, a form examination, and numerous awards. Alpha Alpha chapter is fifth in age among fraternities at Duke.

ALPHA
ALPHA
CHAPTER

SIGMA PHI EPSILON

HAWKS

MACFARLANE
SAGER
CLARK

ETHRIDGE
FUNKHOUSER, L.
COWAN

STILLMAN
WRIGHT
SMITH

NAMES OF ACTIVES AND PLEDGES

Class of 1935

W. C. Ethridge; Kinston, N. C.; Byron L. Hawks, New York, N. Y.; A. H. Killen, Flushing, N. Y.; Graham Macfarlane, Asheville, N. C.; John H. Stillman, Troy, N. Y.; William Thompson, Jr.; New Bedford, Mass.; Tyrus I. Wagner, West Fairview, Pa.

Md.; Haddon Smith, Maplewood, N. J.; Glenn Sullivan, Anderson, S. C.; Robert Weston, Kensington, Md.

Class of 1936

Lewis O. Funkhouser, Hagerstown, Md.; Jack R. Hathorn, Ballston Spa, N. Y.; Jack W. Hulme, Jackson Heights, N. Y.; Frank E. Mazuy, Newton, N. J.; James B. Messick, Smyrna, Del.; William A. Sager, Hagerstown, Md.; Roy Z. Thomas, Rock Hill, S. C.; Kenneth D. Weagley, Waynesboro, Pa.; Fred C. Wright, Hagerstown, Md.

Pledges
Robert Black, Montclair, N. J.; Edward Burt, South Orange, N. J.; Richard Conradi, Irvington, N. J.; Walter Cosgrove, Southampton, N. Y.; Jacob Funkhouser, Hagerstown, Md.; Edward Isom, Scarsdale, N. Y.; Joseph Leonard, Utica, N. Y.; Jack Mansell, Maplewood, N. J.; William Marshall, Vinton, Va.; Richard Patterson, Glens Falls, N. Y.; Thomas Sager, Hagerstown, Md.; Donald Schworer, Atlantic Beach, N. Y.; Harold Von Glahn, Brooklyn, N. Y.; Hambleton Slingluff, West Hartford, Conn.; Remsen Walker, Pocantico Hills, N. Y.; T. Preston Webster, Tappanhanock, Va.

Class of 1937

Fred Clark, Maplewood, N. J.; Robert Cowan, Newport, Tenn.; William Sippel, Baltimore,

THOMPSON
MESSICK
SULLIVAN

WAGNER
CONRADI
THOMAS

HATHORN
HULME
PATTERSON

KILLEN

Officers

JOHN H. STILLMAN
President

GRAHAM MACFARLANE
Vice President

L. O. FUNKHOUSER
Treasurer

W. A. SAGER
Secretary

Facts

Number of active chapters.....	68
Number of alumni chapters.....	18
Total membership.....	17,000
Sigma Phi Epsilon founded..	November, 1901
N. C. Gamma at Duke.....	1909
Colors	Red and violet
Flowers.....	American Beauty rose and violet
Publication.....	<i>The Sigma Phi Epsilon Journal</i>

History

Sigma Phi Epsilon fraternity was founded at Richmond College, now the University of Richmond, from a local society called the Saturday Night Club. During its first two years the parent chapter encountered a great deal of opposition, both sarcastic and even directly hostile in character, from members of the college community. The fraternity, however, has managed to survive and to grow rapidly, until now its scope is nation-wide.

The early chapters were formed for the express purpose of joining S. P. E. The granting of charters to local petitioning bodies has been the most frequent method of inception for the later chapters.

A remarkable innovation is the "Sigma Phi Epsilon Plan of Finance." Under this system the financial affairs of all the chapters are administered by their alumni. It has relieved the undergraduate of a considerable burden and has proved profitable in cases where there had previously been loss.

North Carolina Gamma chapter, sixth in age of nationals here, was installed from the local group, Beta Nu.

N. C.
GAMMA
CHAPTER

KEESEE

BOWEN
CRIST
WUNDER

KEOWN
PARSONS
RUE

COAN
CAMERON
SHEHAN

LIVENGOOD
SLAUGHTER
IBBEKEN

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Cawthon A. Bowen, Nashville, Tenn.; J. O. Coan, Winston-Salem, N. C.; B. R. Crist, Altoona, Pa.; Forrest V. Dunstan, Elizabeth City, N. C.; T. W. Keecec, Helena, Ark.; R. M. Keown, Harrisburg, Pa.; N. B. Livengood, Durham, N. C.; J. S. Moore, Clarksburg, W. Va.; W. H. Pace, Chevy Chase, Md.; Thomas F. Slaughter, Jr., Washington, D. C.; Herbert G. Taylor, Oxford, N. C.

Class of 1936

Ross B. Cameron, Rising Sun, Md.; W. G. Crawford, Detroit, Mich.; A. D. Deemer, II, Brookville, Pa.; F. R. Keator, Wayne, Pa.; C. W. Kunkle, Johnstown, Pa.; J. E. Mann, Greenwood, Miss.; T. C. Parsons, Altoona, Pa.; W. H. Rue, Bryn Mawr, Pa.; W. L. Venning, Greensboro, N. C.

Class of 1937

John C. Ardolino, Metuchen, N. J.; R. C. Gitlander, Pittsburgh, Pa.; A. L. Herrick, Leb-

anon, Ohio; J. E. Hoffman, Fort Wayne, Ind.; G. H. Ibbeken, Haddon Heights, N. J.; J. D. Klock, Walker, N. Y.; W. W. Reel, Pittsburgh, Pa.; W. Mason Shehan, Easton, Md.; Clarence E. Wunder, Ardmore, Pa.

Pledges

Edward Barry, Aldan, Pa.; W. S. Beck, Beverly, N. J.; Thomas Bowman, Harrisburg, Pa.; R. G. Lamb, Rochester, N. Y.; George Long, Harrisburg, Pa.; R. P. McCallum, Jamaica Plain, Mass.; Richard Northrup, Rutherford, N. J.; Robert Price, Scranton, Pa.; Leon Quick, Watertown, N. Y.; J. G. Scott, Jr., Tamaquo, Pa.; William G. Smith, Ardmore, Pa.; Charles Stauffer, Washington, D. C.; Robert Stephens, Wilmington, Del.; William Stocks, Altoona, Pa.; Charles Thomas, Glenside, Pa.; Milford Turner, Clayton, N. C.; William Wells, Elmira, N. Y.; Joseph White, Portsmouth, Va.

SIGMA
CHI

BETA LAMBDA

PACE	VENNING	DUNSTAN	CRAWFORD	TAYLOR
KEATOR	MANN	MOORE	KUNKLE	
HOFFMAN	REEL	KLOCK	ARDOLINO	

Officers

ROBERT KEOWN
President

WILLIAM PACE
Vice President

GUNTHER IBBEKEN
Secretary

ROSS CAMERON
Treasurer

Facts

Number of active chapters.....96

Number of alumni chapters.....128

Total membership.....29,000

Sigma Chi founded.....June 28, 1855

Beta Lambda at Duke.....March, 1912

Colors.....Blue and old gold

Flower.....White rose

Publication.....*The Magazine of Sigma Chi*

History

Sigma Chi is a member of the "Miami Triad" of national social fraternities that found origin at Miami University, Oxford, Ohio. Within six months after the mother chapter was first organized, a second chapter of Sigma Chi was brought into being at Ohio Wesleyan. The fraternity was incorporated in 1899 under the laws of Illinois as "The Grand Council of the Sigma Chi Fraternity." Its expansion throughout the United States has been effected mostly through the granting of charters to petitioning groups.

The Magazine of Sigma Chi has gradually developed from a local journal (1881) into the publication of all the chapters, edited several times a year.

Phenomenal in fraternity histories was the "Constantine chapter," composed of Sigma Chis serving in the Army of the Tennessee, having for its institution the Confederate Army and for its fraternal meeting-place the battlefield.

Beta Lambda is seventh in age among the chapters of national fraternities at Duke. It was the sixty-eighth group to be chartered by Sigma Chi.

PI
KAPPA
PHI

MARION
TIMMONS

BRITTON
KIMMERLE
JANTZEN

RIGSBY
WESSELHOFT
STALLINGS

VALES, C.
KING, J.
WILSON

NAMES OF ACTIVES AND PLEDGES

Class of 1935

O. C. Britton, Durham, N. C.; Skinner Chalk, Morehead City, N. C.; Theron C. Cleveland, Greenville, S. C.; William Dameron, Warrenton, N. C.; Rodman Landon, Clinton, N. C.; Jerry Marion, Siloam, N. C.; Alfred A. Reichman, Washington, D. C.; Robert L. Rigsby, Washington, D. C.; Joe Timberlake, Columbia, S. C.; Carlos F. Vales, Merida, Yucatan, Mexico.

Class of 1936

James Daniel, Columbia, S. C.; Robert Dick, Canton, Ga.; Richard E. Horton, Peckskill, N. Y.; Roy Kimmerle, Buffalo, N. Y.; William Luly, Vero Beach, Fla.; Frank Satterfield, Durham, N. C.; Harry Schuhr, Buffalo, N. Y.; Edgar R. Stallings, Augusta, Ga.; Robert Vann, Waycross, Ga.; John Watson, Charlotte, N. C.; Carl Wesselhoft, Bay Shore, N. Y.

Class of 1937

George A. Burwell, Warrenton, N. C.; William H. Fulmer, Savannah, Ga.; Nelson Jantzen, Philadelphia, Pa.; John C. King, Jr., Charleston, W. Va.; Joe Leidy, Philadelphia, Pa.; Charles W. Shuff, Greenville, N. C.; Richard M. Taliaferro, Columbia, S. C.; John Timmons, Columbia, S. C.; Oswaldo Vales, Merida, Yucatan, Mexico; Donald R. Wilson, Greenlawn, N. Y.

Pledges

Tom Borland, Durham, N. C.; Nathan Cox, Clarkton, N. C.; Newton W. Edwards, Chicago, Ill.; J. B. Ford, Jr., Savannah, Ga.; Ben Herring, Greenville, N. C.; Edward W. Shilling, Dover, Del.; Phillip Small, Charlotte, N. C.; Edward Smith, Dunn, N. C.; Sidney D. Smith, Dunn, N. C.; Lloyd Timberlake, Columbia, S. C.; Lake Williams, Easley, S. C.

TIMBERLAKE, J.
DANIEL
VANN

REICHMAN
SHUFF
TALIAFERRO

DAMERON
CLEVELAND
VALES, O.

FULMER
SATTERFIELD

Officers

JOE TIMBERLAKE
President

JOHN TIMMONS
Chaplain

T. C. CLEVELAND
Secretary

JERRY MARION
Treasurer

Facts

Number of active chapters.....40
Number of alumni chapters.....19
Total membership.....6,300
Pi Kappa Phi founded....December 10, 1904
Mu at Duke.....1915
Colors.....Gold and white
Flower.....Red rose
Official Publication.....*The Star and Lamp*

History

The only national fraternity ever founded in the State of South Carolina, Pi Kappa Phi began its existence at the College of Charleston. Up to 1927, when anti-fraternity statutes were stricken from the body of state legislation, Pi Kappa Phi was faced with the stern opposition to fraternities which was the feeling among the educational institutions in South Carolina for about thirty years.

Now, with the changed attitude, Pi Kappa Phi has made rapid headway in its mother state. It has had a steady and consistent growth outside. This has been more pronounced in the South, though not by intention. Membership in Pi Kappa Phi is limited to initiates, there being no honorary members.

It is interesting to note that its three founders were all warm friends from earliest school years in old Charleston. Their desire was to clothe their friendship in permanence, and consequently they established this fraternity.

Mu Chapter at Duke ranks eighth in age among the national groups on the campus.

ROUSE

MACQUARRIE
TURNER
ROCKETT

BOSTOCK
ACKLEY
SMITHDEAL

MERVINE
KRAMER
GILLIES, H.

WEST, W.
HIATT
PARKE

NAMES OF ACTIVES AND PLEDGES

Class of 1935

J. Franklin Bostock, Arlington, N. J.; George A. Pearson, Jr., Chicago, Ill.; Robert C. Powell, Lenoir, N. C.; James W. Rankin, Gastonia, N. C.; W. Dorland Rouse, Williamsport, Pa.; James E. Sapp, Jr., Albany, Ga.; Walter B. West, Jr., Asheville, N. C.

Durham, N. C.; Ralph L. Rockett, Gastonia, N. C.; W. Travis Smithdeal, Jr., Richmond, Va.; Ted L. Stritzinger, Norristown, Pa.; William W. Turner, Jr., Montclair, N. J.

Class of 1937

H. Melvin Gingrich, Pottstown, Pa.; James N. Gorringer, East Orange, N. J.; Ernest L. Greene, Jr., Media, Pa.; Orland M. Parke, Jr., Philadelphia, Pa.; Judson C. Rhode, Reading, Pa.

Class of 1936

Charles W. Ackley, Vineland, N. J.; H. Clarke Gillies, Jr., Melrose, Mass.; Thomas W. Herb, Wyomissing, Pa.; Joseph S. Hiatt, Jr., Gastonia, N. C.; Donald M. Kramer, Reading, Pa.; Walter F. Lindhe, Montclair, N. J.; Alan M. MacQuarrie, Upper Montclair, N. J.; Robert C. Mervine, East Orange, N. J.; Hugh A. Page, Jr., Clayton, N. C.; Rufus H. Powell, III,

Pledges

Kenneth M. Boyle, Arlington, N. J.; Willard Gillies, Melrose, Mass.; Griffith Kaye, Troy, N. Y.; Harry B. Litterst, Arlington, N. J.; John Moritz, Asheville, N. C.; William Ramsey, II, Bryn Mawr, Pa.; Harry W. Severance, Lake City, S. C.; James West, Asheville, N. C.

DELTA
SIGMA
PHI

PEARSON	POWELL, R.	SAPP	POWELL, R. H.	RANKIN
PAGE	GREEN	STRITZINGER	HERB	
GINGRICH	GORRINGE	LINDHE	RHODE	

Officers

JAMES RANKIN
President

J. F. BOSTOCK
Vice President

ROBERT C. POWELL
Secretary

TED STRITZINGER
Treasurer

Facts

Number of active chapters.....52

Number of alumni chapters.....20

Total membership.....9,500

Delta Sigma Phi founded...December 10, 1899

Alpha Epsilon at Duke.....January 24, 1920

Colors.....Nile green and white

Flower.....White carnation

Publication.....*The Carnation*

History

The College of the City of New York was the founding-place of the Delta Sigma Phi fraternity, an order of thirty-five years' existence. The fraternity has had a substantial development, although its policy of expansion has been conservative.

Since 1906 Delta Sigma Phi has been extended for the most part through the admittance of local groups by charter. Some of these had been well established organizations even before giving up their local identity. It is noteworthy that the Alfred University group had been started in 1901 as the Ku Klux Klan.

Though place names were given the chapters as they were admitted up to 1906, the Greek letter nomenclature was adopted then with one exception. This is the Hilgard chapter at the University of California, so designated because of the profound respect in which its chief patron's name is held.

Alpha Epsilon of Duke is the ninth oldest national on the campus. It has as faculty adviser the director of dramatics, A. T. West.

LAMBDA CHI ALPHA

BAGWELL
MANN

WOOD
JOHNSON
FOX

LEITNER
GRIFFIN
HAM

COOEY
COLE
ONDEK

WHITTING
BENEKE
HAAS

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Larry E. Bagwell, Raleigh, N. C.; Charles D. Beatty, Pittsburgh, Pa.; Phillip W. Casper, Pittsburgh, Pa.; Fred Gabel, White Plains, N. Y.; Willard Haley, Punxsutawney, Pa.; Kermit L. Leitner, Harrisburg, Pa.; John L. Moorhead, Sunbury, Pa.; Ernest Wood, New Bern, N. C.

Class of 1936

George Beneke, Wheeling, W. Va.; Christian S. Briel, Sutton, Mass.; John T. Cole, Warren, Ohio; Edward W. Cooley, Wheeling, W. Va.; Richard Griffin, Swarthmore, Pa.; Rolph E. Johnson, Harrisburg, Pa.; Fred N. Kellmeyer, Wheeling, W. Va.; Oliver DeWitt Mann, Whitakers, N. C.; Richard Piper, Ridgewood, N. J.; Joseph Powell, Moorestown, N. J.; Earle I. Runner, Wheeling, W. Va.; Ralph A. Taylor, Summit, N. J.; Charles Edgar White, Hertford, N. C.; Herbert G. Whiting, Mountain Lakes, N. J.

Class of 1937

Paul Beich, Bloomington, Ill.; Richard Fager, Camp Hill, Pa.; L. Palmer Fox, Harrisburg,

Pa.; Richard Haas, Youngstown, Ohio; Allan Ham, Jr., East Milton, Mass.; Howard Holt, Nashville, Ark.; Robert E. Kay, Wildwood, N. J.; John Ondek, Jr., Pittsburgh, Pa.

Pledges

Roderick Bassett, Danbury, Conn.; Helmut Bode, Weehawken, N. J.; Joe Carl, Harrisburg, Pa.; Stafford Clay, Beckley, W. Va.; Donald Dodd, Allentown, Pa.; Joe Fager, Camp Hill, Pa.; George T. Frampton, Scarsdale, N. Y.; Robert Greenawalt, Harrisburg, Pa.; William Hench, Harrisburg, Pa.; Rahn Hottenstein, Millersburg, Pa.; Curtis Jones, Townsend, Va.; L. Hunter Kevil, Princeton, Ky.; Robert Leavenworth, New Haven, Conn.; Roderick Leland, New Canaan, Conn.; Frank Mathey, Hartsdale, N. Y.; Gil Mathews, Hartsdale, N. Y.; Charles Murphy, Brooklyn, N. Y.; Irwin Nailor, Camp Hill, Pa.; Stuart Orton, Rahway, N. J.; Harry Pfann, Mountain Lakes, N. J.; Jack Robert Scott, Mt. Lebanon, Pa.; William Somerville, Cumberland, Md.; George Thornhill, Bluefield, W. Va.; Hubert Young, Scarsdale, N. Y.

BEATTY KELLMAYER FAGER	CASPER RUNNER KAY	MOORHEAD POWELL HOLT	BRIEL PIPER TAYLOR	GABEL WHITE
------------------------------	-------------------------	----------------------------	--------------------------	----------------

Officers

HERBERT G. WHITING
President
EDWARD COOEY
Vice President
JOSEPH POWELL
Secretary
CHRIS BRIEL
Treasurer

Facts

Number of active chapters.....84
Number of alumni chapters.....41
Total membership.....17,000
Lambda Chi Alpha founded...November 2, 1909
Gamma Theta Zeta at Duke..March 3, 1924
Colors.....Purple, green, and gold
Flower.....The violet
Publications....*Cross and Crescent* and *Delta Pi*

History

Somewhat unusual was the origin of Lambda Chi Alpha fraternity. It was founded at Boston University, growing out of the Cosmopolitan Law Club, which had been active there for several years. It was made a Greek-letter society with a view to national expansion.

The fraternity did not establish further chapters, however, for more than two years; but, when expansion did take place, a great many of the new chapters were formed from existing clubs. The former clubs were augmented by the granting of Lambda Chi Alpha charters to petitioning groups.

Lambda Chi has had a remarkable growth, no chapter, up to 1930 at least, having become permanently inactive. There are chapters now in thirty-eight states of the Union; and, with the establishment of a Toronto chapter in 1927, the fraternity became international. Lambda Chi is a charter member of the Inter-fraternity Conference.

Gamma Theta Zeta is tenth in age among Duke fraternities. Before 1924 it was the local fraternity Beta Pi.

DELTA
TAU
DELTA

BLEVINS
WILKINSON

WRIGHT
PETTIT
BALLARD

PLUMP
MAHER
CONGDON

BRUMBACH
NYCE
MASSET

WALSH
FLEMISTER
KUHN

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Clarence W. Armstrong, Washington, D. C.; Launce J. Flemister, Atlanta, Ga.; C. Nash Herndon, Greensboro, N. C.; Frederick G. Smith, New York, N. Y.; Charles H. Walsh, Burlington, Iowa; Martin B. Williams, Richmond, Va.

Class of 1936

Frederick H. Andrus, Akron, Ohio; William Brumbach, Belleville, N. J.; Howard S. Congdon, Providence, R. I.; George B. Everitt, Winnetka, Ill.; Robert W. Goodwin, Norway, Me.; Harry C. Nyce, Chester, Pa.; John H. Plump, Pearl River, N. Y.; A. Lyman Wright, Williamsport, Pa.

Class of 1937

Richard E. Austin, Delmar, N. Y.; Chadwick C. Ballard, Exmore, Va.; William G. Birmingham, Liberty, N. Y.; George C. Blevins, Centreville, Md.; W. Woodrow Burgess, Royal

Oak, Mich.; A. Read Cone, Buffalo, N. Y.; Calvert C. Hopson, Wayne, Pa.; Harold H. Kuhn, Charleston, W. Va.; Joseph R. Mackie, Philadelphia, Pa.; John J. Maher, Washington, D. C.; Andrew H. Masset, Mt. Vernon, N. Y.; Charles R. Neuberger, Maplewood, N. J.; Holmes E. Newton, Summit, N. J.; Paul H. Pettit, Ocean City, N. J.; Robert A. Wilkinson, Millburn, N. J.

Pledges

George B. Appleford, S. Lancaster, Mass.; Wilbur Crannell, Albany, N. Y.; Gordon Curtiss, Atlanta, Ga.; Thomas Fernald, Norwich, N. Y.; Theron Farnsworth, Camden, N. J.; Richard Hintermeister, Brooklyn, N. Y.; Richard Hoffman, Cincinnati, Ohio; Frederick Jontz, Winston-Salem, N. C.; Jesse Muse, Savannah, Ga.; Charles Plumb, Edgewood, R. I.; Robert Steenrod, Liberty, N. Y.; Harold Sykes, Queens Village, N. Y.; Walter Treut, Rutherford, N. J.; George Worthington, Washington, D. C.

DELTA KAPPA CHAPTER

WILLIAMS	SMITH	ARMSTRONG	EVERITT	HERNDON
AUSTIN	ANDRUS	MACKIE	GOODWIN	BIRMINGHAM
NEWTON	NEUBERGER	CONE	BURGESS	

Officers

MARTIN B. WILLIAMS
President
CHARLES H. WALSH
Vice President
NASH HERNDON
Secretary
WILLIAM BRUMBACH
Treasurer

Facts

Number of active chapters.....75
Number of alumni chapters.....59
Total membership.....27,000
Delta Tau Delta founded.....1858-59
Delta Kappa at Duke.....December 7, 1928
Colors.....Purple, white, and gold
Flower.....Pansy
Publication.....*The Rainbow*

History

The Rainbow or W. W. W. society was founded in 1848 at the University of Mississippi. It was about ten years later that the parent chapter of Delta Tau Delta was organized at Bethany College, within the present limits of West Virginia. After lengthy negotiations the Rainbow fraternity in 1886 united with Delta Tau Delta. By this union the Rainbow chapters were entitled to membership in the Greek-letter order, though there is a distinction between these and the duly invested Delt chapters.

This merging of national groups is unique in fraternity annals. The Rainbow, because of greater age and different characteristics, was a valuable initiate into the conventional fraternity, and in truth members of the latter may well trace their fraternal lineage from both sources.

Delta Tau Delta exists in all parts of the country and has expanded into Canada.

The Duke chapter, Delta Kappa, is six years old. In all of the Delt chapters a periodical is published at least once a year.

SIGMA ALPHA EPSILON

POLACK
DEARBORN

WARD, G. W.
KIMBELL

RUBY
PURYEAR

GOODE
PATTERSON

NAMES OF ACTIVES AND PLEDGES

Class of 1935

B. O. Cornelius, Winston-Salem, N. C.; John Hennemier, Savannah, Ga.; W. A. Kelly, Moultrie, Ga.; Fred Lloyd, Durham, N. C.; Ernest H. Polack, II, York, Pa.; Ellison A. Ruby, Jenkinstown, Pa.; Jackson M. Viol, South Orange, N. J.; George Ward, Bradentown, Fla.

Class of 1936

Jack Alexander, Asheville, N. C.; James Boling, Siler City, N. C.; L. H. Collins, Macon, Ga.; J. A. Dearborn, Warren, Ohio; J. R. Goode, Jr., Alexandria, Va.; Isham Kimbell, Northport, N. Y.; William N. Klove, Oak Park, Ill.; Raymond Laird, Gulfport, Miss.; Howard Maldeis, Baltimore, Md.; Alan C. Puryear, Washington, D. C.; Thurman Ward, Galax, Va.

Class of 1937

Fred. Cleaveland, Short Hills, N. J.; James Fisher, Lakewood, Ohio; Kenneth Folsom, Washington, D. C.; Robert Nicks, Roxboro, N. C.; George Patterson, Macon, Ga.; Winston Roberts, Birmingham, Ala.; Kirby Smith, Washington, D. C.; Ross Speir, Birmingham, Ala.; George White, Baltimore, Md.

Pledges

Lynwood Baldwin, Durham, N. C.; Danny Farrar, Youngstown, Ohio; Robert Hardwicke, Fort Worth, Texas; Carl H. Mueller, Lakewood, Ohio; John Pankey, Bluefield, W. Va.; Charles F. Turner, Birmingham, Ala.; Donald H. White, Brooklyn, N. Y.

CLEAVELAND
KLOVE

LAIRD
FISHER

VIOL
NICKS

WARD, T. L.
SPEIR

Officers

FRED LLOYD
President

ELLISON RUBY
Vice President

JAMES DEARBORN
Treasurer

GEORGE WARD
Secretary

Facts

Number of active chapters.....	108
Number of alumni chapters.....	110
Total membership.....	40,000
S. A. E. founded.....	March 9, 1856
N. C. Nu at Duke.....	February 20, 1931
Colors.....	Royal purple and old gold
Flower.....	Violet
Publication.....	<i>The Record</i>

History

Eight students at the University of Alabama were the founders of Sigma Alpha Epsilon fraternity. From this first chapter, which was given the name Mu, the fraternity has had rapid and constant growth. S. A. E. now exists in forty-six states.

The wartime history of Sigma Alpha Epsilon is of absorbing interest. When the Civil War came, whole chapters, and parts of others, went into service, there being members in both armies. A Kentucky girl who kept intact the documents of one of the chapters during the war period was rewarded with membership and the distinction of being the fraternity's only woman member.

The World War battlefield was the scene of two S. A. E. initiation ceremonies, one in a German castle and another in a French chateau; and alumni associations were also formed on the Continent.

North Carolina Nu chapter, when it came into existence four years ago, was formed from the local club, Psi Delta Sigma. The S. A. E.'s won the intramural plaque in 1932 and in 1933.

N. C.
NU
CHAPTER

SIGMA
NU

MUNSON, H. T.

SCHANHER
ARMSTRONG
KETCHUM

BEVILLE
MOSS
HOLLINGER

ANDERSON
HATCH
SCHAUß

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Charles A. Anderson, Winchester, Va.; James H. Armstrong, Surgoinsville, Tenn.; Stuart M. Beville, Blackstone, Va.; John A. Long, Newell, N. C.; Henry T. Munson, Detroit, Mich.; Robert P. Nixon, Rome, Ga.; Paul Schanher, Mt. Clemens, Mich.; George F. Speicher, Jr., Rockwood, Pa.; Ben C. Wagner, Hanover, Pa.; George P. Watkins, New Rochelle, N. Y.

John E. Moss, Mobile, Ala.; Horace E. Tabb, Elizabethtown, Ky.

Class of 1937

Russel Hollinger, Mobile, Ala.; Robert G. Howard, Washington, D. C.; Paul F. Ketchum, Washington, D. C.; Berkley Schaub, Westfield, N. J.; William P. Simmons, Bainbridge, Ga.; James M. Slay, Greenville, N. C.; Everett G. Soltman, New Rochelle, N. Y.

Class of 1936

William D. Byrne, New Rochelle, N. Y.; Alfred H. Fuller, Hartford, Conn.; James M. Hatch, Jr., Charlotte, N. C.; Porter B. Huling, Jr., Williamsport, Pa.; Robert S. Long, Frankfort, Del.; Robert P. Miller, Lincolnton, N. C.;

Pledges

Robert Cook, Vicksburg, Pa.; Davidson Hill, Belvidere, N. J.; Forrest Irwin, Trenton, N. J.; Thomas T. Munson, Detroit, Mich.; Richard Walker, Philadelphia, Pa.; Earle Wentz, Schoolfield, Va.

GAMMA CHAPTER

NIXON
SLAY
SIMMONS

WAGNER
MILLER
SOLTMANN

WATKINS
LONG, R. S.
TABB

SPEICHER

Officers

STUART BEVILLE
President

GEORGE SPEICHER
Vice President

HORACE TABB
Secretary

CHARLES ANDERSON
Treasurer

JAMES HATCH
Chaplain

Facts

Number of active chapters.....	98
Number of alumni chapters.....	75
Total membership.....	32,000
Sigma Nu founded.....	January 1, 1869
Gamma at Duke.....	November 21, 1931
Colors.....	Gold, black, and white
Flower.....	White rose
Publication.....	<i>The Delta</i>

History

Sigma Nu fraternity grew out of a secret society established at Virginia Military Institute in 1868, called the Legion of Honor. The Greek letter designation and other college fraternity characteristics were adopted on January 1 of the very next year, the official date of founding of Sigma Nu by three western men, but without sectional discrimination.

The Delta was so named because of the triangular relationship between the Alpha, Kappa, and Lambda chapters who collaborated in publishing it first in 1883. The official fraternity song is the recently written "White Star of Sigma Nu."

Sigma Nu has active chapters in all the forty-eight states. Early in its history, growth was stimulated in the West, and the East was later exploited.

The original Gamma chapter having ceased to exist, the Duke group, formerly the local "Goblins," were formally installed as Gamma chapter of Sigma Nu. Bearing the name of the third oldest chapter of their fraternity, the Sigma Nus are one of the newest nationals on Duke campus.

PHI
KAPPA
PSI

DALE
HENRY

CARMAN
BLAIR
TRAVIS

SMITH, E. W.
GODDARD
GENT

ST. CLAIR
WRIGHT
BAILEY

ZEHNDER
SCHIEFERLY
BEAZLEY

NAMES OF ACTIVES AND PLEDGES

Class of 1935

James B. Allardice, Mountain Lakes, N. J.; Theodore F. H. Boepple, New York, N. Y.; Richard P. Bellaire, Daytona Beach, Fla.; William M. Burke, Meriden, Conn.; H. Blaine Carman, Jr., Bloomfield, N. J.; H. H. Haydock, Salem, Mass.; O. B. Newton, Jr., Cambridge, Md.; Edwin W. Smith, Norway, Maine; Joseph S. Schieferly, Jr., Bloomfield, N. J.; Donald A. Stewart, Elizabeth, N. J.; Charles T. St. Clair, Punxsutawney, Pa.; Robert C. Wade, East Orange, N. J.; Harry B. Wright, Preston, Md.; Charles W. Zehnder, Bellevue, Pa.

Class of 1936

Andrew Blair, Weston, W. Va.; Russell J. Forrest, Bloomfield, N. J.; Lawrence L. Gent, Cold Springs, N. Y.; Howard R. Getz, Nazareth, Pa.; David W. Goddard, Portsmouth, Ohio; James E. Henry, Jr., Nazareth, Pa.; John S. Ross, Queens Village, N. Y.; C. Van Wyck Smith, Jr., Rockville Centre, N. Y.; Albro S. Travis, Brewster, N. Y.

Class of 1937

G. Robert Bailey, Rockville Centre, N. Y.; C. H. Baker, Jr., Newark, N. J.; Richard L. Beazley, South Orange, N. J.; William A. Boepple, New York, N. Y.; John R. Davis, Weston, W. Va.; Henry H. Dils, Jr., Parkersburg, W. Va.; Howard Eastwood, Jr., Burlington, N. J.; Richard D. Jenkinson, Jr., Bellevue, Pa.; Frederick Lauther, Lebanon, Ga.; Louis Steeg, Toledo, Ohio; H. P. Steiger, Williamsport, Pa.

Pledges

Albert Anderson, Pelham Manor, N. Y.; Paul Bransford, Anderson, Ind.; Edgar Clayton, Bayside, N. Y.; William Dudley, Vineland, N. J.; Robert Greene, Endicott, N. Y.; Harvey Jenkinson, Bellevue, Pa.; Chester Lucas, Hopkintown, Mass.; Douglas Sackman, Garden City, N. Y.; George Snyder, Ridgefield Park, N. J.; Norman Wherrett, Wilmington, Del.; Thomas Windsor, Cambridge, Md.

HAYDOCK JENKINSON, R. BAKER	BOEPPLE, T. SMITH, C. V. DUDLEY	WADE EASTWOOD DILS	STEWART BELLAIRES BOEPPLE, W.	ALLARDICE ROSS
-----------------------------------	---------------------------------------	--------------------------	-------------------------------------	-------------------

Officers

C. SHELBY DALE
President
RICHARD BEAZLEY
Vice President
HENRY DILS
Secretary
EDWIN W. SMITH
Treasurer

Facts

Number of active chapters.....52
Number of alumni chapters.....40
Total membership.....25,000
Phi Kappa Psi founded.....1852
North Carolina Alpha....November 10, 1934
Colors.....Hunter's green and Cardinal red
PublicationShield

History

Phi Kappa Psi was founded at Jefferson College, Washington, Pa., now Washington and Jefferson College, February 19, 1852. At the time it originated there was an epidemic of typhoid fever at the college, and the warm friendships arising under the conditions of such trying times and from the close contacts between the afflicted and the friends ministering to them ripened into fraternal sentiment leading to the foundation of Phi Kappa Psi.

The Civil War was a trying crisis in the affairs of the fraternity, with all southern chapters becoming extinct, and a large proportion of the fraternity's membership enlisted in the Union or Confederate armies. In the following forty years, however, expansion was rapid.

Sigma Delta, a local fraternity, was founded at Duke University in the Spring of 1928 with the object of the founders being the petitioning of a well-known national fraternity. Its efforts were early directed toward Phi Kappa Psi; in the summer of 1934 its petition was formally accepted, and in the fall of 1934 Sigma Delta became North Carolina Alpha of Phi Kappa Psi.

N. C.
ALPHA
CHAPTER

PI
EPSILON
PI

MURRAY

STORMS
CADY

RAISLEY
JACKSON

OLIVER
RICH

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Marvin D. Goodrich, Jr., Petersburg, Va.; Richard A. Jones, Fountain Inn, S. C.; Willard R. Raisley, Sharon Hill, Pa.; R. Edward Storms, Oradell, N. J.; Elmer Tarrall, Norfolk, Va.

Class of 1937

Fred Jackson, Charlotte, N. C.; Walton O. Rich, Port Henry, N. Y.; Carl Spencer, Fayetteville, N. Y.; Norman Van Nostrand, Brooklyn, N. Y.; Clark Walter, Jr., Washington, D. C.; Walter Wright, Wenonah, N. J.

Class of 1936

Othmar Bart, East Orange, N. J.; Herman Belvin, Durham, N. C.; Piper Belvin, Durham, N. C.; Fred Cady, Syracuse, N. Y.; Arnold Edmunds, Youngstown, Ohio; Irwin R. Hale, Greenfield, Mass.; Woodrow W. Hayes, Durham, N. C.; Vincent P. Hippolitus, New Haven, Conn.; Robert Kleinfelter, Inwood, N. Y.; Thomas J. Murray, Philadelphia, Pa.; Edgar Oliver, Savannah, Ga.

Pledges

Carl Burton, Wilson, N. C.; J. D. Champion, Jr., Fuquay Springs, N. C.; E. F. Gale, Clinton, N. C.; W. B. Landis, Scranton, Pa.; Edmund G. Miller, Erwin, Tenn.; Harold Shelnutt, Tryon, N. C.; George Walter, Washington, D. C.

PI
EPSILON
PI

GOODRICH
WALTER, C.

JONES
SPENCER

BART
VAN NOSTRAND

KLEINFELTER

Officers

MARVIN GOODRICH
President

IRVIN HALE
Vice President

THOMAS MURRAY
Secretary

FRED CADY
Treasurer

Facts

Number of initiates.....125
Pi Epsilon Pi founded.....Spring, 1926
Flower.....The rose

History

Pi Epsilon Pi fraternity was established here in the spring of 1926. It is a local organization, but will in all probability form part of a national social fraternity before much time has elapsed. The members have been directing their attention toward Phi Gamma Delta.

As a group on the campus, the members of Pi Epsilon Pi have always stood well, both in strength of organization and in the accomplishment of individuals. It may well be said that this fraternity has contributed a worthwhile share of the life of the University.

In the course of the eight years during which Pi Epsilon Pi has existed at Duke, there have been 125 men initiated into the group. The fraternity has remained relatively small and compact, though its members have participated in varied campus activities.

The main phases of campus life in which Pi Epsilon Pi has had leaders have been athletics, publications, and student government.

The fraternity adviser from the faculty is Dr. Bert Cunningham.

P·H·I
K·A·P·P·A
S·I·G·M·A

RAGUE

ARCHBOLD
BENNETT

EBERLY
PLASTER

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Ronald Archbold, Cleveland, Ohio; Charles S. Dovey, Jr., Philadelphia, Pa.; James T. Rague, Queens Village, N. Y.; E. C. Taylor, Jr., Dante, Va.; E. Sherwood Wilson, Roseland, Va.

Class of 1936

John J. Burns, Uniontown, Pa.; Charles Eberly, Jr., Chester, Pa.

Class of 1937

Albert E. Bennett, Brooklyn, N. Y.; John W. Books, Haddon Heights, N. J.; Azby A. Chouteau, Huntington, N. Y.; Robert Hunter, Lansdowne, Pa.; Branch Lawson, Erwin, Tenn.; Emory W. Plaster, Leesburg, Va.

Pledges

William L. Carson, Euclid, Ohio; Harry V. Clark, Richmond Hill, N. Y.

WILSON
HUNTER

TAYLOR
CHOUTEAU

BOOKS

Officers

E. SHERWOOD WILSON
President

CHARLES S. DOVEY, JR.
Vice President

JAMES T. RAGUE
Treasurer

ROBERT S. HUNTER
Secretary

Facts

Number of initiates.....	55
Number of alumni.....	40
Colors.....	Bull and blue
Flower.....	White carnation
Number of states represented by men.....	6
Phi Kappa Sigma Club founded..	Sept., 1928

History

In the fall of 1928 the local fraternity, Sigma Alpha Omega, was established here. The thirteen original members founded the organization with the intent of joining ultimately a national group. The first idea which the S. A. O.'s had in mind was a petition for a charter. There ensued informal dealings with several national fraternities before it was decided to petition directly to Phi Kappa Sigma.

This fall S. A. O. was authorized to be titled Phi Kappa Sigma Club. The colonization plan of expansion is being used, whereby members of the Club are initiated into Lambda chapter of Phi Kappa Sigma at the University of North Carolina. It is considered certain that the club will be admitted to the national this fall as the result of formal action by the national convention during the coming summer.

Phi Kappa Sigma, only national fraternity to be founded at the University of Pennsylvania, was founded there October 19, 1850. It has expanded throughout the United States, and was one of the first fraternities to enter Canada.

BAXTER

WAGNER
WALKER

GRAF
HOOTEN

ANCRUM
WINTON

NAMES OF ACTIVES AND PLEDGES

Class of 1935

J. Leslie Atkins, Durham, N. C.; Paul Baxter, Stanhope, N. J.; Charles Graf, Baltimore, Md.; Frederick Hague, Columbus, Ohio; Stuart Miller, Newark, N. J.; Allen Stanley, Greensboro, N. C.; B. A. Wagner, New Oxford, Pa.; W. T. Walker, Moorestown, N. J.; G. W. Wharton, Upper Montclair, N. J.; Woodrow Wilson, Durham, N. C.

Class of 1936

Calhoun Ancrum, Quantico, Va.; Rozelle Holman, Memphis, Tenn.; Robert L. Peck, Bing-

hampton, N. Y.; Stuart Simpson, Hightstown, N. J.; Frederick Wildnauer, East Orange, N. J.; Ernest A. Winton, Miami Beach, Fla.

Class of 1937

Earl Brach, Baltimore, Md.; Curtis Flowers, San Antonio, Texas; Joseph Fretwell, Miami Beach, Fla.; Charles Hooten, Bloomfield, N. J.; Edwin Rogers, Marlton, N. J.; Ashby L. Shepherd, Bristol, Md.

Pledges

John Rohland, Jeddo, Pa.

MILLER
WHARTON

HAGUE
ROGERS

STANLEY
WILDNAUER

ATKINS

Officers

FREDERICK T. HAGUE
President

CURTIS W. FLOWERS
Vice President

ROBERT L. PECK
Secretary

WILLIAM WALKER
Treasurer

Facts

Number of initiates.....	40
Colors.....	Gold and black
Number of states represented by men.....	12
Keys Club founded.....	February 15, 1932
Number of pledges.....	1

History

The Keys Club is the youngest social body on the campus. The society was organized in 1932 by a group of first-year men with the assistance of the late Dean Moxley Arnold. Almost immediately the organization swung into prominence through its members, who have been very industrious and outstanding in life on the campus.

Taking up their quarters on the first floor of "H" dormitory, where were also located Dean Arnold's rooms, the Keys Club members spent their first year in close relationship with the late dean of freshmen paralleled only by his own fraternity connection.

The Keys Club is not a fraternity in the strictly accepted sense, for it does not bear a Greek-letter designation and the other characteristics which mark the distinction between a fraternal order and a society of which Keys is exemplary.

The first step, however, has been made toward founding another fraternity on the campus. The Keys members are already directing their efforts toward securing chapterhood in Beta Theta Pi.

KEYS
CLUB

PHI SIGMA DELTA

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Morris Dein, Atlantic City, N. J.; Alvin J. Goldberg,
Augusta, Ga.; Henry M. Miller, Harrisburg, Pa.;
William S. Silver, Augusta, Ga.

Class of 1937

Irving O. Dein, Atlantic City, N. J.; John Hammer,
Tampa, Fla.; Sheldon Harte, New York, N. Y.;
Seymour Van Wiemokly, Morristown, N. J.

Pledges

Richard Isaacs, New York, N. Y.; Jack Rawlins,
Philadelphia, Pa.; Lewis Rosenstein, Baltimore, Md.

SILVER	DEIN, I.	GOLDBERG	HAMMER	DEIN, M. VAN WIEMOKLEY	HARTE
--------	----------	----------	--------	---------------------------	-------

SORORITIES

ALPHA
DELTA
PI

McNEILL	ATKINSON	COBB	POWELL	EMERY	NEWSOM
LINNEY	EDWARDS	SINGLETARY	DROWNE	KIKER, M.	HESSICK
	HENDERSON	CRUM	BOWEN	BOYD	ADAMS

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Josephine Atkinson, Lynchburg, Va.; June Bailey, Thomasville, Ga.; Evelyn Baker, Thomasville, N. C.; Dorothy Barrow, Zebulon, N. C.; Harriet Cobb, Durham, N. C.; Mildred Drowne, New York, N. Y.; Hazel Emery, Jacksonville, Fla.; Jane Steele Hannon, Charlotte, N. C.; Kathryn Kiker, Reidsville, N. C.; Mary Frances Linney, Boone, N. C.; Susan McNeill, Jacksonville, Fla.; Nelson Powell, Edenton, N. C.; Dorothy Walton, Jacksonville, Fla.; Lila Womble, Winston-Salem, N. C.

Class of 1936

Martha Bailey, Thomasville, Ga.; Kathlyn Buice, Charlotte, N. C.; Mary Elliott Henderson, Hickory, N. C.; Annie Laurie Newsom, Durham, N. C.

Class of 1937

Ellen Adams, Macon, Ga.; Walton Bowen, Macon, Ga.; Jean Boyd, Belleville, Ill.; Emilie Crum, Orangeburg, S. C.; Margery Edwards, Greensboro, N. C.; Annadale Graeter, Richmond, Va.; Lucille Hessick, Washington, D. C.; Marian Kiker, Reidsville, N. C.; Jean Miller,

Washington, D. C.; Mary Moore, Delray Beach, Fla.; Marion Reade, Durham, N. C.

Pledges

Lillian Blanchard, Hertford, N. C.; Mary Jane Brahany, Washington, D. C.; Lucy Chapman, Richmond, Va.; Erin Clarke, Macon, Ga.; Madge Clements, Buena Vista, Ga.; Helen Cockrell, Detroit, Mich.; Elizabeth Durant, Mobile, Ala.; Dorothy Emerson, Atlanta, Ga.; Jane Goode, Lincolnton, N. C.; Virginia Grow, Lebanon, N. H.; Betty Hardwick, Reading, Mass.; Dora Hill, Cuthbert, Ga.; Martha Ledbetter, Rockingham, N. C.; Jane Love, Washington, D. C.; Margaret Ann March, Mobile, Ala.; Annie Ruth Martin, Union City, Tenn.; Jeanne McCauley, Hagerstown, Md.; Gertrude Meyer, Staten Island, N. Y.; Marguerite Neel, Thomasville, Ga.; Elizabeth Pierce, Weldon, N. C.; Betty Pollard, Durham, N. C.; Anne Rhea, Greensburg, Pa.; Betty Jane Sauer, Lakewood, Ohio; Josephine Singletary, Bradenton, Fla.; Virginia Skinner, Durham, N. C.; Betty Wyllys Stone, Clarendon, Va.; Louise Wannamaker, Durham, N. C.; Nan Wilkinson, Shelby Miss.; Marjorie Winston, Roanoke, Va.; Jean Young, Lakewood, Ohio.

HANNON BAILEY, M. BUICE	WALTON WOMBLE DURANT	BAKER WILKINSON MILLER	KIKER, K. GRAETER POLLARD	BAILEY, J. READE MOORE	BARROW GOODE
-------------------------------	----------------------------	------------------------------	---------------------------------	------------------------------	-----------------

Officers

JANE STEELE HANNON
President
NELSON POWELL
Vice President
SUSAN McNEILL
Secretary
JUNE BAILEY
Treasurer

Facts

Number of active chapters.....49
Number of alumni chapters.....61
Total membership.....8,500
Alpha Delta Pi founded.....May 15, 1851
Omicron at Duke.....1911
Colors.....Pale blue and white
Flower.....Purple violet
Publication.....*Adelphean*

History

Alpha Delta Pi, one of the largest and oldest national sororities, was originally the Adelphean Society, founded May 15, 1851, at Wesleyan College, Macon, Georgia. The Adelphean Society, being the first secret society for women, founded at the first college for women, holds an important place in the early development of national sororities. The members of Alpha Chapter applied for a charter and the Society became nationally known as Alpha Delta Phi. This name was later changed to avoid any misunderstanding regarding a fraternity existing under the same name. As Alpha Delta Pi it has grown and expanded throughout the United States, and it became international with the installation of several chapters in Canada.

The *Adelphean*, the national publication, is issued quarterly.

Omicron chapter of Alpha Delta Pi has the distinction of being the first sorority on the Duke Campus. It was installed in 1911 when Duke was known as Trinity College and has developed and expanded with the school. Since its installation approximately two hundred girls have been initiated into Alpha Delta Pi by Omicron.

OMICRON
CHAPTER

KAPPA
DELTA

PHILLIPS, C.

ORMOND
JONES
PLYLER

MEIKLEJOHN, M.
LENTZ
CULBERTSON

POWELL
RANSON
PHILLIPS, H.

PEGRAM
LYON
JORDAN

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Mariette Birmingham, Liberty, N. Y.; Mary Alice Dewey, Goldsboro, N. C.; Mary Meiklejohn, Cheraw, S. C.; Janet Ormond, Durham, N. C.; Elizabeth Pegram, Hamlet, N. C.; Ethel Perry, Rocky Mount, N. C.; Carolyn Phillips, Lexington, N. C.; Asenath Powell, Union Springs, Ala.; Frances Riddleberger, Jackson Heights, N. Y.; Vivian Smith, Red Lion, Pa.; Margaret Taylor, Deland, Fla.; Mary Yarbrough, Durham, N. C.

Class of 1936

Eleanor Britton, Candor, N. C.; Sara Louise Falls, Shelby, N. C.; Margaret Franck, Durham, N. C.; Helen Gray, Ridgewood, N. J.; Sara Jordan, York, Pa.; Catherine Lyon, Columbia, S. C.; Mern Plyler, Durham, N. C.

Class of 1937

Gary Armstrong, Selma, Ala.; Josephine Burger, Baltimore, Md.; Gwendolyn Cline, Haines

City, Fla.; Martha Jane Culbertson, Norwood, Ohio; Jane Lee Jones, Belleville, Ill.; Jeanette TeSelle, Gainesville, Fla.; Beth Lentz, Albemarle, N. C.; Eleanor Mayes, Durham, N. C.; Helen Phillips, Lexington, N. C.; Alma L. Ranson, Charlotte, N. C.; Mary Vickers, Oxford, N. C.; Harriet Waits, Andalusia, Ala.

Pledges

Mary Armstrong, Binghamton, N. Y.; Mary Buck, Gainesville, Fla.; Marian Buell, Rochester, N. Y.; Anne Whitty Daniel, Durham, N. C.; Evelyn Goode, Statesville, N. C.; Virginia Griffin, Baltimore, Md.; Margaret Jones, Durham, N. C.; Frances Judd, Varina, N. C.; Ethel Littlejohn, Leesburg, Va.; Eleanor Lundy, Troy, N. Y.; Louise Meiklejohn, Cheraw, S. C.; Marianna Nicholson, Statesville, N. C.; Margaret Ormond, Durham, N. C.; Virginia Reeves, Canton, N. C.; Betty Souders, Fayetteville, N. C.; Betty Stine, Wilmington, Del.; Helen Sellers, Merion, Pa.; Margaret Waldrep, Hammond, La.

SIGMA
DELTA

DEWEY	PERRY	SMITH	YARBROUGH	WAITS
BRUTON	ARMSTRONG, G.	GRAY	CLINE	
TE SELLE	FALLS	FRANCK	BURGER	

Officers

ELIZABETH PEGRAM
President
VIVIAN SMITH
Vice President
HELEN GRAY
Secretary
MERN PLYLER
Treasurer

History

Kappa Delta Sorority was founded by four girls at Virginia State Normal, Farmville, Virginia, on October 23, 1897. Through the personal friendships of these girls with girls in other colleges, new chapters were added to the organization very rapidly. The first convention was held in Richmond, Virginia, in 1904, at which six chapters were represented. Since that time the Society has established chapters throughout the United States.

The journal of Kappa Delta is the *Angelos*, which was first published in 1904.

Virginia is the center of Kappa Delta philanthropic projects because it is the state of the sorority's founding. In Richmond, Virginia, the national organization maintains a ward, a dental room, and a gymnasium in the Richmond Crippled Children's Hospital. Aside from this, individual chapters of Kappa Delta carry on community charitable work.

Sigma Delta of Kappa Delta was installed at Trinity College, now Duke University, on April 19, 1912, by two members of the National Council, Misses Cora Vaughn and Jean Coltrone. Kappa Delta was the second sorority to be installed on the Trinity College campus, and since that time the chapter has remained active and has grown steadily.

Facts

Number of active chapters.....64
Number of alumni chapters.....66
Total membership.....9,188
Kappa Delta founded.....October 23, 1897
Sigma Delta at Duke.....April 19, 1912
Colors.....Olive green and pearl white
Flower.....White rose
Publication.....*Angelos*

ZETA
TAU
ALPHA

BROWN
MORTON

SNYDER
WHITE, K.
PINNIX

MARTIN
WOOLSEY
AULD

CROSS
PAIST
KUEFFNER

COVINGTON
CROSBY, R.
SMALL

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Louise Brown, Arlington, N. J.; Mary Faison Covington, Thomasville, N. C.; Helen Reeder Cross, Isabella, Tenn.; Virginia Anne Haynes, Shreveport, La.; Virginia Jordan, Brooklyn, N. Y.; Edna Martin, Brooklyn, N. Y.; Louise Merkel, Milwaukee, Wis.; Lenora Snyder, Ridgefield Park, N. J.; Trixie Tennis, Norfolk, Va.; Jane Triplett, Pine Bluff, Ark.; Mary Nash White, Pittsburgh, Pa.; Marye Price Woodroge, Norfolk, Va.

Durham, N. C.; Helen Slater, Detroit, Mich.; Elizabeth Small, Wyoming, N. J.; Catherine Tritle, Erie, Pa.; Aimée Toner, New Haven Conn.; Katherine White, Elizabeth, N. J.

Pledges

Lois Aitken, South Orange, N. J.; Fan Auld, Charleston, W. Va.; Margaret Louise Baldwin, Durham, N. C.; Betty Bogart, Ridgewood, N. J.; Isabel Boyles, Thomasville, N. C.; Jean Campbell, Great Neck, N. Y.; Esther Crosby, Citra, Fla.; Dorothy Dick, Copper Hill, Tenn.; Norma Forbes, Brooklyn, N. Y.; Helen Leslie, New York, N. Y.; Lucy MacBride, Elizabeth, N. J.; Margaret Morton, Charleston, W. Va.; Anna Muelberger, Maplewood, N. J.; Emily Parker, Appalachian, Va.; Frances Pearson, Sanford, Fla.; Gertrude Potter, Evanston, Ill.; Helen Roche, Norfolk, Va.; Frances Scales, Stoneville, N. C.; Frances Sewell, Atlanta, Ga.; Genevieve Tolson, New Bern, N. C.; Ella Waters, Washington, N. C.; Lois Whiting, Mountain Lakes, N. J.; Elizabeth Woolfolk, Lynchburg, Va.; Constance Wyatt, West Medford, Mass.

Class of 1936

Margaret Becker, Upper Darby, Pa.; Rose Crosby, Citra, Fla.; Alice V. Jones, Petersburg, Va.; Emmy Lou Morton, Charleston, W. Va.; Frances Paist, Wayne, Pa.; Nettie Pinnix, New Bern, N. C.; Eleanor Stevenson, New Bern, N. C.; Margery Woolsey, Glen Rock, N. J.

Class of 1937

Mary Auld, Charleston, W. Va.; Charlotte Kueffner, Durham, N. C.; Elizabeth Riley,

JORDAN BECKER RILEY	TRIPLETT PEARSON TONER	TENNIS SLATER TRITLE	HAYNES BOYLES WYATT	WHITE, M. N. MERKEL
---------------------------	------------------------------	----------------------------	---------------------------	------------------------

Officers

VIRGINIA JORDAN
President
JANE TRIPLETT
Vice President
FRANCES PAIST
Secretary
LOUISE MERKEL
Treasurer

Facts

Number of active chapters.....61
 Number of alumni chapters.....58
 Total membership.....7,141
 Zeta Tau Alpha founded....October 15, 1898
 Phi at Duke.....June 4, 1915
 Colors.....Turquoise blue and steel gray
 Flower.....White violet
 Publication.....*Themis*

History

Zeta Tau Alpha was founded at Virginia State Normal School, Farmville, Virginia, on October 15, 1898. For several months after its founding it was known as the ??? (The Three Question Mark Girls). Before April, 1899, the Greek name was adopted, and March 15, 1902, Zeta Tau Alpha was chartered as a legal corporation by the legislature of Virginia. Thus it was not only the first women's fraternity to be chartered in the state of Virginia, but the first chartered by a special act of the legislature.

Northern sororities had, by the end of the nineteenth century, become well established, but the southern field was left practically open. Zeta Tau Alpha was one of the first sororities to fill this need of organization in the South, and for several years continued its expansion in the Southern States. The first northern chapter was started at Boston University, February 22, 1912. Zeta Tau Alpha became international in 1929 with the installation of Beta Rho Chapter at the University of Manitoba, Winnipeg, Manitoba, Canada.

The magazine of Zeta Tau Alpha, *Themis*, is published quarterly, and was first issued in 1903.

PHI
CHAPTER

KAPPA
ALPHA
THETA

PEDERSON	HEDRICK	CARLTON	WHITE	PATTON	WILLIAMS,
BARRETT	HAISLIP	RHODES	UPCHURCH	GOODSON	SEED
	FAIRES	HARDY	MCGHEE	SASSCER	MITCHELL

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Mary Louise Bradley, Lima, Ohio; Jane Carlton, Greensboro, N. C.; Alma Hedrick, Salisbury, N. C.; Georgianna Lamson, Mapletwood, N. J.; Pauline McFadyen, Concord, N. C.; Sigrid Pederson, New York, N. Y.; Sarah Thompson, Shelby, N. C.; Eleanor Tompkins, White Plains, N. Y.; Ethel White, Baltimore, Md.; Jane Williams, St. Paul, Minn.

Class of 1936

Eleanor Barrett, Stamford, Conn.; Dorothy M. Brown, Neevah, Wisc.; Margaret Cuninggim, Nashville, Tenn.; Lenora Fanning, Asheville, N. C.; Jane Haislip, Lumberport, W. Va.; Constance Patton, Fayetteville, N. C.; Mary Alice Rhodes, Chattanooga, Tenn.; Mary Carolyn Seed, Montclair, N. J.; Audrey Speicher, Rockwood, Pa.

Class of 1937

Frances Childs, Durham, N. C.; Betty Faires, Drexel Hill, Pa.; Charlotte Marshall, Ashland, Pa.; Eleanor Mitchell, Washington, D. C.; Lucy Rauschenberg, Atlanta, Ga.; Anne Louise Reist, Lancaster, Pa.; Elizabeth Anne Sasscer, Chevy

Chase, Md.; Shirley Teed, Brooklyn, N. Y.; Sarah Williams, Elizabeth City, N. C.; Katherine Upchurch, Durham, N. C.

Pledges

Rena Berry, Rome, Ga.; Joan Bliss, Nashville, Tenn.; Mary Elizabeth Carter, Nashville, Tenn.; Julia Coffman, Clarksburg, W. Va.; Frances Edwards, Miami, Fla.; Anne Enkema, Minneapolis, Minn.; Margaret Eppleman, Haddonfield, N. J.; Faye Espenschied, Washington, D. C.; Jane Fite, Jasper, Ala.; Georgia Goodson, Winston-Salem, N. C.; Susan Hardy, Rome, Ga.; Dorothy Hedrick, Salisbury, N. C.; Mary Brent Holland, New Bern, N. C.; Mary Louise Idema, Grand Rapids, Mich.; Nancy Johnston, Birmingham, Ala.; Anne Jones, Birmingham, Ala.; Elizabeth Jones, New Bern, N. C.; Helen Kenney, Ridgewood, N. J.; Lois Lambert, Ironton, Ohio; Winifred Maxwell, Clarksburg, W. Va.; Lynn McGhee, Rome, Ga.; Ariel Moneyhun, Knoxville, Tenn.; Dorothy Peck, Huntington Valley, Pa.; Sara Rankin, Gastonia, N. C.; Loula Southgate, Durham, N. C.; Margaret White, Ridgewood, N. J.; Rhoda Widgery, Durham, N. C.

BETA RHO CHAPTER

THOMPSON	CUNINGGIM	BRADLEY	TOMPKINS	LAMSON	McFADYEN
EED	ESPENSCHIED	PECK	JONES	SPEICHER	BROWN
MARSHALL	RAUSCHENBERG	REIST	WILLIAMS, S.	EDWARDS	

Officers

SARAH THOMPSON
President
MARY LOUISE BRADLEY
Vice President
ALMA HEDRICK
Secretary
AUDREY SPEICHER
Treasurer

Facts

Number of active chapters.....58
Total membership.....20,000
Kappa Alpha Theta founded January 27, 1870
Beta Rho at Duke.....1928
Colors.....Black and gold
Flower.....Black and gold pansy
Publication.....*Kappa Alpha Theta*

History

Kappa Alpha Theta, the first Greek letter fraternity known among women, was founded at DePauw University, then Asbury College, at Greencastle, Indiana, 1870. Although at that time there were three other women's fraternities in existence, these did not adopt Greek letter names until somewhat later. Kappa Alpha Theta was founded in a co-educational institution where the same needs which led to the establishment of Greek letter societies among men were felt by the women; therefore, Theta was the first society for women organized with principles and methods akin to those of the Greek letter fraternities.

The magazine, the *Kappa Alpha Theta*, is published quarterly, the first issue being in 1885.

In 1925 a local, Sigma Tau, was formed, which petitioned Kappa Alpha Theta. In 1928, the petition was accepted and Sigma Tau was installed as Beta Rho chapter of Kappa Alpha Theta. Since 1928 Beta Rho has initiated approximately one hundred girls into Kappa Alpha Theta, and has always maintained a high standard both scholastically and socially on the Duke University Campus.

KAPPA
KAPPA
GAMMA

ROBERSON	KINDEL	HINES	BATES	ITTER	POWELL
	PHILLIPS	FISH	WITWER	BUTLER	PARKS
	MERRILL	PETERSON	SWAZEY	BASSETT	WHITMYRE

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Jean Ayres, Indiana, Pa.; Margaret Bates, Elkton, Md.; Jessie Brewer, Clarksville, Tenn.; Eve Davis, Chicago, Ill.; Dorris Fish, Taos, N. M.; Ethel Garrett, Swarthmore, Pa.; Dorothy Hines, Greensboro, N. C.; Martha Kindel, Raleigh, N. C.; Sue Powell, Gastonia, N. C.; Jane Ritter, Collingswood, N. J.; Kathleen Roberson, Durham, N. C.; Rose Toney, Morristown, Tenn.; Mai Noi Van Deren, Cincinnati, Ky.

Class of 1936

Julia Combs, Greenville, N. C.; Barbara Daniel, Claxton, Ga.; Bessie Graham, West Palm Beach, Fla.; Dorothy Gray, Summit, N. J.; June Langfitt, Clarksburg, W. Va.; Marion McClenaghan, Raleigh, N. C.; Jane Minor, Buffalo, N. Y.; Mary Ayon Motlow, Lynchburg, Tenn.; Elizabeth Parks, Kew Gardens, N. Y.; Helen Parsons, Altoona, Pa.; Ruth Phillips, Wheeling, W. Va.

Class of 1937

Paula Bassett, New York, N. Y.; Isabel Craven, Lexington, N. C.; Dorothy Davis, Richmond, Va.; Bess Laing, Charleston, W. Va.; Norma

Marcus, Brookline, Mass.; Frances Merrill, Charleston, W. Va.; Nancy Peterson, Woodbury, N. J.; Diantha Swazey, Forest Hills, N. Y.; Anna Wagner, Jamaica, N. Y.

Pledges

Roberta Brooker, Evanston, Ill.; Lucille Butler, Shreveport, La.; Mary Jean DeCamp, Clarksburg, W. Va.; Cameron Forness, Drexel Hill, Pa.; Grace Grant, West Hartford, Conn.; Christine Harris, Coral Gables, Fla.; Jean Kern, Washington, D. C.; Isabelle Krampf, Allegheny, N. Y.; Doris Larsen, West Englewood, N. J.; Elizabeth Lippett, Cooperstown, N. Y.; Ernestine Littell, Cooperstown, N. Y.; Ruth Masset, Mount Vernon, N. Y.; Ruth Minor, Buffalo, N. Y.; Althea Nolde, New Orleans, La.; Tekla Parker, Philadelphia, Pa.; Jean Anne Pippen, Charleston, W. Va.; Helen Roberson, Durham, N. C.; Rowena Sidbury, Wilmington, N. C.; Dorothy Sticht, Amsterdam, N. Y.; Claire Louise Varnes, Wilmington, Del.; Ruth Watson, Summit, N. J.; Patricia Witte, Rahway, N. J.; Katherine Whitmyre, Indiana, Pa.; Ellen Witwer, Tulsa, Okla.; Anne Ziegler, Palmer City, Ill.

GARRETT McCLENAGHAN LAING	MOTLOW PARSONS COMBS	TONEY GRAY GRAHAM	VAN DEREN PIPPEN MARCUS	BREWER HARRIS WAGNER	MINOR
---------------------------------	----------------------------	-------------------------	-------------------------------	----------------------------	-------

Officers

EVE DAVIS
President
DOROTHY GRAY
Secretary
JANE RITTER
Treasurer
DOROTHY DAVIS
Registrar

Facts

Number of active chapters.....63
Number of alumni chapters.....95
Total membership.....17,376
K. K. G. founded.....October 13, 1870
Delta Beta at Duke.....October 25, 1930
Colors.....Light and dark blue
Flower.....Fleur-de-lis
Publication.....*Key*

History

Kappa Kappa Gamma is one of the oldest of the Greek letter sororities. It was founded at Monmouth College, Monmouth, Illinois, in 1870. Kappa was the first sorority to call a Pan-Hellenic Congress, to hold a national convention, to institute a central form of government, to publish a sorority magazine, to form a uniform budget system, and to send co-organizers to assist new chapters. A complete history of Kappa Kappa Gamma was presented to the national convention of 1930.

The *Key*, a quarterly publication, contains news-letters from all active chapters, and discussions of sorority problems and events, both national and local.

Kappa maintains two funds—one set aside to assist needy Kappas; the other, to give deserving students an opportunity to complete their education.

In 1928 a local sorority, Sigma Beta, was organized on the Duke University campus with the express purpose of petitioning Kappa Kappa Gamma. The official petition was submitted in March, 1930, and on October 25, of the same year, Sigma Beta became Delta Beta Chapter of Kappa Kappa Gamma.

DELTA
BETA
CHAPTER

SIGMA
KAPPA

HEINLEY

EABY
KNIGHT

GEHMAN
RITCHIE

MCCARRELL
WADE

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Mildred Gehman, Lancaster, Pa.; Florence Heinley, Amityville, N. Y.; Elizabeth Owens, Bennettsville, S. C.; Ruth Schiller, St. Petersburg, Fla.; Dorothy Wikoff, Atlanta, Ga.

Class of 1936

Josephine Eaby, Lancaster, Pa.; Dallas Knight, Ambler, Pa.; Kathryn Trousdale, Florence, Ala.; Virginia Winfree, Lynchburg, Va.

Class of 1937

Hope Jones, Chillhowie, Va.; Charlotte Markham, Durham, N. C.; Rebecca McCarrell, Harrisburg, Pa.; Betty Rettew, Harrisburg, Pa.; Camilla Ritchie, Binghamton, N. Y.; Helen Wade, Phoenixville, Pa.

Pledges

Martha Ballay, Ambridge, Pa.; Mary Bender, Lititz, Pa.; Marie Harvin, Summerton, S. C.; Delina Heiss, Lancaster, Pa.; Patricia Patrick, Baltimore, Md.; Virginia Patrick, Baltimore, Md.; Ann Elizabeth Wallace, Charlotte, N. C.

ALPHA
PSI

SCHILLER
JONES

WIKOFF
PATRICK

OWENS
BALLAY

RETTEW

Officers

MILDRED GEHMAN
President

DALLAS KNIGHT
Vice President

VIRGINIA WINFREE
Secretary

FLORENCE HEINLEY
Treasurer

Facts

Number of active chapters.....	41
Total membership.....	6,207
Sigma Kappa founded.....	1874
Alpha Psi at Duke.....	January 4, 1931
Colors.....	Maroon and lavender
Flower.....	Violet
Publication.....	<i>The Triangle</i>

History

Sigma Kappa stands among the pioneer Greek letter societies for women. It was founded in 1874 at Colby College, Waterville, Maine, by the first five women enrolled there, and became a member of National Pan-Hellenic Congress in 1904. Since that time, Sigma Kappa has become international, having chapters located in Canada.

The chief publication of the sorority is the *Triangle*, a quarterly magazine issued first in 1907, giving a full account of Sigma Kappa activities and interesting personalities.

In 1918 Sigma Kappa adopted as its national philanthropy the educational work of the Maine Sea Coast Missionary Society. This work is centered among the fisherfolk on the many small islands off the New England coast.

In 1922 a scholarship fund was established for the purpose of aiding members of Sigma Kappa to complete college courses. As an incentive to encourage high scholarship, a national committee makes an annual award of a scholarship cup to the chapter having the best record.

The local sorority, Delta Psi, was organized in February, 1929, with the purpose of petitioning Sigma Kappa for a charter. The petition was accepted in December, 1930, and on January 4, 1931, Delta Psi was installed as Alpha Psi Chapter of Sigma Kappa.

DELTA
DELTA
DELTA

CAMERON

SHRINER
RIEFLE

GOODMAN
MOORE
SIEHLER

MCCOLLUM
BATEMAN
OLSEN

SILLS
DAY
ZECHER

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Esther Ball, Lowell, Mass.; Elma Black, Bamberg, S. C.; Kathleen Cameron, Hattiesburg, Miss.; Isabelle Pugh, Huntington, W. Va.; Caroline Rieffe, Baltimore, Md.

Class of 1936

Inez Abernethy, Durham, N. C.; Alice Bateman, York, Pa.; Kathryn Goodman, Ashland, Ky.; Helen Lieb, Elizabeth, N. J.; Mary McCollum, Jacksonville, Fla.; Margaret Moore, Clarendon, Va.; Isobel Shriner, York, Pa.; Pat Sils, Nashville, N. C.; Gladys Souder, Macon, Ga.

Class of 1937

Elizabeth Aiken, South Orange, N. J.; Marie

Anderson, Jacksonville, Fla.; Mary Westbrook Chapman, Durham, N. C.; Donna Day, Bradenton, Fla.; Doris Day, Bradenton, Fla.; Dorothy Neff, Washington, D. C.; Lurline Olsen, Poughkeepsie, N. Y.; Barbara Rich, South Orange, N. J.; Charlotte Siehler, Baltimore, Md.; Margaret Zecher, Lebanon, Pa.

Pledges

Marguerite Bishop, Greensboro, N. C.; Dorothy L. Brown, Clarksville, Tenn.; Merle Kirkwood, Hattiesburg, Miss.; Gene Martin Laney, Sanford, Fla.; Nellie Anna Oppen, New Rochelle, N. Y.; Clary Webb Peoples, Asheville, N. C.; Isabel Sultner, York, Pa.; Ann Watson, Cheraw, S. C.; Mary Webb, Fort Howard, Md.

PUGH
ABERNETHY
DAY

SOUDER
LANEY
RICH

BALL
LIEB
ANDERSON

BLACK
AIKEN

BROWN

Officers

MARY McCOLLUM
President

ISOBEL SHRINER
Vice President

MARGARET MOORE
Secretary

HELEN LIEB
Treasurer

Facts

Number of active chapters.....	76
Total membership.....	15,642
Delta Delta Delta founded....	November, 1888
Alpha Omicron at Duke.....	November, 1931
Colors.....	Silver, gold and blue
Flower.....	Pansy
Publication.....	<i>Trident</i>

History

Delta Delta Delta was founded at Boston University on Thanksgiving Eve, 1899. Tri Delta has never been a sectional organization. Founded in the East, its first charters were distributed over all sections of this country and three chapters were established in Canada. Tri Delta has alumnae chapters in all of the larger cities.

Delta Delta Delta was one of the six sororities represented at the first Pan-Hellenic Congress, which was held in 1891. In the first history of the sorority, published in 1907, there was a chapter devoted to the first development of the Pan-Hellenic movement.

The other publications of Delta Delta Delta include the quarterly magazine, the *Trident*, published since 1891. A song book and various secret publications are also issued.

Delta Delta Delta accepted the petition of a local, Delta Upsilon, formed on the Duke University campus, and Alpha Omicron was installed November 7, 1931. Since that time the sorority has grown in membership and prestige. The excellent work of the chapter in the past bespeaks of a successful future.

ALPHA OMICRON CHAPTER

BURLEIGH

LIGHTBOWN

SMITH, P.
LAZELERE

LANGSTON
HETTRICK
SMITH, H.

NEWTON
SMITH, F.
MOORE

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Elvira Burleigh, Rutherford, N. J.; Margaret Humbert, Hasbrouck Heights, N. J.; Sylvia Hunsicker, Allentown, Pa.; Laura Sloo Johnson, Washington, D. C.; Denzil Langston, Orlando, Fla.; Ruth Lightbown, Washington, D. C.; Evelyn Newton, Durham, N. C.; Trurlu Strickland, Durham, N. C.; Priscilla Smith, Catonsville, Md.; Ethel Whittemore, Miami, Fla.

Class of 1936

Mary Frances Ivey, Durham, N. C.

Class of 1937

Elizabeth Andrews, Columbus, Ohio; Anne Boyd, Jacksonville, Fla.; Rhea Dana, Kelley's Island, Ohio; Anne Hettrick, Birmingham,

Ala.; Helen Larzelere, Jacksonville, Fla.; Ruth Michler, Easton, Pa.; Ruth Rea, London, Ohio; Frances Smith, Easton, Pa.

Pledges

Virginia Carter, Wadesboro, N. C.; Ruth Couse, Baltimore, Md.; Betty Jean Gilbert, Chattanooga, Tenn.; Winifred Greenwood, Boston, Mass.; Jane Hardwick, Owensboro, Ky.; Ruth Herman, Baltimore, Md.; Anna Hersberger, Luray, Va.; Beverly Kurtzman, Maplewood, N. J.; Anne Laupp, Wheeling, W. Va.; Helen Germaine Lewis, New York, N. Y.; Harriet Marsden, Chevy Chase, Md.; Mary Frances Merz, Chevy Chase, Md.; Charlotte Miller, Miami, Fla.; Marion Moore, Charleston, W. Va.; Sarah Overshiner, Hopkinsville, Ky.; Helen F. Smith, Thomasville, Ga.; Ruth Whitaker, McKeesport, Pa.

N. C. BETA

HUMBERT WHITTEMORE JOHNSON STRICKLAND HUNSICKER
 REA DANA IVEY
 OVERSHINER BOYD

Officers

MARGARET HUMBERT
 President
 PRISCILLA SMITH
 Vice President
 RUTH MICHLER
 Secretary
 EVELYN NEWTON
 Treasurer

Facts

Number of active chapters.....78
 Total membership.....20,220
 Pi Beta Phi founded.....April 28, 1867
 N. C. Beta at Duke.....February 17, 1933
 Colors.....Wine red and silver blue
 Flower.....White carnation
 Publication.....*Arrow*

History

Pi Beta Phi, the oldest national fraternity for women, was founded April 28, 1867, at Monmouth College, Monmouth, Illinois, under the name I. C. Sorosis. In 1883 the Greek name was adopted as a sub-title. Five years later, the name I. C. Sorosis was discontinued, and in 1889 the fraternity was incorporated under the state laws of Illinois as Pi Beta Phi.

The journal of Pi Beta Phi, the *Arrow*, which was first printed in 1885, is published quarterly. As an encouragement for high scholarship, the fraternity maintains a number of scholarships and fellowships for its members.

North Carolina Beta of Pi Beta Phi had its origin in the local sorority, Mu Lambda, founded April 22, 1929. The purpose of the founders of Mu Lambda was to obtain a charter of Pi Beta Phi, and to this end they persevered, refusing unsolicited offers of charters from other national fraternities. A formal petition was presented to Pi Beta Phi on January 14, 1933. On February 17, 1933, Miss Amy Burnham Onken, National Grand President of Pi Beta Phi, formally installed Mu Lambda as North Carolina Beta.

PHI
MU

WHITMORE

MCINTYRE
BUCHANAN

SUTTON
CLARKE, C.

MULFORD
DEININGER

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Jeanne Molyneaux, Washington, D. C.; Mary Jane Mulford, Washington, D. C.; Sara Price, Seardsdale, N. Y.; Emily Willford, Mayfield, Ky.

Class of 1936

Ellen Farnum, Asheville, N. C.; Virginia Johnson, Lexington, N. C.; Rachel Meetze, Charlotte, N. C.; Marian Roe, Clermont, Fla.; Rachael Sink, Lexington, N. C.; Elizabeth Sutton, Harrisburg, Pa.

Class of 1937

Claire Clarke, New York, N. Y.; Gwendolyn

Clark, Durham, N. C.; Janet Deininger, Philadelphia, Pa.; Ruby Flanagan, Lynchburg, Va.; Jean McCowan, New York, N. Y.; Evelyn McIntyre, New York, N. Y.

Pledges

Elaine Buchanan, Buchanan, N. Y.; Frances Butler, Camilla, Ga.; Jean Cole, Collingswood, N. J.; Marjorie Goddard, Brooklyn, N. Y.; Doris MacNutt, Ridgefield Park, N. J.; Dorothy Meiners, Rutherford, N. J.; Margaret Molloy, Ivyland, Pa.; Katherine Raine, Rainelle, W. Va.; Elizabeth Raysor, Asheville, N. C.; Betty Ann Stowell, Philadelphia, Pa.; Ada Whitmore, Durham, N. C.

MEETZE
FLANAGAN

CLARKE, G.
McCOWAN

FARNUM
GODDARD

MACNUTT

Officers

RACHEL MEETZE
President

EMILY WILFORD
Vice President

VIRGINIA JOHNSON
Secretary

RACHEL SINK
Treasurer

Facts

Number of active chapters.....	59
Total membership.....	10,238
Phi Mu founded.....	January 4, 1852
Gamma Epsilon at Duke..	November 10, 1934
Colors.....	Rose and white
Flower.....	Pink carnation
Publication.....	The <i>Aglaia</i>

History

Phi Mu, the second oldest secret organization for women, was founded January 4, 1852, at Wesleyan College, Macon, Georgia, under the name of the Philomathean Society. Later the members applied for a charter, thus establishing the foundation of the national organization of Phi Mu.

The *Aglaia*, the national publication, is issued quarterly. The fraternity, through the Alpha Memorial Fund affords loans to the members to complete their college course. The National Philanthropic Endowment Fund assures a permanent national philanthropy.

In April, 1933 a local sorority, Delta Epsilon was founded at Duke with the purpose of petitioning a national fraternity. The local received many offers of charters from outstanding national fraternities. On July 2, 1934 a petition was presented to Phi Mu at their National Convention. Mrs. C. R. Rader, former national president, installed Gamma Epsilon of Phi Mu on November 9, 1934. Phi Mu is the newest national on the Woman's Campus.

GAMMA
EPSILON

SIDENBERG

DIAMOND

BERENSON

JOSEPHS

FOGEL

STUTSON

ZINN

SAWILOSKY

BERKOWITZ

ALPHA EPSILON PHI

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Sara Berenson, Bogalusa, La.; Jeanette Sidenberg, Richmond, Va.

Class of 1936

Rubye Fogel, Georgetown, S. C.

Class of 1937

Jane Lins, West Palm Beach, Fla.

Pledges

Sylvia Berkowitz, Allentown, Pa.; Shirley Diamond, Jamaica, N. Y.; Frances Josephs, Chattanooga, Tenn.; Gertrude Sawilosky, Durham, N. C.; Irene Stutson, Suffolk, Va.; Ruth Zinn, Brooklyn, N. Y.

Officers

JEANETTE SIDENBURG

President

SARA BERENSON

Vice President

RUBY FOGEL

Secretary

ETHEL NACHAMSON

Treasurer

History

Alpha Epsilon Phi was founded at Barnard College on October 24, 1909. It has the distinction of being the oldest and largest Jewish sorority in existence, having chapters in both the United States and Canada. Scholarship, citizenship, and service are among the ideals stressed in chapter life by Alpha Epsilon Phi.

The chief publication of the sorority is the *Columns of Alpha Epsilon Phi*.

The national organization has several philanthropic endeavors, and also has several diversified scholarships for members on campuses where chapters are located.

Alpha Epsilon Phi accepted the petition of the local sorority, Nu Beta Phi, and Alpha Epsilon Chapter was installed in 1934 on the Duke campus.

XI OMICRON

NAMES OF ACTIVES AND PLEDGES

Class of 1935

Harriet Way, Orangeburg, S. C.

Class of 1936

Ida Shaw Applewhite, Halifax, N. C.; Ruth Anne Bennett, Clarksburg, W. Va.; Eleanor Congdon, Brooklyn, N. Y.; Betty Halsema, Baquio, Philippine Islands.

Class of 1937

Edna Decker, Haworth, N. J.; Sara Duckett, Charlotte, N. C.

Pledges

Rebecca Anne Atzrodt, Clarksburg, W. Va.; Betty Fraser, Fort Bragg, N. C.; Mary Lou Kincheloc, Clarksburg, W. Va.; Frances Salmon, Manila, Philippine Islands; Mary Elizabeth Smith, Chattanooga, Tenn.; Margaret Willard Taylor, Chester, Pa.; Marjory Wright, Clarksburg, W. Va.

History

Xi Omicron is the youngest social group on the campus. It was organized in the fall of 1933 by three prominent seniors of that year, Martha Physioc, Ruth Bennett, and Eleanor Douglas. Their purpose was to form a strong local unit which would later become part of a national sorority. Since that time the group has endeavored to follow a policy of conservatism in numbers and activity in all phases of University life. The members have succeeded in being well represented in the fields of scholarship, athletics, and music.

The advisers of the group are Mrs. J. C. Mouzon and Miss Louise Hall.

At present Xi Omicron is the only local sorority on the Duke University campus, but it is now petitioning the national sorority, Alpha Phi.

Officers

IDA SHAW APPLEWHITE

President

SARAH DUCKETT

Vice President

RUTH BENNETT

Secretary

BETTY HALSEMA

Treasurer

CONGDON

APPLEWHITE

WAY
HALSEMA

BENNETT

DECKER

NON SECRET

WRIGHT

MACQUARRIE

WHARTON

BANGLE

Officers

DOWD BANGLE
Vice President

ALAN MACQUARRIE
Secretary

WILLARD WHARTON
Treasurer

LYMAN WRIGHT
Assistant Treasurer

YOUNG MEN'S CHRISTIAN ASSOCIATION

The local division of the Y. M. C. A. was founded in 1887, one of the earlier organizations on the campus, and soon after that time became affiliated with the National Council of Student Christian Associations which is a part of the World Student Christian Federation.

The local association, in emphasizing the purposes of the Student Christian movement, promotes a constructive campus program designed to offer students the opportunity to pursue the highest values of a well balanced and developed religious, cultural, and social life.

Three of the most outstanding projects that the Y. M. C. A. has sponsored this year are:

Freshman Week. During this period, thirty-five "Y" men, assisted by the members of Beta Omega Sigma, were present on the campus to assist Freshmen in their orientation into college life.

Religious Emphasis Week. From March 5 to March 10, the Rev. Dr. Henry H. Crane of Scranton, Pa., was brought to the campus by the University and the Y. M. C. A. to conduct the services of the week. Over a thousand students attended each service to hear the message of this very interesting, entertaining, yet forceful speaker. Several campus groups held private discussions with Dr. Crane, and open forums were held each afternoon during the week.

Boys' Work. This is a new project in the "Y" Program. Self-help boy students of Durham High School were entertained at Thanksgiving dinner and at a motion picture show at Quadrangle Pictures. Joint meetings of the cabinet and the Durham Hi-Y Club were held

CHARLES D. BEATTY
President

Y. M. C. A. CABINET

during the year. Social work with underprivileged boys was also a worthy part of this project.

Under the auspices of the World Fellowship Committee, the International Club, composed of those students who have lived and travelled in foreign countries, was organized. This committee brought Dr. T. Z. Koo, the noted Chinese Christian leader, to the campus. Dr. Koo lectured on "The Situation in Manchukuo," and was well received by the student body.

Brought here by the Discussion Committee, Paul Derring, "Y" secretary at V. P. I., and the Rev. Lee Shepherd, minister of Blacksburg, Va., spoke to several student groups and gave personal counsel to the students.

Sponsored by the Social Committee in honor of the various sororities, the bi-monthly Open Houses have gained ever increasing popularity among the students. Under the able direction of George B. Everitt, they have become distinctive social events of campus life. The Recitals Committee has presented four Tuesday Evening recitals to the University community free of charge. The Employment Committee has served as a clearing house in securing employment for students. The Campus Service Committee has provided books and newspapers for the Y. M. C. A. Reading Room and the Student Infirmary, ping-pong tables in the Union Lobby and in Southgate Dormitory, and has posted daily a list of students confined to the infirmary.

Thus the Y. M. C. A. is striving to broaden the phases of its service to the Duke University Campus in bringing before the students the value of adherence to Christian principles.

Committee Chairmen

WILLIAM BRUMBACH
ROBERT PECK
LAUNCE FLEMISTER
PHIL CASPER
FRED WILDNAUER
FRED CADY
DUNCAN SELLERS
DICK PIPER
PAUL BAXTER
DEWITT MANN
ROBERT KINCHELOE
GEORGE EVERITT
BEN WEEMS

SELLERS
MANN

CASPER
BAXTER

CADY
WEEMS

BRUMBACH
FLEMISTER

PIPER
KINCHELOE

WILDNAUER
EVERITT

Top row: TIMMONS, NISBET, LENGLER, KETCHUM, KAY, SNYDER, HUNTER, CUTCHIN, BISTLINE, KETCHAM.
Middle row: UPCHURCH, WILKINSON, CURTIS, CLEAVELAND, ROBERTS, FRANTZ, COTTINGHAM, CORNETT, AUSTIN, DAVIS.
Bottom row: MARR, STEWART, MURPHY, NICKS, JENKINSON, SKOFIELD, DATOR, CONDIT, GOSTIN, SWAN.

Officers

PAUL KETCHUM
Vice President

GEORGE SNYDER
Secretary-Treasurer

ROBERT KAY
Corresponding Secretary

Y. M. C. A. SOPHOMORE COUNCIL

Organized in the Fall of 1933, the Sophomore Council of the Duke University Y. M. C. A. is composed of those men who have been active in the Freshman Friendship Council and those sophomores interested in "Y" work. Its members serve as assistants to the committee chairman of the Y. M. C. A. Cabinet, which is made up of Juniors and Seniors.

The Sophomore Council, which has proved itself an integral part of the Y. M. C. A., took an active part in the activities of Freshman Week, Religious Emphasis Week, as well as of all other projects of the association. As the CHANTICLEER goes to press, the Sophomore Council is making final arrangements for Duke's first Dad's Day program, which will be held Saturday, April 20.

The success of this Dad's Day program should be credited largely to the efforts of the Sophomore Council of the Y. M. C. A., and the possibility that this feature will become an annual affair and a campus tradition is an important achievement of this youngest division of "Y" work at Duke.

While this was only the second year of its existence the council has fully justified its creation, and its function as a training school for the Y. M. C. A. officers and cabinet members is meeting great success and may lead to a "Y" organization of renewed vitality upon the campus.

DOUGLAS CORRIHER
President

FRESHMAN FRIENDSHIP COUNCIL

The Freshman Friendship Council is a social organization for the purpose of promoting friendships among the Freshmen and training the future leaders of the Y. M. C. A. Many different types of meetings have been held. Hikes, smokers, retreats, informal discussions, student programs, talks by the faculty and outside speakers, and socials have composed the year's program.

The Council has sponsored several activities for the entire Freshman Class. Among these were a Freshman Essay contest, instituted this year and won by George T. Frampton, who received a trophy donated by the Mens' Association, and an oratorical contest. At the present time, the winner of this contest has not been selected.

Probably the Freshman Friendship Council is better known by freshmen than by any other of their organizations, and it has a large membership comprising a typical cross-section of the incoming freshman class.

It performs a valuable service in bringing together in a series of lectures and discussions these freshmen, who thus get a good insight into the ideals and functions of the Y. M. C. A., and it serves therefore as an intermediary between new students and the "Y" organization and its work.

WILLIAM FICKES
President

Officers

THOMAS BOWMAN
Vice President

CHARLES KRAEMER
Secretary

Top row: KIMMEL, WHITE, D.; SPURGEON, A.; WHITE, J.; BOWMAN, KRAEMER, SPURGEON, J.; BURNS, BLACKBURN, RYON, NEWENS.

Middle row: SOMERVILLE, STOKES, FERGUSON, MULFORD, GREENE, JENKINSON, SPENCER, F.; KUEMPER, YODER, BIERSTEIN, PFANN.

Bottom row: CLARK, BANE, TATOR, FRAMPTON, VON GLAHN, ROESCH, BATRUS, SPENCER, H.; SHEEHAN, ENNIS.

BOWEN
HULL

UPCHURCH
KING

TONEY
SNOOK

HENDERSON
PHILLIPS

RAUSCHENBURG
WHITE

Officers

MARY ELLIOT HENDERSON
Secretary

KATHERINE UPCHURCH
Treasurer

Y. W. C. A.

The Young Women's Christian Association of Duke University, a member of the Young Women's Christian Association of the United States of America, and a participant in the World's Student Christian Federation, declares its purposes as follows:

"We, the members of the Young Women's Christian Association of Duke University, unite in the desire to realize full and creative life through a growing knowledge of God.

"We determine to have a part in making this life possible for all people.

"In this task we seek to understand Jesus and follow Him."

The work of the Y. W. C. A. is carried out through an Advisory Board, composed of members of the faculty and women of the community, and the Cabinet, composed of the chairmen of the various committees. These committees—the social, the publicity, the social service, the worship, the program, the freshman committee, and the interracial committee—are the means of carrying out effectively the work of the "Y" in its various branches.

Particularly outstanding has been the work of the Social Service Committee in securing contributions of clothes and offering other services for local welfare agencies, in enlisting the volunteer services of the students for playground work at Wright's Refuge, and in connection with the Duke Hospital and Legal Aid Clinic. The Social Committee has attempted to provide an adequate social life including a novelty series of "Charm-school" programs.

MARJORIE KING
President

WOMEN'S ATHLETIC ASSOCIATION

The Women's Athletic Association was founded in the Spring of 1929. Its membership has increased, during these six years, to such an extent that it is now one of the leading campus organizations. The Association now has over three hundred members.

Three of the greatest incentives for the promotion of athletic interest are: the field days which are held in the Fall, Winter, and Spring; the awarding of letters, numerals, and sweaters; and the athletic cabin.

In the Fall Field Day, events in hockey, soccer, swimming, and riding are held; basketball and volleyball tournaments are held during the Winter; and the final athletic events—tennis, archery, baseball, and track—are held in the Spring.

A point system for giving awards has been established. To the fifteen girls who have the most points in each class, class numerals are awarded. A block "D" goes to each of the ten girls who have the most points, regardless of class. Old English "D's" are given to the six Junior girls having the most points at the end of the year. These girls comprise the All-Duke Honorary Team. The class having the largest total of points for the year have their numerals placed on the banner which is in the gymnasium.

As an organization for promoting the interest of students of the Woman's College in athletics, The Women's Athletic Association thus is performing a valuable service on the East Campus.

ELIZABETH PEGRAM
President

Officers

JOSEPHINE EABY
Vice President

DOROTHY GRAY
Secretary

ELVIRA BURLEIGH
Treasurer

HEINLEY
UPCHURCH

RITCHIE
WHITE

BURGER
SUTTON

CARPER
WATSON

CUNINGGIM
CLINE

RAUSCHENBURG
HULS

Top row: ORMOND, UPCHURCH, KUEFFNER, WHITMORE, ABERNETHY, FRANCK, IVEY, SMITH, PLYLER, COBB, SHERRON.

Middle row: BROGDEN, SKINNER, MONTAGUE, MAYES, NEWSOM, POLLARD, READE, NEWTON, BISHOP, McELDUFF.

Bottom row: RILEY, PORTER, JONES, KNIGHT, STROTHER, BUSSELL, NYCUM, STONE, CHAPMAN.

Officers

JANET ORMOND
Vice President

MERN PLYLER
Treasurer

INEZ ABERNETHY
Recording Secretary

ADA WHITMORE
Corresponding Secretary

TOWN GIRLS' CLUB

In 1927 the Town Girls' Club, composed of all the town women students, was organized under the direction of Mrs. Hazen Smith. Since that date the club has functioned as an integral part of the Woman's College, being represented on the Council by its president.

Last spring the officers met with several of the Durham alumnae and discussed plans for obtaining a larger room for the club. The alumnae agreed to vacate their room in the Faculty Apartments and give it to the town girls. This fall, with the help of the administration, the club furnished the room and opened it for the use of the girls living in town. The monthly meetings of the organization are held there, also the social functions of the club.

The club aims to keep girls who live off of the campus in close contact with university life and to promote a spirit of good will among its members and the dormitory girls. To encourage the girls in various activities, the club offers a prize to the member who has the greatest number of points in leadership and scholarship for the year. This point system is outlined in the undergraduate hand-book.

Under the leadership of its officers the Town Girls' Club has placed itself in a position of prominence as one of the leading organizations on the East Campus, not only in point of membership but also in point of its activity. It has provided an invaluable connecting link between town girls and resident students, and has thus provided a further incentive for Durham girls to attend Duke University.

JENNIE SUE KERNODLE
President

POLITY CLUB

The Polity Club is an organization whose purposes and objectives are to create a greater interest in political, social, and economic life, both national and international; to promote a better understanding of these divisions of human activity and the principles underlying them; and to encourage the development of a higher type of citizenship. International relations are discussed from an unprejudiced point of view.

The club is affiliated with the International Relations Clubs, organizations sponsored by the Carnegie Endowment, which supplies these clubs with speakers and literature dealing with the various current topics of importance. The Polity Club sends representatives to the various conventions, held throughout the South, of students interested in international affairs.

Membership in the Polity Club is open only to Junior and Senior men and women who have made a high scholastic average in courses in political science and history and are recommended by the instructors in these courses. The club was founded in 1928; and, under the able guidance of its faculty members—Dr. R. S. Rankin, Dr. R. R. Wilson, Dr. J. F. Rippey, Dr. R. H. Shryock, and Mr. W. H. Simpson—it has accomplished much during its period of existence on the Duke University campus. The club now occupies a position of respect as one of the larger and better known campus organizations, and one which is not merely honorary, but which is active in the pursuit of its selected purposes.

KATHRYN KIKER
President

Officers

JACKSON VIOL
Vice President

HAZEL EMERY
Secretary

JACK HERITAGE
Treasurer

Top row: EMERY, COVINGTON, KEESEE, FARNUM, MEETZE, McNEILL, DEIN, WEBB, VAN DEREN, EDWARDS, MULFORD.

Second row: WILSON, SPEICHER, HERITAGE, RHODES, LOWE, SINGLETARY, SHRINER, BECKER, PAGE, KIKER, KELLY.

Third row: WILLIAMS, VIOL, CUNINGGIM, BUICE, WARREN, ACKLEY, WRIGHT, PAGE, TAYLOR.

Bottom row: WOODWARD, NEWSOM, HEROY, SUTTON, GROVES, PARKER, FALLS, LIEB.

Top row: CORRIHER, MARR, BALLARD, SIMMONS, COOKE, RUSSELL, HOFFMAN, ROGOL.
 Middle row: GERACI, MURPHY, LANDIS, KAY, CADY, FRAMPTON, SMALL, GREENFIELD.
 Bottom row: WEINTZ, FISCHER, FICKES, LAMBETH, WHITMORE, SHEEHAN, BISTLINE, BANGLE.

Officers

WILLIAM HOLLER
 President, Second Semester

SAM ROGOL
 Vice President

FRED CADY
 Treasurer

WILLIAM HOLLER
 Secretary, First Semester

ROBERT MORRIS
 Secretary, Second Semester

ROBERT M. MORRIS
 President, First Semester

COLUMBIA LITERARY SOCIETY

First organized in 1846 by students of the Union Institute, from which Duke University later grew, the Columbia Literary Society has enjoyed a continued existence up to the present day. Its work centers around intercollegiate debating, parliamentary meetings, and oratorical work.

Columbia has always had a prominent part in our institutional life. In 1881 *The College Herald*, from which the present day *Duke Chronicle* has grown, was started by a group of the society. *The Trinity Magazine* of the same year is now known as the *Archive*. The society's 1850 library of some thirty-five volumes has been absorbed by the University Library.

Today Columbia maintains its interest in the development of forensics and public speaking through various inter-society and outside interests. In 1934 an Intramural Oratorical Contest was inaugurated on the campus. A silver loving cup was provided as the trophy and was won by Frank G. Satterfield for Pi Kappa Phi fraternity. This year debating relations were established with the Philanthropic Society of the University of North Carolina. As a reward for faithful and consistent service during the year keys are awarded to a small group of active members; last year six men were so honored.

Although the organization is surpassed in numbers and apparent importance by other organizations, Columbia has become so inherently founded in the traditions of the University that it will take more than the present wave of materialism to uproot it.

HONORARY AND PROFESSIONAL

CHARLES D. BEATTY, J. SAMUEL
BELL, WILLIAM BURKE, E. B. DUN-
LAP, MCCARTHY HANGER, RICHARD
HERBERT, JACK HERITAGE, NORMAN
B. LIVENGOOD, DONALD MCNEIL.

REYNOLDS MAY, JOHN MOORHEAD,
ROBERT NIXON, JOSEPH SCHEFFERLY,
ELMER TARRALL, TYRUS WAGNER,
BARNEY WELSH, EARL WENTZ, MAR-
TIN B. WILLIAMS.

On Junior Standing: E. J. BLACK,
C. D. MOSELEY, P. L. SHORE, K. L.
LEITNER, J. M. VIOL, D. G. McNEIL,
SARAH THOMPSON, MARJORIE KING,
LENA SEAR, R. P. NIXON, T. W.
KEESEEE, W. E. CONRAD, E. H. WOOD,
C. T. ST. CLAIR, JR., DOROTHY
FORBES, MCCARTHY HANGER, R. H.

WADSWORTH, P. M. KIRK, CAROLINE
RIEFLE, J. E. SAPP, D. K. EDWARDS,
B. R. HARKNESS, CATHERINE ISEN-
HOUR.

On Senior Standing: L. S. FEW,
W. A. EXUM, J. R. KLEIN, FRANCES
HULS, S. B. HINSHAW, DAVID CAYER,
W. B. WEST, J. B. STANBURY.

Red Friars

NORMAN B. LIVENGOOD
BAYARD STORM
JOHN MOORHEAD

ELMER TARRELL

SAM BELL
DON MCNEIL
E. B. DUNLAP

White Duck

MARJORIE KING
ETHEL GARRETT
ROSE TONEY

ELIZABETH PEGRAM

LOUISE MERKEL
NELSON POWELL
MARY ALICE DEWEY

Top row: NEWSOM, MERKEL, BENNETT, RINK, CASPER, ANDERSON, SNYDER, L.; SNYDER, G.; BANGLE, WILLIAMS, WHITE, K.

Middle row: NORTHDURFT, CARL, WHITE, G.; NATHANSON, LEITNER, SILLECK, MARCUS, WATKINS, SILLS, BRENNAN, BOEPPLE.

Bottom row: ROUSE, ATKINS, RITCHIE, CLAYER, WEINSTEIN, FLEMISTER, BERNSTEIN, BODE, BERENSON, POWELL, WHITTEMORE.

Officers

LENORA SNYDER
Vice President

PHIL CASPER
Corresponding Secretary

SARA BERENSON
Recording Secretary

HELMUT BODE
Treasurer

DELTA PHI ALPHA

Delta Phi Alpha has completed its third year of existence on the Duke Campus. Having developed from the local German Club, which, though in the spring of 1931 losing its identity, has attempted to perpetuate and to extend the ideals of that body. The organization is honorary, its membership comprising those students who have earned a minimum average of "B" through the second year of German, with a 2.25 standing, and who evidence an interest in the German language, particularly in German literature and culture. The basic purpose of the organization is to bring together such students, and, by providing them, through social means, with advantages denied them as individuals, to help them sustain and broaden their interest.

The colors of the organization are red, black, and gold. The key, bearing the coat of arms in three colors, is the complete emblem of the fraternity. The German eagle in gold is raised on a black background. In the center of the eagle's breast is a shield upon which the three Greek letters, ΔΦΑ are engraved.

In point of membership the organization is one of the largest on the campus, having over 40 members whose interest and scholarship in German has made them eligible for membership. With the raising of membership requirements the society should be even stronger in stimulating interest in German.

WALTER WEST
President

KAPPA DELTA PI

Kappa Delta Pi is a National Honor Society in the field of Education. It was founded at the University of Illinois in 1909 by Dr. W. C. Bagley and Dr. Truman L. Kelly. The organization grew out of a local education club and, since the initial period of expansion in 1920, has placed more than 90 chapters in the leading universities and teachers' colleges of the United States.

The purpose of Kappa Delta Pi is to encourage and stimulate social service, especially in the development of improved methods of public education. It is designed to recognize and honor exceptional merit and devotion to educational ideals in the teaching profession. It invites to membership those who have attained success in teaching through a devotion to the ideals of social service, as well as those who attain high scholarship and exemplify a sound interest in the ideals of teaching during their period of training for the profession.

Alpha Tau chapter was established at Duke University, May 28, 1927, replacing a local education club known as Braxton Craven Education Association. The chapter now has an active membership of about 30.

The Society has a Laureate Chapter designed to honor persons who have gained special distinction in the field of education. This chapter is limited to a membership of 50 persons.

MARY JANE MULFORD
President

Officers

NELLIE BISHOP
Vice President

ELMA BLACK
Secretary

EVELYN CARPER
Treasurer

KERNODLE
SEAR

FORBES
ST. CLAIR

GANTT
NICKS

HARRISON
CARPER

POWELL
MULFORD

BLACK
BISHOP

McELDUFF
MOLYNEAUX

EMERY
COVINGTON

PEGAM
GRAY

PEDERSON
EABY

SEED
SMITH

DEWEY
POWELL

GARRETT
CUNINGGIM

DELTA PHI RHO ALPHA

Officers

MARY CAROLYN SEED
Vice President

MARGARET CUNINGGIM
Secretary

DOROTHY GRAY
Treasurer

Delta Phi Rho Alpha is a local honorary athletic sorority which was created as a sister organization to Tombs, the athletic fraternity for men. This sorority was founded at old Trinity College in 1921 and since then has become one of the traditions of the campus. The purpose of the organization is the fostering of school spirit, leadership, class sportsmanship, and the promotion of interest in athletics on the campus.

There is a constant need, found out in the last decade, for women's interest in outdoor sports and athletic activity. This organization comes as an answer to such a demand. Through one of the fundamental laws of nature, exercise, it promotes health.

Every year, seven new members are chosen after consideration of their leadership and athletic ability. Annually it is the custom for these pledges to appear in the traditional "goat" costume—a middy blouse, cotton hose, and tennis shoes—and to carry the symbolic rolling pin with the Greek inscription $\Delta\Phi\text{R}\alpha$ inscribed upon it.

This year the sorority will sponsor a tennis tournament, presenting a silver loving cup to the winner. Each year, in addition, an inter-class basketball tournament is fostered and the winning team is awarded a banner with class numerals, providing an admirable sense of class consciousness, besides an interest in athletics which stimulates friendly rivalries and participation in healthful sports.

Thus by means of this and other competitions, the organization of Delta Phi Rho Alpha does a worthwhile service on the East Campus.

JUNI BAILEY
President

EKO-L

Eko-L was founded at Trinity College in 1914 for the purpose of encouraging and rewarding women of the college who had attained a marked degree of scholastic achievement. Its establishment came as an answer to the demand for recognition of those who had reached a mark of excellence in their undergraduate work. It served supreme in this capacity for six years, at which time it was partially supplanted by the establishment of Phi Beta Kappa. Then Eko-L assumed a position similar to that of 9019 on the men's campus, in that both are local societies drawing their membership from the two upper classes.

The membership of Eko-L is quite select, and it is recognized as a great honor to become a part of this society. Since the year of its founding, it has maintained a high standard of leadership as well as scholarship on the Duke woman's campus; and it is duly proud of the record which has been made by those who have been deemed worthy of membership.

In past years this society has sponsored interesting and worthwhile contests throughout the schools of the state in the writing of short stories and poetry. These contests serve not only as a means of scholastic recognition, but also as a means of advancing the interests of Trinity College and Duke University among the people of the state.

It may be seen, therefore, that Eko-L acts as an active organization as well as being a reward in itself for scholarship of a superior type. By not confining itself purely to the honorary type of organization Eko-L performs an additional service to the University.

ELMA BLACK
President

Officers

CAROLYN PHILLIPS
Secretary-Treasurer

RIEFLE

PHILLIPS

PEDERSON
HUNSICKER

KING

SEAR

Top row: CRIST, POLACK, MARION, McNEIL, DUNLAP, E. B.; BURKE, KILLEN, DODD, STORM, DUNLAP, J.; PHIPPS, TAYLOR.
Middle row: HERITAGE, STILLMAN, WAGNER, MAY, KELLER, BEATTY, HUISKAMP, REICHMANN, NAKTENIS, MOORE, ATKINSON, STONEBURNER.
Bottom row: PERRY, CHANDLEE, WINSTEAD, WEAVER, BUDD, MERVINE, MITCHELL, FORD, KUNKLE, MICHAELS, POWELL.

Officers

EARL WENTZ
 Vice President
 JACK HERITAGE
 Secretary
 DAN MITCHELL
 Treasurer

SAM BELL
 President

TOMBS

Tombs, a local honorary athletic fraternity, was founded at Trinity College in 1905. Established primarily as an honorary athletic organization, Tombs has evolved into one of the most outstanding brotherhoods on the Duke campus. In addition to fostering better relationship in sports between Duke and other universities, Tombs also endeavors to implant more firmly the traditions of old Trinity College and to create new ones for the rapidly growing Duke University. Each year the fraternity attempts to instill in the hearts of incoming Freshmen a certain reverence for all traditions of the past. Though there are on its rolls inscribed the names of many celebrities of Southern sports, the men who are invited to membership in Tombs are those who have not only been most skillful on the athletic field but also those who have exemplified the highest characteristics of leadership and sportsmanship.

It is with a feeling of pride that Tombs can answer to the cry of "overemphasis in sport" by pointing to the fact that among its members there are not only stellar athletes but men who lead the campus in government and scholarship as well.

Tombs performs a very valuable service to the University through its functions of giving due recognition to the stellar athletes of Duke's notable teams, and of continuing the old tradition of mild freshman hazing, confined to one period, "Tombs Night."

BETA OMEGA SIGMA

Beta Omega Sigma was organized as an honorary Sophomore fraternity at Trinity College in 1917. The two underlying principles of the organization are: to honor freshman who lead in extra-curricula activities and to aid in furthering tradition and school spirit on the campus. This year the student government gave the fraternity complete charge of freshmen, and the organization had the responsibility of acquainting them with the campus standards and traditions. B. O. S. members assisted during the Freshman Orientation week by coming back to school a week before classes started. They were of great help to the newcomers during their first week of school. This year B. O. S. coöperated with Sandals, the similar organization for women, in sponsoring a dance in the Gymnasium. The proceeds of this dance went towards improving and beautifying the Ark on the East Campus.

Beta Omega Sigma of the class of '37 feels that it has done the work expected of it. The class of '38 was handled with consideration and tact, and the members feel that the organization has gained in position and respect on the Duke campus.

With a tradition of respect and service behind it, B. O. S. can look forward to a future of increased activity and campus service.

ROBERT WOOD
President

Officers

MASON SHEHAN
Vice President

TOM POWER
Secretary

BILL SMOOT
Treasurer

DICK TALIAFERRO
Sergeant-at-Arms

Top row: WENRICK, LEIDY, SHEHAN, SMOOT, LAMBETH, SOUTHGATE, BOEPPLE, WOMBLE, HANES, WALTER, JOHNSON, RILEY, FLOWERS.

Middle row: SMITH, CLEAVELAND, LACKEY, PRUITT, PLUMB, KLOCK, MACKIE, TIMMONS, STEWART, JANTZEN, HOFFMAN, JACKSON, ETTER.

Bottom row: BOEKER, JENKINSON, ARDOLINO, TALIAFERRO, CLARK, HOOKS, UPCHURCH, PATTERSON, KAY, BROWN, HERRICK, FISHER, HALLOCK.

Top row: BLEVINS, UPCHURCH, SAPP, STEWART, ROBERTS, COTTINGHAM, VAIL, WALTER, WOOD.

Middle row: COLLINS, CORRIHER, FLOWERS, CLEAVELAND, DENEEN, FRANTZ, BROWN, ARNOLD, JACKSON.

Bottom row: FRIEDLANDER, MORRIS, KETCHUM, DESVERNINE, BISTLINE, AUSTIN, FISHER.

Officers

ROBERT C. WOOD
Vice President

LEE ARNOLD
Secretary

JOHN L. FISHER
Treasurer

PHI ETA SIGMA

Phi Eta Sigma is the only national freshman honorary fraternity, and it has been a steadily growing fraternity since its founding by the late Dean Thomas Arkle Clark of the University of Illinois in 1923. There are now thirty-four chapters situated in various colleges and universities throughout the United States.

Membership in Phi Eta Sigma is a reward for those first-year men who show by their scholastic accomplishments that they have unusual intellectual ability. The requirements for membership is basically equivalent to a Phi Beta Kappa average for one semester, or 2.25 quality points per semester hour of work carried.

After a year's existence on the campus as a local chapter, Alpha Eta, a petition was granted whereby the Duke chapter of Phi Eta Sigma was established in 1932, a result of the tireless efforts of the late Dean M. Arnold, who was the faculty advisor and an honorary member of Phi Eta Sigma. Since his death, the post of faculty advisor has been ably filled by Dean Alan K. Manchester, who is also an honorary member of the fraternity.

Phi Eta Sigma has a membership of between twenty and thirty, and many of its members have achieved distinction on the campus in widely diversified activities.

While the fraternity has been largely only an honorary organization during the rather brief period of its existence upon the Duke University campus, it fills a real need for some reward to freshmen who have demonstrated their ability in scholarship.

WILLIAM F. WOMBLE
President

SANDALS

Sandals is an honorary Sophomore organization which was started by the Woman's College Student Government in 1932. Its twenty members are girls chosen at the end of their freshman year for outstanding leadership in scholarship, general attitude, and activity on the campus. They assist the Student Government, help during Freshman Week, and coöperate with Social Standards in maintaining the Ark, a recreational center on the East Campus. An outstanding innovation this year was a Sandals-Beta Omega Sigma dance, which it is hoped will become a tradition. Their project in improving the Ark consisted in building a stairway to the balcony, which was painted and improved for use, thereby giving more room by putting the ping-pong tables up-stairs, providing greater dancing space and better position for the orchestra. The lighting system is scheduled to be changed and improvements in interior decorations made. The proceeds from the joint dance are to go into a fund for this purpose. This building is being used more and more and fills a vital need in the social life of the college. The Sandals have created for themselves a very real place among the campus organizations in the short time of their existence upon the campus.

The society looks forward with confidence to the future with the belief that its scope of service and usefulness to the University will be increased as its traditions become established.

EDITH SNOOK
President

Officers

ALMA LLOYD RANSON
Secretary

BASSETT	BOWEN	CULBERTSON	RANSON	MACNUTT	CLINE	CRUM	BOYD
	WHITE, M.	WHITEMORE	WYATT	RAUSCHENBERG	FAIRES		
	UPCHURCH	SEYMOUR	SNOOK	WATERS	WHITE, K.		

Top row: LEITNER, RUBY, STORMS, SCHAEFFER, SCOTT, RIGSBY, HARKNESS, STONEBURNER, COONE.
Bottom row: CAYER, ROEBUCK, WOOD, TRAINOR, WOLTZ, SCHUERMAN, KIRK, RUSHMER, WOODRUFF.

Officers

EDWARD STORMS
Vice President

LON COONE
Treasurer

BLAINE HARKNESS
Secretary

IOTA GAMMA PI

Iota Gamma Pi was founded in October, 1922, by a group of students in scientific departments of Trinity College. Previous to this time there was no organization of any kind devoted primarily to the interests of students in the different scientific fields, and there was a feeling among a few interested students that there should be some society or group which would promote fraternal interests between men in the fields of science. They also desired to recognize scholarship and leadership in this work.

This fraternity is composed of twenty or twenty-five men from the Junior and Senior classes of Trinity College who have excelled in scholarship and leadership and who are primarily interested in some branch of scientific study. At the bi-monthly meetings of the fraternity the students give talks and discuss the latest developments in their own fields of study. Through these meetings the members of the fraternity gain valuable knowledge concerning what is going on in other lines of work, and at the same time each student has an opportunity to discuss his own findings.

In stimulating interest in scientific studies and in rewarding with membership those students who demonstrate their proficiency in such subjects, Iota Gamma Pi is endeavoring to further enthusiasm for what it believes to be the primary purpose of college training. If it succeeds in its ideals, it will have performed a worthy service to the University.

WARREN P. ARMSTRONG
President

ALPHA KAPPA PSI

Alpha Kappa Psi is the oldest existing national professional commerce fraternity. From the small group of ten Founders enrolled in New York University in 1904, it has grown into an international organization numbering 57 college chapters and 14 alumni chapters with a membership of approximately 10,000. The Fraternity is dedicated to the furthering of professional development in the fields of commerce, accounting, and finance. *The Diary of Alpha Kappa Psi* is the official periodical devoted to fraternity and commercial interests.

Beta Eta Chapter was established at Duke University in 1927 and has initiated 115 students in economics. Four faculty members have aided the chapter with its activities on the Duke Campus.

Each year Alpha Kappa Psi extends membership to those students of the upper classes pursuing studies in Business Administration who have shown their ability in this field, and who have proven their right to recognition through their business activities on the campus. The fraternity offers annually the Alpha Kappa Psi Scholarship Medallion to the senior maintaining the highest average in economic studies at Duke University.

On April 15, 1934, Beta Eta Chapter had the honor to induct Secretary of Commerce Daniel C. Roper as an honorary member of Alpha Kappa Psi.

Being a professional rather than a merely honorary organization, Alpha Kappa Psi is more active than most orders on the campus, and carries out an active program relating to business.

HAROLD PRUNER
President

Officers

JOSEPH SCHIEFERLY
Vice President

FRED A. WILDNAUER
Secretary

J. BYNUM GRANT
Treasurer

Top row: BAXTER, EXUM, PRUNER, STYERS, NIXON, VIOL, GABEL, SMITH, F. G.

Middle row: PURYEAR, ATKINS, STILLMAN, SCHIEFERLY, WILDNAUER, O'CONNELL, RAHALL, RANKIN.

Bottom row: WILSON, POGGI, SMITH, C. V.; BURGE, CRUKSHANK, ABBOTT, CRAWFORD, VAN NOSTRAND.

PHI BETA KAPPA

MEMBERS IN COURSE

Officers

J. FRED RIPPY.....*President* RUTH M. ADDOMS.....*Vice President*
JAMES CANNON, III.....*Secretary Treasurer*

Members Executive Committee

R. L. FLOWERS W. H. GLASSON

On Junior Standing

Elma Jeanette Black, Carlos Du Pre Moseley, Philip Linus Shore, Kermit Landis Leitner, Jackson McChesney Viol, Donald Gerard McNeil, Sarah Wray Thompson, Marjorie Adelaide King, Lena Sear, Robert Pleasants Nixon, Thomas Woodfin Keesee, Walter Eugene Conrad, Ernest Harvey Wood, Charles Thomas St. Clair, Jr., Dorothy Orrell Forbes, McCarthy Hanger, Jr., Raymond Harry Wadsworth, Philip Moore Kirk, Caroline Amelia Riefle, James Everett Sapp, Jr., Daniel Kramer Edwards, Blaine Rogers Harkness, Catherine Elizabeth Isenhour.

On Senior Standing

Lyne Starling Few, William Allen Exum, James Raymond Klein, Frances Elizabeth Huls, Seth Bennett Hinshaw, David Cayer, Walter Brownlow West, Jr., John Bruton Stanbury.

Faculty Members

Ruth M. Addoms, F. S. Aldridge, E. P. Alyea, A. R. Anderson, Alice M. Baldwin, P. F. Baum, W. B. Bolich, B. H. Branscomb, J. P. Breedlove, F. A. Bridgers, Frances Brown, F. C. Brown, W. A. Brownell, R. M. Calder, James Cannon, III, J. W. Carr, Jr., E. M. Carroll, F. W. Constant, F. A. G. Cowper, W. I. Cranford, Leslie Craven, Gifford Davis, W. C. Davison, H. G. Dressel, H. R. Dwire, C. W. Edwards, W. P. Few, R. L. Flowers, W. D. Forbus, C. E. Gardner, A. M. Gates, A. H. Gilbert, Katherine Gilbert, W. H. Glasson, W. K. Greene, W. H. Hall, F. M. Hanes, O. C. E. Hansen-Pruss, G. T. Hargitt, Deryl Hart, C. C. Hatley, D. C. Hetherington, F. S. Hickman, W. H. Hollinshead, Holland Holton, H. C. Horack, J. B. Hubbell, C. B. Hoover, Christopher Johnson, R. R. Jones, J. M. Keech, J. T. Lanning, W. R. Laprade, Anne Lawton, S. T. McCloy, William McDougall, W. A. Mabry, D. B. Maggs, C. B. Markham, W. C. Maxwell, H. E. Myers, J. M. Ormond, A. S. Pearse, C. W. Peppler, E. L. Persons, A. M. Proctor, W. R. Quynn, B. U. Ratchford, Mary L. Raymond, J. F. Rippy, Christopher Roberts, G. T. Rowe, Julian Ruffin, Elbert Russell, S. R. Schealer, J. H. Shields, H. W. Sugden, H. E. Spence, F. H. Swett, J. N. Truesdale, Herman Walker, Jr., W. H. Wannamaker, C. E. Ward, A. M. Webb, Marie U. White, N. I. White, R. N. Wilson, R. R. Wilson, Carl Zener, L. B. Ziv.

ADVERTISEMENTS

— it was ever thus
they Satisfy

Chesterfields are milder and
they certainly do taste better

HANES SHORTS WON'T CUT YOU IN HALF!

YOU'LL "sit tight" with HANES from the first pair you buy, because you *don't* sit tight . . . if you get what we mean! Mister, you'll never be seat-bound. *That* goes for the crotch, too!

Jump into a pair of HANES Shorts . . . button them up . . . and check us up. Stoop for your shoes, reach for the light (climb a ladder if you want)—nothing pinches or parts! Even if you did strain on the seams, they're sewed too tight to let go. And HANES gives you a color-guard . . . a guarantee that the dyes won't run!

You need shirts with your shorts. HANES makes as comfortable ones as you ever pulled over your head! They're elastic-knit in a variety of cool, soft fabric that iron out across your chest without a sloppy wrinkle. And washing won't weaken the springy knit. HANES never hangs like a bag! See your HANES dealer today. P. H. Hanes Knitting Co., Winston-Salem, N. C.

35^c EACH

For SHIRTS and SHORTS
Others, 50c each

SAMSONBAK

UNION-SUITS \$1
(Sanforized)

Others 75c and up

FOR MEN AND BOYS
FOR EVERY SEASON

...THE...
Depositors National Bank
 of
Durham, N. C.

**Offers You Its Superior
 Banking Facilities**

MEMBER
 Federal Reserve System
 and
 Federal Deposit Insurance Corporation

OFFICERS
 Robert H. Sykes, *President* Scovill Wannamaker, *Cashier*
 M. A. Briggs, *Vice President* C. J. Miller, *Assistant Cashier*

*Lakewood Dairy milk,
 the standard of quality
 in Durham for a gener-
 ation.*

LAKEWOOD DAIRY

Phone F-9801

GOOD MORNING!

PLEASANT EVENING!

Au Revoir

AND AS YOU GO, MAY WE SAY:

*"Let the deeds of your life reflect glory
 upon your Alma Mater"*

STYLE ANALYSTS

THE TAILORED MAN

Your Clothes Artistically Tailored

Upstairs Opposite Kress'

C. C. Ross, Duke '28

Dial N-2361—Appointments

W. C. LYON COMPANY

213 EAST CHAPEL HILL STREET

Phones L-947 and L-948

Building Materials
Builders and Household Hardware
Sporting Goods

Insist on

Dairy Products

Durham's Standard of Quality

Durham Dairy Products, Inc.

DURHAM AND CHAPEL HILL

**WILL
PIPE SMOKING**
help you get
A JOB?

MANY outstanding employers we have met look upon pipe smokers as the men *most likely* to be thinking men, men who make decisions calmly, men who can concentrate. Men of this calibre, they say, *prefer* a good pipe and tobacco . . . Perhaps it *is* true, then, that pipe smoking sometimes does have a

share in helping a man to get a job.

And for pipe smokers, there's one tobacco which, above all others, is "just right" for pipes. That is Edgeworth—the one smoking tobacco that combines slow-burning mildness and coolness with a rich tobacco flavor. Larus & Bro. Co., Tobaccoists since 1877, Richmond, Va.

EDGEWORTH **SMOKING
TOBACCO**

RHODES-COLLINS
FURNITURE COMPANY

Complete House Furnishers

707 11 East Chapel Hill Street

Durham, N. C.

PASCHALL BAKERY

Mollie J. Paschall, Proprietor

BREAD : CAKES : PIES

Be Sure That it is Paschall's Pride

New Plant Corner Duke and Morgan Streets

Durham, North Carolina

We invite the patronage
of Duke University students,
organizations and faculty

HOME SAVINGS BANK

Efficient and Capable Service

RESOURCES OVER
\$1,800,000

JOHN SPRUNT HILL, President

WM. W. SLEDGE, Vice President

T. C. WORTH, Cashier

Duke's Rendezvous for Lovers---of Good Food

- Delightfully reminiscent
- Of the Old South,
- Quaint of fixture, furnishing and
- Costume,
- Food deliciously prepared
- And graciously served,
- Combining everything you've
- Dreamed of to make an eating
- Place alluring.
- Drop in today,
- Bring your friends, or
- Sweetheart.
- Enjoy a rare mood
- And a meal you'll never forget.
- Priced to help you come often!

WASHINGTON DUKE TAVERN

EVERY DELIGHT A MEAL AFFORDS

A la Carte Service

Blue Plate Lunch 45c

DRINK

Coca-Cola

IN BOTTLES

9,000,000 Coca-Colas
Sold Daily

DURHAM
COCA-COLA BOTTLING CO.

DURHAM, N. C.

D. C. MAY

A complete line of

Wall Paper : Draperies : Rugs
and Paints

BALDWIN'S

Durham's Leading Department Store
Where Quality and Style Are Accepted by the
Most Discriminating

*"Distinction in Dress
at BALDWIN'S"*

R. L. BALDWIN COMPANY
Durham, N. C.

BELK-LEGGETT
COMPANY

A most pleasant and profitable
place to shop

Main through to Chapel Hill Street

See W. O. Flowers

at

Duke University Beauty Shoppe

For Personality Hair Cutting and
Distinctive Permanent Waving

Up to a standard not down to a price

DIAL DUKE EXCHANGE F-131
IF ON CAMPUS PHONE 351

O'BRIENT'S MUSIC STORE

ANXIOUS TO SERVE THE STUDENTS
AND FRATERNITIES OF DUKE
UNIVERSITY

in supplying Radios, Radio Combinations, New
Records, Musical Instruments, Popular Sheet
Music and Guaranteed Service Work

118 E. Main Street

CAROLINA AUTO SERVICE

Gas sold the new way. We sell gas according to
the change in your pocket

GAS and OIL - CARS WASHED - CARS GREASED
Opposite Carolina Theatre

Telephone N-2111

Willis H. Aldridge

J. Southgate and Son, Inc.

and

Home Insurance Agency

Insurors for

DUKE UNIVERSITY

Reeves' American Inn

Always Open

GOOD FOOD
GOOD SERVICE

CHAPEL HILL STREET, NEAR FIVE POINTS

THE YOUNG MEN'S SHOP

126-128 East Main Street
Durham, North Carolina

Style : Quality : Value

J. A. MURDOCK COMPANY

INCORPORATED

ICE AND COAL

TELEPHONE J-0341

Morgan Street
Durham, North Carolina

APPETIZING PLATE DINNERS

EXCELLENT FOUNTAIN SERVICE

The Grill and Fountain

An Approved Place for Co-eds

111 East Main

Phone

Teddy Pimper, Student Representative

Always call for
WAVERLY ICE CREAM

and you'll get the best

"Made its way by the way it's made"

Manufactured by

WAVERLY ICE CREAM CO., INC.

320 HOLLAND STREET

Durham, N. C.

ELLIS STONE BEAUTY SHOPPE

Our Waves Look Better
and Last Longer

Phone F-3351

**Plumbing and Heating
Equipment**

**Wheelbarrows, Picks, Shovels,
Scrapers, Pumping Equipment
for Every Purpose, Pipes,
Valves, Fittings, etc.**

SEND US YOUR ORDERS AND INQUIRIES.
WE HAVE THE GOODS AND
BACK IT UP WITH THE
SERVICE

DILLON SUPPLY CO.

Phone L-993
DURHAM, N. C.

TIRE DIVISION

ALEXANDER MOTOR CO.

TWO ONE-STOP STATIONS
TO SERVE YOU

Firestone Tires, Batteries and Accessories

American Gas and Oil

Fred Lloyd, '35
Student Representative

Durham's Smartest Little Shoppe

**A SHOPPE YOU WILL ENJOY
PATRONIZING**

Complete Service and Cheerful Operators
to Serve You

Washington Duke Beauty Shoppe

Washington Duke Hotel Bldg. Dial F-3421

FANCY ICES

SHERBETS

Phone L-963

"Ice Cream Specialists"

DURHAM ICE CREAM COMPANY

Incorporated

FAST FROZEN

"Blue Ribbon" Ice Cream

Made with Pure Cream

Today

"It is Thrifty to Buy Quality"

BLOCKS

PUNCHES

KOOL CIGARETTES

MILDLY MENTHOLATED
CORK TIPPED

Save the Coupons in Each Package

SIR WALTER RALEIGH

SMOKING TOBACCO

*The Mild Burley Blend Kept Fresh
in Gold Foil*

Compliments of

Compliments of

Malbourne Hotel and Coffee Shop

E. I. BUGG, Manager

SOLE OFFICIAL JEWELERS
TO
DUKE UNIVERSITY

General Offices and Main Plant—Owatonna, Minnesota

Sales Service Offices

Chicago, Cleveland, Detroit, Fargo, Kansas City, Los Angeles, Rochester

SINCE 1885

1935 is our Golden Anniversary. It marks the fiftieth year this company has been printing for and growing with Durham. While we feel proud of this rather unusual record, we are not unmindful of our friends and customers, who have made the life of this business possible.

THE SEEMAN PRINTERY

Incorporated

Durham, North Carolina

E. H. CLEMENT COMPANY CONTRACTORS

Contractors for Stone Work
on the New Duke University Campus

High Grade Business and Residence
Construction

CHARLOTTE, N. C. :: DURHAM, N. C.

G. Owen Bonawit, Inc.

22 West 15th Street

New York City

Designers and makers of the stained glass
windows for the Duke Memorial Chapel,
Duke University, Durham, North Carolina

Aerial View of Duke University

Duke University

Curricula, equipment and expense information
may be obtained from

The General Bulletin

The Bulletin of Undergraduate Instruction

The Bulletin of the Graduate School

The Bulletin of the Departments of Engineering

The Bulletin of the School of Religion

The Bulletin of the School of Law

The Bulletin of the School of Medicine

The Bulletin of the School of Nursing

The Bulletin of the Summer Schools

The Bulletin on Forestry

Address applications and inquiries to

R. L. FLOWERS, Secretary

DUKE UNIVERSITY

DURHAM, NORTH CAROLINA

FISHER RIDING CLUB

ERWIN ROAD

Phone N-2604

Catering to

Duke University Community

INSTRUCTION AND TRANSPORTATION FREE

Molloy-Made COVER QUALITY

is still serving the best books in the land
—just as it did in the pioneer days of
the modern yearbook. The cover on this
volume is a physical expression of that
fine quality and workmanship which the
Molloy trade-mark has always
symbolized.

The David J. Molloy Plant

2857 NORTH WESTERN AVENUE

Chicago, Illinois

Duke University Stores

EAST CAMPUS

WEST CAMPUS

THE HABERDASHERY

Owned and Operated by

Duke University

...Offers...

SERVICES : CONVENIENCE : PAR PRICES

The University Unions

A DISTINGUISHED SERVICE
AT THE CENTER OF CAMPUS ACTIVITIES

D
I
S
T
I
N
C
T
I
O
N

in Dining Rooms

Among the most beautiful in America.

in Food

The best food tastefully prepared.

in Service

The dining room personnel is limited to courteous and efficient student service.

The Women's Union

on

The East Campus

The Men's Union

on

The West Campus

The Coffee Shoppe

(WEST CAMPUS)

Continuous a la Carte Service

Both Unions Provide Unusual Facilities for
Special Luncheons and Dinners
of Any Size

"Union Service is the Best Service"

ADKINS ALL-SERVICE
STATION

SHELL PRODUCTS
GOODYEAR TIRES

WEST CHAPEL HILL STREET

Satisfaction
Guarantee

AN important part of any business—giving satisfaction. If you are satisfied with a purchase you'll go back. You'll find it here in our FOOD, PRICES and SERVICE.

PENDER'S STORES

ANOTHER
Personality
YEARBOOK

DESIGNED AND
ENGRAVED THE
PERSONALITY
WAY - - - - BY

Photo Process Engraving Co.

115 - 117 - 119 Lucky Street
ATLANTA, GA.

COMPLIMENTS
of
A FRIEND

Compliments of
**Carolina-Paramount-Rialto
Theatres**

Durham, North Carolina

CAROLINA'S LARGEST
PHOTOGRAPHIC
CONCERN

SIDDELL STUDIO
RALEIGH, N. C.

OFFICIAL PHOTOGRAPHERS
for
CHANTICLEER

MERCHANDISE OF VALUE!
PRICES THAT ARE LOW!
SERVICE THAT COUNTS!

G
I
F
T
S

Offering a complete line of
STATIONERY ITEMS, BOOK, AND
SCHOOL SUPPLIES

EXCLUSIVE GIFT SHOP—SECOND FLOOR

DURHAM BOOK & STATIONERY CO.

Durham's Stationer Since 1907

Typewriter Repairing

Picture Framing

CLEANERS : PRESSERS

EQUIPMENT
XPERIENCE
FFICIENCY

SERVICE
KILL
PEED

JOHNSON-PREVOST

HAPPY

SNAPPY

SERVICE

424 W. MAIN STREET, PHONE F6451
1106 BROAD STREET, PHONE F5451

Durham's
Largest
Oldest
and
Strongest
Bank

Resources
Over
Twelve
Million
Dollars

THE FIDELITY BANK

Durham, North Carolina

We Supply Durham

A first-class electrical distributing system, a modern city bus transportation system and a year 'round ice delivery.

**DURHAM PUBLIC
SERVICE CO.**

Durham, North Carolina

REPORT TO NORTH CAROLINA LEGISLATURE Of a sociological survey of living conditions at Duke University

Sigma Alpha Epsilon—Bad entrance; too many cups—breeding contempt and mosquitos.

Alpha Tau Omega—Bad air due to elevated optimism; (tenement conditions).

Delta Sigma Phi—Too many chairs (cheers) bad on both sides.

Phi Kappa Psi—Still infant, bad on all sides.

Phi Delta Theta—Bad buy. Too much self exposure. Need more ventilation for gymnasium atmosphere.

Kappa Kappa Gamma—Bad neighborhood, nightly outside inspection.

Zeta Tau Alpha—Bad rural atmosphere. Need more bolts and locks. Too open to outsiders.

Delta Tau Delta—Bad results from a good influence. Poor location for scholarly enterprise.

Pi Kappa Phi—Bad publicity service due to light feet.

Kappa Delta—Bad parlor arrangement. Too many exits.

Sigma Chi—Bad buys for a good house. Avoided districts.

Pi Kappa Alpha—Warehouse. Bad wrecking crew.

Kappa Sigma—Bad interior decorations.

Kappa Alpha—Musty odor. Too many squirrels, no trees.

Lambda Chi Alpha—Bad foreign influence. Too much expansion. Needs readjustment.

Sigma Nu—Bad situation—too close to good fraternities.

Freshman Dorms—Bad inmates.

Dorms in general—Bad, too, as far as we can make out.

The Tavern—Bad food.

The Union—Bad service, worse food.

The Coffee Shop—Bad idea. No food.

BUILDERS DREAMS

VISIONS created by the imagination precede the achievement of any really great accomplishment. The ability to weave the threads of imagination into the finished fabric is equally important.

It has been the privilege of the EDWARDS & BROUGHTON COMPANY to cooperate with the **Chanticleer** staff in creating their vision into material form.

Such cooperation is one of the "visions" which precede the building of a successful business, and is a part of the working policy of the EDWARDS & BROUGHTON COMPANY.

To those Staffs desiring complete co-operation, we offer unexcelled service.

You, too, may be proud of your annual.

Correspondence is Invited

EDWARDS & BROUGHTON COMPANY
Raleigh, North Carolina

ALPHA SIGMA SIGMA

Alpha Sigma Sigma, national fraternity of outstanding men, founded at North Carolina State College in 1926. The place of its founding was ideal for the establishment of such an order. Amid the surroundings of farm life and with a majority of the students just fresh from some of the best farms in the state, they are well capable of recognizing and selecting men for an order of this type.

As the fraternity expanded into co-educational institutions Duke, with such a wealth of feminine militarism, petitioned and was accepted by first the Woman's College Council and finally by those who were "in the know."

It has been the practice of this organization in the past to confer membership and do honor to a number of personages, but by a unanimous vote one candidate so overshadowed the others that on the basis of her inability to co-operate and her "genius for leadership," tradition was broken.

Officers

President	"Miss" Anita Knox
Vice President	"Miss" Anita Knox
Secretary	"Miss" Anita Knox
Treasurer	"Miss" Anita Knox

The present membership felt that honorable mention should be shown to those personages who while not attaining membership deserve special recognition in the Hall of Fame.

Hall of Fame

PHIL CASPER—for being such a nice guy.

ROBERT MERVINE—for organizing the successful pep meetings which enabled us to beat Carolina.

JOHN MOORHEAD—for working less on the "Chronicle" this year than he did last year when he thought he wasn't going to be editor.

HELEN CLARK—because we give her credit for guiding the W. S. G. A. to where it went.

CLARENCE ARMSTRONG—he did his best but she got away.

ELEANOR TOMPKINS—muscle-bound from world responsibility.

JAMES P. HELM, III—for trying to make the "Archaic" a magazine and thinking people read it.

JANE TRIPLET—the heartburn of Sigma Chi.

FRED HAGUE—your guess is as good as ours.

EDNA LOEB—for being so modest and meek.

BALDY BOWEN and GIL KEITH—for having the "stuff" that politicians are made from.

GEORGE "SHYLOCK" SNYDER—because he can't find himself or his sister either.

ANNIE LAURIE NEWSOM—because she thinks she's smooth but there will always be some "Knox."

CHARLIE KUNKLE—though an athlete he couldn't run fast enough.

Third Roters

Reynolds May	Louise Merkel
Willard Schlesinger	Jane Williams
*Bob Keown	Susan McNeill
Allen Stanley	Ethel Whittemore
Harry Nyce	Josie Brumfield

* All-American for third consecutive year.

Note—Turn to p. 374 for fraternity and sorority conditions.

FINIS

Duke University Libraries

D02604671Q

D026046710

