

JMR

Digitized by the Internet Archive
in 2010 with funding from
Lyrasis Members and Sloan Foundation

T H E
COLONIAL ECHO

T H E
COLONIAL ECHO

In which Ye EDITORS
attempt to intensify
the REVERBERATIONS
of the Glorious Past

OF

The College of
WILLIAM *and* MARY
in Virginia

Published at the
INSTANCE of the SENIORS
at *Williamsburg* Virginia
IN THE YEAR OF OUR LORD
MCMXXXVI

178847

Copyright 1936: A. CRICHTON McCUTCHEON and WARNE ROBINSON

A DEDICATION

THE Spirit of *William and Mary* is a rich Inheritance from the Past and a creative and transforming Force in the Present, for it manifests a spiritual Kinship between the Students of Today and those who have dwelt and developed at this College during the Two Hundred and Forty-three Years of its Lite and Service.

In that quarter Millennium unimaginable physical and political Changes have taken place. Transportation has shrunk the World to a mere Speck of its former Size. The Day of the little sailing Ship and Oxcart has been superseded by the Aeroplane and Motor Car; the swiftest Couriers are literally motionless in comparison with the Radio and Telephone, and coinci-

dentially the Telescope has enlarged the Bounds of the Universe until the ordinary Man is driven to fall back upon such incomprehensible Standards as "Light Years".

Yet in these portentous, revolutionary and disquieting Changes the unconquerable Will of Man still stands. The Forms of Faith have altered, but Man's Faith in Man remains. The Population, the Area, or the Wealth of this Country, important though they be, are in themselves only one Phase of the great Contribution made by the Sons of *William and Mary* to the accomplished Revolution in this Land. That Gift was first Belief in Man's Power to meet and deal with the Demands of Life. That is the Spirit we need to see vital and energizing once more. At this Time of general Doubt and Uncertainty, confronted by new and menacing Forces, this Land is once again, as in 1776, thrown back upon the Light of Reason and the Fortitude of Faith.

Those were the moving Forces that have showed forth in the Sons of *William and Mary* in every Crisis which this College faced. With the same Simplicity of Certitude the Spirit of *William and Mary*, today, turns instinctively and surely to the unchanged Principles and the unobscured Purposes of the Student and Alumni of this College from its Beginnings and, like a great Artery throbbing and pulsing from the Heart of Life, the Aims, the Obligations, the Courage and the Will of 1693 animate the *William and Mary* of 1936.

JOHN STEWART BRYAN.

P R E F A C E

AN Echo is an exceedingly strange and wondrous Phenomenon, which, given a substantial Background, will speak again in the Voice of Man, where no Voice is. The Present is a Symphony of Echoes, resounding from the receding and impenetrable Walls of the Past. The Future waits upon it for its Memories.

Our Day has come—we add another Echo to the rising Voice of Time. We of Their Majesties' College of *William and Mary* in VIRGINIA, perhaps more clearly than Most, have heard the Echoes of the Past, and, listening, we have wondered at their Power and Wisdom. Is it then strange, good Sir, or strange, fair Madam, that we, your Editors, have endeavored to blend this your Book with the Memories of the Past—praying always that as it echoes the Memories of your student Days, it may bring also the Echoes of those who have gone before? Is it strange that we should seek to bind ourselves, with such Ties as we may, to those great Scholars and Statesmen whose Voices have echoed for two Centuries past from the Halls of our College and from the Life and Strength of our Nation?

What more could we hope, and for what more should we strive, than to join with Them in holding strong the Background which must serve the Echoes of the Future.

T A B L E O F
C O N T E N T S

BOOK I. Wherein is shown a true Account of the Administrators of <i>The Colledge</i> , whose Diligence and Address hath been an Instrument to perpetuate and increase its good Repute.	BOOK II. Being a Deposition of the Claffes, in which are formed through Friendship those Affociations which do put Mettle in the Heart, and increase the Publick Stock of harmlefs Pleasure.
BOOK III. Herein are fet forth the Fraternities, that cloathe those that do work well their Lives & Laws with the harmonious Bonds of Faith, Affection, & popular Esteem.	BOOK IV. A Discourse on the School of Athletics, that from Trial doth convey Tutelage in the antique Virtues of Sportsmanship, Loyalty, and Spirit.
BOOK V. Herein are represented the Colonial Echoes, the Fancy of the Students of prominence in Campus and scholastic Endeavours.	BOOK VI. Treating of the Activities, which, joyning the social with the academick, do unite these Departments of the College into a co-ordinate Life of Happines and Opportunity.

BOOK ONE
THE COLLEGE

The Campus of William and Mary

Sir Christopher Wren Building

Phi Beta Kappa and Washington Halls

Jefferson and Barrett Halls

Monroe Hall

George Preston Blow Gymnasium

Phi Beta Kappa Memorial Hall

The President's House

ADMINISTRATION
AND
FACULTY

JOHN STEWART BRYAN

*President of the College of William and Mary
in Virginia*

For a scant two years John Stewart Bryan has been president of the College of William and Mary. During that time he has earned the sincere admiration and unending affection of the entire student body. His unflinching energy, his sympathetic attention, his genuine interest in every phase of college life, have endeared him to all.

BOARD OF VISITORS

JAMES H. DILLARD
GEORGE W. MAPP

Rector
Vice-Rector

THE VISITORS OF THE COLLEGE

To March 7, 1938

JAMES H. DILLARD
CARY T. GRAYSON
GEORGE W. MAPP
J. DOUGLAS MITCHELL
JOHN GARLAND POLLARD

Charlottesville, Va.
Washington, D. C.
Accomac, Va.
Walkerton, Va.
Washington, D. C.

To March 7, 1936

A. H. FOREMAN
LULU D. METZ
A. OBICI
GABRIELLA PAGE
JOHN A. WILSON

Norfolk, Va.
Manassas, Va.
Suffolk, Va.
Richmond, Va.
Roanoke, Va.

THE STATE SUPERINTENDENT OF PUBLIC INSTRUCTION

Ex-Officio

SIDNEY B. HALL

Richmond, Va.

SECRETARY TO THE VISITORS

CHARLES J. DUKE, JR.

Williamsburg, Va.

OFFICERS OF ADMINISTRATION

JOHN STEWART BRYAN

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

CHARLES J. DUKE, JR.

Assistant to the President and Bursar

KREMER J. HOKE

Dean of the College and Dean of the School of Education

J. WILFORD LAMBERT

Dean of Freshmen

GRACE WARREN LANDRUM

Dean of Women

MARGUERITE WYNNE-ROBERTS

Assistant Dean of Women

ALBION GUILFORD TAYLOR

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

THEODORE SULLIVAN COX

Dean of School of Jurisprudence

HERBERT LEE BRIDGES

Registrar Emeritus

KATHLEEN ALSOP

Registrar

VERNON L. NUNN

Auditor

HENRY HORACE HIBBS, JR.

Dean of the Richmond Division

WILLIAM THOMAS HODGES

Dean of the Norfolk Division

EARL GREGG SWEM

Librarian

MARGARET GALPHIN

Acting Librarian

CHARLES A. TAYLOR

Executive Secretary Alumni Association

OFFICERS OF INSTRUCTION

JOHN STEWART BRYAN		<i>President</i>
DANIEL JAMES BLOCKER	B.A., M.A., LL.B., Litt.D., LL.D.	<i>Professor of Sociology</i>
THEODORE SULLIVAN COX	A.B., A.M., B.D., D.D.	<i>Professor of Jurisprudence</i>
LILLIAN A. CUMMINGS	A.B., LL.B.	<i>Professor of Home Economics</i>
DONALD WALTON DAVIS	A.B., A.M.	<i>Professor of Biology</i>
JOHN ROBERTS FISHER	A.B., Ph.D.	<i>Professor of Modern Languages</i>
WAYNE FULTON GIBBS	A.B., A.M., Ph.D.	<i>Professor of Accountancy</i>
WILLIAM A. R. GOODWIN	B.S., M.S., C.P.A. (Virginia)	<i>Professor of Religion</i>
WILLIAM GEORGE GUY	A.M., B.D., LL.D.	<i>Professor of Chemistry</i>
INGA OLGA HELSETH	B.Sc., B.A., Ph.D.	<i>Professor of Elementary Education</i>
KREMER J. HOKE	A.B., A.M., Ph.D.	<i>Professor of Education</i>
LAWRENCE VAUGHAN HOWARD	A.B., A.M., Ph.D.	<i>Professor of Government</i>
JESS HAMILTON JACKSON	A.B., A.M., Ph.D.	<i>Professor of English</i>
JOHN ROCHELLE LEE JOHNSON	A.B., A.M.	<i>Professor of English</i>
L. TUCKER JONES	B.S.	<i>Professor of Physical Education</i>
GRACE WARREN LANDRUM	A.B., A.M., Ph.D.	<i>Professor of English</i>
JOHN PAUL LEONARD	A.B., A.M., Ph.D.	<i>Professor of Education</i>
CHARLES FRANKLIN MARSH	A.B., A.M., Ph.D.	<i>Professor of Economics</i>
RICHARD LEE MORTON	A.B., A.M., Ph.D.	<i>Professor of History</i>
JAMES ERNEST PATE	A.B., A.M., Ph.D., Litt.D.	<i>Professor of Political Science</i>
ROBERT GILCHRIST ROBB	A.B., A.M., Ph.D.	<i>Professor of Organic Chemistry</i>
ARCHIE GARNETT RYLAND	A.B., B.S., A.M., Sc.D.	<i>Professor of French</i>
SHIRLEY DONALD SOUTHWORTH	A.B., A.M., Ph.D.	<i>Professor of Economics</i>
JOHN MINOR STETSON	B.A., Ph.D.	<i>Professor of Mathematics</i>
CHARLES H. STONE	B.S., A.M., B.L.S.	<i>Professor of Library Science</i>
EARL GREGG SWEM	A.B., A.M., Litt.D.	<i>Librarian</i>
ALBION GUILFORD TAYLOR	A.B., A.M., Ph.D.	<i>Professor of Economics</i>
ANTHONY PELZER WAGENER	A.B., Ph.D.	<i>Professor of Ancient Languages</i>
HELEN FOSS WEEKS	B.S., A.M., Ph.D.	<i>Professor of Education</i>

The COLONIAL ECHO

EUDLEY WARNER WOODBRIDGE	<i>Professor of Jurisprudence</i>
ROSCOE CONKLING YOUNG	<i>Professor of Physics</i>
JAMES DAVID CARTER, JR.	<i>Associate Professor of French</i>
JOSEPH C. CHANDLER	<i>Associate Professor of Physical Education</i>
GRAVES GLENWOOD CLARK	<i>Associate Professor of English and Journalism</i>
HIBBERT DELL COREY	<i>Associate Professor of Economics</i>
CHARLES DUNCAN GREGORY	<i>Associate Professor of Mathematics</i>
CHARLES TRAWICK HARRISON	<i>Associate Professor of English</i>
ANDREW EDWARD HARVEY	<i>Associate Professor of Modern Languages</i>
ALTHEA HUNT	<i>Associate Professor of English and Dramatic Art</i>
VICTOR ITURRALDE	<i>Associate Professor of Spanish and French</i>
W. MELVILLE JONES	<i>Associate Professor of English</i>
BEN CLYDE MCCARY	<i>Associate Professor of French</i>
WILLIAM WALTER MERRYMON	<i>Associate Professor of Physics</i>
JAMES WILKINSON MILLER	<i>Associate Professor of Philosophy</i>
PETER PAUL PEEBLES	<i>Associate Professor of Jurisprudence</i>
BEULAH RUSSELL	<i>Associate Professor of Mathematics</i>
GEORGE M. SMALL	<i>Associate Professor of Music</i>
JEAN J. STEWART	<i>Associate Professor of Home Economics</i>
T. J. STUBBS, JR.	<i>Associate Professor of History</i>
RAYMOND LEECH TAYLOR	<i>Associate Professor of Biology</i>
KATHLEEN ALSOP	<i>Assistant Professor in Secretarial Science</i>
ROY PHILLIP ASH	<i>Assistant Professor of Biology</i>
MARTHA ELIZABETH BARKSDALE	<i>Assistant Professor of Physical Education</i>
GRACE J. BLANK	<i>Assistant Professor of Biology</i>
M. EUGENE BORISH	<i>Assistant Professor of English</i>
HAROLD LEES FOWLER	<i>Assistant Professor of History</i>
RICHARD HUBARD HENNEMAN	<i>Assistant Professor of Psychology</i>
LIONEL H. LAING	<i>Assistant Professor of Government</i>
J. WILFRED LAMBERT	<i>Assistant Professor of Psychology</i>

GEORGE J. RYAN	A.B., A.M., Ph.D.	Assistant Professor of Ancient Languages
ETHEL M. SKINNER	B.S., A.M.	Assistant Professor of Art
FRANCES STUBBS	A.B., B.S.	Assistant Professor of Library Science
ALMA WILKIN	B.S., A.M.	Assistant Professor of Home Economics
ELIZABETH POWELL BROCKENBROUGH		Instructor in Piano
		Pupil of Charles Petricola, P. C. Hahr, and John Powell
MERRILL BROWN	A.B.	Instructor in Public Speaking
EMILY ELEANOR CALKINS	A.B.	Instructor in Mathematics
LESLIE CHEEK, JR.	B.S., B.F.A.	Instructor in Fine Arts
DOROTHY CHILDRESS	B.S.	Instructor in Secretarial Science
ELEANOR RUTHERFORD CRAIGHILL	B.S., A.M.	Special Instructor in Fine Arts
WILLIAM EDWARD DODD, JR.	Ph.B., A.M., Ph.D.	Instructor in History
OTIS DOUGLAS	B.S.	Instructor in Physical Education and Supervisor of Intramurals
WALTER S. FOSTER	B.S.	Instructor in Physics
ROBERT M. GRIFFEY	A.B.	Instructor in Glee Club and Violin
EMILY MOORE HALL	A.B., A.M.	Instructor in English
JOHN E. HOCUTT	B.S.	Instructor in Chemistry
WALTER EDWARD HOFFMAN	B.S., LL.B.	Instructor in Jurisprudence
ESTHER KESSLER	B.S.	Instructor in Secretarial Science
JOHN LATANE LEWIS	A.B., B.L., LL.M.	Instructor in Jurisprudence
LUCILLE LOWRY	B.S.	Instructor in Physical Education
JOSEPHINE BEVERLY MASSEI	A.B., Dottore in Lettere (Florence)	Instructor in Modern Languages
ROBERT C. MCCLELLAND	A.B., A.M.	Instructor in Ancient Languages
DAYTON PHILLIPS	A.B., A.M.	Instructor in History
IRVING R. SILVERMAN	A.B.	Instructor in Ancient Languages
GEORGE WOODFORD BROWN	M.D.	Lecturer in Clinical Psychology, and Superintendent of the Eastern State Hospital
JAMES LOWRY COGAR	A.B., A.M.	Lecturer in History
LEONIDAS W. IRWIN	B.D., D.D.	Lecturer on Religion
CHARLES LEIGH RILEY	A.B., A.M.	Lecturer in History
CHARLES P. SHERMAN	B.A., LL.B., D.C.L., LL.D.	Lecturer on Roman, Canon, and Civil Law

IN MEMORIAM

TO THE MEMORY

of

DR. JOSEPH LEROY GEIGER

A man of tender ministries; a teacher of unselfish sacrifices; a friend of loving deeds; a scholar of heroic thought. ■ His memory is ours to keep. To keep forever as sacred. ■ His services for twenty years as head of the department of Philosophy and Psychology of the College of William and Mary, have constructed an enduring and scholarly shrine, and altar, before which profound scholarship and unsullied character may bow in humble reverence and unyielding devotion.

BOOK TWO
C L A S S E S

S E N I O R C L A S S

OFFICERS

EUGENE BARCLAY	<i>President</i>
WILLIAM HOWARD	<i>Vice-President</i>
KATE BRISTOW	<i>Secretary-Treasurer</i>

GOVERNOR'S
PALACE

SENIOR
CLASS
1936

JUNE ACKERMAN B.S.

ASBURY PARK, N. J.

Delta Delta Delta; German Club; K. O. B.; Flat Hat Circulation Staff; Asst. Basketball Manager; Colonial Echo Staff '35.

OLIVIA ALBERTSON A.B.

ARLINGTON, N. J.

Phi Beta Kappa; Phi Kappa Phi; Chi Delta Phi; Vice-President French Club, Treasurer; Thomas R. Dew Economics Club; Seminar Club; J. Leslie Hall Literary Society.

MARY ELIZABETH ALLISON . . . B.S.

WARSAW, N. Y.

Y. W. C. A.; Freshman Cabinet; Clayton-Grimes Biological Club; Glee Club, Secretary; French Club; Thomas R. Dew Economics Club, Vice-President; Student Religious Council, Secretary.

RUTH G. ANYWYLL B.S.

HARRISBURG, PENN.

Delta Delta Delta; Spanish Club; Clayton-Grimes Biological Club; J. Leslie Hall Literary Society; Library Science.

SENIOR
CLASS
1936

LUCY LOCKE ARNOLD B.S.
NORFOLK, VA.

Norfolk Division; Euclid Club; Choral Union; Y. W. C. A.

EMILY JANE AYERS B.S.
WILLIAMSBURG, VA.

Pi Beta Phi; Thomas R. Dew Economics Club.

EUGENE S. BARCLAY B.S.
NORFOLK, VA.

Pi Kappa Alpha; Theta Chi Delta, President; Phi Sigma, President; Omicron Delta Kappa, President; Vice-President, Interfraternity Council; Clayton-Grimes Biological Club; Senior-Sophomore Tribunal; Assistant Manager, Intramural Sports; President Senior Class; Flat Hat Staff.

SUE MONTGOMERY BEAMAN . . . A.B.
RICHMOND, VA.

Richmond Division; J. Leslie Hall Literary Society; Y. W. C. A.; French Club; Euclid Club.

SENIOR
CLASS
1936

ESTHER ADAMS BEEBE A.B.
MONTCLAIR, N. J.

Chi Omega Honorary Musical Society; Spanish Club, Secretary, Vice-President; French Club; German Club; Y. W. C. A.; Glee Club; Colonial Echo Staff.

WILLIAM E. BENNETT B.S.
ROANOKE, VA.

Sigma Pi; Kappa Phi Kappa, Treasurer; Y. M. C. A.

VIRGINIA BENSON A.B.
PUNGOTEAGUE, VA.

J. Leslie Hall Literary Society; Choral Union; Y. W. C. A. Cabinet, Music Chairman; Student Religious Council; Euclid Club; History Club; Methodist Student Organization, President.

JEAN EVELYN BERRY A.B.
LURAY, VA.

Kappa Delta Pi; Spanish Club, Treasurer; Freshman Hockey; J. Leslie Hall Literary Society; Y. W. C. A.; Student Religious Council; B. S. U. Council, President; Flat Hat Circulation Staff.

SENIOR
CLASS
1936

NANCY HUTCHINGS BLAIR . . . A.B.
DANVILLE, VA.

Averett College; Kappa Kappa Gamma; Y.
W. C. A., Freshman Cabinet; J. Leslie Hall
Literary Society; Library Science Club.

EVERETTE BLAKE B.S.
WILTON, PA.

Pi Kappa Alpha; Varsity Football; Mono-
gram Club; Interfraternity Council; Y. M.
C. A.; Chairman, Senior Dance Committee;
Cotillion Club.

ARTHUR WILLIAM BLAKER . . . B.S.
CAMDEN, N. J.

Phi Alpha; Indian Handbook, Associate Edi-
tor; Vice-President, Athletic Association;
President, Interfraternity Council; President,
Balfour Club; Freshman Football, Basket-
ball, Baseball; Varsity Football; Varsity Bas-
ketball, Captain.

NELLIE BLOXTON A.B.
WILLIAMSBURG, VA.

East Carolina Teachers' College; Gamma
Phi Beta.

SENIOR
CLASS
1936

ROBERT I. BOSMAN B.S.

NORFOLK, VA.

Norfolk Division; Theta Delta Chi; Theta Chi Delta; Phi Sigma; Clayton-Grimes Biological Club, President.

ANNE BOWEN A.B.

FOUNDING MILL, VA.

Salem College; Kappa Alpha Theta; History Club; J. Leslie Hall Literary Society; Y. W. C. A.; German Club; Flat Hat Staff; Dramatic Club.

KATE GRESHAM BRISTOW A.B.

TAPPAHANNOCK, VA.

Kappa Delta; German Club; Y. W. C. A.; Indian Handbook Staff; Section of Senior Class.

ROBERTA BRITTLE B.S.

EMPORIA, VA.

Virginia Intermont; Phi Mu; Varsity Hockey; Varsity Basketball; Monogram Club; Fencing Squad; Intramural Council; Y. W. C. A.

SENIOR
CLASS
1936

WINIFRED M. BROUGHER B.S.
WELLSVILLE, PENN.

Gamma Phi Beta; Delta Psi Kappa, Treasurer; Executive Council; Varsity Hockey; Varsity Fencing; Varsity Basketball Squad; Virginia All-State Reserve Hockey Team; Assistant Manager Basketball; Freshman Orientation Sponsor; Monogram Club Treasurer; Y. W. C. A. Freshman Cabinet; Clayton-Grimes Biological Club; Apparatus Club; Varsity Track; Varsity Baseball.

ELIZABETH MCD. BROWSE B.S.
CHARLES TOWN, W. VA.

Washington School of Physical Education; Gamma Phi Beta; Y. W. C. A.; German Club; J. Leslie Hall Literary Society.

ADDISON REID BROWN B.S.
CARROLL PARK, PENN.

Kappa Sigma; Alpha Kappa Psi; Beta Alpha Psi; "13" Club; F. H. C. Society, Treasurer; Assistant Treasurer, Board of Control; Secretary-Treasurer, Men's Student Body; Interfraternity Council; Freshman Football; Y. M. C. A.; Indian Handbook Staff; Varsity Baseball, Manager.

JOHN W. BUNTING A.B.
CHINCOTEAGUE, VA.

Lambda Chi Alpha; Flat Hat Staff; Philomathean Literary Society; Interfraternity Council.

SENIOR
CLASS
1936

SUE BURPEAU A.B.
NEW YORK CITY

Thomas R. Dew Economics Club; French Club; Life-Saving Corps; Assistant Hockey Manager.

ELENA LOIS BURR A.B.
MANCHESTER, CONN.

Mortar Board, Secretary; Phi Beta Kappa; J. Leslie Hall Literary Society, President; Y. W. C. A.; Spanish Club; French Club; Student Religious Council.

JAMES RUFUS BUSH B.S.
WILLIAMSBURG, VA.

Lake Forest College; Phi Eta Sigma; President, Beta Alpha Psi; Phi Beta Kappa.

HELEN RUTH CANNON A.B.
NORFOLK, VA.

Norfolk Division; Library Science Club.

SENIOR
CLASS
1936

FRED C. CASAGRANDE B.S.
SPRING LAKE, N. J.

Alpha Phi Delta; Chi Beta Phi, Secretary;
Gibbons Club, President; Varsity Basketball;
Monogram Club.

R. BAGWELL CHANDLER B.S.
ONANCOCK, VA.

Phoenix Literary Society; Y. M. C. A. Audit-
ing Committee.

JOSEPHINE LOUISE CHENAULT . . A.B.
RICHMOND, VA.

Richmond Division; Phi Mu; Theta Alpha
Phi, Treasurer; Dramatic Club; Glee Club;
Choral Union; B. S. U. Council.

NORMA COE A.B.
PEARL RIVER, N. Y.

Eta Sigma Phi, Treasurer; French Club; Y.
W. C. A.

SENIOR
CLASS
1936

MARTHA MANN CONNELLY . . . A.B.
NORRISTOWN, PENN.

Chi Omega; Seminar Club; Y. W. C. A.,
Freshman Cabinet; Panhellenic Council;
German Club; G. G. G.; J. Leslie Hall Lit-
erary Society.

EDGAR R. CONNER, JR. . . . B.S.
MANASSAS, VA.

Kappa Sigma; Y. M. C. A.; Interfraternity
Council; Baseball; Senior-Sophomore Tri-
bunal; Cotillion Club.

HELEN LUCILE CONNER . . . A.B.
TEANECK, N. J.

Kappa Delta; Eta Sigma Phi; Kappa Delta
Pi; Art Club, Treasurer; German Club.

HERBERT G. COUNCIL, JR. . . A.B.
FRANKLIN, VA.

Pbilomathean Literary Society, President, Sec-
retary, Chaplain; Student Religious Council;
President, Methodist Students' S. S. Class;
Seminar Club.

SENIOR
CLASS
1936

BETTY COWIE B.S.
SOUTH ORANGE, N. J.

Phi Beta Kappa; Euclid Club; Rifle Club.

ELLIE COX B.S.
BARNEGAT, N. J.

Glee Club; Choral Union; Dance Club; J. Leslie Hall Literary Society; Y. W. C. A.; Thomas R. Dew Economics Club.

MARGERY CROFT A.B.
BALA-CYNWYD, PENN.

Alpha Chi Omega; Mortar Board; J. Leslie Hall Literary Society, Program Chairman, Secretary; Debate Council, President; Indian Handbook Staff; Honor Council, Junior and Senior Representative; Y. W. C. A.

CYNTHIA JANE CROWELL A.B.
HAMPION, VA.

University of Denver; Associate Editor, Literary Magazine.

SENIOR
CLASS
1936

ANN CUMMINGS B.S.
NEWTON, MASS.

Kappa Alpha Theta; Delta Psi Kappa; Monogram Club; Freshman Basketball; Varsity Basketball; Freshman Tennis; Varsity Tennis Squad; Freshman Hockey; Varsity Hockey; Y. W. C. A.; Sophomore Tribunal; Colonial Echo Staff; Judicial Council, Junior Representative; Richmond Road Dormitories, President; German Club; Chandler Hall, Vice-President; Senior Nominating Committee; Student Swimming Instructor.

OLIVE DARLING B.S.
PORT JEFFERSON, N. Y.

Alpha Chi Omega, President; Kappa Delta Pi; Debate Council, J. Leslie Hall Literary Society; Flat Hat Staff, Feature Editor; Colonial Echo Staff, Activities Editor, Associate Editor; Panhellenic Council; Literary Magazine, Circulation Manager.

WILLIAM L. DAVIDSON, JR. B.S.
JONESVILLE, VA.

Sigma Phi Epsilon; Phi Beta Kappa; Phi Kappa Phi; President, Sigma Pi Sigma; Philomathean Literary Society, Vice-President and Treasurer; Euclid Club, Vice-President; Wranglers' Club.

ELIZABETH DAUGHERTY A.B.
FAYETTEVILLE, W. VA.

West Virginia University; Kappa Delta Pi; History Club; Student Religious Council; Clayton-Grimes Biological Club; J. Leslie Hall Literary Society; Choral Union; Y. W. C. A.

SENIOR
CLASS
1936

MARGARET DAWSON B.S.
PEARSON, MD.

Delta Psi Kappa; Varsity Hockey; LaCrosse Squad; Baseball; Track; Monogram Club; Spanish Club; Y. W. C. A.

ALEC DEMPSTER A.B.
BROOKLYN, N. Y.

Theta Delta Chi; Freshman Basketball Manager; Freshman, Sophomore, Junior Baseball Manager; Swimming Manager; Assistant Advertising Manager, Literary Magazine; Colonial Echo Editorial Staff; Business Manager, Flat Hat; Wranglers' Club; Cotillion Club; Spanish Club, Treasurer and President; International Relations Club; President's Aide; Dramatics; Monogram Club.

JOHN F. DIAMANT B.S.
BRIDGETON, N. J.

Sigma Alpha Epsilon; Beta Alpha Psi; Senior-Sophomore Tribunal.

ANN DICKERSON A.B.
RICHMOND, VA.

Transfer, Richmond Division; Kappa Delta Pi; Euclid Club; Library Science Club.

SENIOR
CLASS
1936

SARAH DOBBS A.B.
ATLANTA, GA.

Kappa Alpha Theta; Chi Delta Phi; Kappa Omicron Phi; Mortar Board; Panhellenic Council, Secretary, President; Flat Hat Staff, Assistant Sports Editor; German Club; Executive Council; J. Leslie Hall Literary Society; Y. W. C. A.; Senior Nominating Committee.

CECIL WRAY DOSS A.B.
GLADE HILL, VA.

Sigma Pi; Kappa Phi Kappa, Vice-President; History Club; Y. M. C. A.; Clayton-Grimes Biological Club; Philomathean Literary Society.

MARY FAYE DOUGHERTY B.S.
MENDOTA, VA.

Transfer, Radford College; Tri Sigma; Kappa Delta Pi; German Club.

SIMON E. DUFFIN, JR. A.B.
DORCHESTER, MASS.

Transfer, Dartmouth College.

SENIOR
CLASS
1936

M. ANNE EDWARDS B.S.
MERION, PENN.

Kappa Delta; Hæ Club; Delta Psi Kappa, President, Treasurer; Kappa Delta Pi; Freshman Hockey, Captain; Freshman Basketball Squad; Varsity Hockey; Varsity Fencing, Captain; Varsity Lacrosse; Freshman Orientation Sponsor; Monogram Club, Secretary, President; Williamsburg Board of Basketball Officials, Secretary; Virginia State Hockey Team; Apparatus Club; Panhellenic Council; Y. W. C. A.; Badminton Club.

FREDERIC ARNOLD EIDSNESS . . . B.S.
ALEXANDRIA, VA.

Sigma Alpha Epsilon; Omicron Delta Kappa; Chi Beta Phi, President; Phi Sigma, Vice-President; Honorary Music Society; Vice-President, Men's Student Body; President, Men's Glee Club; Freshman Swimming; Varsity Swimming, Captain; Historian, Senior Class; Sports Editor, Indian Handbook; Monogram Club; Interfraternity Council.

SAMUEL H. ELLIOTT A.B.
FORT WAYNE, IND.

Theta Delta Chi; Theta Alpha Phi; Varsity Track; Cross-Country Track; Manager, Freshman Basketball Team; Wranglers Club, President; International Relations Club, President; Indian Handbook, Associate Editor; Dramatic Club; Interfraternity Council; Debate Council; Monogram Club.

CONSTANCE ETTRIDGE B.S.
WINTHROP HIGHLANDS, MASS.

J. Leslie Hall Literary Society; Y. W. C. A.; Dance Club; Clayton-Grimes Biological Club.

SENIOR
CLASS
1936

ANN FARLEIGH A.B.
HOPKINSVILLE, KY.

Transfer, Randolph-Macon Women's College; Kappa Alpha Theta; History Club; J. Leslie Hall Literary Society; Y. W. C. A.; German Club; Boot and Spur Club.

KATHRYN FERGUSON A.B.
ALLENHURST, N. J.

Delta Delta Delta; Euclid Club; Y. W. C. A.; J. Leslie Hall Literary Society; German Club; Judicial Council; K. O. B.; History Club, Secretary, Treasurer, Vice-President; Flat Hat Circulation Staff; Seminar Club.

ELIZABETH ANNE FIESER A.B.
BETHESDA, MD.

Kappa Kappa Gamma; German Club; Dance Club; J. Leslie Hall Literary Society; Spanish Club; French Club.

WILLIAM FITCH A.B.
WASHINGTON, D. C.

Transfer, George Washington University; Theta Delta Chi; Omicron Delta Kappa; Flat Hat Club, President; Theta Alpha Phi; Tau Kappa Alpha, Vice-President; Dramatic Club, President; Literary Magazine, Business Manager; Varsity Swimming Manager; International Relations Club; Flat Hat Staff.

SENIOR CLASS
1936

THOMAS GANNAWAY B.S.
BRISTOL, VA.

Transfer, King College; Sigma Nu; Varsity Fencing.

FRANCES GARRETT B.S.
WYTHEVILLE, VA.

Alpha Chi Omega; J. Leslie Hall Literary Society; Y. W. C. A.; Euclid Club.

WILLIAM P. GOVE, JR. B.S.
SALEM, MASS.

Lambda Chi Alpha; Flat Hat Club; Alpha Kappa Psi; Freshman Swimming; Varsity Swimming; Flat Hat Staff; Literary Magazine, Business Staff.

MARY PINCKNEY GRAVATT B.S.
BLACKSTONE, VA.

Transfer, Blackstone College; Kappa Kappa Gamma; Kappa Delta Pi; Kappa Omicron Phi, Vice-President; J. Leslie Hall Literary Society; German Club.

SENIOR
CLASS
1936

VIRGINIA GRUSS A.B.
ROCKVILLE CENTER, L. I.

French Club; Seminar Club; Thomas R. Dew
Economics Club; Gibbons Club

MABEL B. HADLEY B.S.
PHILADELPHIA, PENN.

Kappa Delta; Y. W. C. A.; J. Leslie Hall
Literary Society; Clayton-Grimes Biological
Club.

JOHN CHARLES HANNA
COVINGTON, VA.

College Band; Dance Orchestra; Gibbons
Club.

HENRY J. HARLOW
SHREWSBURY, MASS.

Transfer, Massachusetts State College; Sigma
Nu; Euclid Club; Cotillion Club.

SENIOR
CLASS
1936

WILLIAM J. HARMAN, JR. B.S.
PULASKI, VA.

Kappa Sigma; Beta Alpha Psi, Treasurer;
Alpha Kappa Psi; "13" Club; Y. M. C. A.;
Cofillion Club; Auditing Committee; Presi-
dent's Aide; Flat Hat Business Staff.

J. A. HARRISON B.S.
WARFIELD, VA.

Clayton-Grimes Biological Club; Y. M. C.
A.; Phoenix Literary Society.

JAMES G. HARVELL, JR. B.S.
WAKEFIELD, VA.

Lambda Chi Alpha; Theta Chi Delta, Corres-
ponding Secretary; Monogram Club; Fresh-
man Baseball; Varsity Baseball.

MARION HOBBS A.B.
BRONXVILLE, N. Y.

Kappa Alpha Theta; Y. W. C. A.; German
Club; French Club.

SENIOR
CLASS
1936

EDWARD N. HOLLADAY B.S.
SMITHVILLE, VA.

Sigma Pi; Senior-Sophomore Tribunal; Freshman, Sophomore Manager, Baseball; Interfraternity Council, President; Debate Council, Vice-President; Y. M. C. A.; Colonial Echo Staff; Philomathean Literary Society; Cotillion Club; Student Director, Athletics; Senior Entertainment Committee; Varsity Football Manager; Monogram Club.

NANCY HOLLAND A.B.
HOLLAND, VA.

Phi Eta Kappa; Phi Kappa Phi; Kappa Delta Pi; Eta Sigma Phi, President; French Club.

RACHEL HOPKINS A.B.
NORFOLK, VA.

Transfer, Norfolk Division; French Club; J. Leslie Hall Literary Society; Y. W. C. A.; Bruton Student Fellowship.

NANCY HORN B.S.
BALTIMORE, MD.

Gamma Phi Beta; Delta Psi Kappa, Vice-President; Varsity Basketball, Captain; Varsity Hockey; Varsity Fencing; H2E Club; Monogram Club; Sophomore Tribunal; Dance Club; Track; LaCrosse; Baseball; All-Virginia State Hockey Team.

SENIOR
CLASS
1936

WILLIAM F. HOWARD B.S.
NORFOLK, VA.

Transfer, Norfolk Division; Kappa Sigma;
Vice-President, Senior Class; Euclid Club;
Clayton-Grimes Biological Club; Y. M. C.
A.; Phoenix Literary Society.

ARABELLE V. HUBBARD A.B.
PLAINFIELD, N. J.

Chi Omega; Theta Alpha Phi, President;
Dramatic Club; German Club; G. G. G.;
Seminar Club; Thomas R. Dew Club of Eco-
nomics, Secretary-Treasurer; Flat Hat Staff;
Literary Magazine Staff.

SARA M. HUNT B.S.
JEFFS, VA.

Phi Mu; J. Leslie Hall Literary Society; Y.
W. C. A.

IRWIN A. JASLOW B.S.
NEW BEDFORD, MASS.

Phi Alpha; Chi Beta Phi; Balfour Club,
Vice-President; Philomathean Literary So-
ciety.

SENIOR
CLASS
1936

LOUISE ELIZABETH JONES B.S.
NORFOLK, VA.

Pi Beta Phi; Phi Beta Kappa; Phi Sigma,
Secretary; Clayton-Grimes Biological Club,
Secretary; German Club.

EDWARD KATZ B.S.
BROOKLYN, N. Y.

Chi Beta Phi; Sigma Pi Sigma; Theta Chi
Delta; Euclid Club; Senior Gift Committee;
Phoenix Literary Society.

ROBERT IVOR KELLEY B.S.
NORTH ANDOVER, MASS.

Sigma Alpha Epsilon; Alpha Kappa Psi;
"13" Club, Vice-President; Vice-President,
Honor Council; Vice-President, Corillion
Club; Spanish Club; Football; Glee Club;
Gibbons Club; Circulation Manager, Literary
Magazine; Interfraternity Council.

ALICE KENT A.B.
WIRIZ, VA.

Kappa Delta Pi, Corresponding Secretary;
Euclid Club, Vice-President; J. Leslie Hall
Literary Society; French Club; Y. W. C. A.

SENIOR CLASS
1936

MARY MERSHON KESSLER A.B.
BLACKSBURG, VA.

Transfer, University of Washington; Gamma Phi Beta; Phi Beta Kappa; Chi Delta Phi, President, Treasurer; Freshman Orientation Sponsor; Flat Hat Staff; Y. W. C. A.; German Club; Colonial Echo; Panhellenic Council.

ANNE KEYSER A.B.
FLINT HILL, VA.

J. Leslie Hall Literary Society; Y. W. C. A.; Clayton-Grimes Biological Club; Debate Council, B. Y. P. U. Council; International Relations Club; Literary Magazine, Assistant Editor.

HELEN SIBELLA KIMMEL A.B.
HAMPTON, VA.

Kappa Kappa Gamma; Dance Club; J. Leslie Hall Literary Society; Y. W. C. A.; French Club; German Club.

JULIA KNIGHT B.S.
BUENA VISTA, VA.

Thomas R. Dew Economics Club; Y. W. C. A.; Euclid Club; German Club.

SENIOR
CLASS
1936

PAUL MOFFETT LAMBERT . . . B.S.
NEWTON CENTER, MASS.

Sigma Alpha Epsilon; Chi Beta Phi, President; Phoenix Literary Society; Phi Beta Kappa.

WILLIAM E. LeGRANDE . . . A.B.
LYNCHBURG, VA.

Sigma Alpha Epsilon; "13" Club, President; Freshman Football; Varsity Football; Co-Captain; Freshman Swimming; Varsity Swimming, Captain; Freshman Track; Varsity Track; Monogram Club; Interfraternity Council; Phoenix Literary Society; Y. M. C. A.; Colonial Echo Staff; Cotillion Club, Secretary-Treasurer; Associate Editor, Indian Handbook; Flat Hat Staff; Junior Class Poet.

FRANK A. MacDONALD . . . A.B.
WILLIAMSBURG, VA.

Phi Beta Kappa; Varsity Fencing, Captain; Monogram Club.

ELEANOR McCALLUM . . . A.B.
CHILLICOTHE, OHIO

Kappa Alpha Theta; Kappa Delta Pi; Euclid Club; Flat Hat Staff; French Club; J. Leslie Hall Literary Society; German Club; Y. W. C. A.

SENIOR CLASS
1936

A. CRICHTON McCUTCHEON . . . A.B.
PETERSBURG, VA.

Sigma Phi Epsilon; Indian Handbook, Associate Editor; Flat Hat Staff; Assistant Track Manager, '33-'35; Interfraternity Council; Y. M. C. A.; Coullion Club, President; Editor-in-Chief, Colonial Echo.

VIRGINIA E. McDANIEL A.B.
NORFOLK, VA.

Transfer, Norfolk Division; Chi Omega; J. Leslie Hall Literary Society; Y. W. C. A.

LOIS McEWEN B.S.
OAK PARK, ILL.

Transfer, Beloit College; Pi Beta Phi; J. Leslie Hall Literary Society; Y. W. C. A.; Thomas R. Dew Economics Club, President; German Club; Seminar Club.

JOHN ROGERS MAPP B.S.
MACHPONGO, VA.

Theta Delta Chi; Pi Delta Epsilon, Vice-President; Phi Sigma; Tau Kappa Alpha; Varsity Fencing Manager; Flat Hat, Managing Editor; Indian Handbook, Fraternity and Social Editor; Honor Council; Interfraternity Council; International Relations Club.

SENIOR
CLASS
1936

BERENICE MARSTON A.B.
URBANNA, VA.

Eta Sigma Phi; French Club; Y. W. C. A.; J. Leslie Hall Literary Society; Judicial Council; President, Jefferson Hall; Senior Nominating Committee; Freshman Basketball.

THELMA MARTIN A.B.
RICHMOND, VA.

Eta Sigma Phi; French Club; Clayton-Grimes Biological Club; Choral Union; Dance Club; Y. W. C. A.; J. Leslie Hall Literary Society.

GEORGE MASON A.B.
COLONIAL BEACH, VA.

Kappa Alpha; Omicron Delta Kappa, President; "13" Club; President, Men's Student Government; President, Junior Class; Varsity Baseball Manager; Honor Council; Co-tillion Club; Interfraternity Council; Religious Council; Flat Hat Staff.

LOUISE MERKLE A.B.
CRANFORD, N. J.

Transfer, New Jersey College for Women; Kappa Delta; J. Leslie Hall Literary Society; Leader, Freshman Dramatic Group; Dramatic Club, Vice-President; German Club; K. O. B.; Flat Hat Circulation Staff; Senior Gift Committee.

SENIOR
CLASS
1936

DOMINIC J. MEVOLDI A.B.
CAMDEN, N. J.

Alpha Phi Delta; Gibbons Club; Y. M. C. A.; Band; Glee Club; Freshman Baseball.

SARA MILLER A.B.
WILLIAMSBURG, VA.

Glee Club; Choral Union.

DIXIE MOORE B.S.
EASTVILLE, VA.

Sigma Alpha Epsilon; Omicron Delta Kappa; Freshman Baseball; Varsity Baseball, Captain; Manager, Varsity Basketball; Indian Handbook Staff; Philomathean Literary Society.

FRANCES BRAY MORELAND A.B.
HAMPION, VA.

Gamma Phi Beta; Tau Kappa Alpha, Vice-President; Mortar Board, President; German Club, President, Secretary; Debate Council, President, Vice-President, Secretary, Treasurer; Flat Hat Staff, Associate Editor, Managing Editor; Dramatics, Advertising Committee; G. G. G.; Y. W. C. A.; Sophomore Tribunal; Freshman Debate Team.

SENIOR
CLASS
1936

NORMAN J. M. MURRAY B.S.

WILLIAMSBURG, VA.

Theta Chi Delta; Chi Beta Phi, Vice-President; Freshman Football; Varsity Football; Freshman Track; Varsity Track; Monogram Club; Spanish Club; Clayton-Grimes Biological Club.

O. WILLARD MURRAY B.S.

NORFOLK, VA.

Kappa Sigma; Chi Beta Phi; Clayton-Grimes Biological Club; Y. M. C. A.

ROSWELL NATAL A.B.

CAMDEN, N. J.

Transfer, South Jersey College and Law School; Pi Lambda Phi; History Club, President; Flat Hat Staff; Y. M. C. A.; Dramatics.

MARJORY NESBITT A.B.

BALTIMORE, MD.

Alpha Chi Omega; Thomas R. Dew Economics Club; French Club; Y. W. C. A.; J. Leslie Hall Literary Society; Flat Hat Circulation Staff.

SENIOR
CLASS
1936

JULIAN HARRIS NIXON A.B.
NORFOLK, VA.

Kappa Phi Kappa, President; Phoenix Literary Society; Y. M. C. A.; Rifle Club.

ALFRED B. OMOHUNDRO B.S.
LYELLS, VA.

Transfer, Division; Euclid Club; Y. M. C. A.; Phoenix Literary Society; Clayton-Grimes Biological Club.

RUSSWYN OTIS A.B.
NEWPORT NEWS, VA.

Chi Delta Phi; French Club; J. Leslie Hall Literary Society; Choral Union; German Club.

JANE PARKER B.S.
NORFOLK, VA.

Transfer, Norfolk Division; Kappa Alpha Theta; Kappa Omicron Phi; Y. W. C. A.; J. Leslie Hall Literary Society.

SENIOR
CLASS
1936

ELIZABETH BROWNING PAYNE . . . A.B.
RIXEYVILLE, VA.

Transfer, George Washington University;
Clayton-Grimes Biological Club; Euclid Club.

MARGARET LUCILLE PEEK A.B.
NORFOLK, VA.

Transfer, Norfolk Division; Kappa Kappa
Gamma; Kappa Delta Pi, President; Chi
Delta Phi, Treasurer; Panhellenic Council;
J. Leslie Hall Literary Society; Y. W. C. A.

RUTH ELIZABETH PERSONIUS . . . B.S.
WAVERLY, N. Y.

Chi Omega; Y. W. C. A.; Clayton-Grimes
Biological Club, Secretary, Vice-President,
President; Judicial Council; Senior Nomi-
nating Committee; Vice-President, President,
Chandler Hall; Seminar Club; Intramurals;
German Club; Varsity Hockey Manager;
Monogram Club.

E. LOUIS PHILLIPS, JR. B.S.
FRANKLINVILLE, N. Y.

Phi Kappa Tau; Alpha Kappa Psi; Flat
Hat, Circulation Manager.

SENIOR
CLASS
1936

LOUIS PLUMMER B.S.
HAMILTON, OHIO

Sigma Alpha Epsilon; Freshman Track;
Varsity Track; Monogram Club.

FRANCIS H. PRETLOW B.S.
SUFFOLK, VA.

Sigma Pi; Beta Alpha Psi; Philomathean
Literary Society; Y. M. C. A.

ELSIE QUINLAN A.B.
NORFOLK, VA.

Transfer, Norfolk Division; Chi Omega; J.
Leslie Hall Literary Society; Gibbons Club;
Thomas R. Dew Economics Club.

VIOLET RAMSEY A.B.
ROCKY MOUNT, VA.

Alpha Chi Omega; Library Science Club,
President; Y. W. C. A.; J. Leslie Hall Lit-
erary Society.

SENIOR
CLASS
1936

ARTHUR V. RATCLIFFE, JR. . . . B.S.
APPALACHIA, VA.

Lambda Chi Alpha.

JOSEPH A. REDFORD B.S.
PORTSMOUTH, VA.

Transfer, Norfolk Division; Sigma Alpha Epsilon; Phi Sigma; Theta Chi Delta; Varsity Basketball Squad; Varsity Baseball Squad.

ANNE CARY RENFORTH A.B.
YORKTOWN, VA.

Chi Omega; Freshman Orientation Sponsor; J. Leslie Hall Literary Society, Vice-President, Treasurer; German Club; G. G. G.; History Club.

NANCY COLE REVELEY A.B.
RICHMOND, VA.

Transfer, Richmond Division; Phi Mu; Kappa Delta Pi, Recording Secretary; Eta Sigma Phi, Vice-President.

SENIOR
CLASS
1936

G. RANDOLPH REYNOLDS B.S.
UNIONVILLE, VA.

Phoenix Literary Society; Y. M. C. A.

BINNS ELLIS RHODES A.B.
WINDSOR, VA.

Pi Kappa Alpha; Tau Kappa Alpha; President, International Relations Club; Secretary, Wranglers' Club; Varsity Track; Monogram Club; Debate Council; Debate Team; Freshman Debate Team; Interfraternity Council; Phoenix Literary Society.

THOMAS RICHARDS A.B.
CRANFORD, N. J.

Kappa Sigma; Tau Kappa Alpha; Flat Hat, Associate Editor; President's Aide; Senior Gift Committee; Spanish Club.

VIRGINIA ROACH B.S.
MARTINSVILLE, VA.

SENIOR
CLASS
1936

HELEN ROSE A.B.
WILLIAMSBURG, VA.

Art Club; Literary Magazine, Associate Editor; Clayton-Grimes Biological Club; J. Leslie Hall Literary Society; Y. W. C. A.; Elementary Education Club.

MARY JEAN ROTH A.B.
LORAIN, OHIO

Chi Omega; Mortar Board; Honor Council, Secretary; Y. W. C. A., Freshman Cabinet President, Secretary, Vice-President, President; Seminar Club; German Club; Indian Handbook Staff, Associate Editor.

ANDREW SALE B.S.
NORFOLK, VA.

Theta Delta Chi; Varsity Track; Y. M. C. A.

MARY SALISBURY A.B.
WESTFIELD, N. J.

Kappa Delta Pi; French Club; Euclid Club; History Club; J. Leslie Hall Literary Society; Y. W. C. A.; Glee Club; Choral Union; Dance Club; Life-Saving Corps.

SENIOR
CLASS
1936

HERBERT K. SALTER B.S.
NEWTON, MASS.

Honorary Music Society; Orchestra, Vice-President; Band, Vice-President; Dance Orchestra, Leader; Glee Club; String Quartet.

ELIZABETH SANDERS A.B.
NORFOLK, VA.

Transfer, Norfolk Division.

ALLIENE EASON SAUNDERS A.B.
NORFOLK, VA.

Transfer, Farmville State Teachers' College; Phi Mu; Kappa Delta Pi, Vice-President; J. Leslie Hall Literary Society; Y. W. C. A.; German Club.

JAMES N. SAVEDGE B.S.
WAKEFIELD, VA.

Sigma Nu; Flat Hat Club; Honor Council; Freshman Baseball; Varsity Baseball; Freshman Football; Monogram Club; Interfraternity Council, Secretary-Treasurer; Y. M. C. A.; Spanish Club.

SENIOR
CLASS
1936

SARAH SCAMMON A.B.
NEWPORT NEWS, VA.

Alpha Chi Omega; J. Leslie Hall Literary Society; Y. W. C. A.; History Club; French Club, Vice-President; Judicial Council; Senior Nominating Committee; President, Brown Hall.

SAMUEL O. SCHLAFER A.B.
FLEMINGTON, N. J.

Transfer, Ohio Wesleyan University; Phi Kappa Tau; Freshman Football; Freshman Track; Flat Hat Staff; Interfraternity Council.

KARIN SERBELL A.B.
LEONIA, N. J.

Transfer, Skidmore College; Phi Mu; Kappa Delta Pi; Art Club; Dramatic Club; Y. W. C. A.; J. Leslie Hall Literary Society.

HENRY G. SEYMOUR A.B.
NEW YORK, N. Y.

Phi Kappa Tau; Phi Beta Kappa; Omicron Delta Kappa; "r3" Club; Phi Kappa Phi; Pi Delta Epsilon, President; Eta Sigma Phi; Tau Kappa Alpha, Secretary-Treasurer; Editor-in-Chief, Flat Hat; President, Men's Honor Council; Spanish Club.

SENIOR
CLASS
1936

MARGARET M. SHEAHAN B.S.
NEW YORK, N. Y.

Transfer, Savage School of Physical Education; Colonial Echo Staff; Flat Hat Staff; Varsity Basketball; Varsity Hockey; LaCrosse Squad; J. Leslie Hall Literary Society; Clayton-Grimes Biological Club; Intramural Director, Chandler Hall.

CLYDE EGGLESTON SHELTON . . . A.B.
NORFOLK, VA.

Transfer, Randolph-Macon College and Norfolk Division; Pi Kappa Alpha; Program Chairman, Philomathean Literary Society; Senior Gift Committee; Y. M. C. A.; Cotillion Club.

SARAH SHELTON A.B.
NORFOLK, VA.

Transfer, Norfolk Division; Kappa Delta; Flat Hat Staff; Y. W. C. A.; Elementary Education Club; International Relations Club; J. Leslie Hall Literary Society; German Club.

JAY FRANCIS SIMPSON, JR. . . . B.S.
BOSTON, MASS.

Sigma Phi Epsilon; Alpha Kappa Psi; Flat Hat Club, Secretary; "13" Club; Omicron Delta Kappa; Editor-in-Chief, Indian Handbook; Associate Editor, Colonial Echo; Associate Editor, Literary Magazine; Sports Editor, Flat Hat; Gibbons Club; Cotillion Club; Y. M. C. A.; Wranglers' Club, Secretary; Dramatics; Freshman Football; Freshman Baseball; Varsity Swimming; Debate Team.

SENIOR
CLASS
1936

HELEN SKOFIELD B.S.
HAMPTON, VA.

Pi Beta Phi; Phi Kappa Omicron; Kappa Omicron Phi, President, Treasurer; Kappa Delta Pi, Treasurer; Phi Kappa Phi; B. Y. P. U. Council.

MARY A. SMITH A.B.
NEW YORK, N. Y.

Phi Mu; French Club; Art Club, President; J. Leslie Hall Literary Society.

EMILY SNEED A.B.
TOANO, VA.

Delta Delta Delta; Phi Kappa Phi; German Club; French Club; Art Club; Fine Arts.

CHARLOTTE STEBBINS B.S.
WILLIAMSBURG, VA.

Phi Kappa Phi; Thomas R. Dew Economics Club, President; Y. W. C. A.

SENIOR
CLASS
1936

JANE M. STEELE A.B.
LONGVIEW, TEXAS

Pi Beta Phi; Chi Delta Phi; Flat Hat Staff, Feature Editor, Social Editor, Assistant Managing Editor, Associate Editor; Colonial Echo Staff, Associate Editor; Sorority Court, President; Judicial Council; Panhellenic Council; Freshman Orientation Sponsor; J. Leslie Hall Literary Society; Homecoming Day, Chairman; Seminar Club; French Club; German Club; K. O. B.; Y. W. C. A.

ADELE STEPHENSON A.B.
IVOR, VA.

Kappa Delta; Varsity Hockey; Varsity Basketball; Freshman Hockey; Freshman Basketball; Monogram Club; Executive Council, Secretary, Treasurer, Freshman Representative; International Relations Club; Judicial Council Chairman; Sophomore Tribunal; Y. W. C. A.; Thomas R. Dew Economics Club; Baseball Club; Apparatus Club; Intramural Council; German Club.

VIRGINIA DIX STERLING B.S.
PHILADELPHIA, PENN.

Kappa Delta; Delta Psi Kappa, Secretary; Varsity Hockey, Captain and Manager; Varsity Fencing; Baseball; Swimming; Track; Freshman Hockey; Varsity LaCrosse; President, Women's Intercollegiate Fencing Association; Varsity Basketball; Monogram Club, Secretary; Dauce Club, President, Secretary-Treasurer; Apparatus Club.

MARION STUART B.S.
LITTLE FALLS, N. J.

Alpha Chi Omega; Thomas R. Dew Economics Club.

SENIOR
CLASS
1936

EUGENE TALLEY B.S.
ROXBURY, VA.

Phi Beta Kappa; Phi Kappa Phi; Theta Chi Delta, Vice-President; Euclid Club, Vice-President; Phoenix Literary Society, Treasurer.

JANE M. TANNER A.B.
WESTFIELD, N. J.

Varsity Hockey; Varsity Tennis; LaCrosse Squad; Assistant Intramural Manager; Basketball Squad; Fencing; Y. W. C. A.; Flat Hat Staff; Monogram Club.

JEAN TENNEY B.S.
HAGERSTOWN, MD.

Transfer, St. Mary Female Seminary, Junior College; Pi Beta Phi; Delta Psi Kappa; Kappa Delta Pi; Theta Alpha Phi, Secretary; Phi Kappa Phi; Dramatic Club; J. Leslie Hall Literary Society; Fencing, Co-Manager; Monogram Club; Rifle Club; Hockey Squad; Swimming Instructor; Archery; Virginia, Old Dominion, and Maryland State Archery Champion.

PAULINE THOMAS A.B.
HAMPTON, VA.

French Club.

SENIOR
CLASS
1936

MARGARET E. THOMPSON B.S.
FOREST HILL, MD.

Sigma Pi Sigma, Secretary-Treasurer; Euclid Club; Y. W. C. A.; Christian Endeavor, Secretary-Treasurer; Student Religious Council; Judicial Council; Vice-President, President Barrett Hall; Senior Nominating Committee; Senior Entertainment Committee.

BEATRICE TORRENCE A.B.
HOT SPRINGS, VA.

Eta Sigma Phi; French Club; International Relations Club; Treasurer, Secretary, President, Athletic Association; Vice-President, Executive Council; Sophomore Tribunal; Honor Council; Tennis Manager; Varsity Tennis Manager, Intramural Sports; Rifle Club; Freshman Hockey; Freshman Orientation Sponsor; Monogram Club.

DOROTHY TOULON A.B.
WASHINGTON, D. C.

Kappa Alpha Theta; Flat Hat Staff, Women's Managing Editor; Vice-President, Junior Class; French Club; German Club, Vice-President; International Relations Club, Secretary-Treasurer; J. Leslie Hall Literary Society; Colonial Echo Staff.

MABEL ELIZABETH TURNER A.B.
NORFOLK, VA.

Transfer, Norfolk Division; Kappa Delta; Eta Sigma Phi; Y. W. C. A.; J. Leslie Hall Literary Society; German Club.

SENIOR
CLASS
1936

DORIS VAN DIEN A.B.
ESSEX FELS, N. J.

Phi Mu; Phi Kappa Phi; Phi Sigma; Phi Beta Kappa; Mortar Board; Art Club; Judicial Committee, Freshman Representative, Secretary; President, Executive Council; Flat Hat Circulation Staff; Italian Club, Treasurer; J. Leslie Hall Literary Society, Secretary.

MARGARET VAN OOT B.S.
RICHMOND, VA.

Delta Delta Delta; Mortar Board, Vice-President; Honor Council, Junior Representative, Chairman; Freshman Orientation Sponsor; President, Sophomore Tribunal; Panhellenic Council; French Club; Debate Council; Cup Debater; Y. W. C. A., Freshman Cabinet; German Club; G. G. G.; Seminar Club.

GRIFFON C. WAKEFIELD B.S.
PORTSMOUTH, VA.

J. HOWARD WALDEN B.S.
JAMAICA, VA.

Sigma Nu; Clayton-Grimes Biological Club; Philomathean Literary Society; Y. M. C. A.

SENIOR
CLASS
1936

FRANCES WALKER B.S.
RICHMOND, VA.

Transfer, Richmond College, Richmond Division; Gamma Phi Beta; Kappa Delta Pi; Y. W. C. A.; Elementary Education Club, President; J. Leslie Hall Literary Society; German Club; Art Club; Vice-President, Jefferson Hall.

NOEL WALKER, JR. B.S.
TAZEWELL, VA.

Sigma Phi Epsilon; Corillion Club; Interfraternity Council; Philomathean Literary Society; French Club; Spanish Club.

CORINNE GREGORY WALL A.B.
SOUTH HILL, VA.

Kappa Delta; Judicial Council; J. Leslie Hall Literary Society; Y. W. C. A.; German Club.

ROBERT S. WALLACE, JR. B.S.
POCAHONTAS, VA.

Pi Kappa Alpha; Beta Alpha Psi; Freshman Football; Varsity Football; Monogram Club; Student Member, 3-3-3 Athletic Committee; Chairman, Senior Invitations Committee; Philomathean Literary Society; Interfraternity Council; Sophomore-Senior Tribunal.

SENIOR
CLASS
1936

CLARENCE F. WARD B.S.

PORTSMOUTH, VA.

Transfer, Norfolk Division; Phi Sigma;
Theta Chi Delta.

GEDDES WEEDE B.S.

NORWALK, CONN.

Delta Psi Kappa; Kappa Delta Pi; Varsity
Hockey; Varsity Basketball; Monogram Club;
French Club; LaCrosse; Track; Baseball;
All-Virginia State Reserve Hockey Team.

MARGARET WHITE A.B.

CHARLOTTESVILLE, VA.

Transfer, Lynchburg College; Alpha Chi
Omega; J. Leslie Hall Literary Society; Y.
W. C. A.; Art Club; French Club.

MARGARET WILSON B.S.

BOWLING GREEN, VA.

Transfer, Hollins College; Kappa Alpha
Theta; Kappa Omicron Phi; Clayton-Grimes
Biological Club; J. Leslie Hall Literary So-
ciety; Y. W. C. A.; Art Club; German Club.

SENIOR
CLASS
1936

MARK DOWLING WOODWARD . . . B.L.
WASHINGTON, D. C.

Sigma Pi, Tau Kappa Alpha; Wythe Law Club; International Relations Club; Philomathean Literary Society.

MAE WRIGHT A.B.
LYNCHBURG, VA.

Pi Beta Phi; Kappa Delta Pi; Y. W. C. A.; French Club; J. Leslie Hall Literary Society; Library Science Club; Elementary Education Club; German Club.

Alma Mater

*Hark, the students' voices swelling,
Strong and true and clear;
Alma Mater's love they're telling,
Ringing far and near.*

CHORUS

*William and Mary, loved of old,
Hark, upon the gale,
Hear the thunder of our chorus,
Alma Mater—hail.*

*All thy sons are faithful to thee
Through their college days,
Singing out from hearts that love thee,
Alma Mater's praise.*

*Iron shod and golden sandaled
Shall the years go by,
Still our hearts shall weave about thee
Love that cannot die.*

*God, our Father, hear our voices,
Listen to our cry.
Bless the college of our fathers,
Let her never die.*

J. S. WILSON, '02.

JUNIOR CLASS

OFFICERS

JOHN TRUEHEART *President*

MARJORIE DEARHART *Vice-President*

DORIS CAMPBELL *Secretary-Treasurer*

KITCHEN OF THE
LUDWELL PARADISE HOUSE

EVA ACKERLIND
LOUISE ACREE
FLORENCE ALLEN

GILMAN BAILEY
E. BAINES
AILEEN BARCLAY

WILLIAM BEAZLEY
ELMO BENEDETTO
ANN BENSON

NELIA BEVERLEY
MARGUERITE BLACKWOOD
MARY BLANCHARD

CORINNE BLOEDORN
ELLIOTT BLOXOM
VIRGINIA BODLEY

FREDERICK BOYSEN
MARSHALL BRICKELL
ELWOOD BROCK

ALPHONSE BRUNO
MARGARET BRYANT
AVA BURKE

MARION BURT
SARA JANE BUTLER
DORIS CAMPBELL

WILLIAM CAHALL
ROGER CHILD
H. J. CHILDRESS

ROBERT COAKLEY
ELLIOTT COHEN
LAURA COLBURN

HARRIETTE COLYER
MARION CORLISS
BERTIE FOX COURNEY

ELIZABETH DALE
CATHERINE DANIEL
WALTER DANIEL

ANN DAVIS
HARRIET DAVIS
ROBERT DEW

DAN EDMONSON
JULIA EDWARDS
MARTHA FAIRCHILD

FLORENCE FISHER
MINNIE FRANCK
HENRY CARDNER

ELEANOR GARRIS
VIRGINIA GILBERT
ELEANOR GILL

ANNA LEE GORDON
CAROL GOULDMAN
HAROLD GOULDMAN

MILDRED GRAVES
DEUCALION GREGORY
THOMAS GREGORY

ANNE HALL
RICHARD HALL
STUART HALL

WILLIAM HANNAFORD
PETER HANSEN
MARJORIE HARRISON

RUTH HELTZER
ROBERT HENLEY
RUTH HERZBERG

ALBERT HESSIAN
ELIZABETH HUNTER
MARY BELL HYATT

BETTY JANE IRONS
LINWOOD JAMES
FRANCES JEWELL

MARGARET JOHNSON
MARIANNE KELLER
GRETCHEN KIMMEL

SOPHIE KNOX
SARA KRAUSE
CORNELIA LAND

ELLEN LATANE
MARY DARE LAYNE
FRED LESNER

JANE LEWIS
FRANK LIVESAY
ANNE LOORAM

JEANNETTE LUCKIE
FRANCES MADDREY
DONALD MAGUIRE

JOSEPH MARINO
JULIAN MASON
J. KENNETH MILLER

CARL MITSON
CATHERINE MOORE
SARAH MORSE

EVELYN MURLEY
MARY NELSON
SARAH NESBIT

HOWARD OLD
CAROL OSGOOD
LOUISE OUTLAND

LUCILLE PALMER
MARY F. PARSONS
PATRICIA PARSONS

GRACE E. PHILLIPS
AUGUSTA PORTER
MARGARET PRICE

ROY PRINCE
EMILY QUARRIER
DEBORAH RALPH

LOUISE RAWLES

FRANCIS RENNOLDS

ANNE REYNOLDS

CAROLYN RICHARDSON

JANET ROBINSON

WARNE ROBINSON

JAMES ROWE

VIRGINIA SAN

BETTY SAYLOR

RICHARD SEACORD

PHILIP SEAWELL

MARY SHACKLETON

MARY SHAFER

MARTHA SHERRATT

BERNICE SHIELD

GERTRUDE SIEGEL

ELIZABETH SMITH

KATHERINE SMITH

EVALYN STRIBLING

JOHN C. STURGES

FRANCES SUBER

The COLONIAL ECHO

JANE SUNDERLAND
ELIZABETH TATE
LOUISE TAYLOR

MABEL THODY
WILLIAM THOMAS
LOUISE THOMPSON

GLADYS TOOKE
ELISE TRIPLETT
TUOR TROTTER

JOHN TRUEHEART
KATHRYN VADEN
MARGARET VASS

ELEANOR WALKER
GIBBONS WALL
HELEN WALLACE

ANITA WALLER
ANNE WARE
HELEN WIEGAND

GORDON WILLIAMSON
JOHN WILLIS
HATSUYE YAMASAKI

DOROTHY YOUNG

SOPHOMORE CLASS

OFFICERS

GEORGE MANN	<i>President</i>
CONSTANCE GRAVES	<i>Vice-President</i>
JEAN GORDON	<i>Secretary-Treasurer</i>

KITCHEN OF THE
KERR HOUSE

ROBERT ADAMS
 IVERSON ALMAND
 RICHARD AMES
 GEORGE ANNER

ISLAH ARONS
 BONNALYNNE AVERY
 MARJORIE BACH
 BETTY BARTEL

BABARA BASSETT
 BARBARA BEARD
 HERMAN BERNSTEIN
 VIRGINIA BETTS

ALMA BLANTON
 ELIZABETH BOOKER
 NANCY BRADFIELD
 IRVING BRAND

BEVERLY BRIDGE
 ANNABEL BRUBAKER
 BARBARA BRUNTON
 GEORGE BUNCII

CARL BUFFINGTON
 OTIS BUNCH
 BETSY BURGESS
 VINCENT BURGESS

CAROLINE BURPEAU
 JOSEPHINE BURPEAU
 MARIETTA BUTLER
 BERTHA JANE CAPPS

HELEN CATHER
ELIZABETH CHRISTIAN
THOMAS COCKE
NATHANIEL COHEN

LOUISE COWIE
GRACE CRIDER
CLYDE CRIDLIN
GLADYS DICKERSON

HARRY DICKERSON
SUZANNE DOANE
BARBARA DOUGLAS
EDWARD DOWNING

HORACE DYER
HELEN EISENSTADT
PHEBE EPPES
ALICE ESTES

ELIZABETH EVEN
DOROTHY FAWLEY
MAY FIELDER
DORIS FROEHNER

LUCILLE FITTS
ELLA LEE FULTON
BRADBURY GILBERT
MAURICE GILES

CLAIRE GLOBMAN
GUSTAVUS GODDIN
JEAN GORDON
MARGARET GRASON

CONSTANCE GRAVES
WILLIAM GREEN
RICHARD GROETTUM
LOUISE HALL

CHARLES HARVELL
HELEN HARTZMAN
HILDA HASE
ANNE HAUGHWOUT

LUCIA HAWLEY
ELIZABETH HAY
RUSSELL HAYNE
MARGARET HEATWOLE

HORACE HENDERSON
MAXINE HERZBERG
CHARLOTTE HINSON
JENNIE ROSE HITE

JOHN HOBBS
FRED HOWARD
DOUGLAS HOYT
FRANCES JENKINS

HELEN JENNISON
CHARLOTTE JOHNSON
RODNEY JONES
CATHERINE JUDY

DOROTHY KINCAID
MARY KEYSER
PHYLLIS KING
HAROLD KYLE

SHELLEY LASHMAN
JEAN LAWRENCE
WALTER POPE LAWSON
JESSIE LEE

MARY LEWIS
RALPH LIDER
NITA LIGON
CHARLOTTE LOCKWOOD

MARION LYNCH
GERTRUDE McCALLUM
CAROL McCoy
JANIE McDANIEL

JANE McENALLY
GEORGE MANN
ALICE MARSHALL
J. C. MATHENY

ARTHUR METHENY
AGNES MERCER
RUTH MERKLE
MARGILETH MEYER

CAROLYN MILLER
ARTHUR MONAHON
MARYNETTA MOORE
MARY WELLS MOORE

HARRIET MORDEN
MARTHA MORELAND
VIOLA MORRIS
WILBUR MORTON

The COLONIAL ECHO

SAMUEL MGSELEY
 EDWARD MOTLEY
 WILLIAM MURRAY
 ERNESTINE NAGEL

FRANCES NENZEL
 OLIVE NESTOR
 WILBURTA NEWBERRY
 BARBARA NICHOLAS

ELIZABETH NICHOLS
 HARVEY OLIAN
 DOROTHY PIERCE
 KATHERINE PIERCE

GILL PIQUETTE
 JEAN POLLARD
 HAROLD POTTS
 MARIE RAPP

WILLIAM REYNOLDS
 NANCY RICHARDSON
 SARA ROBBINS
 ANNE ROBERTSON

REES ROYALL
 FREDERICK SCRUGGS
 J. SCOTT SHAFFER
 ROBERT SHEERAN

BARBARA SHEPLER
 LOIS SHEPPARD
 ROBERT SIMPSON
 CONSTANCE SMITH

MARTHA SMITH
JANE SPEAKMAN

HELENE STEIN
ALBERTA STRADER
ADA STUART
MILDRED SWINT

SUSAN THOMPSON
LEONA TISDALE
JOHN TOWNSEND
WILLIAM TRUSLER

RICHARD TUGGLE
ELEANOR TURNER
MARGARET VADEN
HELEN WALL

FRANCOIS WAS
HERMAN WEINER
FLORENCE WHITELY
REBBECA WILLIAMS

LOUIS WILLOUGHBY
SUE WILSON
EDWIN WOLF
ROXANNA WOLPERT

HELEN WOOD
MOLLIE YAVNER

FRESHMAN CLASS

OFFICERS

EDWARD PHILLIPS *President*

FRANK YEAGER *Vice-President*

WAYLAND STONE *Secretary-Treasurer*

KITCHEN OF THE
MARKET SQUARE TAVERN

FRESHMAN CLASS

ADAM, JOHN	BEDSWORTH, WILLIAM	BUCHER, BAYLY
AHALT, ALICE P.	BENNETT, HELEN	BUNDY, BARBARA
ALERIEND, KATE W. B.	BENTLEY, ELAINE	BUNKLEY, JOEL
ALLEN, MERCEDES	BERGMANN, FRED	BUNTING, BETTIE
ANDERSON, HENRIETTA	BILLETT, JANET C.	BURDETTE, LUTHER
ANDERSON, JOAN	BLANTON, ALMA	BURPEAU, JOSEPHINE
ARMISTEAD, MOSS W., JR.	BLOCKER, D. J., JR.	BYRD, AARON
AVERITT, CAROL LEE	BLOEDE, LISA	CALHOUN, ALICE
BACH, PAULA J.	BOOKER, ELIZABETH	CANEPA, EDWARD
BAKER, JANE A.	BORDEN, HAROLD, JR.	CARNEAL, WYATT, JR.
BAKER, JEAN G.	BOWMAN, MARJORIE	CARR, ELIZABETH
BARKSDALE, FRANCES	BRAITHWAITE, RICHARD	CASELLA, CARL
BARNES, MARY ALICE	BRAITHWAITE, WILLIAM	CATHER, MARY GAIL
BARNETT, JOSEPH V.	BRENNISON, ART	CHASE, JANE
	BRILL, RUTH	
	BROMBERG, GERTRUDE	
	BROOKS, R. RANDOLPH	
	BROWN, FREDERICK	
	BROWN, VIVIENNE	
	BRUEGER, PEARL	

FRESHMAN CLASS

CLARE, JACK
CLUGSTON, CAROLYN
COE, MILDRED
COHEN, EDWARD
COHEN, NATHANIEL
COLBY, EVA
COLE, SARA
COMSTOCK, MARY
COOK, MARY V.
COOLEY, AILEEN
COOLEY, DOROTHY
COTTERMAN, STEWART
CRAFFORD, ASHTON
CRANE, RICHARD

CROWSON, BENJ., JR.
DAIGER, SHIRLEY
DAVID, CATHERINE
DAVIS, FRIEDA
DAVIS, IDA MAY
DAVIS, MARTHA
DAVIS, MAXEY
DAVIS, RUTH
DEADY, PATRICIA
DEANE, EDWARD
DELLA TORRE, THOMAS
DIAMOND, ISADORE
DOBLE, MINNIE
DOYLE, BERNARD
DREBOLD, ROSLYN
DRUCE, CHAS.
DUDLEY, RAYMOND
DUKE, RANSOM, JR.
DUNKLE, ANDREW
EASLEY, NANCY

EBERWINE, EVELYN
ELDRIDGE, LUCILLE
ERB, BERNADINE
ETHERIDGE, ROBT.
EVANS, MARTHA
EVANS, ROBT.
EVANS, ROSA
FERGUSON, EDWIN
FERNALLD, OLIVIA
FERNANDEZ, WM.
FIELD, MARGARET
FISHER, EVELYN
FOREMAN, MARGARETTE
FRAME, HELEN

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

FRANKLIN, ORVILLE
FREEMAN, WILLIAM
FULP, JOHN
GAMMACK, DOROTHY
GARRETT, MARY
GARRIS, MARGARET
GELOTTE, OSCAR
GEORGE, JEAN
GILBERT, VIRGINIA
GILKESON, ROBERT
GILLINGHAM, DONALDA
GILMER, WEIR, JR.
GLADSTONE, HARRIETT
GODDIN, LURA
GOLDBERG, ESTHER
GOLDBERG, LEONARD
GORDON, ARTHUR
GOYNE, EVELYN
GRACEY, MARTIN
GRAVELY, HARRY
GRAY, DOROTHY
GREEN, EDGAR
GRIFFIN, RACHAEL
GRIMES, JANE
GRODECOEUR, FRANCES
GRONER, MARGARET
HAIGIS, PEARL

HALL, MARY
HALL, SARA
HALSEY, HELEN
HAMLIN, JAMES
HAMM, CYNTHIA
HANDY, RALPH
HARDENBERGH, MAXINE
HARRIS, EDWARD, JR.
HARRIS, JACK
HASTINGS, BEATRIX
HASTINGS, GRACE
HAWKINS, MAE
HAWTHORNE, CARLTON
HAYNES, LUCILLE
HELFRICK, THOMAS
HERMAN, ELIZABETH
HERN, CHAS.
HIDEN, FRANCES
HILL, ANNA
HILL, JUSTINE
HINKINS, ERNESTINE
HODDICK, ELIZABETH
HOLZMUELLER, RUTH
HOMAN, BETTE
HOOK, MIKE, JR.
HOSFORD, DOROTHY
HOSKINS, MARGIE
HOWELL, EDNA
HURD, BARBARA
HUTCHESON, JANE
HUTTON, CAROLL
HUTTON, MARGARET
HYATTE, JUNE
IRWIN, ELINOR
JACKSON, JOYCE
JAFFE, SIDNEY
JENKINS, JOSEPHINE

JENSON, NEALE
JOHNSON, YVONNE
JONES, BETTIE
JONES, LANGFORD
JONES, LEITITIA
JONES, WESLEY
JORDAN, DOROTHY
JORDAN, ROSA
JORDAN, ETHEL
KAMEN, STANLEY
KAYSER, FREDERICK
KEILLOR, JAMES, JR.
KEMP, FRANCES
KENDIG, ROBT.
KENNEDY, MARJORIE
KING, MARTHA
KLEINKNECHT, CARL
KOSS, FRANK
KRUEGER, HERBERT
LACROSSE, WINIFRED
LANDA, PHILIP
LANDER, BARBARA
LANGBAUER, ELDON
LARGENT, LOUISE
LAWLER, EDW. F., JR.
LAYMON, PEGGY
LECOMPTÉ, THOS.

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

LEWIS, ELEANOR
LEWIS, EMORY
LIGON, NITA
LINDSAY, HELEN
LONG, LOIS
LUNDY, WM.
LUTTRELL, BURRELL
LYNN, JANE
LYON, RUTH
MCCLURE, JULIAN
MACDONALD, JAMES
MACHLOWITZ, ELLIOT
MACKFY, MARY
MARKS, KATHERINE
MARSH, WM.
MARSHALL, ALICE
MARTIN, VIRGINIA E.
MARTIN, VIRGINIA W.
MASON, NANCY
MASSEY, JOHN
MASSINGALE, JANE
MATEJKA, KATHERINE
MATTHEWS, MARY
MATTSON, ROBT.
MAZAK, STEVE
MIDDLETON, LAURA
MILLER, VERA

MIRMFELSTEIN, RHEA
MITKIEVICZ, LEO
MOORE, IRA
MOORE, JAMES
MOORE, LOUISE
MOORE, ROBERT
MORRIS, VIOLA
MORSE, MARY
MURRELL, JOSEPHINE
NASH, GERRY
NICHOLS, RUTH
NICHOLSON, JOHN
NOBLE, PRISCILLA
NORTHROP, ELLEN
NYE, MARY
OCHS, IRVING
O'CONNELL, MARY
O'FARRELL, MARY
O'HARE, RICHARD
O'HARE, ROBT.
OLIAN, HARVEY
O'MANSKY, SHIRLEY
OMOHUNDRO, EDGAR
OWEN, JOHN, JR.
PAGE, MILDRED
PAGE, ROBERTA
PALMER, ELIZABETH
PANCOAST, MARGARET
PARADISE, ROBERT
PARKER, BARBARA
PARKER, STANLEY
PEARSON, ELIZABETH
PECK, BETTY
PEED, NANCY
PETERSON, JUNE
PETERSON, TORSTEN
PETUSKE, EMILY

PHILLIPS, EDWARD
PHILLIPS, MARGARET
PITT, WILLIAM
POLLOCK, WM.
POWELL, MOSELEY
PRICE, SALLY ANN
PRICKETT, MARGARET
PULLEY, R. BRADSHAW
QUINN, MILTON
RADOLINSKI, ZIGMUND
RASBACH, VIRGINIA
REINHARD, EDWARD
RICHARDSON, WM., JR.
RIDDICK, WILLIAM, JR.
ROBERTSON, FRANK
ROSE, CLEO
ROSENDALF, ROBERTA
ROUNTREE, CLIFTON, JR.
ROWLAND, ROBERT
RUCKER, ELOISE
RUFFIN, LUCY
RYDER, FRANKLIN
SALE, KATHRYN
SALPETER, NORBERT
SAMSEL, CLEMENTINE
SAVAGE, THOMAS
SAVEDGE, JAMES

FRESHMAN CLASS

SCHELL, WILLIAM
SCOTT, EDWARD
SCHWARTZ, ARNOLD
SEARLE, PRUDENCE
SEAWELL, OCTAVIA
SELTZER, CHESTER
SHAFFER, GERTRUDE
SHERIDAN, JEANNE
SHIFTMAN, EDWARD
SIBERT, MARGARET
SIMPSON, WALTER
SIVIK, HENRY
SIZEMORE, JORDAN
SKIDMORE, KATHLEEN
SMALL, ELEANOR
SMITH, JAMES, JR.
SMITH, LANI MAE
SMITH, MARY
SMOOT, NANNIE
SOWERS, JAMES
SPENCE, DOROTHY
SPINNEY, PAULINE
STAPP, LOIS
STONE, WAYLAND
STONE, JOSEPH
STRAND, HENRY
STRATTON, CORNELIA

STRATTON, ROLFE
STRONG, MARY E.
STUART, EMILY
STUEVE, MARTHA
STURGES, JOHN B.
SWEET, BARBARA
SWEETNAM, GEO.
TABANKIN, ALVIN
TALL, PHYLLIS
TAYLOR, DOROTHY K.
TAYLOR, DOROTHY V.
TAYLOR, JOSEPH
TAYLOR, MARGARET
TAYLOR, ROBERT
TEAL, JOHN
THEMAK, EDW., JR.
THOMAS, HERBERT
THOMAS, MARY
THOMPSON, FRANK
THOMPSON, JOHN
TIFFANY, WILLIAM
TIRELIS, ALFRED
TOBIAS, MOLLIE
TORRENCE, CLAUDIA
TRAVIS, MARY
TRIMBLE, RUTH
TROTTER, MCKIE
UNSWORTH, BARBARA
VANBLARCOM, ALMA
VANDEUSEN, MARY JANE
VANN, LYMAN
VICK, MIRIAM
VINCENT, ALICE
VOSBURGH, JEAN
WAGENER, ANTHONY
WALKER, LORIMER
WALKER, SAMUEL
WALROTH, ROBT.

WALTON, ALFRED, JR.
WARD, ALETHA
WARDEN, SHIRLEY
WARE, EDWARD
WARREN, JEAN
WARTEL, POWEL
WASTCOAT, BARBARA
WATSON, JANET
WAUGH, ROBERT
WAXMAN, SEYMOUR
WEAVER, JANE
WEEDE, JESSE, JR.
WEISS, LEONORA
WELCH, JEANNETTE
WESTDAHL, RICHARD
WHEELER, HOWARD
WHEELER, WINIFRED
WHITE, NANCY
WILDER, ARBELYN
WILLIAMS, MARGARET
WILLIAMS, OLIVE
WILLIAMS, ROGER
WILSON, MARIANNA
WOODBRIDGE, W. W.
WOODDY, ELAINE
YEAGER, FRANCIS
YOUNG, JOHN

BOOK THREE FRATERNITIES

DEBTORS' PRISON

HOWARD OLD
ANDREW SALE
FRED LESNER

•
WARNE ROBINSON
ROGERS MAPP

•
ROBERT BOSMAN
WILLIAM FITCH

•
FRANCOIS WAS
SAMUEL ELLIOTT
ROBERT SIMPSON

•
WILLIAM REYNOLDS
GEORGE ANNER
ALEC DEMPSTER

THETA DELTA CHI

Founded at Union College, 1847

EPSILON CHARGE

FRATRES IN FACULTATE

R. R. C. YOUNG

J. C. CHANDLER

FRATRES IN URBE

WILLIAM BOZARTH
JOHN WARBURTON
WILLIAM SCOTT

CHARLES DUKE
CHARLES A. TAYLOR
MARION BOZARTH
R. P. WALLACE

LOWELL AYERS
C. E. CHANDLER
CECIL HARPER

FRATRES IN COLLEGIO

1936

ROBERT BOSMAN Norfolk, Va.
ALEXANDER P. DEMPSTER Brooklyn, N. Y.
SAMUEL H. ELLIOTT Fort Wayne, Ind.

WILLIAM C. FITCH Washington, D. C.
J. ROGERS MAPP Machipongo, Va.
W. ANDREW SALE Norfolk, Va.

1937

ALLEN S. CARPENTER East Williston, N. Y.
FRED E. LESNER Norfolk, Va.
JAMES O'FLAHERTY Richmond, Va.

HOWARD OLD Norfolk, Va.
WARNE ROBINSON Monongahela, Pa.
GORDON SCHMITT Brooklyn, N. Y.

1938

GEORGE E. ANNER Williamsburg, Va.
WILLIAM A. REYNOLDS New York, N. Y.

ROBERT SIMPSON Clarendon, Va.
FRANCOIS J. WAS Wycoff, N. J.

1939

DANIEL BLOCKER Williamsburg, Va.
EDWARD LAWLER Norfolk, Va.
JAMES MOORE Milburn, N. J.

WALTER SIMPSON Richmond, Va.
EDWARD WARE Williamsburg, Va.
ROGER E. WILLIAMS Norfolk, Va.

PLEDGES

WYATT B. CARNEAL Richmond, Va.
RANSOM H. DUKE, JR. Henderson, N. C.
ROBERT GOELLNICHT New York, N. Y.
WAYNE HARPER Crewe, Va.
THOMAS C. HELFRICH Catonsville, Md.

EDWARD E. PHILLIPS Springfield, N. J.
EDWARD B. REINHARD Norfolk, Va.
ROBERT P. TAYLOR Williamsburg, Va.
JOHN W. TEAL Richmond, Va.
ROBERT ETHRIDGE Virginia Beach, Va.

Theta Delta Chi was founded at Union College in 1847. The Epsilon Charge was established at the College of William and Mary in 1853, the first social fraternity on the campus. Theta Delta Chi was the first fraternity to use a pledge pin, have an official flag, issue a regular publication, and to adopt official flower and colors.

After changing locations several times, the fraternity has moved into its new location on Richmond road.

PAUL LAMBERT
RICHARD AMES
NED LEGRANDE
FRANK LIVESAY

HARRY P. MURPHY
CHARLES SMELTZER
ROBERT KELLEY

JOHN BRITTON
GEORGE BUNCH
WILLIAM CAHALL
JOSEPH REDFORD

J. C. MATHENY
FRED SCRUGGS
FREDERIC EIDNESS

EDWARD MOTLEY
LOUIS PLUMMER
JOHN TRUEHEART
FRANCIS REYNOLDS

HORACE HENDERSON
ROBERT SHEERAN
JOHN DIAMENT

WILLIAM GREENE
FRED HOWARD

PAT LYONS
OTIS BUNCH
RICHARD GROETTUM

SIGMA ALPHA EPSILON

Founded at the University of Alabama, 1850

VIRGINIA KAPPA CHAPTER

Established 1857

FRATER IN FACULTATE

DR. J. H. JACKSON

FRATER IN URBE

SYLAS EMORY

FRATRES IN COLLEGIO

1936

- | | |
|--|--|
| MELVILLE BRYANT Newport News, Va. | PAUL LAMBERT Newton, Mass. |
| PLATT BULLARD Richmond, Va. | NED LEGRANDE Lynchburg, Va. |
| THOMAS CRIST Newport News, Va. | WILLIAM P. LYONS Portsmouth, Va. |
| JOHN DIAMANT Bridgeton, N. J. | GORDON MOREHOUSE Tekamah, Neb. |
| EDWARD LEE DOZIER Lee Hall, Va. | HARRY P. MURPHY Suffolk, Va. |
| FREDERICK A. EIDSSNESS Alexandria, Va. | LOUIS PLUMMER Hamilton, Ohio |
| K. CABEL FRANKLIN Salisbury, Md. | JOSEPH REDFORD Portsmouth, Va. |
| FRANK T. HEINEMANN Chicago, Ill. | CHARLES SHADE Richmond, Va. |
| ROBERT KELLEY North Andover, Mass. | CHARLES SMELTZER Cranford, N. J. |
| HARVEY L. SMITH, JR. Richmond, Va. | |

1937

- | | |
|--|---|
| WILLIAM P. CAHALL Wilmington, Del. | FRANCIS RENNOLDS Richmond, Va. |
| PARKER CRUTCHFIELD Richmond, Va. | JUDSON SHERKILL Williamsburg, Va. |
| FRANK LIVESAY Petersburg, Va. | JOHN TRUEHEART Petersburg, Va. |

1938

- | | |
|---|--|
| RICHARD AMES Richmond, Va. | HORACE HENDERSON Williamsburg, Va. |
| JOHN BRITTON Lansdowne, Penn. | FRED HOWARD Long Island, N. Y. |
| GEORGE BUNCH Lynchburg, Va. | JOHN C. MATHENY Richmond, Va. |
| FENTON N. GRAVELY Danville, Va. | EDWARD MESIFER Cleveland, Ohio |
| WILLIAM GREEN Brooklyn, N. Y. | RANSOM ROWE Boston, Mass. |
| RICHARD GROETTUM Clarendon, Va. | ROBERT SHEERAN Brooklyn, N. Y. |

1939

- | | |
|---|--|
| EDWARD HARRIS Richmond, Ind. | SANDY KAYSER White Plains, N. Y. |
| CARL KLEINKNECHT Richmond, Ind. | |

PLEDGES

- | | |
|---|---|
| OHS BUNCH Clarendon, Va. | EDWARD MOTLEY Petersburg, Va. |
| STUART COTTERMAN Manila, P. I. | FRED SCRUGGS Lynchburg, Va. |
| JAMES KEILLOR White Plains, N. Y. | JESSE WEED Franklin, Va. |
| DIXIE MOORE Eastern Shore, Va. | FRANK YEAGER Lansdowne, Penn. |
| IRA MOORE Suffolk, Va. | JOHN YOUNG Washington, D. C. |

Sigma Alpha Epsilon Fraternity was founded March 9, 1856, at the University of Alabama, at Tuscaloosa. Later in the same year, by secret communications, another chapter of Sigma Alpha Epsilon was established at the University of North Carolina.

In 1857, Thaddeus Farnuss entered William and Mary College. He petitioned the grand chapter at Tuscaloosa, and a chapter was started here December 12, 1857. This organization was disbanded during the Civil War, but on February 7, 1925, the Virginia Kappa Chapter of Sigma Alpha Epsilon was rehorn, with its original charter still intact.

HORACE DYER
EUGENE BARCLAY
ROBERT WALLACE

ROBERT HENLEY
J. CUTHBERT OWENS
JACK WILLIS

ROBERT DEW
ELLIOTT BLOXOM
CLYDE SHELTON

GEORGE POLAND
WILLIAM TRUSLER
EVERETT BLAKE

ELORIDGE BLANTON
BINNS E. RHODES
WILBUR MORTON

PI KAPPA ALPHA

Founded at University of Virginia, 1868

GAMMA CHAPTER

Established 1871

FRATRES IN URBE

DR. W. L. L. SMOOT
W. T. HENLEY

ROBERT BEASTON
DR. A. M. SNEED
B. E. STEELE
D. H. HENLEY

M. W. WILLIAMS
BLAKE T. NEWTON

FRATRES IN COLLEGIO

1936

EUGENE S. BARCLAY Norfolk, Va.	BINNS E. RHODES Suffolk, Va.
EVERETTE L. BLAKE Urbanna, Va.	WILLIAM J. RHODES Suffolk, Va.
J. CUTHBERT OWENS Beloit, Wis.	CLYDE E. SHELTON Norfolk, Va.
GEORGE W. POLAND, JR. Richmond, Va.	ROBERT S. C. WALLACE Pocahontas, Va.
JOHN M. WILLIS Hampton, Va.	

1937

ELLIOT BLOXOM Hampton, Va.	ROBERT G. DEW Kilmarnock, Va.
--------------------------------------	---

1938

M. ELDRIDGE BLANTON, JR. Tamworth, Va.	R. CECIL PENCE Staunton, Va.
HORACE G. DYER Martinsville, Va.	WILLIAM N. TRUSLER Manassas, Va.

1939

MOSS W. ARMISTEAD Churchland, Va.	ROBERT B. MATISON Long Island, N. Y.
ROBERT H. GILKESON Langley Field, Va.	McKIE M. FROTTER LaGrange, Ga.

PLEDGES

RAYMOND DUDLEY Suffolk, Va.	LAWRENCE OLIVER Suffolk, Va.
NED FERGUSON Suffolk, Va.	LYNWOOD OWENS Kembridge, Va.
WFR GILMER Louisa, Va.	CARNEY C. PEARCE Suffolk, Va.
HARRY GRAVELY Martinsville, Va.	ROBERT ROWLAND South Norfolk, Va.
LANKFORD JONES Suffolk, Va.	JAMES SOWERS Richmond, Va.
JULIAN McCLURE Washington, D. C.	JOE BILL TAYLOR Temperanceville, Va.
WILBUR Y. MORTON Victoria, Va.	ANTHONY WAGENER Williamsburg, Va.
JACK O'HARE Richmond, Va.	JOHN P. WHITEHEAD, JR. Victoria, Va.
RICHARD O'HARE Richmond, Va.	CLAYTON S. WILLIS Suffolk, Va.

Pi Kappa Alpha Fraternity was founded at the University of Virginia on March 1, 1868. Gamma Chapter was installed at William and Mary in 1871 and held forth until the college was closed between 1890 and 1897. When William and Mary reopened, Pi Kappa Alpha was completely reorganized and established in a house on Scotland Street. The fraternity was moved to its present location on Richmond road in the fall of 1933.

Pi Kappa Alpha was established at the instigation of six men on the William and Mary campus.

GUSTAVUS GODDIN
GEORGE MASON
JULIAN MASON

THOMAS COCKE
REES ROYALL
GIBBONS WALL

RICHARD TUGGLE
CARL BUFFINGTON
SAMUEL MOSELEY

HAROLD GOULDMAN
WALTER DANIEL
LINWOOD JAMES

KAPPA ALPHA

Founded at Washington and Lee, 1865

ALPHA ZETA CHAPTER

Established 1800

FRATRES IN FACULTATE

THOMAS J. STUBBS L. TUCKER JONES
JOHN L. LEWIS JAMES COGER

FRATRES IN URBE

ASHTON DOVELL JOHN ETHRIDGE
SYDNEY BROOKS PETE CHRISTIAN

FRATRES IN COLLEGIO

1936

GEORGE MASON . . . Colonial Beach, Va.

1937

ROBERT ARMISTEAD . . . Williamsburg, Va. ENOCH HALEY . . . Toana, Va.
WALTER DANIEL . . . Waverly, Va. LINWOOD JAMES . . . Irvington, Va.
WILLIAM DAVIES . . . Clarendon, Va. JULIAN MASON . . . Colonial Beach, Va.
HIRAM DAVIS . . . Williamsburg, Va. REES RUSSELL . . . Tazewell, Va.
HAROLD GOULDMAN . . . Dahlgren, Va. GIBBONS WALL . . . South Hill, Va.

1938

WILLIAM ANDERSON . . . Cramerton, N. C. JAMES KNOX . . . Manassas, Va.
CARL BUFFINGTON . . . Lewistown, Pa. SAMUEL MOSELY . . . Ebony, Va.
THOMAS COCKE . . . Williamsburg, Va. BOWEN ROYALL . . . Tazewell, Va.
BANKHEAD DAVIES . . . Clarendon, Va. FRANCIS RUEDIGER . . . Onley, Va.
GUSTAVUS GODDIN . . . Toana, Va. WILLIAM TURNER . . . Richmond, Va.

PLEDGES

HAROLD BORDEN . . . Harrisonburg, Va. TORSTEN PETERSON . . . Hopewell, Va.
ART BRENNISON . . . St. Petersburg, Fla. MOSLEY POWELL . . . Boykins, Va.
AARON BYRD . . . Parksley, Va. BRADSHAW PULLEY . . . Ivor, Va.
EDWARD DEANE . . . Nottoway, Va. FRANKLIN RYDER . . . Harrisburg, Pa.
PRICE GLOVER . . . Aronia, Va. THOMAS SAVAGE . . . Williamsburg, Va.
RALPH HANDY . . . Stuart, Va. WILFRED TUGGLE . . . Blackstone, Va.
WESLEY JONES . . . Blackstone, Va. HOWARD WHEELER . . . Baldwin, N. Y.
ARTHUR WOODARD . . . St. Albans, W. Va.

Kappa Alpha Order was founded at Washington and Lee University in 1865. Alpha Zeta Chapter was established on the William and Mary campus in January, 1890. All sixty-seven of its chapters, embracing twenty-five thousand active members, are south of the Mason-Dixon Line, hence the reference as the Southern fraternity. The fraternity is located on Richmond road.

HAROLD P. KYLE
EDGAR R. CONNER, JR.

•

WILLIAM F. HOWARD

•

HAROLD G. POTTS
THOMAS M. RICHARDS

•

JOHN F. TOWNSEND
ADDISON R. BROWN, JR.

•

WILLIAM J. HARMAN, JR.

•

GILMAN BAILEY
O. WILLARD MURRAY

•

KAPPA SIGMA

Founded at the University of Virginia, 1869

NU CHAPTER

Established 1890

FRATRES IN URBE

W. PERSON
F. PERSON
T. M. HALLIGAN

VERNON GEDDY
C. M. GEDDY
E. WILSON
LEONARD GRAVES

N. COLEMAN
B. D. PEACHY
RICHARD E. LEE

FRATER IN FACULTATE

J. WILFRED LAMBERT

FRATRES IN COLLEGIO

1936

A. R. BROWN Philadelphia, Pa.	WILLIAM HOWARD Norfolk, Va.
EDGAR CONNER Manassas, Va.	WILLARD MURRAY Norfolk, Va.
W. J. HARMAN Pulaski, Va.	THOMAS RICHARDS Cranford, N. J.

1937

GILMAN BAILEY Washington, D. C.

1938

THOMAS HARRISON Lansdowne, Pa.	HAROLD KYLE Geneseo, N. Y.
DOUGLAS HOYT Red Bank, N. J.	JOHN TOWNSEND Manquin, Va.

PLEDGES

JOHN DEBELL Centerville, Va.	HAROLD POTTS Berryville, Va.
THOMAS FORSYTHE Upper Darby, Pa.	CECIL RUSH Dilwin, Va.
JASPER KRANKE Norfolk, Va.	GEORGE SWEETNAM Manistee, Mich.
FRANK THOMPSON Dundas, Va.	

Kappa Sigma Fraternity was founded on December 10, 1869, at the University of Virginia. It has expanded rapidly since that date throughout the United States and Canada, until now it has 106 active chapters. With the encouragement of the late Dr. Lyon Gardiner Tyler, a Kappa Sigma from the University of Virginia, who had become President of the College of William and Mary two years before, Nu Chapter was established in 1890 with fourteen charter members.

A. CRICHTON McCUTCHEON
GEORGE W. GLENN
DAN H. EDMONSON

•
GEORGE BURR WOODWARD
GILBERT A. CRANDALL

•
RICHARD S. HALL
JOHN F. FORSYTH, III

•
NOEL M. WALKER
J. WARREN LITTLETON
W. W. WOODBRIDGE

•
RICHARD SEACORD
E. KONRAD STOEHR
ROGER B. CHILD

SIGMA PHI EPSILON

Founded at University of Richmond, 1901

VIRGINIA DELTA CHAPTER

Established 1904

FRATRES IN URBE

YELVERTON O. KENT

WALTER W. CHEATHAM

RAWLS A. BYRD

FRATRES IN FACULTATE

DR. ALBION G. TAYLOR

FRATRES IN COLLEGIO

1936

GILBERT CRANDALL	Annapolis, Md.
RALPH ELMORE	Richmond, Va.
A. CRICHTON McCUTCHEON	Petersburg, Va.
JAY SIMPSON	Boston, Mass.
NOEL WALKER	Tazewell, Va.

1937

ROGER B. CHILD	Charlestown, N. H.
A. J. DeGUTIS	Boston, Mass.
DAN EDMONSON	Baskerville, Va.
GEORGE GLENN	Saxis, Va.
RICHARD SEACORD	New Rochelle, N. Y.
GEORGE BURR WOODWARD	Norwalk, Conn.

PLEDGES

W. L. DAVIDSON	Jonesville, Va.
B. T. DOYLE	McKenney, Va.
FRANK FORSYTHE	Front Royal, Va.
SHELTON HALL	Nomini Grove, Va.
JOHN HARRISON	Petersburg, Va.
WARREN LITTLETON	Bloxom, Va.
E. KONRAD STOEHRE	Big Stone Gap, Va.
W. W. WOODBRIDGE	Seattle, Wash.

Sigma Phi Epsilon Fraternity was founded at Richmond College, 1901. The Virginia Delta Chapter was chartered and installed at the College of William and Mary in the year 1904.

Sigma Phi Epsilon was first established at a location near the College Corner, and after many changes has remained in its present location on Richmond Road for the past ten years.

THOMAS P. GANNAWAY
JAMES H. WALDEN

•

JAMES N. SAVEDGE

•

GEORGE A. MANN
J. SCOTT SILAEFFER

•

H. J. CHILDRESS
HENRY J. HARLOW

•

STUART H. HALL

•

ROBERT W. ADAMS
PETER HANSEN

•

SIGMA NU

Founded at Virginia Military Institute, 1869

EPSILON IOTA CHAPTER

Established 1922

FRATER IN URBE

MASON PEEBLES

FRATRES IN FACULTATE

PETER P. PEEBLES

JOHN E. HOCUTT

FRATRES IN COLLEGIO

1936

JAMES N. SAVEDGE Wakefield, Va. HENRY J. HARLOW Shrewsbury, Mass.
J. HARGARD WALDEN Jamaica, Va.

1937

STUART H. HALL Richmond, Va. H. J. CHILDRESS, JR. . . . Hillsville, Va.
PETER F. T. HANSEN White Plains, N. Y.

1938

GEORGE E. MANN Detroit, Mich. ROBERT W. ADAMS New York, N. Y.
J. SCOTT SHAFFER Wytheville, Va.

1939

WILLIAM ARTHUR Wytheville, Va. WILLIAM GRAY Richmond, Va.
RANDOLPH BROOKS Morrison, Va. TRAVIS HARRINGTON Ocean View, Va.
BENJAMIN CROWSON Charlotte Hall, Md. AUBREY MARABLE Williamsburg, Va.
JOHN COGSWELL Belmont, Mass. ROBERT PARADISE Milton, Mass.
THOMAS GANNAWAY Bristol, Va. A. TIMBERLAKE Williamsburg, Va.
LYMAN VANN Norfolk, Va.

Sigma Nu was established on the William and Mary campus in 1922. It had its beginning at the Virginia Military Institute following the Civil War in 1869. In 1884 it spread to the Far West, North, and South. Sigma Nu is now represented on 97 campuses in 46 states and the District of Columbia.

HENRY G. SEYMOUR
ELWOOD BROCK
WILLIAM F. THOMAS

•

THOMAS M. GREGORY, JR.
BRADBURY GILBERT

•

E. LOUIS PHILLIPS, JR.
RODNEY JONES

•

SAMUEL O. SCHLAPFER
LOUIS C. WILLOUGHBY, JR.
DONALD MAGUIRE

•

JOHN CARTER STURGES
JAMES PYE
ARTHUR METHENY

•

PHI KAPPA TAU

Founded at Miami University, 1906

ALPHA THETA CHAPTER

Established 1926

FRATRES IN FACULTATE

DR. CHARLES F. MARSH OTIS W. DOUGLAS

FRATRES IN URBE

THOMAS G. McCaskey JAMES AYERS

FRATRES IN COLLEGIO

1936

WILLIAM H. MARDEN . . . Stoughton, Mass. JOHN DAVID RUTLEDGE . . . Atlantic City, N. J.
E. LOUIS PHILLIPS, JR. . . Franklinville, N. Y. SAMUEL O. SCHLAPFER . . . Flemington, N. J.
HENNING A. ROUNTREE . . . Hampton, Va. HENRY G. SEYMOUR . . . New York City
RICHARD A. VELZ . . . Poughkeepsie, N. Y.

1937

RALPH T. BAKER . . . Newport News, Va. THOMAS M. GREGORY, JR. . . Richmond, Va.
JAMES LYMAN BELKNAP . . . Reading, Mass. DONALD A. MAGUIRE . . . Verona, N. J.
GEORGE BLAKE . . . Palmerton, Pa. JOHN CARTER STURGES . . . Georgetown, Conn.
ELWOOD E. BROCK . . . Norfolk, Va. WILLIAM F. THOMAS . . . Newport News, Va.

1938

AYLETT BAKER . . . Newport News, Va. RODNEY JONES . . . Brooklyn, N. Y.
BRADBURY GILBERT . . . Winchester, Mass. ARTHUR B. METHENY . . . Catlett, Va.
WALTER H. PERRY, JR. . . Georgetown, Conn.

PLEDGES

WILLIAM G. BEAZLEY . . . Lawrenceville, Va. PORTER HOLMES . . . Stoughton, Mass.
FREDERICK BROWN . . . Chester, Pa. ELDON LANGBAUER . . . Hamilton, Ohio
WILLIAM FAIRBANKS . . . Catonsville, Md. JOHN MASSEY . . . Newport News, Va.
MARTIN GRACEY . . . Newport News, Va. LEO MITKIEVICZ . . . Stoughton, Mass.
EDGAR A. GREEN . . . Williamsburg, Va. JAMES PVE . . . Stoughton, Mass.
SHERILL HAMLIN . . . Norfolk, Va. MILTON QUINN . . . Hampton, Va.
JACK HARRIS . . . Lynnhaven, Va. WILLIAM TIRELL . . . Hampton, Va.
CARLETON HAWTHORNE . . . Kenbridge, Va. ALFRED SHELLS . . . Portsmouth, Va.
CHARLES E. HERN . . . Stoughton, Mass. SAMUEL WALKER . . . Brooklyn, N. Y.
LOUIS WILLOUGHBY, JR. . . Williamsburg, Va.

Alpha Theta Chapter of Phi Kappa Tau was established at the College of William and Mary by the acceptance of the petition of Pi Epsilon Beta, a local fraternity, in 1926. The national fraternity was founded at Miami University, Oxford, Ohio, on March 17, 1906. Phi Kappa Tau moved to its home on Prince George Street in 1927. It now has forty-three chapters.

J. ALBERT HESSIAN
A. V. RATCLIFFE

•

JOHN W. BUNTING
CARL MITSON

•

FREDERICK O. BOYSEN
WILLIAM P. GOVE

•

LAMBDA CHI ALPHA

Founded at Boston University, 1909

EPSILON ALPHA ZETA

Established 1927

FRATRES IN FACULTATE

WAYNE F. GIBBS

CHARLES H. STONE

HAROLD L. FOWLER

FRATRES IN COLLEGIO

1936

JOHN W. BUNTING Chincoteague, Va.
WILLIAM P. GOVE Salem, Mass.

JAMES G. HARVELL Wakefield, Va.
A. VERNON RATCLIFF Appalachia, Va.

1937

FREDERICK O. BOYSEN Egg Harbor, N. J.
J. ALBERT HESSIAN Forest Hills, L. I.

CARL W. MITSON Arlington, N. J.
GEORGE S. OLDFIELD Arlington, N. J.

1938

MINOR W. THOMAS, JR. Radford, Va.
CHESTER LANG Cranford, N. J.
JOEL W. BUNKLEY Washington, D. C.

IRVING E. JETER Richmond, Va.
EDMUND S. KEIFER Lebanon, Pa.

PLEDGES

CHARLES S. HARVELL Wakefield, Va.
HERBERT K. JEMMOTT Brooklyn, N. Y.
PAUL C. MINGEE Phoebus, Va.

ZIGMUND J. RADOLINSKI Ducat, Va.
JOSEPH L. STONE Williamsburg, Va.
JOHN P. THOMPSON Colrain, Mass.

Lambda Chi Alpha was founded at Boston University in 1909. The fraternity, an outgrowth of the Cosmopolitan Law Club of that institution, now has eighty-six zetas.

Epsilon Alpha Zeta of Lambda Chi Alpha was originally a local social fraternity by the name of Alpha Phi Epsilon. This name was changed to Alpha Tau Epsilon when, in 1927, the society became the seventy-third zeta of Lambda Chi Alpha.

In the summer of 1934 Epsilon Alpha Zeta moved to its new location at 607 Richmond Road.

ARTHUR BLAKER

•

HERMAN BERNSTEIN
ELLIOT COHEN

•

MARSHALL J. BRICNELL

•

IRWIN A. JASLOW
RALPH D. LIDER

•

HARVEY H. OLIAN

•

SHELLEY B. LASHMAN
ISSALAH ARONS

•

PHI ALPHA

Founded at George Washington University, 1914

TAU CHAPTER

Established 1927

FRATER IN FACULTATE

IRVING SILVERMAN

FRATRES IN COLLEGIO

1936

ARTHUR W. BLAKER Camden, N. J. IRWIN A. JASLOW New Bedford, Mass.

1937

MARSHALL BRICKELL Stoughton, Mass. ROY CAROL Long Beach, L. I.
ELLIOT COHEN Long Beach, L. I.

1938

ISALAH ARONS Brooklyn, N. Y. SHELLEY B. LASHMAN Camden, N. J.
HERMAN BERNSTEIN Oyster Bay, L. I. RALPH D. LIDER New Bedford, Mass.
JULES V. GOLDBERG Long Beach, L. I. HARVEY H. OLIAN Brooklyn, N. Y.
HERMAN R. WEINER Camden, N. J.

1939

NORBERT SALPETER Brooklyn, N. Y.

PLEDGES

MOE BRILL Far Rockaway, L. I. WILLIAM POLLACK Brooklyn, N. Y.
JACK CLARE Newark, N. J. ALVIN TABANKIN Newark, N. J.
WILLIAM FERNANDEZ Newton, Mass. POWELL WARTEL Brooklyn, N. Y.
ELLIOT MACHLOWITZ Far Rockaway, L. I. SEYMOUR WAXMAN New York City

In 1925, Zeta Theta Pi was established as a local Jewish fraternity at the College of William and Mary. Within two years, this organization had reached the point where affiliation with a national fraternity seemed desirable. Accordingly, on February 22, 1927, Zeta Theta Pi was installed as Tau Chapter of Phi Alpha Fraternity. Phi Alpha, founded in 1914 at George Washington University, today numbers twenty-one active undergraduate chapters. The charter members of Tau Chapter were thirteen Virginia men, but after nine years of active participation in campus life, the fraternity is at present composed of thirteen Northerners.

MARK WOODWARD
EDWARD HOLLADAY

J. K. MILLER
RUSSELL HAYNIE

CECIL DOSS
ROY PRINCE

SIGMA PI

Founded at Vincennes University, 1897

ALPHA ETA CHAPTER

Established 1931

FRATRES IN FACULTATE

J. D. CARTER
RICHARD L. MORTON

G. GLENWOOD CLARK
BENJAMIN C. McCARY

FRATRES IN URBE

LOYD WILLIAMS
MARK WOODWARD

JAMES STONE
EDWARD WIGGINS

FRATRES IN COLLEGIO

1936

CECIL DOSS Roanoke, Va. FRANK PRETLOW Suffolk, Va.
EDWARD HOLLADAY Smithfield, Va.

1937

LEE D. CALLANS Hopewell, Va. JOHN K. MILLER Hampton, Va.
ROY W. PRINCE Washington, D. C.

PLEDGES

OTHELLO BATTEN Smithfield, Va. ORVILLE FRANKLIN Martinsville, Va.
JOHN COINER Washington, D. C. RUSSELL HAYNE Reedville, Va.
MACK DAVIS Church Road, Va. CLIFTON E. ROUNTREE Whaleyville, Va.
G. LORIMER WALKER Winchester, Mass.

Sigma Pi Fraternity was founded in Vincennes University, Vincennes, Indiana, in the year 1897. Alpha Eta Chapter was established at the College of William and Mary, June 6, 1931, from the local fraternity, Alpha Psi.

The first Sigma Pi house on this campus was situated on Scotland Street, established by three men. At the beginning of the 1932-33 session, the fraternity moved to 321 Richmond Road, where they remained until June, 1935. Sigma Pi was again moved at the start of the 1935-36 session, when quarters were taken in the special dormitory adjacent to Tyler Hall.

RUTH PERSONIUS
JANE HUTCHESON
RUTH ANN HOLZMUELLER
ANN ROBERTSON

•
ELIZABETH DALE
JEAN POLLARD
GLADYS TOOKE

•
FLORENCE ALLEN
MARGARET H. WILLIAMS
ARABELLE HUBBARD
REBECCA WILLIAMS

•
ANNE RENTFORTH
JOSEPHINE JENKINS
DEBORAH RALPH

•
SUSAN THOMPSON
MARY JEAN ROTH
VIRGINIA MCDANIEL
PIEBE EPPES

•
ANNE MOORE

•
OLIVE WILLIAMS
ESTHER BEEBE
ANN HOOKER
ELSIE QUINLAN

•
HILDA HASE
MARGARETTE FOREMAN
MARTHA CONNELLY
PATRICIA PARSONS

•

CHI OMEGA

Founded at University of Arkansas, 1895

OMICRON BETA CHAPTER

Established 1921

SORORES IN URBE

MRS. R. P. WALLACE
MRS. VAN GARRETT
MRS. A. L. MISSEL

ELIZABETH WHITEHEAD
MRS. G. T. BROOKS
MRS. S. P. MOREHEAD
MRS. R. D. MCCREARY
MRS. J. R. GEIGER

MRS. THOMAS DOWLER
HARRIET GARRETT
MARGARET BRIDGES

SORORES IN COLLEGIO

1936

ESTHER BEEBE Montclair, N. J.	VIRGINIA MCDANIEL Norfolk, Va.
MARTHA CONNELLY Norristown, Pa.	RUTH PERSONIUS Waverly, N. J.
ARABELLE HUBBARD Plainfield, N. J.	ANNE RENFORTH Yorktown, Va.
MARY JEAN ROTH Lorain, O.	

1937

FLORENCE ALLEN Richmond, Va.	ANNE MOORE Fort Monroe, Va.
ELIZABETH DALE Wayne, Pa.	ANN HOOKER Stuart, Va.
PATRICIA PARSONS Arlington, N. J.	MARION LEE ROSE Richmond, Va.
DEBORAH RALPH Lynchburg, Va.	GLADYS TOOKE Belcher, La.

1938

PIEBE BROOKS EPPES Battle Creek, Mich.	JEAN POLLARD Portsmouth, Va.
AUDREY HARMON Wakefield, Mass.	ANN ROBERTSON Petersburg, Va.

PLEDGES

MARGARET FOREMAN Norfolk, Va.	MARY NYE Elyria, O.
HILDA HASE Fort Monroe, Va.	ELSIE QUINLAN Norfolk, Va.
RUTH ANN HOLZMULLER Milford, Del.	SUE THOMPSON Bellows Falls, Vt.
JANE HUTCHESON Massapequa, L. I.	MARGARET H. WILLIAMS Forest Hills, L. I.
JOSEPHINE JENKINS Crewe, Va.	MARY REBECCA WILLIAMS Suffolk, Va.
OLIVE WILLIAMS West Chester, Pa.	

Omicron Beta Chapter of Chi Omega, established on May 30, 1921, was the first national sorority installed on the William and Mary campus. In fourteen years Omicron Beta has initiated 159 members.

It is a custom to give annually a sociology prize to the woman student who has done the most outstanding work in that field. In 1935, at the Chi Omega national convention, Omicron Beta was awarded the silver loving cup for being the most outstanding chapter of that organization.

JUNE PETERSON
 VIRGINIA MARTIN
 ROBERTA ROSENDALE
 MILDRED PAGE
 NANCY PEED

WINIFRED LACROSSE
 GERTRUDE MCCALLUM
 ELIZABETH HERMAN
 MARY BELL HYATT

HELEN FRAME
 BARBARA BUNDY
 SALLY HALL
 BAYLY BUCHER
 ANN HALL

CAROL MCCOY
 VIVIENNE BROWN
 MARGUERITE BLACKWOOD
 ADA STUART

ELEANOR WALKER
 JANE SUNDERLAND
 LUCIA HAWLEY
 ANNE SEELY
 BARBARA BASSETT

DORIS CAMPBELL
 ELLEN LATANE
 BERTIE FOX COURNEY
 NELIA BEVERLEY

DOROTHY TOULON
 ELEANOR MCCALLUM
 MARGARET WILSON
 MARION HOBBS
 JANE PARKER

SARAH DOBBS
 ANN CUMMINGS
 ANN FAIRLEIGH
 ANNE BOWEN

KAPPA ALPHA THETA

Founded at Depauw University, 1870

BETA LAMBDA CHAPTER

Established 1922

SORES IN FACULTATE

MISS EMILY HALL MRS. JOHN FISHER

SORES IN URBE

MISS PETICOLAS LEE MRS. Y. O. KENT
MRS. JOHN HENDERSON

SORES IN COLLEGIO

1936

ANNE BOWEN Pounding Mill, Va.
ANN CUMMINGS Newton, Mass.
SARAH DOBBS Atlanta, Ga.
ANN FAIRLEIGH Hopkinsville, Ky.
MARGARET WILSON Bowling Green, Va.
MARION HOBBS Bronxville, N. Y.
ELEANOR MCCALLUM Chillicothe, Ohio
JANE PARKER Norfolk, Va.
DOROTHY TOLSON Washington, D. C.

1937

NELIA BEVERLEY Winchester, Va.
DORIS CAMPBELL Buffalo, N. Y.
BERTIE FOX COURTNEY Mundy Point, Va.
CORNELIA LAND Suttley, Va.
ELEANOR WALKER Oldhams, Va.
MARY KING LEE Williamsburg, Va.
ELLEN LATANE Oak Grove, Va.
ANNE SEELY Newark, N. J.
JANE SUNDERLAND Fort Monroe, Va.

1938

BARBARA BASSETT Swarthmore, Pa.
LUCIA HAWLEY Washington, D. C.
ADA STUART Tappahannock, Va.
KATHLEEN HEROLD Olean, N. Y.
CAROL MCCOY Bronxville, N. Y.

PLEDGES

MARGUERITE BLACKWOOD Norfolk, Va.
WYNIFRED LACROSSE Westfield, N. J.
VIVIENNE BROWN Tarrytown, N. Y.
ELIZABETH HERMAN Fort Monroe, Va.
BAYLY BUCKER Fort Monroe, Va.
GERTRUDE MCCALLUM Chillicothe, Ohio
BARBARA BUNDY Washington, D. C.
VIRGINIA MARIN Farmville, Va.
HELEN FRAME East Dedham, Mass.
MILDRED PAGE Norfolk, Va.
ANNE HALL Williamsburg, Va.
NANCY PEED Louisville, Ky.
SARAH HALL Easton, Pa.
JUNE PETERSON Cranford, N. J.
MARY BELL HYATT Richlands, Va.
ROBERTA ROSENDALE Westfield, N. J.

Kappa Alpha Theta was founded at Depauw University, Greencastle, Indiana, in 1870. It was the first Greek letter fraternity known among women. There are at present 64 chapters in this country and Canada, with an approximate membership of 20,000. There are 55 alumnae clubs. The local chapter, Beta Lambda, was established at William and Mary in 1922. It was the second national women's fraternity on this campus.

FRANCES NENZEL
MARGARET PEER
HELEN KIMMEL
HELEN WALL
JANE LEWIS

JEANNETTE LUCKIE
MARY BLANCHARD
DOROTHY PIERCE
MARY A. BOZARTH

JANET WATSON
SARA COLE
NANCY H. BLAIR
NANCY WHITE

KATHERINE MATEJKA
SHIRLEY DAIGER
MARJORIE BACH
MINNIE FRANCK

WAYLAND STONE
SARA ROBBINS
MARGIE A. HOSKINS
CONSTANCE SOUTHCOTE
CATHERINE DAVID

DOROTHY SPENCE
PAULA BACH
MARTHA ANN KING
CLEMENTINE SAMSEL

CORINNE BLOEDORN
MARY P. GRAYATT
LOUISE TAYLOR
MARJORIE HARRISON
ELIZABETH PIESER

BETTY JANE IRONS
BEVERLY BRIDGE
MARIETTA BULLER
JEAN GORDON

KAPPA KAPPA GAMMA

Founded at Monmouth College, 1870

GAMMA KAPPA CHAPTER

Established 1923

SORORES IN URBE

MRS. RUTHERFOORD GOODWIN
MRS. WALTER P. BOZARTH

MISS NANCY DAVIS
MISS ELLA REPASS

FACULTY

MISS MARGUERITE WYNNE ROBERTS

GRADUATE STUDENT

VIRGINIA MISTER Capeville, Ohio

SORORES IN COLLEGIO

1936

NANCY BLAIR Danville, Va.
BETTY DAVIDSON Lexington, Va.
BETTY FIESER Bethesda, Md.
MARY PINCKNEY GRAYATT Blackstone, Va.
HELEN KIMMEL Hampton, Va.
MARGARET PEEK Norfolk, Va.

1937

MARJORIE BACH Williamsburg, Va.
CORINNE BLOEDORN Fort Morgan, Colo.
VIRGINIA CHESSON Portage, Pa.
MINNIE FRANCK Richmond, Va.
MARJORIE HARRISON
. Bolling Field, Washington, D. C.
JANE LEWIS Newport News, Va.
JEAN LUCKIE East Aurora, N. Y.

1938

NANCY ADAMS Dover, Del.
BEVERLY BRIDGE Mechanic Falls, Me.
MARIETTA BUTLER Manila, P. I.
JEAN GORDON Easton, Pa.
FRANCES NENZEL Richmond, Va.
SARA ROBBINS Tarrytown, N. Y.
CONSTANCE SOUTHGATE West Newton, Mass.
HELEN WALL Fort Leavenworth, Kan.

FRESHMEN

LETTIE ARMSTEAD Williamsburg, Va.
PAULA BACH Williamsburg, Va.
HELEN BENNETT Chevy Chase, Md.
SHIRLEY DAIGER Baltimore, Md.
MARTHA DAVIS Minneapolis, Minn.
MARCIE HOSKINS Fort Leavenworth, Kan.
JANET WATSON
BETTY JANE IRONS St. Petersburg, Fla.
YVONNE JOHNSON Richmond, Va.
KATHERINE MATEJKA Washington, D. C.
DOROTHY SPENCE Clarendon, Va.
LOUISE TAYLOR Richmond, Va.
MARGARET TAYLOR Norfolk, Va.
. Charleston, W. Va.

PLEDGES

ALICE AHALT Alexandria, Va.
MARY BLANCHARD Fort Leavenworth, Kan.
MARY A. BOZARTH Williamsburg, Va.
SARA COLE Montclair, N. J.
CATHERINE DAVID Ossining, N. Y.
MARTHA ANNE KING Washington, D. C.
PATRICIA DEADY
DOROTHY PIERCE Norfolk, Va.
CLEMENTINE SAMSEL Portage, Pa.
WAYLAND STONE Washington, D. C.
NANCY WHITE Shaker Heights, Ohio
JOSEPHINE WORSHAM Dallas, Tex.
BETTIE WALL Fort Leavenworth, Kan.
. Ossining, N. Y.

Kappa Kappa Gamma made its first public appearance at Monmouth College, Monmouth, Illinois, on October 13, 1870. It now extends across the United States and in the southern part of Canada. There are seventy-one active chapters and 118 alumna chapters, including one in London, England.

Kappa Kappa Gamma has been on the William and Mary campus since February 16, 1923. It was the third sorority to be established at the college. It was originally a local chapter, Upsilon Delta Beta, which was organized in 1920.

HARRIET MORDEN
BARBARA BEARD
FLORENCE FISHER
LOIS McEWEN

•
AUGUSTIA PORTER
OLIVE NESTOR
HELEN SKOFIELD

•
MAE WRIGHT
ELIZABETH JONES
MARY MACKEY
JASE AYRES

•
BETTY BARTEL

•
JEAN WARREN
BEAL SALE
JANE STEELE
JEAN TENNEY

•
MARGELITH MEYER
ANNE LOORUM
CAROL GOULDMAN

•
CLOVER JOHNSON
CHARLOTTE LOCKWOOD
MARY ALICE BARNES
LEONA TISDALE

PI BETA PHI

Founded at Monmouth College, 1867

VIRGINIA GAMMA CHAPTER

Established 1925

SORES IN URBE

- | | |
|------------------------|-------------------|
| MRS. D. J. BLOCKER | MRS. FLOYD AYERS |
| MRS. J. G. WARBURTON | MISS ALICE PERSON |
| MISS JEAN MARCHANT | MISS SALLY REED |
| MISS KATHRYNE WILLIAMS | MISS MARY ALLEN |

SORES IN COLLEGIO

1936

- | | |
|--|---|
| ELIZABETH JONES Norfolk, Va. | MILDRED HEINEMANN Brokenburg, Va. |
| JANE AYERS Williamsburg, Va. | LOIS McEWEN Chicago, Ill. |
| JANE STEELE Louisville, Ky. | JEAN TENNEY Hagerstown, Md. |
| MAE WRIGHT Lynchburg, Va. | HELEN SKOFFELD Hampton, Va. |

1937

- | | |
|--|--|
| CAROL GOULDMAN Fredericksburg, Va. | CLOVER JOHNSON Pittsburgh, Pa. |
| FLORENCE FISHER Lindsey, Va. | ANNE LOORAM New York, N. Y. |

1938

- | | |
|---|---|
| CHARLOTTE LOCKWOOD Tenafly, N. J. | OLIVE NESTOR Caldwell, N. J. |
| BARBARA BEARD Cobleskill, N. Y. | HARRIET MORDEN Bad Axe, Mich. |

PLEDGES

- | | |
|--|---|
| GERRY NASH Philadelphia, Pa. | LEONA TISDALE Ossining, N. Y. |
| MARGILETH MEYER Oklahoma City, Okla. | GERTRUDE SCHAEFER Cass, W. Va. |
| LUCILLE ELDRIDGE Hagerstown, Md. | ELEANOR SMALL Edenton, N. C. |
| MARY METHUEWS Eastern Shore, Va. | BETTY BARTEL Richmond, Ind. |
| JANE BAKER Cleveland, O. | JOAN ANDERSON White Plains, N. Y. |
| JEAN BAKER Cleveland, O. | AUGUSTA PORTER Portsmouth, Va. |
| LUCILLE HAYNES Long Island, N. Y. | PEARL BRUEGER Maplewood, N. J. |
| JEAN WARREN Washington, D. C. | BEAL SALE Washington, D. C. |
| MARY MACKEY Oklahoma City, Okla. | LETITIA JONES Norfolk, Va. |
| MARY ALICE BARNES Floshing, N. Y. | |

Pi Beta Phi, the pioneer among national fraternities for women, was founded under the name of I. C. Sorosis, on April 28, 1867, at Monmouth College, Monmouth, Illinois. The fraternity was the result of serious discussion and planning and a realization of the needs and demands of the rising generations of women for higher and broader spiritual development and unity. Today Pi Beta Phi has 79 chapters and a membership of 23,000.

The local chapter of Pi Beta Phi was established in 1925, when the members of Delta Phi Kappa, a campus organization established in 1920, was granted a charter.

ALLIENE SAUNDERS
BETTY PECK
PEARL HAIGIS

DORIS VAN DIEN
AVA BURKE

ELEANOR GARRIS
ROBERTA BRITTLE
SARA HUNT

MARGARET GARRIS
LUCILLE PALMER

CHARLOTTE JOHNSON
BARBARA DOUGLAS
CONSTANCE GRAVES

NANCY REVELEY
JOSEPHINE CHENAUULT

FRANCES MADDREY
AILEEN BARCLAY
MARY FRANCES PARSONS

ALBERTA STRADER
ELLA LEE FULTON

BETTY HUNTER
MARY SMITH
EVALYN STRIBLING

LOIS SHEPPARD
CAROLYN RICHARDSON

VIRGINIA SAN
KARIN SERBELL
NANCY RICHARDSON

PHI MU

Founded at Wesleyan College, 1852

GAMMA ALPHA CHAPTER

Established 1926

SORORES IN URBE

MISS PEARL YOUNG MISS THELMA BROWN

SORORES IN FACULTATE

MISS ETHEL SKINNER

SORORES IN COLLEGIO

1936

ROBERTA BRITTLE Emporia, Va.	MARY SMITH New York, N. Y.
JOSEPHINE CHENAULT Richmond, Va.	ALLIENE SAUNDERS Norfolk, Va.
KARIN SERBELL Leonia, N. J.	NANCY REVELEY Richmond, Va.
SARA HUNT Jeffs, Va.	DORIS VAN DIEN Essex Falls, N. J.

1937

AVA BURKE Hampton, Va.	MARY FRANCES PARSONS Roanoke, Va.
PEGGY JOHNSON New York, N. Y.	CAROLYN RICHARDSON Newport News, Va.
EVALYN STRIBLING Richmond, Va.	

1938

BARBARA DOUGLAS Reedville, Va.	LUCILLE PALMER Emporia, Va.
ELLA LEE FULTON Roanoke, Va.	NANCY RICHARDSON Newport News, Va.
CONSTANCE GRAVES East Walpole, Mass.	LOIS SHEPPARD Morristown, N. J.
ELIZABETH LEA South Boston, Va.	ANN SPENCE Elizabeth City, N. C.

PLEDGES

AILLEEN BARCLAY Portsmouth, Va.	CHARLOTTE JOHNSON Greenwich, N. J.
ELIZABETH CARR Leesburg, Va.	ROSA ELIZABETH JORDAN Norfolk, Va.
NANCY EASELY Morristown, N. J.	BETTY HUNTER Norfolk, Va.
ELEANOR GARRIS Norfolk, Va.	FRANCES MADDREY Norfolk, Va.
MARGARET GARRIS Norfolk, Va.	BETTY PECK Glen Ridge, N. J.
PEARL HAIGIS Foxboro, Mass.	VIRGINIA SAN St. Petersburg, Fla.
ALBERTA STRADER Philippi, W. Va.	

Phi Mu, the second oldest Greek letter organization for women, was founded January 4, 1852, by three students at Wesleyan College, Macon, Georgia. It was announced to the public on March 4, 1852, as the Philomathean Society. This society became national in 1904, when a charter was obtained from the state of Georgia and Beta Chapter of Phi Mu Fraternity was formed at Hollins College, Hollins, Virginia.

Gamma Alpha Chapter of Phi Mu Fraternity was founded at the College of William and Mary on April 24, 1926.

EMILY STUART
 PEGGY PRICKETT
 JANET BILLET
 FRANCES GRODECDEUR
 MARGERY CROFT

HELEN WIEGAND
 MARY GARRETT
 DOROTHY HOSFORD
 DOROTHY KINCAID

JENNIE ROSE HITE
 SARAH SCAMMON
 MAY FIELDER
 MARIAN STUART

BARBARA WASTCOAT
 MARY WILLIS O'FARRELL
 JOYCE JACKSON
 JEAN VOSBURGH

BERNADINE ERB
 MARTHA SHERRATT
 POLLY SPINNEY
 RUTH LYON
 OLLIE DARLING

LAURA MIDDLETON
 MARGARET WHITE
 ETHEL JORDON
 FRANCES GARRETT

BETTY PHILIPS
 ANNE REYNOLDS
 PEGGY COOK
 LANI MAY SMITH

DOROTHY GAMMOCK
 JANE SPEARMAN
 MARGARET VASS
 MARJORIE NESBITT

ALPHA CHI OMEGA

Founded at DePauw University, 1885

BETA DELTA CHAPTER

Established 1927

SORORES IN URBE

- Mrs. W. T. HODGES Mrs. W. M. JONES
Mrs. JOHN JAHROV

SORORES IN FACULTATE

- Miss ALTHEA HUNT Miss KATHLEEN ALSOP

SORORES IN COLLEGIO

1936

- OLIVE DARLING Port Jefferson, N. Y. MARGARET WHITE Charlottesville, Va.
MARJORIE NESBITT Baltimore, Md. VIOLET RAMSEY Rocky Mount, Va.
SARAH SCAMMON Newport News, Va. MARGERY CROFT Bulla Cynwyd, Pa.
FRANCES GARRETT Wytheville, Va. MARIAN STUART Little Falls, N. J.

1937

- ANNE REYNOLDS Washington, D. C. MARGARET VASS Richmond, Va.
BETTY PHILIPS Richmond, Va. HELEN WIEGAND Montclair, N. J.
MARTHA SHERRATT Monongahela, Pa.

1938

- MAY FIELDER Fort Meade, Md. DOROTHY KINCAID Wilmington, Del.
JANE ROBERTSON Elkton, Md. JANE SPEARMAN Wilmington, Del.

PLEDGES

- JENNIE ROSE HITE Blackstone, Va. EMILY STUART Little Falls, N. J.
PEGGY COOK Petersburg, Va. JOYCE JACKSON Suffolk, Va.
JEAN VOSBURGH New Rochelle, N. Y. MARY GARRETT Wytheville, Va.
LAURA MIDDLETON Mount Jackson, Va. PEGGY PRICKETT Washington, D. C.
ETHEL JORDAN Dublin, Va. MARY WILLIS O'FARRELL Petersburg, Va.
RUTH LYON Wheeling, W. Va. PAULINE SPINNEY Hingham, Mass.
BERNADINE ERB Wheeling, W. Va. BARBARA WESTCOAST Ridgewood, N. J.
MARGARET SIBERT Norfolk, Va. DOROTHY HOSFORD Maplewood, N. J.
DOROTHY GAMMOCK Hampton, Va. LANI MAE SMITH Norfolk, Va.
JANET BILLET Richmond, Va. FRANCES GRODECOEUR Monongahela, Pa.
JANE GRIMES Scarsdale, N. Y. ALTHEA WARD Atlantic City, N. J.
MARIA SAVEDGE Sufrey, Va. FRANCES HAIDEN Newport News, Va.

ALPHA CHI OMEGA

Beta Delta Chapter of Alpha Chi Omega was founded on April 8, 1927, through the efforts of Miss Althea Hunt. The fraternity has been represented in Women's Student Cooperative Government, Mortar Board, Phi Beta Kappa, dramatic and musical productions, athletics, debating, publications, and honorary fraternities. Beta Delta has contributed to the honor of the fraternity nationally. In 1932 and 1933 it held the campus scholarship cup, and in 1934 the Alpha Chi Omega Southern Province Scholarship Cup. In 1934 two of its pledges wrote "Alpha Chi Omega Sweetheart Song."

ELEANOR GILL
MERCEDES ALLEN
KATE BRISTOW
BILLY NEWBERRY
ADELE STEPHENSON

MABEL HADLEY
SARAH SHELTON
ANNE WARE
MABEL TURNER

DIXIE STERLING
BETSY CHRISTIAN
FLORENCE WHITELY
FRANCES JEWELL
MARY ANN KELLER

RACHEL GRIFFIN
LOUISE MERKEL
KATHLEEN SKIDMORE
ROSA EVANS

WINNIE NELSON
ANNE EDWARDS
HARRIET DAVIS
MARCIA GALLIHER
FAY BRYANT

SARAH NESBIT
MARY SHACKLETON
MARGARET HUTTON
SUZANNE DOANE

JANIE McDANIEL
ANNE PAGE
HELEN CONNER
KITTY VADEN
MARGARET VADEN

LOUISE ACREE
BONNIE AVERY
CORINNE WALL
RUTH MERKFL

KAPPA DELTA

Founded at State Teachers College, Farmville, Va., 1897

ALPHA PI CHAPTER

Established 1923

SORORES IN URBE

Mrs. R. P. COCKE

MISS ANNIE BOZARTH

Mrs. CHARLES MARSH

SORORES IN COLLEGIO

1936

HELEN CONNER Teaneck, N. J.
CORINNE WALL South Hill, Va.
ANNE EDWARDS Philadelphia, Pa.
LOUISE MERKLE Cranford, N. J.
MABLE HADLY Philadelphia, Pa.

SARAH SHELTON Norfolk, Va.
MABEL TURNER Norfolk, Va.
VIRGINIA STERLING Philadelphia, Pa.
KATE BRISTOW Tappahannock, Va.
ADELE STEPHENSON Ivor, Va.

1937

WILBERTA NEVBERRY Santa Monica, Calif.
PEGGY ROCAP Plainfield, N. J.
HARRIET DAVIS Poolesville, Md.
KATHRYN VADEN Gretna, Va.
LOUISE ACREE Sharps, Va.
FRANCES JEWELL Richmond, Va.

MARY WINSTON NELSON Williamsburg, Va.
MARRIANNE KELLER Newport News, Va.
MARY SHACKLETON Victoria, Va.
SARAH NESBIT Birmingham, Ala.
MARGARET FAY BRYANT Richmond, Va.
FRANCES JEWELL Richmond, Va.

1938

SUZANNE DOANE Phoebus, Va.
RUTH MERKLE Cranford, N. J.
ANNE WARE Williamsburg, Va.

FLORENCE WHITELEY Philadelphia, Pa.
MARGARET VADEN Gretna, Va.
ANNE WARE Williamsburg, Va.

PLEDGES

JANIE MACDANIEL Jackson, N. C.
MERCEDES ALLEN Bridgewater, Va.
RUTH BRILL Danbury, Conn.
ELIZABETH CHRISTIAN Roanoke, Va.
ROSA EVANS Clarendon, Va.
MARCIA GALLIHER Chevy Chase, Md.
EDNA HOWELL Maplewood, N. J.
ELEANOR ERWIN Plainfield, N. J.
BETTIE ANNE JONES Baltimore, Md.
MARGARET HUTTON Suffolk, Va.

VERA MILLER Baltimore, Md.
ANNE PAGE Roanoke, Va.
KATHLEEN SKIDMORE Paintsville, Kv.
RACHEL GRIFFIN Nashville, N. C.
MARTHA STUEVE Cincinnati, O.
PHYLLIS TALL Baltimore, Md.
ALICE CALHOUN Petersburg, Va.
BONNY AVERY Holdcroft, Va.
ELEANOR GILL Dover, N. J.

Kappa Delta Sorority was founded October 23, 1897, at the State Normal School in Farmville, Va. Since then it has increased its number of chapters to seventy-five actives, with one hundred alumnae associations. Kappa Delta was asked to join the N. P. C. in 1923 and was accepted on the first petition. The Alpha Pi Chapter started locally as the Chi Alpha Fraternity, and was admitted to the national organization in 1928.

JEAN GEORGE
HELEN WOOD
ATHALIE PAQUET

•

LUCILLE FITTS
DAISY McMENAMIN

•

RUTH ANWYLL
PHYLLIS KING
MARGARET VAN OOT

•

KATHRYN FERGUSON
ELIZABETH BOOKER
HARRIET COLYER

•

JUNE ACKERMAN
HELEN WALLACE

•

GRACE CRIDER
ELIZABETH GRONER

•

BARBARA SHEPLER
BARBARA NICHOLAS

•

EMILY SNEED
BERTHA JANE CAPPS

•

DELTA DELTA DELTA

Founded at Boston University, 1888

ALPHA MU CHAPTER

Established 1928

SORORES IN URBE

MRS. CHARLES DUKE
MRS. WILLIAM GUY

MRS. SHIELDS HENLEY
MRS. K. G. HOKE

MRS. J. H. JACKSON
MRS. A. E. KENDREW

SORORES IN COLLEGIO

1936

JUNE ACKERMAN Asbury Park, N. J. KATHRYN FERGUSON Allenhurst, N. J.
RUTH ANWYLL Harrisburg, Pa. EMILY SNEED Toano, Va.
MARGARET VAN OOT Richmond, Va.

1937

CATHERINE DANIELS Rocky Mount, N. C. ANN PRICE Montvale, N. J.
MARGUERITE McMENAMIN Hampton, Va. HELEN WALLACE Bethesda, Md.

1938

BERTHA JANE CAPPS Norfolk, Va. PHYLLIS KING Rockville Center, N. Y.
LUCILLE FITTS Cortland, N. Y. BARBARA NICHOLAS Dayton, O.
FRANCES JENKINS Roadoke, Va. BARBARA SHEPLER Harrisburg, Pa.
HELEN WOOD East Orange, N. J.

PLEDGES

ELIZABETH BOOKER Lottsburg, Va. PEGGY LAYMAN Roanoke, Va.
HARRIET COLYER Cobleskill, N. Y. ATHALIE PAQUET New Orleans, La.
GRACE CRIDER Lakewood, O. SALLY ANN PRICE Glen Rock, N. J.
MINNIE DOBIE Stony Creek, Va. CLAUDIA TORRENCE Hot Springs, Va.
JULIA EDWARDS Jacksonville, Ala. MARY J. VAN DEUSEN Canandaigua, N. Y.
JEAN GEORGE Bayside, L. I., N. Y. JANE WEAVER New Hope, Pa.
M. ELIZABETH GRONER Springfield, O. CHRISTINE WEAVER Gloucester, Va.
MARION HINMAN Hampton, Va. WINIFRED WHEELER Baldwin, L. I., N. Y.

DELTA DELTA DELTA

Alpha Mu of Delta Delta Delta was installed at the College of William and Mary on December 1, 1928. The present chapter was formed from a local sorority, Delta Chi Delta, which had been organized on the campus by Alice Claibourne, a Tri Delta pledge from Sewanee, with the intention of petitioning to the national organization for a charter.

In the winter of 1931 the chapter house on Richmond Road burned with a loss of all chapter and personal belongings. In September, 1931, Tri Delta moved into the house it now occupies in Sorority Court.

DOROTHY YOUNG
BARBARA HURD
ELIZABETH BROVSE

DOROTHY JORDEN
WINIFRED BROUGHER

NANCY HORN
MERSHON KESSLER
NELLIE BLOXTON

GRETCHEN KIMMELL
EVELYN EBERWINE

MARTHA MORELAND
MILDRED GRAVES
MARYNETTA MOORE

FRANCES MORELAND
CAROL OSGOOD

ARBELYN WILDER
NITA LIGON
GRETA GRASON

GAMMA PHI BETA

Founded at Syracuse University, 1874

ALPHA CHI CHAPTER

Established 1932

SORORES IN URBE

Miss ANN CHAPMAN

SORORES IN COLLEGIO

1936

NELLIE BLOXTON Williamsburg, Va.	MERSHON KESSLER Blacksburg, Va.
WINIFRED BROUGHER Wellsville, Pa.	HELMA MALLORY Lawrenceville, Va.
ELIZABETH BROWSE Charles Town, W. Va.	FRANCES MORELAND Hampton, Va.
NANCY HORN Baltimore, Md.	FRANCES WALKER Richmond, Va.

1937

MARJORIE DEARHEART Richmond, Va.	GRETCHEN KIMMEL Jacksonville, Fla.
SALLY ELMORE Lawrenceville, Va.	CAROL OSGOOD Washington, D. C.
MILDRED GRAVES Luray, Va.	DOROTHY YOUNG Glen Ridge, N. J.

1938

GRETA GRASON Towson, Md.	MARYNETTA MOORE Deltaville, Va.
NITA LIGON Richmond, Va.	MARTHA MORELAND Hampton, Va.

PLEDGES

EVELYN EBERWINE Driver, Va.	CAROLYN MAHER Lynchburg, Va.
BARBARA HURD Martinsville, Va.	ARBELYN WILDER Lebanon, Pa.
DOROTHY JORDAN Brooklyn, N. Y.	BETTY JANE LONG Rochester, N. Y.
Lois LONG Rochester, N. Y.	

Gamma Phi Beta was founded November 11, 1874, at Syracuse University. It is one of the six international sororities, having 45 active chapters in the United States and Canada, 39 alumna chapters, and 25 associations. The Alpha Chi Chapter was colonized at the College of William and Mary September 11, 1932.

The sorority colors are brown and mode, and the flower is the pink carnation. Gamma Phi Beta publications include a quarterly magazine, *The Crescent*, *Song Book*, *History*, *Pledge Manual*, and *Directory*.

FRATERNITY AND SORORITY CHAPTERS ON CAMPUS

Theta Delta Chi	Epsilon Charge
Sigma Alpha Epsilon	Virginia Kappa Chapter
Pi Kappa Alpha	Gamma Chapter
Kappa Alpha	Alpha Zeta Chapter
Kappa Sigma	Nu Chapter
Sigma Phi Epsilon	Virginia Delta Chapter
Sigma Nu	Epsilon Iota Chapter
Phi Kappa Tau	Alpha Theta Chapter
Lambda Chi Alpha	Epsilon Alpha Zeta
Phi Alpha	Tau Chapter
Alpha Phi Delta	Beta Gamma Chapter
Sigma Pi	Alpha Eta Chapter
Pi Lambda Phi	Psi Chapter
Chi Omega	Omicron Beta Chapter
Kappa Alpha Theta	Beta Lambda Chapter
Kappa Kappa Gamma	Gamma Kappa Chapter
Pi Beta Phi	Virginia Gamma Chapter
Phi Mu	Gamma Alpha Chapter
Alpha Chi Omega	Beta Delta Chapter
Kappa Delta	Alpha Pi Chapter
Delta Delta Delta	Alpha Mu Chapter
Gamma Phi Beta	Alpha Chi Chapter

BOOK FOUR
ATHLETICS

HISTORY OF ATHLETICS

WILLIAM S. GOOCH, JR.
DIRECTOR OF ATHLETICS

An able leader, friend, and gentleman.

The first organized athletic team to represent William and Mary in intercollegiate competition was the football team of 1894 which lost to Hampden-Sydney 24-0 in the only game played that year. Baseball was started a year later but neither of these sports became firmly established until 1900. In one of their early games the baseball team was defeated by Washington and Lee by the unusual score of 40-0. Richmond College, now William and Mary's foremost rival, was met for the first time in 1898 on the gridiron.

After football and baseball had become well organized, basketball was adopted in 1906 when the Indians vanquished the University of Virginia team 2-0 in their initial contest. Track was taken up in 1917 but the first scheduled meet, with V. M. I., was called off when war was declared. The year 1920 saw William and Mary enter its first meet, a state contest in which the order of finish was Richmond, William and Mary, Hampden-Sydney, Roanoke and Randolph-Macon.

Athletics became firmly established in 1919 with the inauguration of Dr. J. A. C. Chandler as president of the college, and since that date, Indian teams have won 61 per cent of all contests engaged in.

Joseph C. "Scrap" Chandler captained the William and Mary track team for two years and the baseball team for one in the early '20's, becoming track coach in 1925, a position which he has held to the present time. Since that year the Indian harriers have won 10 Virginia Conference and five state titles. Football immortals of the '20's include John Todd, Meb Davis, and Art Matsu. Red Maxey, Bill Scott, Otis Douglas, Billy Palese, and Stumpy Bryant have excelled for the Indians during the present decade.

All in all, William and Mary teams have won six conference and one state title in football, eight conference and one state title in basketball, nine conference and two state titles in baseball, and ten conference and five state titles in track. Swimming, tennis, golf, and fencing were introduced in the '20's and have continued to the present. Wrestling was taken up by William and Mary in 1928 but lasted only one year. Recently, under the supervision of Otis Douglas, intramural sports have been introduced and are flourishing.

VARSITY SQUAD

COACH KELLISON

CAPTAIN BRYANT

Football

1935

COACH DOUGLAS

COACH DOWLER

MANAGER HOLLIDAY

Blake McGowan Pye Groettum Trueheart Oliver Marino
 G. Bunch Woodard
 Goellnight Scruggs
 Wallace Zanghi

SUMMARY OF THE 1935 SEASON

William and Mary's eleven, though handicapped throughout the season by a succession of injuries, turned in a record of three victories, three ties, and four losses while playing the most ambitious schedule ever undertaken by an Indian team.

their beautiful new stadium on September 21 by battling Virginia's Cavalier's to a scoreless deadlock. A blazing sun slowed up the play throughout and the contest was listless as neither team showed any real offensive strength. The great punting of Captain Bryant kept the ball in Virginia territory most of the game.

William and Mary . . . 0
 U. of Virginia 0

Coach Tommy Dowler's Indians opened their season and dedicated

William and Mary . . . 0
 Navy 30

Sheeran Bruno Bryant Ames Benedetto Edmonson Livesay Coiner Matheny

Following their usual custom, the Indians journeyed up to Annapolis to open Navy's schedule. Play was about even during the first half but the Middies' four teams finally wore the Indians down and rolled up a decisive margin in the second half. Bryant, Marino, and Zable were outstanding for William and Mary's rather futile cause.

William and Mary . . . 0
Army 14

quarter. Szumigala, promising sophomore fullback, was injured in this game and forced out for the remainder of the season.

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

Returning to the state grid battle, William and Mary's already injury-riddled eleven fought the Gobblers to a scoreless tie in Richmond before 8,000 spectators. The game was a costly one to the Indians as

Guilford's visiting Quakers proved no match for the Indians who used three teams and scored at will to turn in their first win of the season. The jinx pursuing Indian backs again bobbed up, Woodard receiving an ankle injury which shelved him for a month. Matheny, in Bryant's vacated halfback position, romped through the Guilford line for four of William and Mary's scores.

William and Mary . . 14
Roanoke 7

Roanoke fell before the Indian attack in the most thrilling game played here in recent years. With three of their regular backs out with injuries, the Indians relied largely on the Bunch to Zable passing combination. William and Mary threatened the Maroon goal five times in the final few minutes of play before Zable finally pulled in a short pass from Bunch to score the winning touchdown.

William and Mary . . 0
V. M. I. 19

Coach Dowler's charges dropped their first game to a state opponent on November 2 before a Homecoming crowd of 5,000. The Indians showed no offensive strength and were kept on the defensive throughout by the Keydets' burly line and hard running ball carriers. Six Indian regulars were out with injuries as the Tri-color squad turned in its most disappointing performance of the season.

William and Mary . . 0
Dartmouth 34

Quantity and not quality of players again turned back the Indian eleven as they held Dartmouth to

Hadtke	Zable	Beach	O. Bunch	Harper
Haynie		Szumigala		Blaker

Playing the second of the service academies on the next week-end at West Point, N. Y., the Indians gave an excellent account of themselves by putting up a great fight throughout the game, but again superior reserve strength paved the way to victory as the Cadets rolled up two touchdowns in the final

Captain Bryant, All-South Atlantic and All-State halfback, sustained a broken ankle and was out for the rest of the season. The passing combination of Bunch to Zable was the Indians' only effective offensive weapon.

William and Mary . . 44
Guilford 0

7-0 at the half but were worn down in the second period in their game played in Hanover, N. H., on November 9. Marino, aggressive Indian guard, turned in the outstanding performance as he ripped through the big Dartmouth line time after time to spill their backs for losses.

William and Mary . . . 22
Emory and Henry . . . 0

In their final home game, the Indians knocked the Wasps out of their first place position in the state standing with a clean cut 22-0 victory. Zable, William and Mary's brilliant end who was later awarded an All-South Atlantic berth, tallied 19 points as he scored two touchdowns and an extra point on passes from Blaker and fell on a punt

LEGRANDE
Tackle
Co-Captain, 1936

blocked by McGowan for another score.

William and Mary . . . 6
U. of Richmond . . . 6

A freak last minute pass was necessary to net the Indians a tie with their ancient rivals on Thanksgiving in the Richmond stadium although they outplayed the Spiders in every department of the game, according to statistics. Richmond scored in the third period on a long pass. The Indians threatened all during the final quarter but did not score until the last 30 seconds as a pass intended for Zable was knocked down into the arms of Coiner, Indian left end, who stumbled the remaining two yards across the goal line to give William and Mary a freak but well deserved tie.

BRYANT
Halfback
Co-Captain, 1936

FRESHMAN FOOTBALL

1935

William and Mary's freshman grid team, coached by Bill Scott and Otis Douglas, turned in a record of three wins, one tie, and two losses during the past season.

Freshmen, 6; Fork Union Military Academy, 0

The Little Indians ushered in their season with a well-earned though stubbornly fought victory over Fork Union's Cadet eleven. Playing their first game together, the frosh experienced some difficulty in the early stages in getting together but late in the second quarter with the passing combination of Della Torre to Hern working smoothly, the Paposes marched down the field and scored on Canepa's line plunge just before the half whistle sounded. Hern, diminutive quarterback, got off long and accurately placed punts throughout the game to keep the visitors on the defensive.

Freshmen, 46; Louisburg College, 0

With three weeks of practice since their opener, the Paposes showed great strength in routing Louisburg. Coach Scott used every man on his squad as the frosh clicked smoothly in rolling up seven touchdowns and holding the visitors outside of the 20 yard line throughout. Again Hern was the outstanding Papoose back as his great kicking and accurate passing played havoc with the Quakers' team. Walker, Krueger, and Hook in the line smashed Louisburg players before they got started, while Hern, Canepa, and Della Torre were the chief ground gainers for the Scottmen.

Freshmen, 0; V. M. I. Frosh, 20

Completely outclassed by the husky Cadet eleven which would have compared favorably with every varsity team in Virginia and which won the frosh state title easily, the Indian frosh put up a gallant fight but to no avail as the big Cadet backs tore through for gain after gain and scored three times. The game was costly to the Paposes as Hern received a foot injury which benched him for the re-

mainder of the season. Twice the local frosh penetrated the Cadets' ten-yard line but lacked the punch to score. Walker, Canepa, and Hook were outstanding for the Paposes.

Freshmen, 4; Norfolk Div. of W. and M., 7

The frosh suffered their second straight loss at the hands of Norfolk Division by the unusual score of 7 to 4 on the following Saturday in a game played in Norfolk. Unable to penetrate the heavy brave line with any consistency and hindered by the loss of four regulars through injuries, the Little Indians scored twice when the ball was downed behind their opponents' goal line but were unable to withstand a 75-yard Division march in the third period which resulted in a touchdown and victory. Della Torre, Canepa, and Yeager were the big guns in the Papose offensive while Walker and Tanner were the defensive stars.

Freshmen, 37; Raymond Riordan, 0

William and Mary's yearlings broke back into the win column at the expense of Raymond Riordan School of New York in a game played here in a slanting rain and on a muddy field. The frosh, paced by Della Torre and Canepa, scored twice in the opening minutes of play and tallied two more touchdowns before the half ended. Yeager, who had taken over the kicking duties when Hern was injured, showed himself a master of the quick kick and used this weapon effectively throughout. All of the Paposes scores were made by Della Torre and Canepa while Tirellis, Walker, and Hook looked good on the defense.

Freshmen, 6; U. of Richmond Freshmen, 6

In their annual clash with their ancient rivals the Scottmen outplayed their foes in every department of the game statistically. Scoring first in the early stages of the contest on straight running plays featuring Della Torre, Canepa, and Yeager, the Paposes held their lead until, with only a few minutes of play remaining, Della Torre fumbled a punt deep in William and Mary territory and the Baby Spiders carried it over on three line bucks. O'Hare broke up the pass for the extra point and the game ended shorthly after with the teams deadlocked at 6-6.

VARSITY BASKETBALL

Summary of the 1936 Season

Christened the "little giants," Coach Tommy Dowler's William and Mary floormen really lived up to their title by winning over some of the state's best teams, finishing third in the state standing with nine victories against four losses. Their record against all opposition was eleven wins and six defeats.

Handicapped throughout the season by their lack of height, not a man on the starting five measuring six feet, the Indians nevertheless gave an excellent account of themselves and climaxed their performance by defeating Washington and Lee 58-56 in the best played and most thrilling game played here in years. The Generals were previously undefeated, and after this loss continued their winning ways to capture state and Southern Conference runner-up honors.

Richmond's strong Spider cagers continued to hold their jinx over the Indians, winning both games played by comfortable margins.

COACH DOWLER

Baltimore

Sherrill
Oliver

Harper

Potts

Bunch

VARSITY BASKETBALL

The Season's Record:

William and Mary	44;	Roanoke College	27
William and Mary	58;	Medical Col. of Va.	25
William and Mary	32;	U. of Virginia	24
William and Mary	43;	Hampden-Sydney	35
William and Mary	36;	Virginia Tech	28
William and Mary	41;	Roanoke College	25
William and Mary	37;	Virginia Military	41
William and Mary	20;	Washington and Lee	57
William and Mary	39;	U. of Maryland	41
William and Mary	24;	U. S. Naval Acad.	38
William and Mary	41;	Wake Forest	30
William and Mary	42;	Virginia Tech	36
William and Mary	50;	Virginia Military	48
William and Mary	58;	Washington and Lee	56
William and Mary	39;	U. of Richmond	59
William and Mary	47;	U. of Virginia	36
William and Mary	21;	U. of Richmond	65

CAPTAIN BLAKER

Flickenger
Crist

Blaker
Metheny

Casagrande
Elmore

VARSIITY SQUAD

FRESHMAN BASKETBALL-1936

William and Mary's freshmen cagers, coached by Bill Scott, broke even in their sixteen games, winning eight and losing eight.

Faced at the start of the season with the problem of building a team out of almost entirely inexperienced players, Coach Scott succeeded in producing a combination which looked good at times and not so good at others. Stan Kamen, Frank Yeager, and Jack Young were outstanding and give promise of developing into varsity material.

Highlights of the season were victories within a week over Norfolk Division of William and Mary and the Richmond freshmen, foremost rivals of the Papooses.

The Season's Record:

William and Mary	10; Newport News High	15
William and Mary	32; Hopewell High	24
William and Mary	24; Raymond Riordan	37
William and Mary	35; Wilson High	13
William and Mary	39; Louisburg College	21
William and Mary	32; South Norfolk High	21
William and Mary	32; Suffolk High	14
William and Mary	29; Duke Frosh	38
William and Mary	22; Maury High	24
William and Mary	35; Fork Union M. A.	38
William and Mary	23; Norfolk Division	58
William and Mary	30; Thomas Jefferson High	18
William and Mary	43; V. M. I. Frosh	60
William and Mary	41; Norfolk Division	29
William and Mary	45; U. of Richmond Frosh	41
William and Mary	27; U. of Richmond Frosh	54

Edmondson

Marable

Harvell

Redford

SUMMARY OF 1935 SEASON

Captain Moore

The '35 varsity nine enjoyed a fairly successful season, winning 11 of 17 games played, though losing two out of three to their ancient rivals, the Richmond Spiders.

Weakened considerably by the loss of their ace pitcher, Owen Elliott, who left college after whipping Washington and Lee 8-2 in the opening game to make good with Richmond in the Piedmont League, the Indians struggled through the season with Scott the only dependable hurler left.

Batting punch came largely from Captain Wadley Stewart, Captain-elect Dixie Moore, Jester, and Marable. Moore led Virginia collegians with a batting average in the vicin-

Coach Scott

Baltimore

Benedetto

Tuminelli

Matheny

Adams

Sheeran

Brock

Motley

SUMMARY OF 1935 SEASON

Manager Mason

ity of .400. Outstanding in defensive play was Marable at second base.

The two best played contests here saw the Indians down Dartmouth 4-2, and battle Virginia's Cavaliers to a 5-5 deadlock in 12 innings. In the latter game, the score was tied at 3-3 at the end of the regular nine innings and each team picked up a run in the 11th and 12th innings, but darkness halted the contest at the end of the 12th.

This year's team is playing a more difficult 27-game schedule, which includes a northern trip as far as Vermont.

1935 RECORD

William & Mary . 8; W. & L. . 2	William & Mary . 5; U. of Va. 15
William & Mary . 2; W. & L. . 2	William & Mary . 1; U. of R. 16
William & Mary . 4; Dartmouth 2	William & Mary 13; H. S. . . 1
William & Mary . 7; V. Tech. 2	William & Mary . 3; U. of R. 5
William & Mary . 5; U. of Va. 5 (12 innings)	William & Mary . 4; R. Col. . 2
William & Mary . 6; U. of Md. 5	William & Mary . 5; Va. Tech. 3
William & Mary . 8; U. S. N. A. 9	William & Mary . 6; Va. Tech. 1
William & Mary . 9; U. of R. 5	William & Mary . 8; W. & L. 9
	William & Mary . 8; Va. Mil. 5
	William & Mary . 4; R. Col. . 7

Savage

Harper

Moore

Oliver

VARSIY SQUAD

1935 RECORD

William and Mary	16
South Norfolk High	15
William and Mary	5
Hopewell High	0
William and Mary	9
Fork Union M. A.	12
William and Mary	2
Wilson High	0
William and Mary	18
W. and L. High	17
William and Mary	3
Norfolk Division	2
William and Mary	17
Highland Springs High	1
William and Mary	7
Maury High	3
William and Mary	7
Norfolk Division	8

FRESHMAN BASEBALL

1935

Coach Tommy Dowler's freshman nine played a nine-game schedule, winning seven and losing two. Several of the frosh players showed promise and should earn positions on the Indian varsity team this spring.

Bud Metheny, hard-hitting outfielder, handled his left field assignment in great style in addition to batting at a .521 pace for the nine contests played. Metheny, Harper, Oliver, Sheeran, Zykes, Adams, and Motley turned in good performances throughout the season.

FRESHMAN SQUAD

Livesay, Burgess, Flickenger
 Matheny, Harrison, Murray
 Mingee, Bunch, R. Baker

COACH CHANDLER

1935 TRACK

Summary

For the fifth year in succession, William and Mary laid claim to the state track title, defeating Richmond and V. M. I. in dual meets and conceded by the press to be the class of the Old Dominion in this sport. The Indian trackmen were coached by Scrap Chandler, who during his ten years as coach here has turned out ten Virginia Conference and five state championship teams.

The brilliant Captain Monk Little was by far the outstanding Indian performer. Winner of a dozen Southern Conference, Penn Relays, and Intercollegiate A. A. A. A. titles during his three years of varsity competition, the colorful Indian captain entered only one big meet last year, the Penn Relays,

where he won the javelin throw with a toss of 205 feet, 10 inches, and took second in the broad jump with a leap of 24 feet, 10½ inches. Little wound up his collegiate career in great style, counting 23 points for the Indians in their victory over Richmond, as he won the 100, 220, 440, broad jump, and threw the javelin well over 200 feet but placed second to Clark of the Spiders.

Other outstanding performers included Platt Bullard in the middle distances, Bud Smeltzer in the hurdles, Al DeGutis in the weights, and Joe Flickinger in the pole vault.

THE SEASON'S RECORD

William and Mary	49
North Carolina University	76
William and Mary	55 1/3
U. S. Naval Academy	70 2/3
William and Mary	83 2/3
Virginia Military	42 1/3
William and Mary	54
U. of Maryland	72
William and Mary	54 2/3
Duke University	71 1/3
William and Mary	72
U. of Richmond	54

Manager Rhodes

Captain Bullard

A. Baker, Lang, Blanton
Lesner, DeGutis, Rowe
Smeltzer, Batten, Marsh

VARSITY SQUAD

FRESHMAN TRACK 1935

Coch Scrap Chandler's frosh trackmen turned in their fifth straight undefeated season and their tenth during the past 11 years. Three top-notch high schools and two college freshmen teams were defeated by decisive scores.

Outstanding on the Papoose squad were Minge in the dashes, Roller and Baker in the middle distances, Szumigali in the 440, Rowe in the hurdles and broad jump, and Matheny in the high jump and pole vault. All of these men are expected to develop into regular point-getters for the '36 varsity team.

SUMMARY

William and Mary Frosh	86
Hampton High	30
William and Mary Frosh	71
Newport News High	45
William and Mary Frosh	80 1/2
John Marshall High	36 1/2
William and Mary Frosh	80 2/3
V. M. I. Frosh	35 1/3
William and Mary Frosh	88 1/3
Richmond Frosh	28 2/3

FRESHMAN SQUAD

MONOGRAM CLUB

Football

Richard Ames, Everett Blake, Arthur Blaker, Marshall Brickell, Melville Bryant, Otis Bunch, John Coiner, William Davies, Richard Groettum, Walter Hadtke, Wayne Harper, Edward Holladay, Ned Le Grande, Frank Livesay, Ted McGowan, Joseph Marino, John Matheny, Ed Motley, Norman Murray, Robert Sheeran, Albert Szumigala, John Truehart, Robert Wallace, Arthur Woodward, Walter Zable, Joseph Zanghi.

Basketball

Arthur Blaker, George Bunch, Fred Casagrande, Tom Crist, Sam Elliott, Ralph Elmore, Joseph Flickinger, K. C. Franklin, Wayne Harper, Laurence Oliver, Dixie Moore.

Baseball

Elmo Benedetto, Dan Edmonson, K. C. Franklin, James Harvell, Aubrey

Marable, Dixie Moore, A. R. Brown, James Savage.

Track

Platt Bullard, Al DeGutis, Joseph Flickinger, Jasper Krank, Fred Lesner, Frank Livesay, Norman Murray, Louis Plummer, Richard Rhodes, Charles Smeltzer, Walter Zable.

Fencing

Frank MacDonald, Rogers Mapp.

Tennis

J. H. Childress, Jr., Linwood James, Julian Mason, Carl Mitson, William Thomas.

Swimming

Moe Brill, George Bunch, Walter Daniels, Al DeGutis, Alec Dempster, William Duncan, Bill Fitch, William Gove, Walter Hadtke, Ned Le Grande, John C. Matheny, Dick Seacord, Fred Eidsness.

THE INDIANS' NEW HOME

On September 21, 1935, William and Mary's beautiful new stadium was formally dedicated with the Indian-Virginia football game before which elaborate ceremonies were held and John Lloyd Newcomb, president of the University of Virginia, was the recipient of an honorary LL.D., which was conferred by William and Mary's president, John Stewart Bryan.

Construction on the new stadium was begun last spring and not completely finished until November. The seating arrangement was completed when the stadium was dedicated, but the arcade at the north end of the field and the dressing rooms were not given their finishing touches until later in the season.

Built at a cost of \$175,000, part of which was supplied by the Works Progress Administration, the new home of William and Mary teams, with a seating capacity of 10,000, is one of the most beautiful and unique structures of its kind in the United States. Its architecture is in keeping with the colonial spirit or restored Williamsburg and of the College, and is a structure of which William and Mary may well be proud.

VARSITY TENNIS—1935

This year's tennis team bids fair to be the strongest to represent William and Mary on the courts in recent years. An ambitious schedule, including Richmond, North Carolina State, Drew, Virginia, Maryland, Johns Hopkins, Haverford, Duke, Washington and Lee, Lynchburg, V. P. I., and Boston College is planned for the Indian racquet wielders.

Lettermen back from last year's team are Captain Mitson, Thomas, Wiggins, and James, all juniors. Reynolds, Downing, and Scruggs are promising sophomores and with several excellent freshmen, who are not eligible for var-

sity competition, on hand, the Indian court squad should be one of the state's finest next season.

The players lost from last year's team include Co-Captains Kerner and Schmiedel, and MacFall. The '35 squad which met some of the best team in the country in Dartmouth, Tufts, Duke, Virginia, and North Carolina, won four of its ten matches, despite the fact that four of the starting six men were sophomores and playing their first season of varsity competition. Mitson, playing in the No. 2 position, was outstanding.

VARSIITY FENCING—1936

William and Mary's Southern Inter-collegiate fencing champions fell short of the great records set by the '34 and '35 teams, but turned in a successful record of six victories against three defeats. The Indians did not defend their Southern title.

Coached by Tucker Jones, one of the nation's outstanding authorities on fencing, the William and Mary team won

five of their matches by decisive scores, while their three losses came by margins of from one to three points. V. M. I. was the first state opponent to win over the Indians during the past four seasons.

MacDonald, Gannaway, Von Meyer, Woodward, and Freeman fenced for William and Mary. Anner managed the squad.

SUMMARY

William and Mary	9	William and Mary	12
Drew University	8	Stevens Tech	5
William and Mary	8	William and Mary	11
V. M. I.	9	U. of Delaware	6
William and Mary	7	William and Mary	14
Haverford	10	Charleston College	3
William and Mary	14	William and Mary	8
Rutgers	3	U. of Virginia	1
William and Mary	8		
Johns Hopkins	9		

SWIMMING

MAIHENY, DOWNING, CAPTAIN DUNCAN, GOVE, DeGUTIS, WAS, W. REYNOLDS, BRILL,
HADTKE, G. BUNCH

RELAY TEAM

CAPTAIN DUNCAN, HADTKE, BRILL, DeGUTIS

WOMEN'S SPORTS

WOMEN'S PHYSICAL EDUCATION DEPARTMENT

The Women's Physical Education Department, under the able guidance of Mr. Tucker Jones, Miss Martha Barksdale, and Miss Lucille Lowry is to be complimented on the extensive and successful program being carried on here. This program includes not only the required freshmen and sophomore courses, and the major course, but also a varied intramural program, which affords an opportunity for every woman in college to participate in any or every branch of athletics.

Two hundred and twenty-five freshmen women and one hundred and twenty-five sophomore women are taking part in the required courses and each one also selects an outside activity from the various games.

Varsity competition is held in field hockey, basketball, tennis, and fencing, and the coeds rank high in intercollegiate athletics.

New equipment has created additional interest in the various sports. Twelve new tennis courts were added last spring; new bows, targets, and arrows were added to the archery course. Fencing, which has this year increased to such an extent that over sixty students are enrolled in this sport, has been advanced by the addition of equipment enough to outfit all.

The opening of the college lake and Matoaka Park this year affords opportunity for those interested in other forms of outdoor life. Throughout the park are bridle paths for the use of the many people interested in horseback riding and footpaths for those who enjoy hiking. Supper hikes are given on various occasions and picnickers find outdoor fire places for their use.

A rustic boathouse equipped with several single canoes, two war canoes and an outboard motor boat, was well patronized last fall and plans are being made for its spring opening. On Homecoming a war canoe race was held between the freshmen and sophomore women and individual races were conducted by the freshmen men. It is hoped that this will become an annual event.

ATHLETIC COUNCIL

Harrison, Torrence, Miss Barksdale, Miss Lowry

WOMEN'S MONOGRAM CLUB

Varsity HOCKEY—1935

The hockey season started with a major defeat in Lynchburg at the hands of the superior Sweet Briar eleven.

William and Mary had the opportunity of playing host to the Virginia Field Hockey Association for the annual tournament, entertaining the following teams: Sweet Briar, Harrisonburg S. T. C., Westhampton, Fredericksburg, Farmville S. T. C., Salem, and the Richmond and Norfolk divisions of W. & M.

In two hard-fought games the Indianettes succeeded in tying their tournament opponents, Harrisonburg and Westhampton. The excellent work of Edwards and Horn in these two games won for them the herths of right and left wings on the All-State team. Weed, Sterling, Brougner, and Dawson obtained positions on the Reserve team.

In the last of November the team left for a four-day trip to New York to play New York University and Manhattanville and also to attend the Southeast Tournament in Montclair, N. J. Weakened by the loss of Horn and Edwards, who were playing with the Virginia team at the tournament, the team dropped two games to the two New York colleges. The scores of the games by no means tell of the close competition that William and Mary afforded all her opponents.

The Reserves came out even in their competition, dropping a close game to the Alumnae and winning a hard-fought game from the Richmond Division.

Our freshmen tied the Norfolk Division and lost to a stronger St. Catherine team.

On February 8th, William and Mary had a game scheduled with the touring team of the U. S. Field Hockey Association, but due to snow play was impossible and hockey moving pictures were shown.

The team will lose many of its first string players this spring. Graduation will take Horn Edwards, Brougner, Sterling, Cummings, Weed, and Dawson.

SUMMARY

Varsity

William and Mary . 0; Sweet Briar . . . 7	William and Mary . 1; Westhampton . . . 1
William and Mary . 0; Harrisonburg . . . 0	William and Mary . 0; Manhattanville . . 6
William and Mary . 1; New York U. . . 3	

Reserves

William and Mary . 0; Alumnae 1	William and Mary . 1; Richmond Div. . . 0
---	---

Freshmen

William and Mary . 1; Norfolk Div. . . . 1	William and Mary . 0; St. Catherine . . . 6
--	---

Sterling, Cummings, Dawson, Brittle, Brouger,
Patterson, Edwards, Davis, Horn, King, Harrison, Weed

FRESHMAN HOCKEY SQUAD

VARSITY SQUAD

WOMEN'S BASKETBALL — 1936

The loss of the opening game to the Alumnae was not taken seriously, as it was necessary to use many of our team to fill the shortage on the Alumnae team.

Greenville came up from North Carolina to take an exciting, fast-moving, two-court game and break last year's tie game of 25-25.

On the trip to Farmville and Lynchburg the Indianettes came out even, losing to Farmville in the closing minutes of the game by eight points, and winning from Sweet Briar by one point in an exciting last-minute rally.

The first competition between William and Mary and Maryland State Teachers' College resulted in a victory for the former by a good margin.

Two days before the team left for a four-day trip to New York, Charleston avenged their defeat of last year by winning 44-31.

En route to New York the team visited Beaver and nearly spoiled Beaver's record of having lost but one game in three years by tying the score 22-22. The following day Hunter was defeated with little trouble 28-18. The undefeated trip record was broken by Manhattanville in a thrilling game from which William and Mary emerged on the short end of the 29-22 score.

The reserves won both games in their two-game series with the Richmond division by good margins.

St. Catherine defeated the yearling sextet by a good score, and the freshmen then lost a hard game to the Norfolk Division by one basket.

SUMMARY

Varsity

William and Mary . 30; Alumnae . . . 59	William and Mary . 40; Maryland S.T.C. 18
William and Mary . 29; Greenville . . . 41	William and Mary . 31; Charleston . . . 44
William and Mary . 18; Farmville S.T.C. 25	William and Mary . 22; Beaver . . . 22
William and Mary . 25; Sweet Briar . . . 24	William and Mary . 28; Hunter . . . 18
William and Mary . 22; Manhattanville . 2)	

Reserves

William and Mary . 38; Richmond Div. . . 8	William and Mary . 31; Richmond Div. . 17
--	---

Freshmen

William and Mary . 20; St. Catherine . 45	William and Mary . 32; Norfolk Div. . 34
---	--

Brougher, Cummings, Horn, Murphy, Starling
Vosburgh, Holzmueller, Hutcheson, Brittle, Davis, Cecil

FRESHMAN BASKETBALL SQUAD

VARSITY LACROSSE SQUAD

WOMEN'S FENCING

Last year's fencing team, made up of Edwards, Horn, Brougher, Sterling and Tenny, was again selected to represent the college in intercollegiate competition.

The first match was dropped to New York University, 6-3. In a close match with Hunter, the team came out on the short end of a 5-4 score.

In April the team went to New York to participate in the Women's Intercollegiate Foil Fencers' Association Tournament, meeting Cornell, New York University, Brooklyn, and Hunter.

WOMEN'S TENNIS

In the five varsity tennis meets, William and Mary won three and lost two matches. A team composed of King, Sayen, Torrence, Capps, Waters, Harrison and Herzberg, defeated Manhattanville, Hunter, and N. Y. U., and lost to Swarthmore in New York. On the home court they lost to Beaver.

WOMEN'S LACROSSE

Additional interest is anticipated in Lacrosse this year, due to the fact that an English coach is expected to be here during the month of April.

WOMEN'S FENCING

Horn, Cummings, Sterling, Brittle, Brouger, Tenny, Edwards

WOMEN'S TENNIS

Tanner, Hertzberg, Torrence, Harrison, Cummings, King, George

HISTORY OF WOMEN'S SPORTS

In 1918 William and Mary was opened to women students. From the first the women took an active interest in sports. A hiking club was formed this year. When all the women students came out there were enough to have a game of basketball. In an old annual for this year it is recorded that "On October 30 the yellows beat the blacks in a thrilling basketball game. Both teams scored but the yellows scored more." Gymnastics, dancing, and tennis formed a part of the program.

The next year, Dr. Chandler became president of the college and did much to further interest in women's sports. Track was added. Hockey was started at the same time that other colleges in the country were adding it to their program. Numeral awards were given.

In 1920 the first methods course in physical education was offered by Mr. Tucker Jones. Intercollegiate basketball began with competition with Westhampton and the Richmond Y. W. C. A. This did much to make William and Mary well known and advance friendly feeling with other institutions. The intramural program was introduced, competition being held in track, hockey, tennis, and baseball. A cup was offered in tennis.

1921 saw the opening of Jefferson gymnasium and swimming pool. Swimming assumed an important place in the program, intercollegiate basketball continued and tennis was started with a match with Sweet Briar.

The following year saw the opening of the major department and the staff was enlarged to five teachers and a student assistant. This made possible larger fields in athletics and all phases of physical education. Dancing and apparatus were among the new activities. The first northern basketball trip was most successful, resulting in five wins.

The point monogram system and the system of naming three leading athletes was started in 1923.

Life saving and fencing were started in 1924. This was the first year that a varsity hockey team was named.

A monogram club was started and sweaters were awarded in 1925. Tennis was put on a par with other inter-collegiate sports and competition in hockey was held with Sweet Briar.

In 1926 William and Mary's basketball team scored nine wins and one loss and totaled 317 points to their opponents 204.

For the next three years the basketball team was undefeated in competition with both northern and southern colleges. Many hockey games were played both on the home field and abroad. Track, tennis, and swimming continued to hold their popularity.

In 1930 the winning basketball streak was broken. Hockey continued to improve as did tennis.

The Indianette hockey team invaded the north for the first time in 1933.

Today there is keen inter-collegiate competition in basketball, tennis, hockey, and fencing. Each team takes a northern trip as well as several southern trips and has home games. All other sports are offered in the extensive intramural program. The major department has grown to a much larger size.

INTRAMURAL SPORTS

BEATRICE TORRENCE
 Manager, Women's Intramural Sports

Interdormitory Badminton
 Jefferson

Interdormitory Horseshoes
 Chandler

Intersorority Swimming
 Kappa Alpha Theta

Intramural Fencing

Interdormitory Swimming
 Jefferson

Interdormitory Tennis
 Chandler

Intersorority Basketball
Gamma Phi Beta

Intersorority Bridge
Phi Mu; Alpha Chi Omega

Intersorority Badminton
Delta Delta Delta;
Kappa Alpha Theta

Intersorority Tennis
Kappa Alpha Theta
Gamma Phi Beta;

Intersorority Horseshoes
Gamma Phi Beta
Kappa Alpha Theta;

Interdormitory Bridge
Chandler; Barrett

WOMEN'S INTRAMURALS

One of the largest additions to the physical education department has been the intramural program. The sororities and dormitories have competition in tennis, horseshoes, badminton, basketball, bridge, swimming, and ping-pong.

This program gives opportunity for every woman in college to participate in some form of activity. Last year over three hundred women took part in the intramural activities.

The intramural trophies, last year, were won by the Phi Mu sorority and Chandler dormitory. This year tennis was won by Kappa Alpha Theta and Chandler, the horseshoes by Gamma Phi Beta and Chandler, badminton by Delta Delta Delta and Chandler and basketball by Gamma Phi Beta and Jefferson. Points are given to runners up and to those teams who enter competition.

Much credit for the advancement of the program is due to Miss Lucille Lowry and to Beatrice Torrence, intramural manager.

OTIS DOUGLAS
Director,
Intramural Sports

INTRAMURAL SPORTS

Intramural athletics have become a definite part of the sports program at William and Mary since Otis Douglas assumed the position of intramural director two years ago. The objectives of these activities are to provide play and sport for all, to provide a rich program of activities sufficient in range to meet all interests, and to further the accomplishments of the goals of social and physical education.

Sports engaged in during the past year include basketball, track, football, life saving, swimming, wrestling, boxing, archery, softball, gymnastics, handball, checkers, chess, dancing, basketball, foul shooting, horseshoe throwing, ping-pong, and volley ball. There were 553 contests in these eighteen activities.

Future of Intramurals

As the facilities for intramural athletics are increased and the organization becomes better, it is the aim of the College that every student participate in at least one activity. Careful instruction is given in both physical education classes and outside as the Physical Education Department pursues its drive to familiarize students with their favorite sports in order that the intramural program may continue to develop into an integral part of William and Mary's athletic life.

BOOK FIVE
COLONIAL ECHOES

Miss Doris Helene Ridgely

SPONSOR FOR
OMICRON DELTA KAPPA

Mrs. A. Crichton McCutcheon

SPONSOR FOR
THE COLONIAL ECHO

Miss Althea Farrell

SPONSOR FOR
THE FLAT HAT

Mrs. Charles S. Barclay

SPONSOR FOR
THE SENIOR CLASS

Miss Jean D. Cecil

SPONSOR FOR
TRACK

Mrs. Mildred Graham

SPONSOR FOR
MEN'S HONOR COUNCIL

Miss Kitty Smoot

SPONSOR FOR
MEN'S STUDENT BODY

Mrs. George Blaker

SPONSOR FOR
BASKETBALL

Miss Adele Madden

SPONSOR FOR
THE LITERARY MAGAZINE

KITCHEN OF THE
LUDWELL-PARADISE HOUSE

KITCHEN OF
MARKET SQUARE TAVERN

Scenes in Matoaka Park

*Sir Christopher Wren
Building, Christmas Eve*

*The President's Annual
Christmas Party*

HOLLY POINT CABIN

BOOK SIX
ACTIVITIES

INTER-FRATERNITY COUNCIL

OFFICERS

EDWARD HOLLADAY *President*
 GEORGE CLARE *Vice-President*
 EDWIN A. WOLF, JR. *Secretary*
 JOSEPH MARINO *Treasurer*

Pi Lambda Phi
 SHALE TULIN
 EDWIN WOLF, JR.

Pi Kappa Alpha
 DYCK RHODES
 ROBERT WALLACE

Sigma Nu
 JAMES SAVEDGE
 ROBERT ADAMS

Sigma Pi
 EDWARD HOLLADAY
 ROY PRINCE

Kappa Alpha
 HAROLD GOULDMAN
 JULIAN MASON

Alpha Phi Delta
 JOSEPH MARINO
 ALPHONSE BRUNO

Phi Alpha
 ELLIOT COHEN
 ROY CARROL

Sigma Alpha Epsilon
 ROBERT KELLY
 PAT LYONS

Sigma Phi Epsilon
 A. CRICHTON MCCUTCHEON
 NOEL WALKER

Theta Delta Chi
 SAM ELLIOTT
 ROGERS MAPP

Kappa Sigma
 WILLIAM HARMON
 EDGAR CONNER

Lambda Chi Alpha
 JOHN BUNTING
 A. J. HESSIAN

Pi Kappa Tau
 SAMUEL SCHLAPFER
 DONALD MCGUIRE

PAN-HELLENIC COUNCIL

OFFICERS

MARJORIE HARRISON *President*
 MILDRED HEINEMANN *Vice-President*
 MARY SMITH *Scholarship Chairman*

Chi Omega

MARTHA CONNELLY
 DEBORAH RALPH

Pi Beta Phi

MILDRED HEINEMANN
 CLOVER JOHNSON

Kappa Delta

ANN EDWARDS
 RUTH MERKLE

Kappa Alpha Theta

SARAH DOBBS
 DORIS CAMPBELL

Delta Delta Delta

MARGARET VAN OOT
 ANN PRICE

Phi Nu

MARY SMITH
 MARY FRANCES PARSONS

Kappa Kappa Gamma

MARJORIE HARRISON
 MARGARET PEEK

Alpha Chi Omega

OLIVE DARLING
 BETTY PHILLIPS

Gamma Phi Beta

MERSON KESSLER
 GRETCHEN KIMMEL

PHI BETA KAPPA

ALPHA OF VIRGINIA

OFFICERS

JACKSON, DAVIS	President
CHANNING M. HALL	Vice-President
D. W. DAVIS	Recording Secretary
T. J. STUBBS, JR.	Corresponding Secretary
R. G. ROBB	Treasurer
R. L. MORTON	Historian

MEMBERS IN RESIDENCE

KATHLEEN M. ALSOP	EMILY M. HALL	R. G. ROBB
MARTHA E. BARKSDALE	JOHN E. HOCUIT	C. B. SCHREVEES
D. J. BLOCKER	K. J. HOKE	IRVING SILVERMAN
H. L. BRIDGES	J. R. L. JOHNSON	T. J. STUBBS, JR.
ELEANOR CALKINS	J. W. LAMBERTI	MRS. T. J. STUBBS, JR.
DONALD W. DAVIS	VERNON L. NUNN	A. G. TAYLOR
W. A. R. GOODWIN	GLADYS OMOHUNDRO	R. C. YOUNG
WILLIAM G. GUY	P. P. PEBBLES	MRS. JOHN ZAHAROV

AFFILIATED MEMBERS

J. S. BRYAN	Beta of Virginia
LESLIE CHEEK	Alpha of Massachusetts
T. S. COX	Beta of Virginia
JAMES HARDY DILLARD	Gamma of Virginia
JOHN R. FISHER	Alpha of Tennessee
MRS. J. R. FISHER	Alpha of Tennessee
CHARLES T. HARRISON	Alpha of Alabama
INGA OLLA HELSFETH	Alpha of Florida
RICHARD H. HENNEFMAN	Beta of Virginia
ALTHEA HUNT	Eta of Pennsylvania
JESS H. JACKSON	Alpha of Alabama
GRACE W. LANDRUM	Iota of Massachusetts
CHARLES F. MARSH	Gamma of Wisconsin
MRS. C. F. MARSH	Gamma of Wisconsin
CHARLES MATTHEWS	Beta of Virginia
R. C. McCLELLAND	Alpha of West Virginia
JAMES MILLER	Alpha of Michigan
R. L. MORTON	Beta of Virginia
BELA W. NORTON	Alpha of Maine
S. D. SOUTHWORTH	Beta of New Jersey
JOHN M. STETSON	Alpha of Connecticut
E. G. SWEM	Gamma of Pennsylvania
A. P. WÄGENER	Alpha of Maryland

INITIATES IN COURSE

ANNE ABEL	BETTY AVIS COWIE	HENRY GRAHAM SEYMOUR
OLIVIA ALBERTSON	WILLIAM LEE DAVIDSON, JR.	EUGENE ALTON TALLEY
ELENA LOIS BURR	NANCY ESTHER HOLLAND	DORIS VAN DIEN
	LOUIS ELIZABETH JONES	
	ANN RUTHERFORD NORTHINGTON	

INITIATES FROM THE ALUMNI

LAURENCE MAJOR DICKERSON, B.S., 1924

HONORARY INITIATE

MARTHA WOODRUFF HIGDEN

WILLIAM FITCH
President

ADDISON R. BROWN
Treasurer

F. H. C. SOCIETY

(Flat Hat Club Society)

OFFICERS

- | | |
|-----------------------------|---------------------|
| WILLIAM FITCH | President |
| JAY SIMPSON | Secretary |
| ADDISON R. BROWN | Treasurer |
| DR. P. P. PEEBLES | Permanent Secretary |

MEMBERS

- | | | |
|-------------------|-----------------|------------|
| J. C. CHANDLER | DR. J. S. BRYAN | C. TAYLOR |
| DR. P. P. PEEBLES | WILLIAM GOVE | R. GOODWIN |
| DR. R. C. YOUNG | JAMES SAVEDGE | Y. O. KENT |
| | JOHN TRUEHEART | |
| | WARNE ROBINSON | |
| | HAROLD GOULDMAN | |
| | CARL MITSON | |
| | ROGER CHILD | |
| | PETER HANSEN | |

The Flat Hat Club Society is the oldest living college organization in America, having been founded at the College of William and Mary in 1750, thus antedating the Phi Beta Kappa fraternity by twenty-six years. On its rolls may be found the names of Jefferson and others of the college's famous alumni, including the long list of notables in the Spotswood Club of Old Virginia.

•

ROGER CHILD

WILLIAM GOVE

•

PETER HANSEN

JOHN TRUEHEART

•

JAMES SAVEDGE

WARNE ROBINSON

•

HAROLD GOULDMAN

CARL MITSON

•

GEORGE MASON
President

HENRY G. SEYMOUR
Vice-President

OMICRON DELTA KAPPA
ETA CIRCLE

OFFICERS

- GEORGE MASON *President*
 HENRY G. SEYMOUR *Vice-President*
 J. W. LAMBERT *Secretary*
 K. C. FRANKLIN *Treasurer*

FRATRES IN FACULTATE

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

FRATRES IN COLLEGIO

- | | | |
|----------------|-----------------|------------------|
| EUGENE BARCLAY | DIXIE MOORE | CHARLES V. SHADE |
| FRED EIDSNES | BLAKE NEWTON | IRVING SILVERMAN |
| WILLIAM FITCH | JOHN PENELLO | JAY F. SIMPSON |
| | ADDISON ROBERTS | |

DIXIE MOORE

JAY F. SIMPSON

FREDERIC EIDSNES

WILLIAM FITCH

EUGENE S. BARCLAY

•
MORTAR BOARD

OFFICERS

FRANCES MORELAND
President

MARGARET VAN OOT
Vice-President

•
LOIS BURR
Secretary

MARGERY CROFT
Treasurer

•
DORIS VAN DIEN

MARY JEAN ROTH

SARAH DOBBS
•

ALPHA KAPPA PSI

Honorary Business Fraternity

OFFICERS

CARL MITSON *President*
WARNE ROBINSON *Vice-President*
THOMAS GREGORY *Secretary*
CECIL FARMER *Treasurer*
ADDISON BROWN *Master of Rituals*

FACULTY MEMBERS

WAYNE F. GIBBS DR. A. G. TAYLOR

MEMBERS

JAY SIMPSON ROBERT KELLY
F. LOUIS PHILLIPS FRANK HEINEMANN
WILLIAM GOVE JOHN TRUEHEART
 LYMAN BELKNAP
 RICHARD VELZ

THOMAS R. DEW ECONOMICS CLUB

OFFICERS

CHARLOTTE STEBBINS *President*
ARABELLE HUBBARD *Secretary-Treasurer*

MEMBERS

OLIVIA ALBERTSON	ELLIE COX
MARY ELIZABETH ALLISON	CATHERINE DANIEL
JANE AYERS	ELEANOR GARRIS
SUZANNE BURPEAU	VIRGINIA GRUSS
MARION BURT	CLOVER JOHNSON
DORIS CAMPBELL	JULIA KNIGHT
JANE LEWIS	
MARJORIE NESBITT	
ELSIE QUINLAN	
MARION STUART	
HELEN WIEGAND	

TAU KAPPA ALPHA

Honorary Forensic Fraternity

OFFICERS

HIRAM DAVIS *President*
WILLIAM FITCH *Vice-President*
HENRY SEYMOUR *Secretary-Treasurer*

MEMBERS

CARL MITSON
HAROLD GOULDMAN

ROGERS MAPP
ROBERT SIMPSON

ELMORE JETER
GORDON SHINNERS
FRANCES MORELAND

THETA CHI DELTA

Honorary Chemistry Fraternity

OFFICERS

EUGENE BARCLAY	<i>President</i>
EUGENE TALLEY	<i>Vice-President</i>
GALEN EWING	<i>Treasurer</i>
JAMES HARVELL	<i>Corresponding Secretary</i>
ARCHIE SINCLAIR	<i>Recording Secretary</i>

FACULTY MEMBERS

DR. R. G. ROBB	DR. W. G. GUY
----------------	---------------

MEMBERS

ROBERT BOSMAN	W. W. GRAY
LEE CALLANS	PETE HANSEN
WILLIAM DUNCAN	EDWARD KATZ
HENRY GARDENER	NORMAN MURRAY
CUTHBERT OWENS	
JOE REDFORD	
ARTHUR RICH	
GIBBONS WALL	
CLARENCE WARD	

SIGMA PI SIGMA

Honorary Physics Fraternity

OFFICERS

LEWIS KISSINGER *President*
 ROY W. PRINCE, JR. *Vice-President*
 MARGARET E. THOMPSON *Secretary-Treasurer*
 DR. R. C. YOUNG *Faculty Advisor*

FRATRES IN FACULTATE

DR. R. C. YOUNG
 DR. WILLIAM W. MERRYMON
 DR. JOHN M. STELSON
 DR. W. G. GUY
 WALLER FOSTER

FRATRES IN COLLEGIO

GEORGE ANNER
 W. L. DAVIDSON, JR.
 GALEN EWING
 EDWARD KATZ
 LEWIS KISSINGER
 EDLOE MORECOCK
 ROY W. PRINCE, JR.
 ARCHIE SINCLAIR
 MARGARET E. THOMPSON
 CLAYTON TORRENCE

PHI SIGMA

Honorary Biological Fraternity

OFFICERS

EUGENE BARCLAY *President*
FREDERIC EIDSNES *Vice-President*
ELIZABETH JONES *Secretary*
CAROL GOULDMAN *Treasurer*

FRATRES IN FACULTATE

DR. ROY ASH DR. RAYMOND TAYLOR
DR. D. W. DAVIS MISS GRACE BLANK
MISS OMOHUNDRO
ARTHUR RICH

FRATRES IN COLLEGIO

ANNE ABEL	GEORGE GLENN	BERNICE SHIELD
ROBERT BOSMAN	WINSTON AINSWORTH	DORIS VAN DIEN
D. R. DRISCOLL	J. O. MANLY	CLARENCE WARD
	ROGERS MAPP	
	JOSEPH REDFORD	
	EDMUND TEMPLE	

BETA ALPHA PSI

Honorary Accounting Fraternity

OFFICERS

J. R. BUSH *President*
WAYNE F. GIBBS *Vice-President*
CECIL M. FARMER *Secretary-Treasurer*

MEMBERS

FRED O. BOYSEN
ADDISON R. BROWN
JOHN DIAMENT

THOMAS GREGORY
F. B. H. PRETLOW
WARNE ROBINSON
ROBERT S. WALLACE, JR.

THETA ALPHA PHI

Honorary Dramatic Fraternity

OFFICERS

- ARABELLE HUBBARD *President*
- HIRAM DAVIS *Vice-President*
- JOSEPHINE CHENAULT *Treasurer*
- JEAN TENNEY *Secretary*

MEMBERS

- | | |
|------------------|-------------|
| WILLIAM FITCH | JO CHENAULT |
| ARABELLE HUBBARD | ANN PRICE |
| HIRAM DAVIS | JEAN TENNEY |
| JANE LEWIS | |
| SAM ELLIOTT | |
| MARY K. LEE | |
| CARL BUFFINGTON | |

WYTHE LAW CLUB

OFFICERS

MERRILL BROWN *President*
ROBERT ARMISTEAD *Vice-President*
PAT LYONS *Secretary-Treasurer*
MARK WOODWARD *Servant-at-Arms*

MEMBERS

CECIL HARPER
DR. T. S. COX

DR. D. W. WOODBRIDGE
DR. P. P. PEEBLES

W. E. HOFFMAN
J. L. LEWIS
VIRGINIA MISTER

WRANGLERS' CLUB

OFFICERS

- SAM ELLIOTT *President*
- ELLIOTT COHEN *Vice-President*
- DYCK RHODES *Secretary*
- ALLEN CARPENTER *Manager*

MEMBERS

J. B. THOMPSON
 BANKHEAD DAVIES
 ROBERT SIMPSON

J. F. SIMPSON
 ALEC DEMPSTER
 EDWIN FERGUSON

NORBERT SALPETER
 JOHN MASSEY
 JOHN COGSWELL
 FRANCIS RÜEDIGER

MEN'S DEBATE COUNCIL

Allen Carpenter, as manager of debate, secured the best debate schedule that the Wranglers' Club has had in several years. Only one team was sent on a trip, but that trip was an imposing one both in the number of debates and in the quality of the opponents. Jay Simpson, Dick Rhoades, and Allen Carpenter were chosen by the coaches to represent William and Mary in this schedule of debates. The question in the majority of these off-campus debates was: Resolved, That the Congress of the United States be given the power by a two-thirds vote to override decisions of the Supreme Court that declare acts of Congress unconstitutional. This trip included the following colleges:

March 9	UNIVERSITY OF MARYLAND
March 11	UNIVERSITY OF PENNSYLVANIA
March 12	RUTGERS UNIVERSITY
March 13	COLUMBIA UNIVERSITY
March 16	BOSTON UNIVERSITY
March 17	YALE UNIVERSITY
March 18	COLLEGE OF THE HOLY CROSS
March 19	RHODE ISLAND STATE COLLEGE
March 23	PRINCETON UNIVERSITY

The home schedule brought teams to the William and Mary campus from some of the leading Universities of the east. Each debate was on a different subject. This schedule was as follows:

March 16	GEORGE WASHINGTON UNIVERSITY
March 21	YALE UNIVERSITY
March 30	HARVARD UNIVERSITY
April 1	PRINCETON UNIVERSITY
April 16	UNIVERSITY OF MARYLAND

On April 8 William and Mary debated Dartmouth College over Station WRVA, Richmond, Va.

MEN'S HONOR COUNCIL

HENRY SEYMOUR *President* ROBERT KELLY *Vice-President*
 HIRAM DAVIS *Secretary*

MEMBERS

ROGERS MAPP ELLIOTT COHEN ROY PRINCE JOHN COGSWELL

WOMEN'S HONOR COUNCIL

MARGARET VAN OOI *President* MARTHA FAIRCHILD *Secretary*

MEMBERS

MARGERY CROFT MARJORY HARRISON BEATRICE TORRENCE SUE THOMPSON
 MILDRED PAGE

WOMEN'S DEBATE COUNCIL

MARGERY CROFT *President* FLORENCE ALLEN *Secretary*
 FRANCES MORELAND *Vice-President* ANN PRICE *Treasurer*

MEMBERS

PHOEBE EPPES	JANE LEWIS	NITA LIGON	MARY W. O'FARRELL
GRETA GRASON	KATHERINE PIERCE	EDNA HOWELL	EVELYN MURLEY
PHYLLIS KING	MARTHA FAIRCHILD	CAROLYN CLUGSTON	BETTY BARTEL
	MARY GARRETT	PEGGY PRICKEIT	

WOMEN'S DEBATE TEAM

ALLEN, F. MORELAND, PRICE, LIGON

CHI DELTA PHI

Honorary Literary Fraternity

OFFICERS

MERESHON KESSLER	<i>President</i>
OLIVIA ALBERTSON	<i>Vice-President</i>
SALLY DOBBS	<i>Secretary</i>
MARGARET PEEK	<i>Treasurer</i>

MEMBERS

MARY ALICE BARNES	DOROTHY KINKAID
NELIA BEVERLY	HARRIET MORDEN
HELEN FRAME	MARY WILLIS O'FARRELL
MILDRED HEINEMANN	RUSSWYN OTIS
MARGARET PRICKETT	
MARIAN SPELMAN	
JANE STEELE	
ELEANOR SPOTTSWOOD TURNER	

KAPPA PHI KAPPA

Honorary Education Fraternity

OFFICERS

JULIAN NIXON *President*
CECIL W. DOSS *Vice-President*
EDWARD TEMPLE *Secretary*
WILLIAM BENNETT *Treasurer*
J. RAWLS BYRD *Faculty Advisor*

FACULTY MEMBERS

DR. D. F. BLOCKER
J. RAWLS BYRD
DR. P. P. PEEBLES

MEMBERS

EDWARD TEMPLE
CECIL DOSS
WILLIAM BENNETT
JULIAN NIXON

KAPPA DELTA PI

Honorary Educational Fraternity

OFFICERS

MARGARET PEEK	<i>President</i>
ALLIENE SAUNDERS	<i>Vice-President</i>
HELEN SKOFIELD	<i>Treasurer</i>
ALICE KENT	<i>Corresponding Secretary</i>
NANCY REVELEY	<i>Recording Secretary</i>
ELIZABETH DAUGHERTY	<i>Sergeant-at-Arms</i>

MEMBERS

JEAN BERRY	ANN EDWARDS	KARIN SERBELL
HELEN CONNER	MARY GRAVETT	HELEN SKOFIELD
OLIVE DARLING	NANCY HOLLAND	JEAN TENNEY
ELIZABETH DAUGHERTY	ALICE KENT	FRANCIS WALKER
ANN DICKERSON	ELEANOR MCCALLUM	GEDDIS WEED
MARY F. DOUGERTY	MARGARET PEEK	RUBY MAE WRIGHT
	NANCY REVELEY	
	MARY SALISBURY	
	ALLIENE SAUNDERS	

ETA SIGMA PHI

Honorary Classical Fraternity

OFFICERS

NANCY HOLLAND *President*
NANCY REVELEY *Vice-President*
MABEL TURNER *Secretary*
NORMA COE *Treasurer*

MEMBERS

BERENICE MARSTON	MABEL TURNER
BLANCHE HOOVER	THELMA MARTIN
BEATRICE TORRENCE	JULIA BADER
NORMA COE	AUGUSTA PORTER
NANCY REVELEY	HELEN CONNER

MARTHA SILARETT
MILDRED HEINEMANN
FLORENCE ALLEN
ANITA WALLER
VIRGINIA GILBERT

FRENCH CLUB

OFFICERS

SARAH SCAMMON	<i>Vice-President</i>
VIRGINIA DAILEY	<i>Secretary</i>
MARJORIE SPARROW	<i>Treasurer</i>
HARRIET MARDEN	<i>Program Chairman</i>
JANE SPEAKMAN	<i>Publicity Chairman</i>

FACULTY ADVISORS

DR. CARTER

ARMAND REIMERANGER

MEMBERS

MILDRED ALBEE
 BARBARA BEARD
 ESTHER BEEBE
 LOIS BURR
 LORRAINE BLANCHARD
 FAY BRYANT
 VIRGINIA DAILEY
 SUZANNE DOANE
 ALICE ESTES
 FLORENCE EVANS
 MAE FIELDER
 BETTY FIESER
 VIRGINIA GILBERT
 ELIZABETH HAY

MILDRED HEINEMANN
 JENNIE ROSE HILE
 RACHEL HOPKINS
 BETTY HUNTER
 PEGGY JOHNSON
 YVONNE JOHNSON
 CATHERINE JUDY
 HELEN KIMMEL
 ELIZABETH LEE
 THELMA MARTIN
 RUTH MERKLE
 HARRIET MORDEN
 EVERRETT MACGOWAN
 RUSSWYN OTIS
 MARIE RAPP
 MARIA SAVEDGE

SARAH SCAMMON
 MARY A. SMITH
 MARJORIE SPARROW
 MARION SPELMAN
 HELENE STEIN
 FRANCES SUBER
 MILDRED SWINT
 JANE SPEAKMAN
 PAULINE THOMAS
 MARGARET THOMPSON
 ELEANOR TURNER
 ETHEL WEISS
 MARGARET WHITE
 JANET WILLIAMS

KAPPA OMICRON PHI

Honorary Home Economics Fraternity

OFFICERS

HELEN SKOFIELD *President*
MARY GRAVATT *Vice-President*
ELISE TRIPLETT *Secretary and Treasurer*

MEMBERS

BETTY DAVIDSON
SARAH DOBBS
HELEN JENNISON

GRETCHEN KIMMEL
JANE PARKES
MARIE RAPP

LOUISE RAWLES
VIRGINIA ROACH
MARGARET WILSON

CLAYTON-GRIMES BIOLOGICAL CLUB

OFFICERS

ROBERT BOSMAN *President*
 RUTH MURPHY *Vice-President*
 HERBERT JEMMOTT *Secretary*
 CAROL GOULDMAN *Treasurer*

FACULTY MEMBERS

DR. ROY ASH DR. D. W. DAVIS
 MISS GRACE BLANK DR. R. L. TAYLOR

MEMBERS

NANCY ADAMS	PHOEBE EPPES	RUTH PERSONIUS
HELEN BENNETT	PEARL HAIGIS	EMILY QUARRIER
JANET BILLET	R. HAYNIE	PEG SHEAHAN
VIRGINIA BODLEY	ALICE JORDAN	JEANNE SHERIDAN
MARIETTA BUTLER	MARION LYNCH	GEORGE B. SWEETMAN
CAROLYN CLEGGSTON	GERTRUDE MCCALLUM	JANE SUNDERLAND
JOHN COINER	J. O. MANLY, JR.	LOUISE THOMPSON
MARY COX	KATHERINE MATEJKA	ALMA L. BLANTON
STEWART COTTERMAN	AGNES MERCER	LORIMER WALKER
M. W. CRAFTFORD, JR.	NORMAN MURRAY	HERMAN R. WEINER
BETTY DALE	GERRY NASH	ETHEL A. WEISS
BILL DUNCAN	BETSY NICHOLS	JEANETTE WELCH
	MARY PATTERSON	

LOS QUIXOTEXCOS

Spanish Club

OFFICERS

JOHN TRUEHEART *Vice-President*
ESTHER BEEBE *Vice-President*
HATSUYE YAMASAKI *Secretary*
WARNE ROBINSON *Treasurer*

MEMBERS

ALEC DEMPSTER	KENNETH C. FRANKLIN
JOHN PENELLO	LOIS BURR
HENRY SEYMOUR	MARGUERITE DAWSON
HELEN HARTZMAN	MARJORIE DEARHEART
THOMAS RICHARDS	SUSAN THOMPSON
CORA JANE QUARRIER	WILLIAM WHITEHEAD
GORDON SHINNERS	FRANCIS REYNOLDS
JEAN BERRY	RUTH ANWYLL
DAVID RUILEDGE	JULIA BADER

ART CLUB

OFFICERS

HELEN ROSE *President*
 KAREN SERBELL *Vice-President*
 PAULINE HIRST *Secretary*
 LOUISE THOMPSON *Treasurer*
 MISS ETHEL SKINNER *Faculty Adviser*

MEMBERS

KATHERINE PIERCE	MARY FRANCES PARSONS	CHARLOTTE LOCKWOOD
FRANCIS WALKER	SARA HUNT	MARY SMITH
DORIS VAN DIEN	MILDRED SWINT	HELEN CONNOR
HELMA MALLORY	LORRAINE BLANCHARD	JANET WILLIAMS
EMILY SNEED	MARGARET WHITE	MARTHA SCHIFFERLI
GRETCHEN KIMMELL	CLARENCE VERNON	FRANCES BARKSDALE
	MAXINE HERZBERG	
	BETSY NICHOLS	
	ELLEN NORTHROP	
	MARGARET PANCOAST	
	BEVERLY BRIDGE	

EUCLID CLUB

Honorary Mathematics Fraternity

OFFICERS

ROY PRINCE *President*
EUGENE TALLEY *Vice-President*
ELIZABETH TALE *Secretary*
ARCHIE SINCLAIR *Treasurer*
MILDRED GRAVES *Program Chairman*

MEMBERS

ALICE ALLEN
FLORENCE ALLEN
LUCY ARNOLD
GILMAN BAILEY
SUE BEAMEN
VIRGINIA BENSON
VIRGINIA BETTS
MARION BLANTON
IRWIN BRAND
LEE CALLANS
JEAN CECIL
BETTY COWIE
WILLIAM DAVIDSON

ANNE DICKINSON
KATHRYN FERGUSON
WALTER FOSIER
FRANCES GARRETT
MAURICE GILES
HENRY HARLOW
ED KATZ
ALICE KENT
JULIA KNIGHT
ELEANOR MCCALLUM
SARAH MORSE
OTIS MURRAY
AUGUSTA PORTER

DEBORAH RALPH
ANNE REYNOLDS
SARA ROBBINS
ANNE ROBERTSON
WARNE ROBINSON
MARY SALISBURY
MARIHA SCHIFFERLI
MARY SHACKLETON
JEANETTE SHEEHAN
KATHERINE SMITH
SAMUEL SVERDLICK
MINOR W. THOMAS
MARGARET THOMPSON

HISTORY CLUB

OFFICERS

ROSWELL NAJAL *President*
 KATHRYN FERGUSON *Vice-President*
 EDWARD COGSWELL *Secretary-Treasurer*

FACULTY ADVISORS

DR. RICHARD L. MORTON DR. H. L. FOWLER

MEMBERS

VIRGINIA BENSON
 ANNE BOWEN
 T. W. BUNKLEY
 R. COAKLEY
 BERLIE FOX COURTNEY
 JANET CROWELL
 ELIZABETH DAUGHERTY

CECIL W. DOSS
 MARTHA L. FAIRCHILD
 ANNE FAIRLEIGH
 D. GREGORY
 RICHARD GRIFFIN
 JOHN HOBBS
 ANNE HOOKER
 CORNELIA LAND
 EDWARD MAC CONOMY

EDWARD MEISTER
 HARVEY OLIAN
 GRACE PHILLIPS
 ANNE RENFORTH
 SARAH SCAMMON
 ANNE SEELEY
 MARGARET VASS

STUDENT BODY

OFFICERS

GEORGE MASON

President

FREDERIC EIDSNESS

Vice-President

ADDISON R. BROWN

Secretary-Treasurer

WARNE ROBINSON
Business Manager

A. CRICHTON MCCUTCHEON
Editor

COLONIAL ECHO

Associate Editor

ROGER CHILD

Sports Editors

WILLIAM THOMAS

MISS ANN CUMMINGS

Fraternity Editors

W. W. WOODBRIDGE

MISS DORIS CAMPBELL

COLONIAL ECHO

BUSINESS STAFF

FRANCIS RENNOLDS *Advertising Manager*
ADDISON BROWN *Circulation Manager*
FRANCOIS WAS *Photography Manager*
JOHN BRITTON *Assistant Business Manager*
MARTHA DAVIS *Assistant Business Manager*
SALLY HALL *Assistant Photography Manager*
PEGGY PRICKETT *Assistant Circulation Manager*
HELEN WOOD *Stenographer*

ACTIVITY EDITORS

E. KONRAD STOEHR
ESTHER BEEBE
EDWARD GUM
MARGARET SHEAHAN

GRACE CRIDER
FRED EDSNESS
WARREN LITTLETON
SAMUEL SVERDLIK
IDA MAY DAVIS
ANNE REYNOLDS

ALBERT DEGUITS
JOSEPHINE WORSHAM
WILBERTA NEWBERRY
SHALE L. TULIN

STENOGRAPHERS

MAXINE HERZBERG

RUTH SCHMID

THE
FLAT
HAT

EDITORIAL STAFF

HENRY SEYMOUR *Editor-in-Chief*

ASSOCIATE EDITORS

THOMAS RICHARDS

FRANCES MORELAND

JANE STEELE

MANAGING EDITORS

ROGERS MAPP

DOROTHY TOULON

ASSISTANT MANAGING EDITORS

WILLIAM THOMAS *Sports Editor*

GRETA GRASON *Assistant*

FLORENCE FISHER *Social Editor*

RICHARD VELZ *Feature Editor*

REPORTORIAL STAFF

Men

ALBERT HESSIAN, JOHN STURGIS, HIRAM DAVIS, WILLIAM FITCH, FRED BOYSEN, BOB SIMPSON, JOHN BRITTON, ELMORE JETER, DONALD MAGUIRE, CRICHTON MCCUTCHEON, ROBERT MCCLUKE, SPIKE MOORE

Women

MERSHON KESSLER, ANN REYNOLDS, JANE TANNER, HELEN WALL, GRETA GRASON, NITA LIGON, CLOVER JOHNSON, MAY FIELDER, HARRIET MORDEN, JENNIE ROSE HITE, SARAH SHELTON, CONNIE GRAVES, PEGGY SHEHAN, PEGGY PRICKETT, PEARL BRUGER, DOT SPENCE

THE FLAT HAT

BUSINESS STAFF

ALEC DEMPSTER *Business Manager*
SALLY HALL *Secretary*
ROBERT MCCLURE *Assistant Business Manager*

MINNIE FRANCKE *Assistant Business Manager*
RODNEY JONES *Assistant Business Manager*
BILLIE NENZEL *Assistant Business Manager*
LYNWOOD JAMES *Assistant Business Manager*
JAMES KNOX *Assistant Business Manager*

WILLIAM C. FITCH
Business Manager

CARL MITSON
Editor-in-Chief

THE LITERARY MAGAZINE

CARL MITSON *Editor-in-Chief*

ASSOCIATE EDITORS

D. GREGORY
DOROTHY KINCAID

ELMORE JETER
ANN KEYSER

JACK HENDERSON
HELEN ROSE
CYNTHIA CROWELL

WILLIAM C. FITCH *Business Manager*
GEORGE ANNER *Assistant*
ROBERT KELLEY *Circulation*

ROBERT KELLEY

CYNTHIA JANE CROWELL
ANN KEYSER

DAN GREGORY

GEORGE ANNER

HELEN ROSE

PI DELTA EPSILON

Honorary Journalism Fraternity

OFFICERS

HENRY G. SEYMOUR *President*
ROGERS MAPP *Vice-President*
WARNE ROBINSON *Secretary-Treasurer*

FRATRES IN FACULTATE

MELVILLE JONES GLENWOOD CLARK

FRATRES IN COLLEGIO

ALBERT HESSIAN JOHN C. STURGES
GORDON SHINNERS RICHARD VELZ

DRAMATIC CLUB

OFFICERS

WILLIAM FITCH *President*
LOUISE MERKLE *Vice-President*
JANE LEWIS *Secretary*
HIRAM DAVIS *Treasurer*
MISS ALTHEA HUNT *Faculty Advisor*

MEMBERS

PAT PARSONS	MRS. GARDNER
FLORENCE ALLEN	MARY K. LEE
ARABELLE HUBBARD	JEAN TENNEY
ANNE REYNOLDS	ANNE BOWEN
MAY FIELDER	K. WILLIAMS
JANE LEWIS	SAM ELLIOTT
ANN PRICE	GEORGE ANNER
LOUISE MERKLE	C. BUFFINGTON
KARIN SERBELL	ROGER CHILD
JO CHENAULT	HERBERT JEMMOTT
JESSIE LEE	WILLIAM FITCH
MARGERY BACK	HIRAM DAVIS

EXECUTIVE COUNCIL

DORIS VAN DIEN *President*
 ANNE REYNOLDS *Vice-President*

JANE LEWIS *Secretary*
 CHARLOTTE JOHNSON *Treasurer*

Representatives at Large

Freshman Representative

SALLY DOBBS WINIFRED BROUGHER

MILDRED PAGE

JUDICIAL COUNCIL

ADELE STEPHENSON *Chairman*

PATRICIA PARSONS *Secretary*

MEMBERS

RUTH PERSONIUS
 MARGARET THOMPSON
 BERNICE MARSTON

SARAH SCAMMON
 MILDRED HEINEMANN
 ANNE CUMMINGS

MARTORIE DEARHART
 LOIS SHEPHERD
 DOROTHY HOSFORD

BOOT AND SPUR CLUB

OFFICERS

FRANCOIS J. T. WAS, III *President*
JAMES KEIFER *Vice-President*
JANE WEAVER *Secretary*

PATRONS

JOHN STEWART BRYAN Mrs. C. DUKE CHARLES DUKE

MEMBERS

ALICE ALLEN
NANCY BASRESS
VIVIAN BROWN
BERTHA JANE CAPPS
LAURA COLEMAN
CAROLYN CLUGSTON
ANN KEYSER
PHYLLIS KING
MARION LYNCH

CAROL MCCOY
ED MEISTER
AGNES MERCER
BARBARA NICHOLAS
MARY PATTERSON
PEG SCHNEIDER
ANN SEELY
BARBARA SIEPLER
MARY JANE VAN DEUSEN

J. LESLIE HALL LITERARY SOCIETY

OFFICERS

LOIS BURR	<i>President</i>
FLORENCE ALLEN	<i>Vice-President</i>
MARGERY CROFT	<i>Secretary</i>
ANNE RENFORTH	<i>Treasurer</i>
ANN REYNOLDS	<i>Program Chairman</i>
PHYLLIS KING	<i>Prose Group Chairman</i>
JANE SPEAKMAN	<i>Poetry and Drama Group</i>

MEMBERS

Louise Acree
Nancy Adams
M. Albee
A. Allen
B. Avery
L. Armistead
J. Anderson
R. Anwill
P. Bach
M. A. Barnes
B. Bartel
A. Benson
V. Benson
J. Billet
I. Bloede
M. Blanchard
N. Blair
H. Bennett
B. Browne
F. Bryant
R. Brill
P. Breuger
B. Branton
B. J. Capps
G. Crider
C. Clugston
P. Cooke
M. Connelly

L. Colburn
S. Cole
E. Dougherty
M. Davis
V. Dauley
N. Fasley
R. Evans
E. Even
B. Erb
M. Fielder
M. Foreman
H. Frame
D. Froshner
M. Garrett
M. Graves
E. Garris
M. Garris
N. Gilbert
N. V. Gilbert
B. Groner
F. Grodecœur
D. Gammack
P. Haggis
M. Hadley
R. Hopkins
E. Herman
A. Hall
P. Heatwole

E. Howell
E. Harris
D. Hosford
A. Hooker
M. Hoskins
L. Haynes
M. Hardenbergh
B. J. Irons
E. Jordan
J. Jackson
G. Jenkins
B. A. Jones
R. E. Jordan
E. Jewell
Francis Key
A. Kent
D. Kinkaid
J. Knight
M. Lewis
R. Lyon
K. Matejka
J. Massinger
L. Middleton
C. McCallum
V. McDaniels
M. Meyer
I. Murphy
V. Martin

K. Moore
M. Nesbit
W. Nelson
E. Northrop
R. Otis
Ruth Otis
M. W. O'Farrell
L. Outland
E. Palmer
N. Peed
K. Pierce
E. Petuske
S. Price
M. Pancoast
E. Quinlan
J. Robertson
M. L. Rose
J. Reynolds
M. Swint
S. Shelton
E. Shreve
E. Suber
M. Sheehan
I. Sheehan
L. Stapp
G. Siegel
M. Smith
L. Smith

E. Stuart
C. Samsel
D. Spence
P. Spinney
M. Strong
M. Spelman
J. Taylor
R. Trimble
L. Tisdale
G. Tooke
K. Vaden
A. Van Blarcom
M. Van Dusen
J. Vosburgh
N. Weaver
M. Williams
O. Williams
I. Williams
B. Westcoat
C. Wall
M. White
A. Ware
N. White
A. Ward
E. Woodley
R. Williams
J. Watson

PHILOMATHEAN LITERARY SOCIETY

OFFICERS

J. KENNETH MILLER *President*
D. GREGORY *Vice-President*
WILLIAM MORTON *Secretary*
HERBERT COBB *Treasurer*
H. G. COUNCIL, JR. *Chaplain*
CLYDE E. SHELTON *Program Chairman*

MEMBERS

CLYDE CRIDLIN	JACK HENDERSON
BANKHEAD DAVIES	EDWARD HOLLADAY
VINCENT DURANA	WARREN LITTLETON
FRANCIS PRETLOW	
MARK D. WOODWARD	

PHOENIX LITERARY SOCIETY

OFFICERS

PAUL LAWSON	<i>President (First Semester)</i>
ROY PRINCE	<i>President (Second Semester)</i>
WILFRED TUGGLE	<i>Vice-President</i>
ROY PRINCE	<i>Recording Secretary</i>
HERBERT JEMMOTT	<i>Program Secretary</i>
WALTER COAKLEY	<i>Critic</i>
JOHN HOBBS	<i>Treasurer</i>
T. EDWARD TEMPLE	<i>Chaplain</i>
ROBERT MCCLURE	<i>Sergeant-at-Arms</i>

MEMBERS

IVERSON ALMOND
 RICHARD ASHTON
 W. G. BEAZLEY
 M. E. BLANTON
 VINCENT BRUGES
 R. B. CHANDLER
 WALTER COAKELEY
 LELAND COOK
 WILLIAM CRUTCHFIELD
 EDWIN FLEMING
 SHELTON HALL

JOHN HARRISON
 MICHAEL HANNA
 JOHN HOBBS
 HERBERT JEMMOTT
 W. B. JONES
 PAUL LAMBERT
 PAUL LAWSON
 BRUCE MATSON
 JULIAN MCCLURE
 ROBERT MCCLURE
 DIXIE MOORE
 S. H. NIXON
 AL B. OMOHUNDRO
 EDGAR OMOHUNDRO

LENWOOD OWEN
 ROY PRINCE
 ZIGMUND RADOLINSKI
 JORDAN SIZEMORE
 JOE STONE
 GEORGE SWEETNAM
 EUGENE TALLEY
 T. EDWARD TEMPLE
 WILFRED TUGGLE
 JACK WALDEN
 GORDON WILLIAMSON

GIBBONS CLUB

OFFICERS

- ELMO BENEDETTO *President*
 PATRICK LYONS *Vice-President*
 DOROTHY LYONS *Treasurer*
 GERTRUDE GLASS *Secretary*
 DR. RYAN *Advisor*

MEMBERS

- DANTE ARIOLA
 GEORGE BEACH
 ELMO BENEDETTO
 AL BRUNO
 MARIETTA BUTLER
 WILLIAM CAHALL
 DORIS CAMPBELL
 PAT CANEPA
 CHARLES CEREZNACK
 AL DeGUTIS
 THOMAS DELLATORRE
 RICHARD DOOLEY
 EDWARD DOUNING
 THOMAS DOWLER
 VINCENT DURANO
 RALPH ELMORE
 BERNADINE ERB
 CONSTANCE ETTRIDGE
 EDWARD FLEMING
 CARL FISCELLA
 GERTRUDE GLASS
 MICHAEL GOVE
 VIRGINIA GRUSS
 JOHN HANNA
 MICHAEL HANNA

- T. BOLTON HARRISON
 FRANK HEINEMANN
 KATHLEEN HEROLD
 ED HESSIAN
 MICHAEL HOOK
 FRANCES JEWEL
 ROBERT KELLEY
 FRANK KOSS
 HAROLD KYLE
 ANN LOORAM
 PATRICK LYONS
 JOSEPH MARINO
 KATHERINE MATEJKA
 DOMENIC MEVOLI
 LEO MILKIEVICY
 ARTHUR MONOHAN
 LOUISE MOORE
 THADDEUS MUDD
 EVELYN MURLEY
 RUTH MURPHY
 RAYMOND O'CONNELL
 MARY O'FARRELL
 JACK O'HARE
 RICHARD O'HARE
 ATHALIE PAQUET
 JOHN PENELLO
 WALTER PERRY
 ELSIE QUINLAN

- JEAN REMALY
 CHRISTINE ROSE
 VIRGINIA SAN
 RUTH SCHMID
 WILLIAM SCOTI
 MARGARET SHEAHAN
 ROBERT SHIFERAN
 GERTRUDE SIEGAL
 JAY SIMPSON
 ROBERT SIMPSON
 ELOISE SMITH
 JAMES SOWER
 AL SZUMICALA
 WILLIAM TARASCHI
 ALBERT TIRELLI
 PETER TUMINELLI
 EVELYN VOLPE
 ALIHA WARD
 ARTHUR WARD
 A. H. WHITEHEAD
 FRANK YEAGER
 DOROTHY YOUNG
 WALTER ZABLE
 JOSEPH ZANGHI
 FRED CASAGRANDE

Y. W. C. A.

OFFICERS

- MARY JEAN ROTH *President*
EVALYN STRIBLING *Vice-President*
NANCY ADAMS *Secretary*
JEAN POLLARD *Treasurer*
JANE LEWIS *Social Chairman*
BETTY DALE *Senior Program Chairman*
JANE SPEAKMAN *Junior Program Chairman*
CLOVER JOHNSON *Worship Chairman*
VIRGINIA BENSON *Music Chairman*
PHOEBE EPPES *Public Affairs Chairman*
KARIN SERBELL *Publicity Chairman*
CAROL GOULDMAN *Flat Hat Editor*

Y. M. C. A.

CABINET

ALLEN CARPENTER	President
HIRAM DAVIS	Vice-President
LYNWOOD JAMES	Secretary
JAMES KNOX	Treasurer

The Young Men's Christian Association is a student organization, the work of which is conducted entirely by student officers and student assistants.

The object of the Association is to create a fellowship among students who are vitally interested in the highest meanings of life and thereby to develop the highest type of Christian character in the men students of the College. The Association aims to be the expression of practical Christianity. It is for those who believe in knowledge, not for the sake of knowledge alone, but for what it can do in creating deep moral convictions of right and personal standards of worth.

COTILLION CLUB

OFFICERS

- A. CRICHTON McCUTCHEON *President*
- ROBERT KELLY *Vice-President*
- ADDISON ROBERTS *Secretary-Treasurer*

MEMBERS

- | | | |
|------------------|-----------------------|------------------|
| HIRAM DAVIS | HENRY HARLOW | BOB LE COMPTE |
| WILLIAM CAHALL | HAROLD GOULDMAN | GILBERT CRANDALL |
| ALFC DEMPSTER | LYNWOOD JAMES | PETER HANSEN |
| H. J. CHILDRRESS | RICHARD SEACORD | ROBERT ADAMS |
| FRED BOYSEN | AL HESSLAN | WARNE ROBINSON |
| CARL BUFFINGTON | LEE D. CALLANS | HORACE HENDERSON |
| BEN F. CROWSON | WARD WHEELER | TOBY MOREHOUSE |
| CLYDE E. SHELTON | NOEL WALKER | DAVE RUTLEDGE |
| F. RENNOIDS | JUNIE SMITH | GEORGE MASON |
| WALTER DANIELS | JAMES A. KEILLOR, JR. | GEORGE BEACH |
| WALTER SIMPSON | FREDERICK KEYSER | HORACE DYER |
| REES RUSSELL | JAY SIMPSON | WYATT CARNEAL |
| GUS GODDIN | ROGER CHILD | EVERETT L. BLAKE |
| | JOHN DIAMENT | |
| | JOE ASHTON | |
| | TOMMY SAVADGE | |
| | B. REYNOLDS | |
| | JULIAN MASON | |
| | ROBERT ARMISTEAD | |

GERMAN CLUB

OFFICERS

FRANCES MORELAND *President* PHILBE EPPES *Treasurer*
 DOROTHY TOULON *Vice-President* ADA STUART *Secretary*

MEMBERS

- | | | | | |
|----------------|---------------|-------------|-----------------|------------------|
| J. Ackerman | N. Davis | P. Hirst | M. Mackey | K. Skidmore |
| N. Adams | M. Deachheart | M. B. Hyatt | M. Meyer | V. San |
| F. Allen | E. Durr | L. Hawley | L. Middleton | N. Smoot |
| M. Allen | H. Donnelly | L. Huckman | V. Martin | L. M. Smith |
| J. Anderson | M. Daugherty | M. Johnson | M. W. Nelson | E. Sneed |
| B. Avery | N. Easley | F. Jenkins | O. Nestor | P. Spiney |
| B. Barrel | R. Evans | V. Jones | B. Nenzel | D. Spence |
| M. A. Barnes | E. Eberwine | C. Johnson | M. Nye | A. Srely |
| Jean Baker | E. Eitel | J. Jackson | G. Nash | E. Small |
| A. Baker | D. Erwin | L. Jones | M. Owens | D. Toulon |
| A. Barclay | P. Eppes | J. Jenkins | R. Ors | I. Thompson |
| M. Bausman | S. Elmore | F. Jewell | C. Osgood | M. Turner |
| A. Bowen | M. Frank | D. Jordan | M. W. O'Farrell | S. Thompson |
| E. Beebe | B. Feiser | J. Knight | P. Parsons | E. Tripplet |
| K. Brasow | L. Fitts | W. Kessler | M. F. Parsons | G. Tooke |
| M. Butler | M. Fielder | M. Keller | B. Phillips | L. Tisdale |
| R. Brill | H. Frame | G. Kimmell | R. Personius | M. Taylor |
| M. F. Bryant | J. Gordon | H. Kimmell | A. Price | L. Taylor |
| B. Browe | R. Griffin | D. Kincaid | B. Peck | M. Van Oot |
| P. Brueger | M. Garrett | J. Lewis | S. A. Price | M. Vass |
| H. Bennett | P. Giravatt | J. Lee | P. Prickett | M. J. Van Deusen |
| M. A. Bozarth | A. L. Gordon | C. Land | M. Page | J. Vosburgh |
| Y. Brown | C. Grayson | J. Luckie | M. J. Roth | C. Wall |
| C. Clugston | C. Graves | M. K. Lee | A. Robertson | R. Wilson |
| B. F. Courtney | P. Haigns | E. Lee | N. Richardson | M. Wilson |
| V. Cheson | R. Heltzer | N. Mason | B. Ross | F. Whireley |
| A. Cummings | A. Hall | F. Moreland | A. Renforth | R. M. Wright |
| D. Campbell | B. Hurd | L. Merkle | A. Stevenson | R. Williams |
| B. Christian | M. Hutton | H. Mallory | E. Stribling | S. Warden |
| B. J. Capps | E. Howell | J. Mallory | S. Scammon | E. Walker |
| J. Cecil | H. Hise | F. Meador | M. Shaffer | F. Walker |
| M. Connelly | A. Hooker | M. Moore | E. Saunders | M. Williams |
| M. Davis | M. Hebbs | C. Maher | B. Shepler | O. Williams |
| K. David | D. Harris | H. Morden | L. Sheppard | A. Ware |
| S. Dobbs | M. Heinemann | V. McDanel | A. Stuart | J. Weaver |
| O. Darling | A. Hubbard | M. McCabe | A. Spence | H. Wallace |
| | V. Harrison | M. W. Moore | S. Shelton | |
| | | A. Moore | | |

PHI KAPPA PHI

OFFICERS

DR. JOHN A. FISHER *President*
 LUCILLE LOWRY *Vice-President*
 LILLIAN A. CUMMINGS *Recording Secretary*
 SARAH WARD *Corresponding Secretary*
 EMILY MOORE HALL *Treasurer*

FRATRES IN URBE

MRS. RAWLS BYRD	VERNON GEDDY	MRS. T. J. STUBBS
DOROTHEA L. CHAMINGS	MARION HALL	IDA TROSVIG
	MRS. W. T. LOWE	
	VERNON NUNN	

FRATRES IN FACULTATE

KATHLEEN ALSOP	DR. W. A. R. GOODWIN	I. R. SILVERMAN
MARTHA BARKSDALE	DR. T. S. COX	DR. HELEN W. WEEKS
ELEANOR CALKINS	DR. WILLIAM G. GUY	DR. R. C. YOUNG
	ALTHEA HUNT	
	DR. P. P. PEBBLES	
	DR. R. G. ROBB	

FRATRES IN COLLEGIO

OLIVIA ALBERTSON	HENRY SEYMOUR	JEAN TENNEY
W. L. DAVIDSON	HELEN SKOFIELD	MAE M. THOMPSON
NANCY HOLLAND	EMILY SNEED	DORIS VAN DIEN
	CHARLOTTE STEBBINS	
	EUGENE TALLEY	

LIBRARY SCIENCE CLUB

OFFICERS

VIOLET RAMSEY *President*
MARJORIE DEARHEART *Secretary*
RUTH CANNON *Treasurer*
LUCILLE PALMER *Reporter*
CHARLES H. STONE *Director, Library Science*
MISS FRANCES STUBBS *Assistant Director*

MEMBERS

FLORENCE BAKER
NANCY BLAIR
ANNE DICKERSON

EVERETT MCGOWAN
DOROTHY PIERCE
MAY MARGARET THOMPSON

BETTIE WALL
RUBY MAE WRIGHT

MUSIC HONOR SOCIETY

OFFICERS

BILL MARDEN *President*
ESTHER BEEBE *Vice-President*
FRED EIDSNES *Secretary*

FACULTY ADVISOR

GEO. M. SMALL

HONORARY MEMBERS

ROBERT GRIFFEY

JOSEPHINE MURRELL

MEMBERS

BEVERLY BRIDGE
MARIETTA BUTLER

GEORGE CLARE
VIRGINIA GILBERT

ROY PRINCE
HERBERT SALTER
HELEN WALLACE

COLLEGE ORCHESTRA

HERBERT K. SALTER *Leader*

PLATT BULLARD *Manager*

CARL FISCELLA
ROBERT GILKESON

RICHARD DOOLEY
JOHN WHITEHEAD

ROBERT MARKS
ROBERT GRIFFEY
HOWARD WHEELER
WILLIAM ARTHUR

Announcing

THE NEW WILLIAMSBURG INN

TO BE COMPLETED IN THE SPRING OF 1937

Reservations Now Being Accepted

Meanwhile, you may continue to enjoy the hospitality of Williamsburg Inn and choice accommodations in nearby Market Square Tavern (restored). For those making only a brief visit to restored Williamsburg we recommend dinner, tea or supper at Travis House.

*For Rates and Reservations
Address*

KEEPER OF THE INN
WILLIAMSBURG, VIRGINIA

Williamsburg Tavern and Ordinaries, Inc.

Casey's, Inc.

Department Store
Williamsburg, Virginia

Featuring the most popular nationally advertised department store lines

Casey's
Piece Goods
Department

Casey's
Shoe Department

Casey's Ready-to-Wear Department

For Sixty-Four Years
The Peninsula Shopping Center

PENINSULA BANK AND TRUST COMPANY

PROTECTS

Student Government Funds

Capital, Surplus and Profits

\$180,000.00

State and City Depository

PROMPT SERVICE

COURTEOUS TREATMENT

✓ ACCENT on YOUTH

That's where life insurance puts it. When one is young he may become the owner of a life insurance estate at a lower cost while receiving relatively larger benefits. In youth, too, there is less likelihood that one will be found uninsurable. The foresighted young man makes life insurance his first investment.

STRONGER EVERY YEAR SINCE 1871

V
LIFE INSURANCE COMPANY
VIRGINIA
HEADQUARTERS: WASHINGTON, D. C.
HOME OFFICE: RICHMOND, VIRGINIA

THE WILLIAMSBURG THEATRE

Virginia's Unique Playhouse offers the students of William and Mary a distinctive service and exceptional entertainment value with new, first-run films; a de luxe theatre, perfect sound and projection; and appreciative, courteous service.

THE AMUSEMENT CENTER OF COLONIAL
WILLIAMSBURG

PATRONIZE

PENINSULA BUS LINES

PASSENGER SERVICE
DIRECT FROM COLLEGE CORNER
TO EVERYWHERE

MAIN OFFICE

LEE HALL . . . VIRGINIA

Students and Alumni Always Welcome at
Our Home

SODA, LUNCHEONETTE AND TEA
ROOM SERVICE

●

COLLEGE SHOP

Incorporated

BOB WALLACE, '20, *Manager*

COLLEGE CORNER

WILLIAMSBURG DRUG COMPANY

"The Rexall Store"

•

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

•

Agents for

WHITMAN'S CANDIES

•

YOUR TRADE SOLICITED

COLLEGE PHARMACY

W. T. HENLEY, *Prop.*

School and Drug Supplies
for Students

Fountain and Luncheonette
Service

PROMPT DELIVERY

Phone 11

Prescription Druggist

Fountain
and
Luncheonette

American
and
Chinese Foods

COLONIAL RESTAURANT

The Leading Eating Place in Williamsburg

Special Attention to Students

Air Conditioned

STEVE SACALIS, *Proprietor*

Williamsburg, Va.

Phone 794

The Staff of the
1936 Colonial Echo
urges the students to
Patronize The Advertisers

AYERS GARAGE

DODGE

Phone 50

PLYMOUTH

WILLIAMSBURG, VIRGINIA

In Rear of Post Office Block

Expert Service, All Makes

Fireproof Storage

First National Bank

OF

NEWPORT NEWS

"Banking Service Since 1891"

1891

1936

Resources Over Nine Million Dollars

Capitol Restaurant

A GOOD PLACE

TO EAT

WILLIAMSBURG, VIRGINIA

MERIN-BALIBAN

1010 Chestnut Street
Philadelphia, Penna.

**OFFICIAL PHOTOGRAPHERS
TO THE 1936 COLONIAL ECHO**

SPECIALISTS TO SCHOOLS—
COLLEGES—UNIVERSITIES—CLUBS

SPECIAL RATES TO STUDENTS

S E C U R I T Y

SOUND managerial policies and long, successful experience have provided us with sufficient equipment, adequate personnel, and ample resources to render dependable service as artists and makers of fine printing plates. That you will be secure from chance, is our first promise.

JAHN & OLLIER ENGRAVING CO.
817 West Washington Blvd., - Chicago, Illinois

Jahn and Ollier Again

In the foreground - Ft. Dearborn re-erected
in Grant Park on Chicago's lake front.
Illustration by Jahn & Ollier Art Studios.

THIS BOOK PRINTED BY.....

THE
WORLD'S
LARGEST
PUBLISHERS
OF
COLLEGE
ANNUALS

COLLEGE ANNUAL HEADQUARTERS

Highest Quality Workmanship Superior Extensive Service

**THE EDITOR AND BUSINESS MANAGER OF THE 1936 COLONIAL ECHO WANT
TO EXPRESS THEIR APPRECIATION TO:**

Their respective staffs for their time and sincere interest in assembling the 1936 Annual.

MR. W. A. DANIEL of the Benson Printing Company for his unceasing efforts in supervising the layouts of this book.

MR. CARL GORDON BRIGHTMAN of the Jahn and Ollier Engraving Company for his able assistance to the staff.

MR. RAY BAILEY and MR. HENRY BALIBAN of the Merin-Baliban Studio for their splendid photography.

MR. JOE TILLOTSON for his personal interest in producing the splendid artwork in the opening section and division pages.

MR. RUTHERFOORD GOODWIN and COLONIAL WILLIAMSBURG, Inc., for their cooperation in this, the Restoration Edition of the COLONIAL ECHO of the College of William and Mary.

