

CENTENNIAL

1861-1937

**QUIDS &
CRANERS**

COPYRIGHT

JOHN K. ABERNETHY
GEORGE S. NORFLEET

Editor
Business Manager

QUIPS & CRANERS

NINETEEN THIRTY-SEVEN YEARBOOK
PUBLISHED BY THE
SENIOR CLASS OF DAVIDSON COLLEGE

PROLOGUE

CONTENTS

THE COLLEGE

THE CLASSES

ACTIVITIES

ATHLETICS

FRATERNITIES

As Davidson rounds its first Century mark, each of us looks back with pride on the progress made since the opening of the Manual Labor school in March, 1827. We read of the three four-room dormitories and the Stewards Hall, the only buildings on the campus at Davidson's opening, and then we proudly look at the campus and equipment of today.

We of the Centennial class glance at our books and head for the bumming corner. At that same time a century ago a group of students could be seen working several acres of ground, hoeing most of their way through the new school. Extra-curricular activity probably consisted chiefly in the still famous "bull session;" or of hiding the plow in a near-by hay loft. The thought of a Davidson student guiding a plow every day after classes seems funny to us, but it was a stark reality to our first fellow-students.

In brief, the purpose of this book is to contrast, at least in a small measure, the student life of the Centennial Davidson and that of the infant Davidson.

DEDICATION

We, the class of 1937, respectfully dedicate the Centennial edition of QUIPS AND CRANKS to Dr. Archibald Currie. Ever since his student days here he has been an ardent alumnus of Davidson. As a professor, we all admire and respect him for his learning. As a friend of the students he has willingly and wholeheartedly advised anyone who might have come to him for advice.

It is with sincere appreciation that we dedicate this volume to Dr. Currie as a token of our respect and esteem.

In Memoriam

DR. JOHN L. DOUGLAS, A.B., M.A., LL.D.
Professor of Mathematics, Emeritus
Died January 5, 1937

DR. THOMAS W. LINGLE, A.B., M.A., Ph.D.
Professor of History
Died March 26, 1937

DR. DAVID H. HOWARD, A.B., Ph.D.
Professor of Chemistry
Died April 29, 1936

JENNINGS BRYAN RITCHIE, 1916-1936
Class of 1937

HOXIE HARRY THOMPSON, 1915-1937
Class of 1937

ARCHEY CAMPBELL CLINE, JR., 1915-1937
Class of 1938

BOOK ONE

COLLEGE

VIEWS

The College Library

Martin Chemistry Laboratory

A Portion of the "D"

The Campus Church

Eumenean Hall

The First Dormitory

Front Entrance of Chambers Building

ADMINISTRATION

DR. WALTER L. LINGLE, *President*

THE TRUSTEES

The Trustees of Davidson College direct the administration of the institution. At their meetings they receive reports from the President of the College, who summarizes the various College activities; from the Treasurer, who discusses the financial conditions of the College; and from the various faculty committees. The Trustees are authorized to handle not only problems of the needs of the College, but also to help in solving problems of the students.

The Trustees were originally elected from the Presbyteries of North Carolina, South Carolina, Georgia, and Florida. At the present, however, they come from only North Carolina and Florida; the other states are supporting their own institutions. They are also elected from the Alumni Association.

Trustees serve for a term of four years. The members are divided into numerous committees, the most important of which is the Executive Committee, composed of ten members chosen annually. This committee exercises practically all of the powers of the Board of Trustees between the semi-annual meetings.

TRUSTEES OF DAVIDSON COLLEGE

OFFICERS OF THE TRUSTEES

DR. R. A. DUNN
 MR. H. S. RICHARDSON
 MR. S. A. ROBINSON
 MR. F. L. JACKSON

President
Vice-President
Secretary
Treasurer

EXECUTIVE COMMITTEE

DR. R. A. DUNN, *ex-officio*
 MR. S. A. ROBINSON, *ex-officio*

Chairman
Secretary

MR. I. P. GRAHAM
 DR. H. W. MCKAY
 REV. A. A. McLEAN

DR. J. McDOWELL RICHARDS
 MR. H. S. RICHARDSON

MR. W. J. RODDEY
 DR. C. R. WILCOX
 MR. S. CLAY WILLIAMS

DR. R. A. DUNN

FINANCE COMMITTEE
 MR. S. A. ROBINSON

MR. W. J. RODDEY

MR. H. S. RICHARDSON

EDUCATION COMMITTEE

DR. C. R. WILCOX

DR. J. McDOWELL RICHARDS
 DR. R. A. DUNN, *ex-officio*

PRESIDENT WALTER L. LINGLE, *ex-officio*

BUILDINGS AND GROUNDS COMMITTEE

MR. I. P. GRAHAM
 DR. H. W. MCKAY

REV. A. A. McLEAN
 MR. S. CLAY WILLIAMS

PRESIDENT WALTER L. LINGLE, *ex-officio*
 TREASURER F. L. JACKSON, *ex-officio*

BUDGET COMMITTEE

DR. R. A. DUNN

MR. S. A. ROBINSON
 PRESIDENT WALTER L. LINGLE, *ex-officio*
 TREASURER F. L. JACKSON, *ex-officio*

MR. W. J. RODDEY

DR. R. A. DUNN
President of the Board of Trustees

ADMINISTRATION

The underlying and fundamental strength of every organization must necessarily lie with its administration. This group is inevitably looked to for wise guidance in the many channels of activity. As its major functions, the administration has the election and support of the faculty and administrative aids, the adequate guidance and control of the undergraduates, and the maintenance of a high financial and legal standing.

Top Row: SENTELLE, JACKSON.
Middle Row: MacCONNELL, HENGEVELD.
Bottom Row: MCGILL, SMITH.

MARK EDGAR SENTELLE
Dean of Students
 A.B., M.A. (Davidson), M.A. (Yale), D.D., LL.D.

FRANK LEE JACKSON
Treasurer and Purchasing Agent
 B.S. (Davidson), C.P.A.

JOHN WILSON MacCONNELL
College Physician
 A.B., M.A. (Davidson), M.D. (University of Maryland), (Columbia University), (University of Edinburgh)

FREDERICK WILLIAM HENGEVELD
Registrar and Secretary of the Faculty
 B.S. (Davidson)

MYRON WALLACE MCGILL
Auditor
 B.S. (Davidson)

CONRAD FREDERICK SMITH
Alumni Secretary
 B.S. (Davidson)

FRANK DONALD HOBART
Superintendent of Grounds and Buildings
 (Springfield College)

LANGUAGE

Beginning with the change in communicatory thoughts and ideas at the tower of Babel, man has adopted many manners of expressing himself. As the world has grown more international in thought and more closely knit in interests, a mastery of languages has become constantly more valuable. To keep abreast of this need, the department of languages strives first toward the perfection of the student in his own language, and then endeavors through instruction in foreign language to open rich fields of foreign literature, customs, and culture.

Top Row: BAILEY, BEATY, BLYTHE, CUMMING, ERWIN, FLEAGLE.
Bottom Row: GOLDIERE, HARDING, LILLY, SHEWMAKE, VOWLES, WATTS.

CALEB RICHARD HARDING
*Professor of Greek Language and Literature,
 Emeritus*
 A.B., M.A. (Davidson), Ph.D. (Johns Hopkins).

EDWIN FRANCIS SHEWMAKE
Alumni Professor of English
 A.B. (College of William and Mary), M.A. (Columbia University), Ph.D. (University of Virginia).

EDWARD JONES ERWIN
Professor of English
 A.B., M.A. (Davidson), (Columbia University), (University of Chicago).

FRED KURLAND FLEAGLE
Professor of Spanish
 A.B., M.A. (University of Michigan), (University of Porto Rico), (University of Chicago).

FRED LEROY BLYTHE
Professor of Spanish
 A.B. (Davidson), M.A. (University of North Carolina), (University of Chicago), (Columbia University), (University of Madrid), (National University of Mexico), M.A. (The Middlebury Spanish School), (El Centro de Estudios Históricos de Madrid).

GUY RICHARD VOWLES
Professor of German Language and Literature
 A.B. (Yankton), B.A., M.A. (Oxford University), Ph.D. (University of Chicago), Litt.D.

ERNST ALBERT BEATY
Professor of Latin and German
 A.B. (Davidson), M.A. (University of South Carolina), M.A. (Columbia University), B.D. (Columbia Theological Seminary).

HENRY TRACY LILLY
Professor of English
 A.B. (Davidson), M.A. (Princeton University), (University of Vienna), (Oxford University), (University of Chicago).

GEORGE BYRON WATTS
Professor of French
 A.B. (Dartmouth), M.A. (Harvard), Ph.D. (University of Minnesota), (University of Berlin), (University of Montpellier).

JOHN CROOKS BAILEY, JR.
Professor of Greek Language and Literature
 A.B. (Davidson), (University of Virginia), (University of Chicago), M.A. (Johns Hopkins).

WILLIAM PATTERSON CUMMING
Associate Professor of English
 A.B. (Davidson), M.A., Ph.D. (Princeton).

SCIENCE

With the spotlight of human interest increasingly focused on scientific thought and achievement, this division of education has become ever more vital. The department of science, including only the natural sciences, instructs the student in the general truths of natural phenomena and the operation of scientific laws. Its goal is the presentation of systematized knowledge concerning the varied aspects of nature which surrounds our lives and the incitement of accurate, analytical thinking.

Top Row: ARBUCKLE, DOUGLAS, FULCHER, KIMBROUGH, LYON, MEBANE
Bottom Row: PATTON, PORTER, ROSS, THIES, WOOD.

JAMES McDOWELL DOUGLAS

James Buchanan Duke Professor of Physics
A.B., M.A. (Davidson), Ph.D. (Johns Hopkins), (University of Chicago), (Cornell University), (Columbia University).

JOHN WILSON MACCONNELL

Professor of Physiology and Hygiene
A.B., M.A. (Davidson), M.D. (University of Maryland), (Columbia University), (University of Edinburgh).

HOWARD BELL ARBUCKLE

Chambers Professor of Chemistry
A.B., M.A. (Hamden-Sydney), Ph.D. (Johns Hopkins).

WILLIAM WOODHULL WOOD

Professor of Mathematics and Applied Mathematics
A.B., C.E. (University of Virginia).

WILLIAM LORIMER PORTER

Professor of Geology and Geography
A.B. (Tarkio), A.B., M.A. (Yale).

SCOTT CARY LYON

Richard J. Reynolds Professor of Biology
A.B., M.A. (Southwestern Presbyterian University), A.M. (Tulane University), D.Sc. (Southwestern), (University of Chicago).

OSCAR JULIUS THIES, JR.

Associate Professor of Chemistry
B.S., M.A. (Davidson), (Massachusetts Institute of Technology), M.A.

WILLIAM NELSON MEBANE, JR.

Associate Professor of Mathematics
B.S. (Davidson), M.A. (Cornell), (Virginia Polytechnic Institute).

HENRY EMMETT FULCHER

James Buchanan Duke Associate Professor of Physics and Astronomy
B.S., M.A. (University of Virginia), (William and Mary), (University of Chicago).

JOHN THOMAS KIMBROUGH

Associate Professor of Mathematics
B.S. (Davidson), (University of Chicago).

AVERY PATTON

Assistant Professor of Chemistry
B.S. (Davidson), (Tulane University).

SOCIAL SCIENCE

MARK EDGAR SENTELLE, *Dean of Students and J. W. Cannon Professor of Bible and Philosophy*, A.B., M.A. (Davidson), M.A. (Yale University), D.D., LL.D.

THOMAS WILSON LINGLE, *Professor of European History*, A.B. (Davidson), M.A., Ph.D. (Leipsic), (Graduate Princeton Theological Seminary), (University of Heidelberg, Strasbourg and Neuchatel), (Sorbonne).

ARCHIBALD CURRIE, *Woodrow Wilson Professor of Economics and Political Science*, A.B. (Davidson), (Columbia University), (Cornell University).

CHARLES MALONE RICHARDS, *Professor of Bible, Church History and Government and Christian Evidences*, A.B. (Davidson), D.D.

FRAZER HOOD, *Professor of Psychology*, A.B. (Southwestern Presbyterian University), M.A., Ph.D. (Yale), (Johns Hopkins University), (University of Chicago), Litt.D.

KENNETH JOSEPH FOREMAN, *The James Sprunt Professor of Bible and Philosophy*, A.B. (Davidson), M.A. (Princeton University), S.T.B. and S.Th.M. (Princeton Seminary), (University of Pennsylvania), D.D. (Washington and Lee University), Ph.D. (Yale).

CECIL KENNETH BROWN, *Professor of Economics*, A.B. (Davidson), M.A. (University of North Carolina), (University of Besancon), (Columbia University).

JOHN PAYNE WILLIAMS, *Professor of Business Administration*, B.S. (Davidson), (Columbia University), M.A. (New York University).

PRICE HENDERSON GWYNN, JR., *Professor of Education and Director of Student Guidance*, A.B., M.A. (University of North Carolina), B.D. (Yale Divinity School), Ph.D. (Yale).

FRONTIS WITHERS JOHNSTON, *Associate Professor of History*, A.B. (Davidson), (Yale University).

JAMES CHRISTIAN PFOHL, *Director of Music* (University of North Carolina), B.M. (University of Michigan).

CHALMERS GASTON DAVIDSON, *Director of the Library and Associate Professor of Bibliographical History*, A.B. (Davidson), M.A. (Harvard), M.A. in L.S. (University of Chicago).

NORMAN WESTBROOK SHEPARD, *Director of Physical Education*, B.S. (University of North Carolina), (University of Illinois), (Columbia University).

THIANE EDWARD McDONALD, *Assistant in Music* (De Pauw University), B.M., M.M. (University of Michigan).

ANDREW HEATH WHITTLE, *Physical Education*, B.S. (Davidson).

WARREN PERRY BADCOCK, *Music*, B.M. (University of Michigan).

With the ever increasing tempo and complexity of modern day life, the race turns to the social sciences for guidance. This department strives to impart to the student an unbiased analysis of the varied aspects of social relations both past and present. It endeavors not only to communicate the heritage and knowledge of the past but also to inspire constructive thought for the future. Above all the social sciences desire to equip the student for a more vital and understanding life as he adapts himself to his environment.

First Row: BADCOCK, BROWN, CURRIE.
 Second Row: DAVIDSON, FOREMAN, GWYNN.
 Third Row: HOOD, JOHNSTON, LINGLE.
 Fourth Row: McDONALD, PFOHL, RICHARDS.
 Fifth Row: SENTELLE, SHEPHERD, WHITTLE.
 WILLIAMS.

ADMINISTRATIVE ASSISTANTS

In the sustainment of every large organization there is a vast amount of detailed work to be executed. The majority of this painstaking and highly important work falls to the administrative assistants. This department renders excellent assistance to the administration in the maintenance of the infirmary and library, the supervision of the buildings and grounds, the care of dormitories and accompanying housing facilities, and the performance of secretarial work.

MRS. ALICE B. ROBSON, R.N.T.
Superintendent of Infirmary

MRS. FRONTIS JOHNSTON
Secretary Physical Education Department

MISS ORRIE ATTALENE STEELE
Secretary to the President

MRS. N. T. SMITH
Supervisor of Dormitories

MISS HATTIE THOMPSON
Assistant to the Treasurer

MISS JULIA PASMORE
Assistant Librarian

MISS ADELE ARBUCKLE
Secretary to the Treasurer

MISS DOROTHY FINLAYSON
Secretary to the Dean of Students

MISS CAROLINE LINGLE
Assistant to the Alumni Secretary

ROBSON

SMITH

THOMPSON

STEELE

PASMORE

FINLAYSON

ARBUCKLE

JOHNSTON

ANNIVERSARY

ANNIVERSARY YEAR

THE NEWLY ORGANIZED ALUMNI CHAPTER AT COLUMBIA, S. C.

During the past year we have become more intimately acquainted with the history of Davidson College through the Pageant, speeches, and various publications. In reflecting on the history of any institution, and especially that of Davidson, one is impressed by the effect of personalities upon the up-building or destruction of the college. From General William Lee Davidson, for whom the college was named, to the present, our reputation has been made by those men whose names are synonymous with that of Davidson.

Rev. Robert Hall Morrison was the first President of Davidson, and it was he who really pushed the project of founding a college to its actual fulfillment. Under Reverend Morrison the old Manual Labor school was opened and was given an enthusiastic and highly successful start. The late Maxwell Chambers, an alert and crafty cotton merchant of Salisbury, indelibly impressed his name on the hearts of Davidson men through his donation of several hundred thousand dollars, by means of which the college was taken out of the "red" and the old Chambers building was erected. During the Reconstruction period, Davidson upheld its former reputation and gained an enviable position among Southern and national colleges which she still holds today. Under the leadership of such men as Rev. George W. McPhail, Prof. John R. Blake, and Rev. Andrew D. Hepburn the college gained rather than lost prestige during the terrible days following the War between the States.

In more recent years, the late President Woodrow Wilson has brought a real honor to this college. Though he was not here long, as a student, President Wilson is readily claimed as a real example of the influence that Davidson exerts on all its students. At present, Mr. S. Clay Williams and other of Davidson Alumni have received nation-wide recognition as leaders in all lines of human endeavor. Through their personal achievements, these men have made and are making Davidson the top-ranking liberal college, not only in the South, but in the nation.

The job of keeping up an active Alumni organization was given to Conrad Frederick Smith, of the class of 1926, following Greer Martin's resignation last year. Fred Smith has been actively and successfully connected with the *Charlotte Observer* during the past several years and was editor of the *Davidsonian* during his student days here. During the past year, he has published five Alumni Journals, each of which has brought enthusiastic praise from the Alumni.

The Centennial Homecoming day celebration was held on November seventh. Nearly four hundred alumni gathered together at their special banquet in the basement of Chambers building. Instead of after dinner speeches, a general discussion was conducted by Mr. W. Burney Thomas, president of the Alumni Association. The points discussed covered such matters as what qualities and materials should be used or abolished as Davidson enters its second century of existence. Lastly Mr. Jackson, treasurer of the college, spoke on the help that the Alumni could give for the betterment of the old Alma Mater. During the afternoon of Homecoming Day, the new stadium donated by the Richardson brothers was dedicated. However, the Davidson-Carolina football game was disheartening to Davidson supporters.

During the year the new building plan has been progressing. One million dollars was set as the goal, since this amount would cover costs of a new library, infirmary, church, gymnasium, science building, dormitory, and a muchly needed social center on the campus. Architects drawings were made of the proposed changes on the map of the Davidson campus and the campaign has been carried forward continuously but not rapidly.

The weekly Davidson College program was resumed this year in January; and, as previously it was broadcast over station WBT in Charlotte, N. C. The band, under the direction of Professor Pfohl, was the foundation for the broadcasts. In addition, a resume of campus news was presented by Tyler Port, a student, and an interview with some prominent members of the administration was conducted by Fred Smith.

Several new Alumni chapters were installed throughout the country, the first of which was at Columbia, S. C. This new group was organized by Fred Smith, the Alumni secretary. Other

MR. W. BURNEY THOMAS
President of the Alumni Association

FOUNDERS DAY

MR. CARROLL F. SMITH
Alumni Secretary

new chapters were installed at Memphis, Tenn., Washington, D. C., Chattanooga, Tenn., Florence, S. C., Rock Hill, S. C., Lincolnton, N. C., Morganton, N. C., and Asheville, N. C.

Founders Day and Alumni Loyalty Day were both set for April 22, 1937. At the school, Dr. Archibald Currie delivered a lecture at special exercises held in Chambers Auditorium. That evening Alumni chapters all over the world held their annual meetings and paid tribute to their Alma Mater on her hundredth birthday. Just previously to this, Dr. Currie had gone on a speaking tour in the north and east, addressing Alumni groups in the larger cities.

A CAMPUS SCENE TAKEN IN 1840

The big feature of the Centennial celebration was the Historical Pageant presented during Commencement at eight o'clock Monday night, June eighth. The whole affair was under the personal supervision of Mr. Theodore Viehman, an experienced director of historical pageants. Most of the parts were taken by students and students assisted in the managerial and stage work. Several stages were erected on Richardson Field, where the audience could be seated comfortably in the stadium. An array of loud speakers brought every spoken word to the ears of all spectators.

This ended the Centennial year for Davidson. The position of Davidson at the end of the next hundred years will depend on its alumni, and we are sure that then as now it will rank at the top in institutions of learning all over the world.

BOOK TWO

CLASSES

SENIOR

CLASS OFFICERS

WADE H. BOGGS

President

THOMAS G. THURSTON

Vice-President

HOWARD W. COVINGTON

Secretary-Treasurer

SENIOR CLASS HISTORY

Beets

To write this history is to pause for a moment and remember what we did in four years of yesterdays. Four years, three summers, four Christmas holidays, many classes—innumerable nights before reviews with their intensity and concern. Incidents, week-ends, friends and impressions pile up and tumble over one another and leave us with a sense of joy, regret and melancholia: for those shall never be again. Four warm-blooded poignant years have spent their force. Every day is a hotter fire and every acquaintance, book and events has been a relentless hammering—moulding and bending, and as we leave these halls we feel that a personal era has come to a close.

What has Davidson imparted to its Hundredth Class, and what does the institution offer its future hundred classes? One may devise some penetrating test and with the glee of fulfilled expectation find that we cannot run a business and are not doctors, lawyers or ministers, despite our four years' training. We cannot lay claim to have become better money-makers, pilers of wealth—lieutenants of industry. We have learned much, been disciplined much, but those gains pale before a serener sun. Somewhere in the friendly atmosphere of Davidson, among great acquaintances and strong influences, from the ideology of the campus, we have caught a glimpse of a Way of Living that will intrigue us evermore. Was it on a bright and peaceful Sunday afternoon? Was it at a quiet Vespers? The moment whence we cannot say, but we have an ideal living in a memory. And, too, we have a wherewithal, a Set of Values with which to plot our course. No sordid boon. We have drawn from Davidson two wellsprings of a happy life.

As the Hundredth Class, fate and advertising has made us conscious that the Class of 1937 is one of the unusual classes to graduate. Within ourselves we feel that we have a personnel a

QUIPS AND GRANKS

bit finer and superior to the always fine Davidson class. This is reflected in high scholastic competition, constructive contributions to Student Government—and unusual prominence in athletics, journalism and forensics. The Class of 1937 has had to us a flavor rich in personality.

From 1933 to 1937—years full with the tide of history in the outer world—we have witnessed a marked change in the college youth. The jazzv "Joe College," of the tin-horn 1929 era, flashes of whom we saw in our earlier years, has undergone a metamorphosis. The discouraged, somewhat cynical, offspring of the depression has been fused with hope and determination. The student of 1937 shows a bit more steel and sterling. Entering at the depth of the depression, we have risen to the brink, we hope, of a recovery. Within these quiet walls and during a youthful period, we saw and pondered upon a tremendous struggle.

Our late Senior year has caught us with a regret for tasks undone, friends not made, but joy for what we have. In the classrooms, in the dormitory; from many books and friendships with the faculty; playing on the athletic field, puttering in the *Davidsonian* office; enjoying the incomparable quality and beauty of a Davidson set of dances; listening to Dr. Charles Myers, Ben Lacy and Peter Marshall; governing in the fraternity and in the student body; taking an October walk to the gullevs, clowning at the picture show: we have gained something we shall cherish, if only for the memory.

But, mine Sir, where is your history?—Enclosed please find a list of degrees, a flurry of honors—who did this and who was that—monuments shrinking to anthills. History? Each Senior has his own history, his own background of impressions and events. Let him write it for you.

THURSTON

COVINGTON

STAGG

SENIORS

JOHN KNOX ABERNETHY
WINTER HAVEN, FLA.

A. B. in History

Pi Kappa Alpha

Omicron Delta Kappa; Junior Track Manager (1, 2, 3); Glee Club (2, 3, 4); Photographic Club (2, 3, 4); Editor of QUIPS AND CRANKS; President Publication Board; Editorial Staff QUIPS AND CRANKS (1, 2, 3, 4).

GEORGE FRANKLIN ALBRIGHT
BELMONT, N. C.

A. B. in Education

Ministerial Band; Business Staff QUIPS AND CRANKS; Transferred from Belmont Abbey, 1935.

JACKSON CITRELL ALEXANDER
CHARLOTTE, N. C.

B. S. in History

Philanthropic Literary Society; Ministerial Band (1, 2, 3); Wrestling (3); Boxing (2, 3).

SENIORS

ANDREW S. ALLAN, JR.
 FERNANDINA, FLORIDA

B. S. in Business

Phi Delta Theta

Business Staff *The Davidsonian* (1, 2, 3); Business Staff QUIPS AND CRANKS (1, 2, 3); Dean's List.

JOHN DARLEN ALLEN, JR.
 LOUISVILLE, KY.

A. B. in English

Phi Delta Theta

Phi Beta Kappa; Sigma Upsilon; Gamma Sigma Epsilon; Eta Sigma Phi; Red and Black Masquers; Peatscher Verein; Cross Country (1); Varsity Wrestling (2, 3); Glee Club; College Quartet; Honorary Fraternity Council; Eumenean Literary Society; Sec.-Treas. Sophomore Class; Sophomore Dance Committee; Junior Cheerleader; Varsity Debating Team (4); Assistant in English (3); Honor Roll (1, 2, 3).

ROBERT RUFUS ANDERS
 CHARLOTTE, N. C.

B. S. in Economics

Pi Kappa Alpha

Intramural Sports (3, 4); Business Assistant (4); Transfer from Duke University.

SENIORS

JOHN GRAY ANDERSON, III
TAMPA, FLA.

B. S. in Mathematics

Kappa Alpha

Sigma Pi Sigma; "D" Club; Manager Freshman Basketball; Freshman Cross Country; Track (1); Editorial Staff *Voce* (1, 2, 3); Dean's List; Assistant in Mathematics (3, 4); First Lieut. R. O. T. C.

TOM BAINE ANDERSON
BIRMINGHAM, ALA.

A. B. in English

Ministerial Band.

JOHN ALBERT CORNELIUS ANDREWS
GERMANTOWN, PENN.

B. S. in Mathematics and Economics

Sigma Pi Sigma; Varsity Baseball Manager; Eumenean Literary Society; Athletic Council (4); "D" Club; First Lieut. R. O. T. C. (4); Dean's List; Assistant in Mathematics.

QUIPS AND GRANKS

SENIORS

EDWARD MARION ARMFIELD
ASHFORD, N. C.

B. S. in Economics and Political Science

Sigma Alpha Epsilon

Omicron Delta Kappa; Football (1, 2, 3, 4);
Baseball (1); Black Keys; Pres. Pan-Hellenic
Council; Court of Control (2); Sophomore Dance
Committee; Junior Speaking Committee; "D" Club
(2, 3, 4); Emmenean Literary Society.

JOHN BLAIR ARMSTRONG
BELMONT, N. C.

B. S. in Political Science

Basketball (3, 4); Baseball (3); Transfer from
Belmont Abbey.

ROBERT NELSON BAKER
KINGS MOUNTAIN, N. C.

B. S. in Physics

Symphonic Band (1, 2, 3, 4); Rifle Team (1).

SENIORS

OLIN LEE BANKHEAD
HAMLET, N. C.

B. S. in History

Baseball (3, 4); Transfer from Mars Hill College.

WILLIAM STEWART BARNES
GREENSBORO, N. C.

B. S. in Business

Phi Delta Theta

Scabbard and Blade; Business Staff QUIPS AND CRANKS (1, 2); Co-Manager Students' Store; Basketball (1); Baseball (1); First Lieut. R. O. T. C.

RALPH MONROE BELL
MOORESVILLE, N. C.

B. S. in Biology

193

QUIPS AND CRANKS

SENIORS

ROY STINSON BIGHAM, JR.
CHARLOTTE, N. C.

A. B. in Chemistry

Phi Beta Kappa, Gamma Sigma Epsilon; Eta Sigma Phi; Delta Phi Alpha; Chemistry Assistant (3, 4); Captain, Staff, R. O. T. C.

EDWARD SHIRLEY BIVENS
GASTONIA, N. C.

B. S. in Business

Eumenean Literary Society; Track (1, 2); Assistant in Psychology (4).

WILLIAM ERNEST BLACK, JR.
GREENWOOD, S. C.

B. S. in Chemistry
Sigma Phi Epsilon

SENIORS

WADE HAMILTON BOGGS, JR.

SURFBOURNE, I.A.

A. B. in Education

Kappa Sigma

Sigma Upsilon; Alpha Phi Epsilon; Eta Sigma Phi; Omicron Delta Kappa; International Relations Club; Tennis (1); Y. M. C. A. Cabinet; Student Council (3, 4); Forensic Council; Vice-President Y. M. C. A.; President Senior Class; Varsity Debating Team (2, 3); Assistant in Education (4); Y. M. C. A. Board of Control (3, 4); Honorary Fraternity Council (3); Honor Roll.

HARRIS WALTON BRADLEY

NEW LEXINGTON, OHIO

B. S. in Chemistry

Gamma Sigma Epsilon; Spanish Club; Ban I (1, 2, 3, 4); Orchestra (1, 2, 3, 4); Y. M. C. A. Cabinet (3, 4); Honorary Fraternity Council; Assistant in Chemistry (3, 4); Assistant in Music (1, 2, 3, 4).

JACK ELLISON BRANCH

WASHINGTON, D. C.

B. S. in Political Science and Psychology

Phi Delta Theta

Omicron Delta Kappa; Black Keys; Scabbard and Blade; Phi Beta Kappa; Sigma Delta Pi; Spanish Club; Football (1); Varsity Wrestling Manager; Athletic Council; Pan-Hellenic Council; Honorary Fraternity Council; Student Council (2, 4); Junior Marshal; Lieut. Col. R. O. T. C.; Students' Store Board of Control; Assistant in Political Science; Assistant in Bible; Sophomore Dance Committee; Junior Speaking Committee; Honor Roll; "D" Club.

QUIPS AND CRANKS

SENIORS

JOHN ORLANDO BRANTON
GREENVILLE, MISS.

B. S. in Business
Phi Gamma Delta

Scabard and Blade; Football Manager (4); Basketball (1); "D" Club; Spanish Club; Sophomore Dance Committee; First Lieut. R. O. T. C.; Class Golf (1, 2, 3); Dean's List.

THOMAS McLAUGHLIN BREEDEN, JR.
BENNETTSVILLE, S. C.

B. S. in Business
Phi Delta Theta

Scabard and Blade; Black Keys; Freshman Track Manager (4); "D" Club; Band (1); Basketball Manager (1, 2); Business Staff QUIPS AND CRANKS (1, 2); First Lieut. R. O. T. C.; Dean's List.

CHARLES LINWOOD BROWN
CONCORD, N. C.

A. B. in English

Sigma Upsilon; Eta Sigma Phi; Philanthropic Literary Society; Ministerial Band.

SENIORS

FRANK AUGUSTUS BROWN, JR.
HSICHOWI, KU, CHINA

B. S. in Chemistry

Phi Beta Kappa; "D" Club; Track (1, 2, 3, 4);
Cross Country (3, 4); S. V. M. (1, 2, 3); Soccer
(2); "Y" Cabinet (4); Y. M. C. A. Board of
Control (4); Honor Roll; Red and Black Mas-
quers; Deutscher Verein; Assistant in Biology.

JOHN STEPHEN BROWN
CHAPEL, N. C.

A. B. in Education

Transfer from Wheaton College.

WILLIAM CASKEY BROWN
ATLANTA, GA.

A. B. in Philosophy

Ministerial Band.

1933

QUIPS AND PRANKS

SENIORS

WADE ROBERT BUSTLE
STATESVILLE, N. C.

A. B. in History

Ministerial Band.

WILLIAM ALBERT CADE, JR.
WILMINGTON, N. C.

B. S. in Business

Editorial Staff *The Davidsonian*; Editorial Staff
Scripts 'N Pranks; Football (2); Boxing; Duke
University (1).

RICHARD EARL CALDWELL
MOORESVILLE, N. C.

B. S. in Physics

SENIORS

CARL IVAN CARLSON, JR.
GREENSBORO, N. C.

B. S. in English
Kappa Sigma

Omeron Delta Kappa; "D" Club; Eumenean Literary Society; Black Keys; Football (1); Tennis (1, 3, 4); Editorial Staff *Scripts 'N' Pranks*; Pres. Sophomore Class; Vice-Pres. Student Body; Student Council (2); Dean's List.

ALBERT MARCELLUS CATHEY
DAVIDSON, N. C.

B. S. in History and Political Science
"D" Club; Baseball (2, 3, 4); Rifle Team (3, 4)

FREDERICK ALEXANDER CATHEY, JR.
GASTONIA, N. C.

B. S. in Business
Beta Theta Pi

Scabbard and Blade; "D" Club; Football (1, 2, 3); Basketball (1, 2, 3); Track (1); Vice-Pres. Sophomore Class; Capt. R. O. T. C.; Dean's List.

QUIPS AND CRANKS

SENIORS

HENRY LEE CHOATE
HUNTERSVILLE, N. C.

B. S. in Biology

Track (1).

BEN TERRY CLARK, JR.
NORRIS, TENN.

B. S. in Economics and Business

Wrestling (4).

HEMAN ROBINSON CLARK
FAYETTEVILLE, N. C.

A. B. in Political Science

Sigma Alpha Epsilon

Football (1, 2, 3, 4); Basketball (1); Track (1);
Court of Control; "D" Club; Eumenean Literary
Society.

SENIORS

ARTHUR OWEN COOKE
GREENSBORO, N. C.

A. B. in Political Science
Phi Gamma Delta

Sigma Delta Pi; Business Staff *The Davidsonian* (1, 2); Business Staff *Yard*; Intramural Sports; Capt. Class Tennis (3); First Lieut. R. O. T. C.

THOMAS GOLDSBOROUGH CORBIN
FERMONT, N. C.

B. S. in Political Science and Business
Pi Kappa Phi

Omicron Delta Kappa; Black Keys; "D" Club; Pres. Athletic Association; Football (1, 2, 3, 4); Baseball (1, 2); Student Council (2); Second Vice-Pres. Student Body; Rifle Team (1); Business Staff *Yard*; Tim Pharr Blocking Award and Millis Trophy.

HOWARD WALL COVINGTON
ROCKINGHAM, N. C.

B. S. in Business Administration
Phi Delta Theta

"D" Club; Athletic Council; Varsity Tennis Manager; Junior Tennis Manager; Sec.-Treas. Senior Class; Red and Black Masquers; Student Store (2, 3, 4); Business Staff *Davidsonian*; Freshman Track; Assistant Applied Mathematics; Assistant Freshman Mathematics.

SENIORS

WILLIAM DUNLAP COVINGTON
WADSWORTH, N. C.

B. S. in Physics
Pi Kappa Phi

Seaboard and Blade; Sigma Pi Sigma; Pan-Hellenic Council; Varsity Track (2); Freshman Basketball; QUIPS AND CRANKS Editorial Staff (1, 2); Football Band (1, 2); Concert Band (1, 2); Associate Editor *Yodel Davidsonian* (1, 2); First Lieut. R. O. T. C.; Assistant in Physics; Glee Club (1, 2, 3); Dean's List; Assistant in R. O. T. C.; Emmeau Literary Society; Photographic Club; Red and Black Masquers; Honorary Fraternity Council.

WILLIAM FOSSUE COX
JACKSONVILLE, N. C.

B. S. in Biology
Pi Kappa Alpha

Track (1).

ROSCOE CONKLIN CRABB, JR.
MIDLAND, TEXAS

B. S. in Physics

SENIORS

CHARLES LA-GUSTE CRANE
HICKORY, N. C.

A. B. in English

Junior Tennis Manager; *Scripts 'N' Pranks* (4);
Glee Club (4); Editorial Staff *Davidsonian* (4);
Dean's List; Transfer from Lenoir Rhyne College

JAMES CLAUDE CROWELL, JR.
CHARLOTTE, N. C.

B. S. in Psychology
Kappa Alpha

Pan-Hellenic Council; Business Staff *Davidsonian* (1, 2); Business Staff QUIDS AND CRANKS (1, 2); Junior Speaking Committee; Dean's List

ALBERT McEVEER CUMBLE
BARTON SPRINGS, N. C.

B. S. in Political Science
Kappa Alpha

Football (1, 2); Basketball (1, 2); Baseball (1, 2, 3, 4); Recorder; Assistant in Physical Education; Intramural and Inter-Fraternity Sports.

QUIPS AND GRANKS

SENIORS

JAMES ALLEN DICKSON, JR.
GETTYSBURG, PENN.

B. S. in Chemistry
Kappa Sigma

Alpha Epsilon Delta; Gamma Sigma Epsilon;
Football (1, 2); Baseball (1, 2, 3, 4); "D" Club;
Business Staff QUIPS AND GRANKS (1).

JAMES WALTER DICKSON, JR.
ANDERSON, S. C.

A. B. in Philosophy
Pi Kappa Alpha

Omicron Delta Kappa; President Y. M. C. A.;
Varsity Track (2, 3, 4); Student Council (4);
Freshman Track; "D" Club; Eumenean Literary
Society; Vice-Pres. Y. M. C. A.; Orchestra (1);
Band (1); Friendship Council; Ministerial Band;
Dean's List.

WILLIAM ALEXANDER DOUGLAS, JR.
ROCK HILL, S. C.

B. S. in Physics

Sigma Pi Sigma; Eumenean Literary Society;
Honorary Fraternity Council; Friendship Council.

SENIORS

WILBUR SHIELDS EDWARDS
CHARLOTTE, N. C.

A. B. in Economics
Beta Theta Pi

President Student Body; Pres. Student Council; Alpha Phi Epsilon; Omicron Delta Kappa; Seaboard and Blade; International Relations Club; Adjutant of Battalion R. O. T. C.; Y. M. C. A. Cabinet (4); Red and Black Masquers; Eumenean Literary Society; Orchestra (2, 3, 4); Forensic Council (3, 4); Debating Team (1, 3).

CHARLES CARTER ELDER
GREENSBORO, N. C.

B. S. in Business and Economics
Kappa Sigma

Soccer (3, 4); Co-Captain Soccer.

ABNER MOSELY FAISON
DURHAM, N. C.

B. S. in Education

Football (1, 2); Track (1, 2, 3, 4); "D" Club; Ministerial Band; Assistant to Intramural Sports Director (3, 4); Student Manager Football Program; Sigma Delta Psi; Red and Black Masquers.

QUIPS AND CRANKS

SENIORS

EDWARD SMOOT FINLEY
NORTH WILKESBORO, N. C.

B. S. in Business Administration

Kappa Sigma

Scabbard and Blade; Eta Nu Pi Society; Varsity Track (2); Emmean Literary Society; First Lieut. R. O. T. C.; Y. M. C. A. Sunday School Teacher; Assistant Scout Master; Photographic Club; Dean's List.

WILLIAM SCOTT FRIEZE, JR.
CONCORD, N. C.

A. B. in English

Alpha Psi Omega; Red and Black Masquers; Assistant in Library (2, 4); English Assistant.

KENNETH EVANS FRYFOGLE
GREENVILLE, S. C.

A. B. in Political Science

Sigma Alpha Epsilon

Black Keys; First Lieut. R. O. T. C.; Business Staff *Davidsonian*; Freshman Debating Team; Dean's List.

SENIORS

JAMES HERBERT GAYLEY, JR.
ATLANTA, GEORGIA

A. B. in Philosophy

Phi Eta Sigma, Honorary Fraternity Council, Philanthropic Literary Society; Ministerial Band, Asst. in English; Dean's List; Transfer from Georgia Tech.

CHARLTON BANKS GLADDEN
CHESTER, S. C.

B. S. in Business
Kappa Alpha

Seaboard and Blade; Track (1, 2).

HUGH CYRON GRACEY
FRANKLIN, TENN.

B. S. in English
Kappa Sigma

Football (1); Basketball (1); Baseball (1); Sec.-Treas. Athletic Association; Assistant in Psychology Research; Student Director of N. Y. A.; Dean's List.

SENIORS

CARL WESLEY GROOVER, JR.
BALL GROUND, GA.

A. B. in Chemistry

JAMES WALKER HARPER
AUGUSTA, GA.

B. S. in Chemistry
Sigma Phi Epsilon

Gamma Sigma Epsilon; Dean's List; Transfer
from Junior College of Augusta.

WILLIAM WOODROW HANCOCK
BLUEFIELD, W. VA.

B. S. in Business

Basketball (3, 4); "D" Club; Business Assis-
tant; Transfer from Bluefield Junior College.

SENIORS

JOHN RICHARD HAYWORTH
HIGH POINT, N. C.

B. S. in Political Science
Phi Gamma Delta

WILLIAM HARRISON HIGGINS
RICHMOND, VA.

B. S. in Chemistry
Kappa Sigma

Red and Black Masquers; Alpha Psi Omega;
Freshman Cross Country; Freshman Track; Edi-
torial Staff, *Davidsonian* (1); Editorial Staff,
QUITS AND CRANKS (1, 2, 3).

LAWRENCE KING HILL
STATESVILLE, N. C.

B. S. in Business
Pi Kappa Alpha

"D" Club; Varsity Football Manager; Business-
Staff, *Yard* (1, 2, 3).

SENIORS

WILLIAM PALMER HILL, JR.
RICHMOND, VA.

B. S. in Biology

Kappa Sigma

Asst. Basketball Manager (1, 2, 3); Pan-Hel-
lenic Council; Business Staff, *Davidsonian* (1, 2,
3); Business Staff, QUIPS AND CRANKS (1, 2, 3).

EMMET FIELD HORINE, JR.
LOUISVILLE, KY.

A. B. in English

President, Delta Phi Alpha; Sigma Nu; Eu-
menaeu Literary Society.

GEORGE ARTIS HORNBECK
ROCKY MOUNT, N. C.

B. S. in Physics

Sigma Pi Sigma; Alpha Phi Epsilon; Tennis
(2, 3, 4); Philanthropic Literary Society; "D"
Club; Physics Assistant.

SENIORS

PRESTON ASBURY HOWARD
CORSELU S, N. C.

B. S. in Business

Baseball (1, 2, 3, 4); "D" Club.

JOEL RICHARD HOWIE
MONROE, N. C.

B. S. in Economics

Pi Kappa Phi

Transfer from Brevard Junior College.

BISCO REDMOND HOWELL, JR.
TARBORO, N. C.

A. B. in Business Administration

Kappa Sigma

Freshman Tennis Manager; Editorial Staff,
Davidsonian (1, 2); Asst. Editor *Y. M. C. A.*
Handbook (3); 2nd Lieut. R. O. T. C. (4).

QUIPS AND GRANKS

SENIORS

PAUL OEHLER HUDSON
MOORESVILLE, N. C.

B. S. in Business

Glee Club (3); Quartet (3, 4); Lees-McRae
Junior College (1, 2).

JOSEPH LONSDALE HUNTER
CHARLOTTE, N. C.

B. S. in Business
Pi Kappa Phi

Omicron Delta Kappa; Sigma Delta Pi; Span-
ish Club; Scabbard and Blade; Football (1, 2, 3,
4); Pres. "D" Club; Court of Control; Junior
Dance Committee; Captain R. O. T. C.; Black
Keys; Dean's List; Junior Marshal.

JAMES DAVIDSON JOHNSTON
BARBON SPRINGS, N. C.

B. S. in Political Science
Kappa Alpha

Omicron Delta Kappa; Scabbard and Blade;
Sigma Delta Psi; Football (1, 2, 3, 4); Basketball
(1); Track (1, 2, 3, 4); "D" Club; Captain of
Track; Athletic Council; Honorary Fraternity
Council; Assistant in Bible and Astronomy; Dean's
List; 1st Lieut. R. O. T. C.

SENIORS

ROBERT HERVEY JOHNSTON, JR.
LEAVEN, KY.

B. S. in Political Science and Biology
Beta Theta Pi

Black Keys; Pan-Hellenic Council; Judge Court of Control; Editorial Staff, *Davidsonian* (1); Business Staff, *Davidsonian* (1, 2); Editorial Staff, *QUIPS AND CRANKS* (1, 2, 3, 4).

RICHARD SANDUSKY JOHNSON
CHARLOTTE, N. C.

B. S. in Political Science
Sigma Alpha Epsilon

Freshman Track: Alt. Captain Freshman Football; Varsity Track (2, 3, 4); Varsity Football (2, 3, 4); Captain Football (4); "D" Club; Vice-President Athletic Association (3); Athletic Council (4).

ROBERT KING, JR.
JOHNSON CITY, TENN.

A. B. in History

Glee Club; Dean's List; Senior Monitor.

SENIORS

KENNETH HELWIG KNORR
STAUNTON, VIRGINIA

B. S. in Economics
Pi Kappa Alpha

Sigma Delta Psi; Basketball (1, 2, 3, 4); Freshman Baseball; Varsity Football (3, 4); "D" Club; Secretary - Treasurer of Pan-Hellenic Council; Vice-President of Athletic Association (3); Activities Editor of QUIPS AND CRANKS; Dean's List.

HARRY LEHMAN KUYKENDALL
GREENSBORO, N. C.

B. S. in Business
Kappa Sigma

Captain of Cross Country (4); Varsity Track (4); "D" Club; Athletic Council; College and R. O. T. C. Bands (2); Managing Editor, *The Yacht*; Editorial Staff of *The Davidsonian*; 2nd Lt. R. O. T. C.; Assistant Football Mgr.; Assist. ant Mgr. *Wildcat Handbook*; Intramural Boxing.

ROBERT HERVEY LAFFERTY, JR.
CHARLOTTE, N. C.

B. S. in Chemistry
Pi Kappa Alpha

Gamma Sigma Epsilon; Freshman Cross Country and Track; Editorial Staff *Davidsonian* (1, 2); Davidson Scout Troop; Bible Assistant (3); D. H. Howard Scholarship.

SENIORS

JOHN NEWTON LEE
WARDEN SPRINGS, N. C.

B. S. in Political Science

Sigma Delta Psi; "D" Club; Football (1, 2, 3, 4); Track (1, 2, 3, 4); Intramural Boxing; Honorary Fraternity Council.

WILLIAM CALHOUN LINK, JR.
CHARLOTTE, N. C.

B. S. in Chemistry

Gamma Sigma Epsilon; German Club; Soccer; Freshman Track; Emmean Literary Society; Orchestra (1, 2, 3, 4); Glee Club (2); "Y" Cabinet (4).

JAMES RALPH McCLELLAND, JR.
ATLANTA, GA.

A. B. in Political Science and French
Phi Delta Theta

Le Cercle Francais; Scabbard and Blade; Black Keys; Golf (1, 2, 3, 4); "D" Club; Athletic Council; Playing Mgr. and Co-Captain of Golf; Captain R. O. T. C.; Emmean Literary Society; Senior Blazer Committee; Business Staff of *The Davidsonian* (1, 2); Basketball Manager (1, 2); Associate Editor of "Y" Handbook; Dean's List.

SENIORS

WILLIAM LEE MACLWENEN
FAYETTEVILLE, N. C.

B. S. in English

Sigma Upsilon; Track Team (1, 2); Intra-mural Volley Ball (1, 2, 3, 4); Tennis (1); Red and Black Masquers; Editorial Staff of QUIPS AND CRANKS (1, 2, 3); Editorial Staff of *Scripts 'N' Pranks* (1, 2, 3, 4); Editorial Staff of *Davidsonian* (1, 2); Assistant in English; Glee Club; Assistant to Librarian; College Band (1, 2); College Orchestra (1, 2, 3, 4); Sophomore Dance Committee.

FREDERICK HALL McLEAN
LENOIR, N. C.

B. S. in Mathematics

Spanish Club; Eta Nu Pi; Football (1, 2); Baseball (1); 1st Lt. R. O. T. C.

EDWARD JOHN MACK
MOORESVILLE, N. C.

B. S. in Economics

Eumenean Literary Society; Cross Country (1, 4); Track (1, 2, 3, 4); Captain R. O. T. C.; Assistant in Accounting; Dean's List.

SENIORS

FRANCIS M. MACK, JR.
FOUR MILL, S. C.

B. S. in Physics

Sigma Pi Sigma; Wrestling (2, 3, 4); Football (1); Philanthropic Literary Society; Assistant to the Librarian (3, 4).

CHARLES WARWICK MAUZE
KANSAS CITY, MO.

A. B. in History

Kappa Alpha

Alpha Phi Epsilon; I. R. C.; Basketball (1); QUITS AND CRANKS (1, 2, 3); Business Staff of *The Davidsonian* (1, 2, 3); Debating Team (1, 3, 4); Forensic Council.

ROGER PADDISON MELTON
DECATUR, GA.

B. S. in History

Football (1, 2, 3); Track (1, 2, 3, 4).

SENIORS

HENRY THOMSON MILLS, JR.
GREENVILLE, S. C.

B. S. in Political Science
Sigma Alpha Epsilon

Football (1); Business Staff of *The Davidsonian*
(1, 2); Business Staff of *Yerel* (1, 2, 3).

ALEXANDER STUART MOFFETT
DAVIDSON, N. C.

J. B. in Greek
Kappa Alpha

Seaboard and Blade; Eta Sigma Phi; Football
(1); Track (1); 1st Lieut. R. O. T. C.; Assistant
in Greek (3, 4); Dean's List.

JAMES POLK GAMMON MOFFETT
DAVIDSON, N. C.

A. B. in Philosophy
Kappa Alpha

Wrestling (2, 3); "D" Club; Eta Sigma Phi;
Dean's List.

SENIORS

WILLIAM BLACKWELL MOORE
GRAMERSON, N. C.

B. S. in Business

Pi Kappa Alpha

Football (1); Baseball (1); Wrestling (3).

JEFFERY PHILANDER MOORE
PENDELTON, S. C.

B. S. in Physics

Sigma Phi Epsilon

Sigma Pi Sigma; Wrestling Manager (1, 2, 3).

OREN MOORE, JR.
CHARLOTTE, N. C.

B. S. in Biology

Beta Theta Pi

Football (1, 2); Track (1); Wrestling (2, 3, 4).

QUIPS AND CRANKS

SENIORS

JAMES THOMAS MORTON
WILLOCK, N. C.

B. S. in Economics
Sigma Phi Epsilon

Omicron Delta Kappa; *Who's Who Among American Students*; Editor of *The Davidsonian*; Freshman Advisor; Manager Freshman Baseball; Publications Board; Student Council; Junior Speaking Committee; Vice-Pres. Junior Class; "D" Club; Second Lieut. R. O. T. C.; Editorial Staff the *Yodel*; Business Staff the "Y" Handbook; Eumecan Literary Society; Intramural Boxing.

BANCROFT FICKLEN MOSELEY
GREENVILLE, N. C.

B. S. in English
Kappa Sigma

Football (1, 2); Track (3, 4); Boxing (1); Eumecan Literary Society; Business Staff the QUIPS AND CRANKS (1, 2, 3); President the Student Bible Class.

TROY DEWITT MULLIS
MATTHEWS, N. C.

A. B. in English

Philanthropic Literary Society; Intramural Basketball (3); Ministerial Band; Assistant to Librarian; Dean's List.

SENIORS

DENNIS EUGENE MYERS, JR.
CHARLOTTE, N. C.

B. S. in Chemistry
Phi Delta Theta

Business Staff the QUIPS AND CRANKS (3);
Eumenean Literary Society; Intramural Sports
(2, 3); Transfer from Duke.

GEORGE STARK NORFLEET, JR.
WINSTON SALEM, N. C.

A. B. in Business
Kappa Sigma

Business Manager the QUIPS AND CRANKS; Busi-
ness Staff *The Davidsonian* (1, 2); Business Staff
the QUIPS AND CRANKS (1, 2, 3, 4); Football Man-
ager (1, 2); Fraternity Golf (3, 4); Intramural
Golf (2); Dean's List; Black Keys.

HUBERT HOWELL OVERTON, JR.
GREENSBORO, N. C.

B. S. in Business
Phi Gamma Delta

Omicron Delta Kappa; Sigma Upsilon; Seab-
bard and Blade; Editor *Scripts 'N Franks; Who's*
Who Among American Students; Finance Man-
ager of Student Store; Publications Board; Cap-
tain R. O. T. C.; International Relations Club;
Sec.-Treas. Junior Class; Associate Editor *The*
Davidsonian; Managing Staff the QUIPS AND
CRANKS; Eumenean Literary Society; Court of
Control (4).

SENIORS

CHARLES WARNER PARKER
MOUNT MORNEE, N. C.

B. S. in Political Science

Baseball (1); Wrestling (2, 3, 4), Captain (4);
"D" Club; Athletic Council.

HARRY EDMUNDS PARKER, JR.
SUMTER, S. C.

A. B. in Business

Pi Kappa Phi

Symphonic Band (1, 2, 3, 4).

RUSSELL H. PATTERSON, JR.
TRENTON, TENN.

B. S. in Business

Phi Gamma Delta

Phi Beta Kappa; Delta Phi Alpha; Inter-
national Relations Club; Pan-Hellenic Council;
Scabbard and Blade; Court of Control (4);
President Junior Class; Student Council (3);
Varsity Track Manager; Band (1); Business
Staff of *Davidsonian* (1, 2); Business Staff of
QUIPS AND CRANKS (1, 2); German Club; Honor
Roll (1, 2).

SENIORS

MAURICE E. PEABODY, JR.
DAVIDSON, N. C.

B. S. in Business

Sigma Delta Psi; Scabbard and Blade; Football (2, 3); Track (1, 2, 3); Basketball (2, 3, 4); Co-Captain (4); "D" Club; Athletic Council (2); Signi Phi Nuthin; Dean's List; 1st Lt. R. O. T. C.

ROBERT TROUT PETERS, JR.
BLUFFIELD, W. VA.

B. S. in Chemistry

Pi Kappa Phi

Black Keys; Freshman Basketball; Freshman Cross Country; Intramural Sports; Red and Black Masquers; Junior Cheerleader; Business Staff of QUITS AND CRANKS (1, 2, 3); Business Staff of Ford (1, 2, 3); Assistant Track Manager (1).

FRANK SWIFT POE
GREENVILLE, S. C.

A. B. in French

Eta Sigma Phi; Le Cerele Francais; Track (1, 2, 3, 4); Cross Country (4); Orchestra (1); Band (1, 2, 3); Red and Black Masquers; Basketball (1); Eumenean Literary Society; Photographic Club; 1st Lt. R. O. T. C. Band.

SENIORS

ARTHUR TYLER PORT
WINSTON-SALEM, N. C.

A. B. in Economics
Phi Gamma Delta

Sigma Upsilon; Eta Sigma Phi; Scabbard and Blade; Alpha Phi Epsilon; Omicron Delta Kappa; Football Announcer, President Honorary Fraternity Council; International Relations Club; Forensic Council (3, 4); Debating (1, 2, 3, 4); Cadet Captain R. O. T. C.; Finnecan Literary Society; QUIPS AND CRANKS (1, 2); Red and Black Masquers (2, 3, 4).

FRANK K. PURDY
BARLUM SPRINGS, N. C.

B. S. in Political Science

Football (2, 4); Track (1, 2, 3); "D" Club.

ROB ROY PURDY
PENSACOLA, FLA.

A. B. in English

Sigma Upsilon; Band (1, 2, 3); Orchestra (1, 2, 3, 4); Honor Student in English.

SENIORS

CLIFFORD CARR QUICK
CHARLOTTE, N. C.

B. S. in History

Omicron Delta Kappa; Scabbard and Blade; Football (1, 2, 3); Basketball (1, 2, 3, 4); Captain Basketball (1, 3, 4); Baseball (1, 2, 3, 4); Captain Baseball (1, 4); Vice-Pres. "D" Club; Athletic Council (3, 4); Assistant in R. O. T. C.; Sigma Phi Nuthin; Student Store Board of Control.

CHARLES MONTGOMERY RAMSEUR
LINCOLN, N. C.

B. S. in History

Phi Delta Theta

Band (1, 2); Glee Club (1, 2, 3, 4); College Quartet (2, 3, 4); Rifle Team (1); Intramural Volley Ball; Dean's List.

BRADFORD JENNINGS REED
WINTHROP, MASS.

B. S. in Biology

Philanthropic Literary Society; Football (2, 3, 4); Monitor (3, 4); Glee Club (4).

SENIORS

ROBERT HOKE ROBINSON
COLUMBIA, S. C.

A. B. in Economics
Sigma Alpha Epsilon

Business Manager *The Davidsonian*; Business Manager the Y. M. C. A. Handbook (2, 3); Assistant Business Manager the QUIPS AND CRANKS (3); Court of Control (2); First Lieut. R. O. T. C.; Dean's List; Freshman Basketball.

CHARLES BURDETTE ROSS, JR.
CHARLOTTE, N. C.

B. S. in Economics and Business

Phi Beta Kappa; "D" Club; Golf (1, 2, 3, 4); Manager of Golf (3); Captain of Golf (4); Athletic Council (3, 4); Eumenean Literary Society; Rifle Team (1); Honor Roll (2, 3); Dean's List.

MARSHALL CLEMENT SANFORD
MOCKSVILLE, N. C.

B. S. in Chemistry
Kappa Alpha

Symphonic Band (1, 2, 3, 4); College Band (1, 2, 3, 4); Second Lieut. R. O. T. C.; Business Staff of *Yowl* (1, 2, 3); Photographic Club (1, 2, 3, 4).

SENIORS

KENNETH MUNRO SCOTT
TSINAN, CHINA

A. B. in Chemistry and Philosophy

Phi Beta Kappa; Alpha Epsilon Delta; Seahard and Blade; Sigma Nu; Eta Sigma Phi; Gamma Sigma Epsilon; Delta Phi Alpha; Red and Black Masquers; Alumni Association Medal (1); Captain, R. O. T. C. Band; Student Council (3, 4); Y. M. C. A. Cabinet (3, 4); Glee Club (1, 2, 3, 4); Student Organist; Rifle Team; Freshman Debating Team; Freshman Cross Country Team; Soccer Team.

DAVID RAINEY SELLARS
BURLINGTON, N. C.

B. S. in Economics

Beta Theta Pi

Freshman Football Manager; "D" Club; First Lieut. R. O. T. C.; Sophomore Dance Committee; Junior Speaking Committee; Intramural Football (1, 2, 3, 4); Intramural Volley Ball (3, 4).

FRANK MCPHERSON SINCLAIR
WILMINGTON, N. C.

B. S. in Business

Glee Club (1, 4); Transferred from N. C. State College.

SENIORS

BAXTER CRAVEN SMITH, JR.
WAKEFELD, N. C.

B. S. in Business

Dean's List; Transferred from Presbyterian Junior College.

GIBSON LOCKE SMITH
CHARLOTTE, N. C.

A. B. in History

Kappa Alpha

Sigma Upsilon; International Relations Club; Dean's List; Monitor; Assistant in History; Associate Editor *Scripts 'N' Pranks* (4).

JOHN ALFONSO SOMERVILLE
ALICEVILLE, ALA.

B. S. in Economics

Sigma Phi Epsilon

Baseball (1, 2, 3); Second Lieut. R. O. T. C.

SENIORS

CHARLES WORTH SPRUNT
WILMINGTON, N. C.

B. S. in Chemistry
Kappa Alpha

Alpha Epsilon Delta; Secretary-Treasurer Student Body (2); University of Virginia (3).

GRAHAM BANE SQUIRES
NORFOLK, VA.

B. S. in Philosophy

Boxing (1, 2); Soccer (3, 4); Eumenean Literary Society; Year Business Staff (1, 2); Photographic Club (1, 2); QUINS AND CRANKS Editorial Staff (1, 2, 3).

ROBERT BROWDER STEWART
MONTGOMERY, ALA.

A. B. in Economics
Phi Gamma Delta

Sigma Upsilon; Phi Beta Kappa; International Relations Club; Eta Sigma Phi; Alpha Phi Epsilon; Debate Manager; Forensic Council; Eumenean Literary Society; Sophomore Dance Committee; Honorary Fraternity Council; Varsity Debating (3,4); Assistant in English (3,4); Editorial Staff *The Davidsonian*; QUINS AND CRANKS (1, 2, 3); Rifle Team; Candidate for Rhodes Scholarship; Friendship Council.

SENIORS

HAROLD GRAY SUGG
GREENVILLE, N. C.

B. S. in History and Economics

Phi Gamma Delta

Omicron Delta Kappa; Sigma Upsilon; International Relations Club; Court of Control; President Forensic Council; Debate Manager; Debater (1, 2, 3, 4); Managing Editor of *The Davidsonian* and *Yacht*; Associate Editor *Scripts 'N' Pranks*; Symphonic Band (1, 4); Honorary Fraternity Council; Assistant in History and Economics; Class Historian (2, 3); Alpha Phi Epsilon.

THOMAS DAVIS TALMAGE
ATLANTA, GA.

A. B. in Psychology

Intramural Basketball (4); Dean's List; Football Band; Transfer from Presbyterian College.

JOHN YOUNG TEMPLETON, III
MOORESVILLE, N. C.

B. S. in Chemistry

Gamma Sigma Upsilon; Alpha Epsilon Delta; Eta Nu Pi; Philanthropic Literary Society (3); Gym Instructor.

SENIORS

JAMES JOHNSTON TERRY
PETERSBORO, W. VA.
B. S. in Economics
Beta Theta Pi

Transferred from Concord State and Bluefield College.

HOXIE HARRY THOMPSON, JR.
HOUSTON, TEX.
B. S. in Economics
Phi Gamma Delta

Band (2, 3); Orchestra (2); Transferred from Schreiner Institute.

THOMAS FRANKLIN THOMPSON
GASTONIA, N. C.
B. S. in Business Administration
Kappa Sigma

Varsity Basketball Manager (4); Soccer (3); Track (2); "D" Club; Athletic Council; Assistant, Political Science; Dean's List; Editorial Staff QUIPS AND CRANKS (1, 2, 3); *The Davidsonian* (1).

SENIORS

THOMAS GARDNER THURSTON, II
TAYLORSVILLE, N. C.

B. S. in Chemistry

Phi Beta Kappa; Football (1, 2, 3, 4); "D" Club;
Eta Nu Pi; Alpha Epsilon Delta; Vice-President
of Senior Class; Assistant in Sociology.

ROBERT EMMERSON TISSUE
MT. HOPE, W. VA.

B. S. in Political Science

Pi Kappa Phi

ELBERT DAYMOND TURNER, JR.
GAINESVILLE, FLA.

A. B. in Spanish

Sigma Phi Epsilon

Spanish Club; Sigma Delta Pi; Eta Sigma Phi;
Eumenean Literary Society; Pan-Hellenic Council;
Associate Editor *The Davidsonian*; Second
Lieut. R. O. T. C.

SENIORS

ROBERT MERCER VANCE
CLINTON, S. C.

B. S. in Business Administration
Kappa Alpha

Football Manager (1, 2); Editorial Staff of
QUIPS AND CRANKS (1, 2); Editorial Staff *The*
Davidsonian (1, 2, 3).

LACHLAN CUMMING VASS, III
CHATTANOOGA, TENN.

A. B. in Greek and English

Eta Sigma Phi; Football (1, 2, 3, 4); Wrestling
(4); "D" Club; Ministerial Band; Eumecan Liter-
ary Society; Student Ministerial Association.

FRANCIS EUGENE VOGLER, JR.
WINSTON-SALEM, N. C.

B. S. in Business
Phi Gamma Delta

Soccer (3, 4), Co-Captain (4); "D" Club; Band
(1, 2); Glee Club (3); Eumecan Literary Society;
Junior Cheerleader (3); Varsity Cheerleader (4);
Gymnastics Team (3, 4); Second Lieutenant R. O.
T. C.; Intramural Sports (1, 2, 3, 4); Boxing
(1, 2).

SENIORS

JAMES MASON WESTALL
ASHEVILLE, N. C.

B. S. in Business

Phi Delta Theta

Eumenean Literary Society; Editorial Staff of *The Davidsonian* (1, 2); Editorial Staff QUIPS AND CRANKS (1, 2, 3).

ROBERT MANTON WILSON, JR.
RICHMOND, VA.

A. B. in English

Cross Country (1, 4); Track (1, 3, 4); Soccer (2, 3); Band (1, 2, 3, 4); Glee Club (1, 2); S. V. M.

JOHN CURRY WINN
GREENVILLE, S. C.

A. B. in French

Beta Theta Pi

Phi Beta Kappa; Freshman Football; Le Cercle Francais; Eta Sigma Phi; International Relations Club; Student Council (4); Editor of *Wildcat Handbook*; First Lieutenant R. O. T. C.; French Assistant (3, 4); Editorial Staff *The Davidsonian*, Managing Editor (3); Y. M. C. A. Cabinet (4).

SENIORS

HARMAN WOODWARD, JR.
BEDFORD, W. VA.

B. S. in Business Administration
Pi Kappa Phi

Cross Country Track (1); Track (1, 2); Red and Black Masquers; Alpha Psi Omega; Scabbard and Blade; Sophomore Dance Committee; Intramural Basketball (2, 3, 4); Intramural Volley Ball, Track, Baseball (2, 3, 4); First Lieut. R. O. T. C.; Y. M. C. A. Boys' Work.

LEONARD EMFIELD WOODWARD
STATENKET, L. I., N. Y.

B. S. in Biology

Basketball (1, 2, 4); Tennis (1, 2, 3, 4); Soccer (3, 4); Baseball (1); Intramural Sports; Freshman Tennis Coach.

HERMAN CROUCH YEARWOOD
MANTON, N. C.

B. S. in Mathematics and Psychology

Transfer; Basketball (3); Baseball (3, 4); Intramural Football (3, 4); Volley Ball (4).

SECOND SEMESTER
SENIORS

LUTHER JAMES MORRIS
SANFORD, N. C.
A.B. in Education

WILLIAM HENRY SNOW
HIGH POINT, N. C.
B.S. in Political Science
Pi Kappa Alpha

Varsity Golf (2, 3, 4); Concert Band (2); "D"
Club; Junior Speaking Committee; Athletic Council (3); High Point College (1).

From pigskin to
Horseback

The Frosh tank
this is cute

Cleopatra Thompson

It must have been
a good one

Jimmy frowns on
that stuff

Salty at work

Not so bashful, Bob

Patterson takes
his stand

McCroft and Picture
Seller

Bill before the
shower

Charlie, take to the
mountains

The football team gets
ready to take
a trip

Tom and Horse

Ken serenading

Gene and Tricky Dave

"Spring is definitely here!"

JUNIOR

CLASS OFFICERS

JAMES K. DORSETT

President

HAYWOOD N. HILL

Vice-President

J. ELMORE HOLT

Secretary-Treasurer

ADAMS
N. BAKER
BROADWAY

AKERMAN
BARROW
A. BROWN

ALLISON
BIXLER
C. BROWN

ARROWSMITH
BLUE
BRYANT

BAILEY
BRADBURN
CATES

C. BAKER
BRADFORD
CHANDLER

JUNIORS

ALLIE COOPER ADAMS	Petersburg, Tenn.
ROBERT AKERMAN	Triplet, Va.
LEON McDILL ALLISON, JR.	Davidson, N. C.
PHILIP HELLER ARROWSMITH <i>Phi Kappa Phi</i>	Florence, S. C.
JOSEPH PEDEN BAILEY <i>Kappa Alpha</i>	Rock Hill, S. C.
CHARLES THOMAS BAKER	Atlanta, Ga.
NEILL ALEXANDER BAKER	Fayetteville, N. C.
HENRY WADE BARROW <i>Kappa Sigma</i>	Denver, Colo.
CHARLES RICHMOND BIXLER	Haddonfield, N. J.
ROBERT CORNELIUS BLUE	Barium Springs, N. C.
WILLIAM PLUMMER BRADBURN <i>Beta Theta Pi</i>	Orleans Parish, La.
FRED HUNTER BRADFORD	Davidson, N. C.
WILLIAM ALFRED BROADWAY <i>Sigma Chi Epsilon</i>	Shelby, N. C.
ALEXANDER LAWRENCE BROWN	Mount Ulla, N. C.
CHARLES THOMAS BROWN, JR. <i>Kappa Sigma</i>	Charlotte, N. C.
JAMES MARION BRYANT	Bramwell, W. Va.
ALTON RILEY CATES, JR.	Jackson, Ala.
RALPH LELAND CHANDLER, JR. <i>Phi Kappa Phi</i>	Southern Pines, N. C.

QUIPS AND GRANKS

CHRISMAN	E. CLARK	M. CLARK
CLEVELAND	CLINE	COOKE
COTHRAN	COVINGTON	CRISP
CROOKS	DADE	DAILEY
DANIEL	DAVIS	DENNIS
DIXON	DOOLEY	DORSETT

- JAMES EDWARD CHRISMANBloomington, Ill
- EUGENE FIELDING CLARKCharlotte, N. C.
Pi Kappa Alpha
- MAJOR HAYES CLARKDothan, Ala.
- GORDON BAYLOR CLEVELANDStaunton, Va.
Pi Kappa Alpha
- ARCHIE CAMPBELL CLINE, JR.Concord, N. C.
Pi Kappa Alpha
- WILLIAM OWEN COOKEGreensboro, N. C.
Phi Gamma Delta
- SAMUEL ALEXANDER COTHRANCharlotte, N. C.
Phi Delta Theta
- OCTAVIUS McRAE COVINGTONWadesboro, N. C.
Pi Kappa Phi
- MILTON BOYED CRISPWelsh, W. Va.
Pi Kappa Alpha
- WILLIAM BATTLE CROOKS, JR.Meridian, Miss.
Phi Delta Theta
- HENRY FITZHUGH DADEHenderson, Ky.
Sigma Alpha Epsilon
- CLYDE THOMAS DAILEYMonroe, Ark.
- THOMAS BRANTLY DANIELOxford, N. C.
- WILLIAM HAROLD DAVISBadin, N. C.
- FRED WILLIAM DENNISConcord, N. C.
Kappa Alpha
- WILLIAM PARKS DIXONMemphis, Tenn.
Kappa Alpha
- JAMES EARNEST DOOLEY, JR.Knoxville, Tenn.
Phi Gamma Delta
- JAMES KYE DORSETTSalisbury, N. C.
Phi Gamma Delta

JUNIORS

DURHAM
GAMBLE
J. GREENE

FAISON
E. GANIER
R. GREENE

FANT
G. GANIER
HALL

FLUCHTENBERGER
GOODMAN
HANSEL

FISHER
J. GRAHAM
HARKEY

FORT
L. GRAHAM
HARRIS

JUNIORS

JOHN RUSSEL DURHAM	<i>Pi Kappa Alpha</i>	Norfolk, Va
YATES WELLINGTON FAISON, JR.	<i>Sigma Alpha Epsilon</i>	Charlotte, N. C.
EUCLID TAYLOR FANT, JR.	<i>Kappa Sigma</i>	Sherman, Texas
LLOYD DOUGLAS FEUCHTENBERGER, JR.	<i>Phi Delta Theta</i>	Bluefield, W. Va.
LEONARD STEPHEN FISHER, JR.		Atlanta, Ga.
FRANCIS LEONARD FORT		Barium Springs, N. C.
JOSEPH GILLESPIE GAMBLE		Davidson, N. C.
ELIE JAMES GANIER	<i>Phi Gamma Delta</i>	Percy, Miss.
GENE BRADFORD GANIER		Percy, Miss.
SPENCER BROWN GOODMAN	<i>Pi Kappa Phi</i>	Richfield, N. C.
JOHN BORDEN GRAHAM	<i>Kappa Alpha</i>	Goldsboro, N. C.
LEWIS SCOTT GRAHAM		Cleveland, N. C.
JAMES BRENT GREENE	<i>Phi Delta Theta</i>	Frankfort, Ky.
ROBERT LEWIS GREENE	<i>Phi Delta Theta</i>	Frankfort, Ky.
JOHN MOIR HALL	<i>Beta Theta Pi</i>	Elkin, N. C.
HOLMES ROLSTON HANSEL		Marion, N. C.
HENRY LEE HARKEY		Charlotte, N. C.
JOHN PEARSON HARRIS, JR.	<i>Sigma Phi Epsilon</i>	Oxford, N. C.

QUIPS AND GRANKS

HARRISON
HERRING
HOLT
INGRAM
KELLAM
KERR

HARTZOG
H. HILL
HORTON
IVERTSON
KELLOGG
KIESEWETTER

HELMS
J. HILL
HOWARD
JOHNSTON
KENNEY
KING

- JULIUS CLIFFORD HARRISON Salisbury, N. C.
- JAMES WYATT HARTZOG Erlanger, N. C.
- JULIAN WILBUR HELMS Charlotte, N. C.
- WILLIAM DALLAS HERRING Rose Hill, N. C.
- HAYWOOD NORTHRUP HILL Richmond, Va.
Kappa Sigma
- JAMES JEROME HILL Sharon, S. C.
Pi Kappa Phi
- JAMES ELMORE HOLT Greensboro, N. C.
Phi Gamma Delta
- JOHN RICHARDSON HORTON Albemarle, N. C.
Pi Kappa Alpha
- SAMUEL CLINTON HOWARD, JR. Glennville, Ga.
- ALBERT LESTER INGRAM, JR. Wilmington, Del.
Pi Kappa Alpha
- DANIEL IVERSON, JR. Miami, Fla.
Sigma Phi Epsilon
- RAY BROWN JOHNSTON Concord, N. C.
- JOSEPH MANVILLE KELLAM Biscoe, N. C.
Pi Kappa Phi
- ROBERT NELSON KELLOGG Montgomery, W. Va.
- BRONSTON SHELBY KENNEY, JR. Frankfort, Ky.
Kappa Alpha
- RUSSELL MARTIN KERR Bessemer City, N. C.
- WILLIAM BURNS KIESEWETTER, Chestnut Hill, Pa.
Phi Gamma Delta
- CURTIS HOWARD KING Greensboro, N. C.
Kappa Sigma

R. KING
LOWRANCE
McLAUGHLIN

J. LAFFERTY
LYONS
A. McLEAN

M. LAFFERTY
McFADYEN
W. McLEAN

LAWS
McGEACHY
McQUEEN

LINDSEY
McINNIS
MALONE

LOWE
McKNIGHT
MANSON

JUNIORS

RICHARD MORRISON KING	Concord, N. C.
JOHN OGDEN LAFFERTY	<i>Pi Kappa Alpha</i> Charlotte, N. C.
MARTIN LUTHER LAFFERTY	<i>Pi Kappa Alpha</i> Concord, N. C.
WILLIAM ROBERT LAWS, JR.	Henderson, N. C.
RICHARD HAROLD LINDSEY	Washington, N. C.
SAMUEL GALLOWAY LOWE, JR.	Blackville, N. C.
WILLIAM WILSON LOWRANCE	<i>Sigma Phi Epsilon</i> Barinn Springs, N. C.
WILLIAM HENRY LYONS	<i>Sigma Phi Epsilon</i> Rogersville, Tenn.
HUGH HOWARD McFADYEN	Hsuehofu, China
NEILL HECTOR McGEACHY, JR.	<i>Kappa Sigma</i> Fayetteville, N. C.
D. O. McINNIS	West End, N. C.
COLBERT AUGUSTUS McKNIGHT	<i>Phi Delta Theta</i> Shelby, N. C.
HARRY D. McLAUGHLIN	<i>Beta Theta Pi</i> Charlotte, N. C.
ALEXANDER TORRY McLEAN, JR.	<i>Sigma Alpha Epsilon</i> Kinston, N. C.
I. WILLIAM McLEAN, JR.	<i>Pi Kappa Phi</i> Jamaica, B. W. I.
JOHN EDMUND McQUEEN	<i>Kappa Sigma</i> Little Rock, S. C.
CHARLES K. MALONE	<i>Beta Theta Pi</i> Tallulah, La.
WILLIAM TALLEY MANSON, JR.	Lottsburg, Va.

QUIPS AND GRANKS

MADLER
MELCHOR
MOYER
NESBITT
PALMER
PARKER

MARTIN
MILLER
NEAL
NICHOLS
PARCELL
P. PHARR

MATHIS
MOORE
NEAL
NICHOLSON
PARKER
W. PHARR

HENSON EUGENE MADLERPinchurst, N. C.
Pi Kappa Phi

JAMES JAY MARTINLenoir, N. C.

GEORGE KIRBY MATHISDurham, N. C.
Sigma Alpha Epsilon

RICHARD JOHNSTON MELCHOR, Mooresville, N. C.

HUNTER L. MILLERJohnson City, Tenn.

CHARLES R. MOORECharlotte, N. C.
Sigma Alpha Epsilon

RUSSELL ELLWOOD MOYERColumbus, Ga.

BENJAMIN MARION NASHMt. Gilead, N. C.

R. DOUGLAS NEALRuffin, N. C.
Pi Kappa Alpha

MARION WILSON NESBITTMooresville, N. C.

JOHN ROBERT NICHOLSCharlotte, N. C.

WM. SHEPARD NICHOLSON, JR.Union, S. C.
Sigma Alpha Epsilon

GILBERT W. PALMER, JR.Memphis, Tenn.
Kappa Alpha

BRUCE FARLEY PARCELLCleveland, N. C.

ALLEN JULIAN PARKERHigh Point, N. C.
Pi Kappa Alpha

EDWARD S. PARKSFort Mill, S. C.

FRANK W. PHARR, JR.Concord, N. C.

WALTER SPRINGS PHARRDavidson, N. C.
Sigma Phi Epsilon

JUNIORS

PLANT
RHODES
SEARS

RADER
N. RYBURN
SHELBY

RANSON
S. RYBURN
SIGMON

RAYNAL
SADLER
SMITH

REID
SAWYER
SPOON

REINHARDT
SCHERER
STOWE

JUNIORS

- HENRY PLANT, JR. *Delta Kappa Epsilon* Selma, Ala.
 WILLIAM W. RADER *Sigma Phi Epsilon* Newton, N. C.
 JOHN L. RANSON, JR. *Kappa Alpha* Charlotte, N. C.
 CHARLES E. RAYNAL, JR. *Pi Kappa Alpha* Statesville, N. C.
 LAWRENCE GIBSON REID *Phi Gamma Delta* Winston-Salem, N. C.
 JAMES F. REINHARDT *Phi Delta Theta* Lincoln, N. C.
 DANIEL DURHAM RHODES Rocky Point, N. C.
 NORMAN LEON RYBURN Erwin, Tenn.
 SAMUEL SHARP RYBURN Salisbury, N. C.
 JOHN HENRY SADLER *Kappa Alpha* Charlotte, N. C.
 WALTER WESLEY SAWYER, JR. *Sigma Phi Epsilon* Elizabeth City, N. C.
 WALLACE BROWN SCHERER Clover, S. C.
 CHARLES LEYBURN SEARS Barium Springs, N. C.
 ANTHONY OLIVER SHELBY Chilpancingo, Mexico
 HENRY ALEXANDER SIGMON Denver, N. C.
 JOHN NEWTON SMITH Mutoto, Africa
 ARTHUR OGBURN SPOON, JR. *Pi Kappa Alpha* Greensboro, N. C.
 SAMUEL PINCKNEY STOWE, JR. *Pi Kappa Phi* Belmont, N. C.

QUIPS AND CRANKS

STREET	TERRY	THEILING
TINGA	TOMISSEN	VOWLES
WALKER	WALLACE	WICKER
WILKERSON	WILLIAMS	B. WILSON
J. WILSON	WRIGHT	

THOMAS WATSON STREET Talladega, Fla.

ROBERT JOSEPH TERRY Leland, Miss.
Pi Kappa Phi

ROBERT HOLLAND THEILING, JR., Charlotte, N. C.

EDZARD JOHN TINGA Castle Hayne, N. C.

JOHN WALLACE TOMISSEN . . . Jacksonville, Fla.
Phi Delta Theta

RICHARD BECKMAN VOWLES . . . Davidson, N. C.
Sigma Phi Epsilon

DANIEL LEE WALKER Burlington, N. C.

RUFUS MONROE WALLACE York, S. C.

WILLIAM MUNROE WICKER . . . Charlotte, N. C.

WILLIAM ANDREW WILKERSON . . Durham, N. C.

BAILEY WILLIAMS Clinton, S. C.
Sigma Alpha Epsilon

BAXTER BROWN WILSON, JR. Charlotte, N. C.

JAMES YOUNG WILSON Lake City, Fla.
Pi Kappa Phi

RICHARD BRANDON WRIGHT . . . Salisbury, N. C.

The President comes to Charlotte

Col. Branch goes to drill

Midsummer-Night's Dream

S. P. E.'s dig the prize graveyard

Ryburn, Artist

Gym Team

SOPHOMORE

CLASS OFFICERS

H. ROBERT McCLELLAN

President

E. CAGE BREWER

Vice-President

RAYMOND L. PITTMAN

Secretary-Treasurer

ABBOTT
BAILEY
BENFIELD
CAMPBELL

ABELL
BAKER
BYLER
CAUBLE

ALCORN
BALLARD
BLACK
CHALK

J. ARMSTRONG
BEACH
BOYD
CLARK

O. ARMSTRONG
BEATY
BREWER
CLINE

AYCOCK
BELL
CALVIN
CLOYD

SOPHOMORES

THOMAS WOOD ABBOTT, JR.	Charlotte, N. C.
ROBERT EPHRAIM ABELL, JR.	Chester, S. C.
MILLARD HENRY ALCORN, JR.	Blackey, Ky.
JAMES WILLIAM ARMSTRONG	Charlottesville, Va.
OSCAR VANCE ARMSTRONG, JR.	Saluda, N. C.
RICHARD NOBLE AYCOCK, JR.	Lincolnton, N. C.
CLAUDE ESMOND BAILEY	Chattanooga, Tenn.
HENRY BROWN BAKER	Greenville, Tenn.
JAMES LESTER BALLARD, JR.	Davidson, N. C.
REX BEACH	Lenoir, N. C.
WILLIAM CATHCARD BEATY	Rock Hill, S. C.
OSWALD HALL BELL	Fulton, Mo.
ROBERT BONDS BENFIELD	Sinks Grove, W. Va.
ALFRED LYON BINLER	Haddonfield, N. J.
JOHN FAIRLY BLACK	Greensboro, N. C.
WILLIAM ALFRED BOYD	Atlanta, Ga.
EDWARD CAGE BREWER	Clarksdale, Miss.
JOSEPH HIRAM CALVIN	Decatur, Ala.
KENDALL CARL CAMPBELL	Lakin, Kans.
MARK WAVERLY CAUBLE, JR.	Winston-Salem, N. C.
JOHN DELBER CHALK, JR.	Rockingham, N. C.
CAMERON CARL CLARK	Norris, Tenn.
JOHN KELLY CLINE	Lincolnton, N. C.
EDWARD LAMAR CLOYD, JR.	Raleigh, N. C.

QUIPS AND GRANKS

CORNELIUS WESLEY COGHILL, JR.	Rocky Mount, N. C.
PARKER EVANS CONNOR, JR.	Edisto Island, S. C.
PAUL STOCKTON COOPER	Roanoke, Va.
JOE DEANE CRAVER	Salisbury, N. C.
JOSEPH HENRY CUTCHIN, JR.	Whitakers, N. C.
KENNETH CARLETON DABBY	Florence, Ala.
GEORGE DANIEL DAVIDSON, JR.	Wadesboro, N. C.
PRESTON MARSHAL DAVIDSON	Prestonburg, Ky.
R. L. DEATON	Mooresville, N. C.
GEORGE FENNEL DEMPSEY	Fayetteville, N. C.
WILLIAM AUGUSTUS DIEHL	Winston-Salem, N. C.
JOHN MILTON DIMM	Newport News, Va.
JERRY C. DOSTER	Gibson, N. C.
JOHN FRANKLIN DOTY	Rogersville, Tenn.
ROBERT CHEATHAM DOWNIE	Little Rock, Ark.
THOMAS MCLEAN DUNN	Laurinburg, N. C.
NORMAN BRUCE EDGERTON	Orangeburg, S. C.
EDWIN LEE ELLIS	Wooster, Ohio
NESBITT ELMORE	Montgomery, Ala.
IVAN ALEXANDER ERWIN, JR.	Laurinburg, N. C.
JOHN ROBERT FLORENCE	Kilgore, Texas
STEPHAN FOWLER	Washington, N. C.
PHILIP P. FRIBERG, JR.	Waycross, Ga.
ROBERT MCLWAIN FRIEND	Petersburg, Va.

SOPHOMORES

COGHILL
G. DAVIDSON
DOSTER
ELMORE

CONNOR
P. DAVIDSON
DOTY
ERWIN

COOPER
DEATON
DOWNIE
FLORENCE

CRAVER
DEMPSEY
DUNN
FOWLER

CUTCHIN
DIEHL
EDGERTON
FRIBERG

DABBY
DIMM
ELLIS
FRIEND

GAMBLE
F. HAND
HENDERSON
IRWIN

GASTEIGER
P. HAND
HICKMAN
IVERSON

GAW
HARMON
HICKS
IVEY

GISH
HARRISON
HINES
JOHNSTON

HACKNEY
HEILMAN
HIPPE
JOHNSTON

HALLUM
HEMPHILL
HOUSTON
JONES

SOPHOMORES

JAMES SEIBERT GAMBLE	Lincolnton, N. C.
HARRY LACE GASTEIGER	Johnson City, Tenn.
WARREN FLOYD GAW	Greensboro, N. C.
GEORGE ROBERT GISH, JR.	Bluefield, W. Va.
THOMAS ALBERT HACKNEY	Lake City, Fla.
JOHN RODERICK HALLUM	Davidson, N. C.
FRANK ROBINSON HAND	Charlotte, N. C.
PARKS WILSON HAND	Lowell, N. C.
JOSEPH REID HARMON	Jacksonville, Fla.
FRANK MCKAMIE HARRISON	Salisbury, N. C.
WALTER RITTER HEILMAN, JR.	Greeneville, Tenn.
SAMUEL MILLS HEMPHILL	Marion, N. C.
STEPHEN THOMAS HENDERSON, JR.	Charlotte, N. C.
JOHN WILLIAM HICKMAN, JR.	Fort Smith, Ark.
JAMES DWIGHT HICKS	Laurindale, N. C.
CHARLES ANDERSON HINES, JR.	Greensboro, N. C.
LOUIS MAYNARD HIPPE, JR.	Greensboro, N. C.
WILLIAM MARSHALL HOUSTON	Huntersville, N. C.
JOHN ROBINSON IRWIN, JR.	Charlotte, N. C.
HALVOR EDWARD IVERSON	Miami, Fla.
CHARLTON BIDWELL IVEY	Rock Hill, S. C.
GRANT F. JOHNSON	Stanford, Conn.
WILLIAM CARGILL JOHNSTON	Leesburg, Fla.
GEORGE GRIMSLEY JONES	Greensboro, N. C.

QUIPS AND GRANKS

ROBERT ROGER KING, JR. Boone, N. C.
 LEMUEL WEYHER KORNEGAY Rocky Mount, N. C.
 ROLAND OCTAVIUS LANG, JR. Farmville, N. C.
 JOHN AUSTIN LATIMER Washington, D. C.
 KENNETH VAUGHN LAWSON Harlan, Ky.
 JACKSON BERNARD LEE Atlanta, Ga.
 EUGENE T. LIPPERT Winston-Salem, N. C.
 MARK HILL LILLARD, JR. Jacksonville, Fla.
 FRANK PRESTON LINCOLN Harrisonburg, Va.
 JOHN ADDISON LONG Statesville, N. C.
 HORACE CLEVELAND LUTZ, JR. Hickory, N. C.
 SAMUEL HORACE McCALL, JR. Troy, N. C.
 HOWARD ROBERT McCLELLAN Johnson City, Tenn.
 HENRY SCOTT McCONNELL Abingdon, Va.
 MARCUS EUGENE McCONNELL, JR. Livingston, Ala.
 KENNETH McLEAN Lumberton, N. C.
 DAVID GAVIN McMILLAN Norfolk, Va.
 DAVID A. McQUEEN Jacksonville, Fla.
 THOMAS ISBELL MAGILL, JR. Lenoir, N. C.
 PRESTON SPEED MARCHANT Greenville, S. C.
 WILLIAM HOGE MARQUESS, III Macon, Ga.
 HUNTER MARSHALL Charlotte, N. C.
 JAMES HOWARD MAUNEY, JR. Lincolnton, N. C.
 JOHN ALEXANDER MAWHINNEY, JR. Naneta, Va.

SOPHOMORES

KING
LIPPERT
McCLELLAN
MAGILL

KORNEGAY
LILLARD
H. McCONNELL
MARCHANT

LANG
LINCOLN
M. McCONNELL
MARQUESS

LATIMER
LONG
McLEAN
MARSHALL

LAWSON
LUTZ
McMILLAN
MAUNEY

LEE
McCALL
McQUEEN
MAWHINNEY

H. MILLER
MORRIS
NEWELL
PITTMAN

W. C. MILLER
MORROW
NEWLAND
PLEASANTS

W. R. MILLER
MULLEN
NORTHCROSS
PLOWK

MILNES
A. MYERS
T. PAGE
PORTER

A. MOORE
V. MYERS
W. PAGE
PRATT

J. MOORE
NEWBOLD
PATTERSON
PREYER

SOPHOMORES

HERBERT EDGAR MILLER, JR.	Kerr, N. C.
WILLIAM COLEMAN MILLER	Laurens, S. C.
WALTER RUTLEDGE MILLER	Johnson City, Tenn.
JOHN STEWART MILNES	South Hadely Falls, Mass.
ARTHUR HOWARD MOORE, JR.	Rock Hill, S. C.
JAMES FRALEY MOORE	Cleveland, N. C.
NED LOGAN MORRIS	Gastonia, N. C.
MATTHEW EDWARD MORROW, JR.	Jacksonville, Fla.
THOMAS WILSON MULLEN, JR.	Roanoke Rapids, N. C.
ALBERT GALLATIN MYERS, JR.	Gastonia, N. C.
VANCE ASKEW MYERS	Zitacuaro, Mexico
DAVID EARL NEWBOLD	Little Rock, Ark.
SAMUEL WILLIAM NEWELL, JR.	Atlanta, Ga.
HILLARY HERBERT REID NEWLAND	Richmond, Va.
WILSON JAMES NORTHCROSS, JR.	Memphis, Tenn.
THOMAS ERVIN PAGE	Tarboro, N. C.
WILLIAM AUGUSTUS PAGE	Huntersville, N. C.
JAMES REID PATTERSON	Charlotte, N. C.
RAYMOND LUPTON PITTMAN, JR.	Fayetteville, N. C.
MARION MARSHALL PLEASANTS	Newport News, Va.
RUFUS SLOAN PLOWK, JR.	Bessemer City, N. C.
TERRELL PERRY PORTER	Waycross, Ga.
JAMES MARION PRATT	Chatham Mill, Va.
WILLIAM YOST PREYER, JR.	Greensboro, N. C.

QUIPS AND CRANKS

JOHN SCOTT RAYNAL	Statesville, N. C.
JOHN HENRY REISSNER, JR.	White Plains, N. Y.
JOSEPH SHERRARD RICE	Richmond, Va.
JAMES GORDON RIGGAN	Raleigh, N. C.
CHARLES WIMBERLEY ROBERTS	Bainbridge, Ga.
WALTER STITT ROBINSON, JR.	Matthews, N. C.
DECATUR HEDGES ROGERS, JR.	Martinsburg, W. Va.
ROBERT G. ROSSER	Vass, N. C.
JOHN PETER ROSTAN, JR.	Valdese, N. C.
JOHN HENRY RUDISILL, JR.	Cherryville, N. C.
CHARLES WALKER SAMPLE	Fort Pierce, Fla.
JAMES RAYMOND SAMPLE	Fort Pierce, Fla.
DAVID STANTON SHERROD	High Point, N. C.
ALFRED LISTER SKINNER	Mount Berry, N. C.
PERRY AUSTIN SLOAN	Durham, N. C.
RICHARD SANBY SPENCER	Rock Hill, S. C.
JULIAN GRAY SQUIRES	Charlotte, N. C.
FRED ROGERS STAIR, JR.	Knoxville, Tenn.
JOSEPH JOHN SUMMERELL, JR.	Raleigh, N. C.
RICHARD PELHAM TAYLOR	Oxford, N. C.
WILLIAM WELSH TELFORD	Miami, Fla.
JAMES HOUSTON THOMPSON, JR.	Mocksville, N. C.
JOHN PHILIP TICE	Blackey, Ky.
JACK SEWERS TILLOTSON	Winston-Salem, N. C.

SOPHOMORES

RAYNAL
ROGERS
SHERROD
SUMMERELL

REISSNER
ROSSER
SKINNER
TAYLOR

RICE
ROSTAN
SLOAN
TELFORD

RIGGAN
RUDISILL
SPENCER
THOMPSON

ROBERTS
C. SAMPLE
SQUIRES
TICE

ROBINSON
J. SAMPLE
STAIR
TILLOTSON

TORREY
T. WALKER
H. WHITE

TOWILL
WARREN
L. WHITE
WITHERS

TROUTMAN
WARLICK
WHITLOCK
WOODWARD

M. TURNER
WARREN
WILLIAMS
WYATT

T. TURNER
E. WEBB
WILLINGHAM
YOW

S. WALKER
S. WEBB
WILSON

SOPHOMORES

RUBEN ARCHER TORREY	Tsinanfu, China
RICHARD JUDSON TOWILL	Batesburg, S. C.
ROY WADE TROUTMAN, JR.	Mooreville, N. C.
MARVIN ANDERSON TURNER	Orlando, Fla.
THADDEUS JONES TURNER	Pink Hill, N. C.
SAMUEL HAYWOOD WALKER	Mount Gilead, N. C.
THOMAS ENGLISH WALKER	Charlotte, N. C.
ARTHUR DAVID WARDEN, JR.	Johnson City, Tenn.
ALFRED CALDWELL WARLICK, JR.	Gastonia, N. C.
FREDERICK ALLEN WARREN, JR.	Rocky Mount, N. C.
EARNEST JULIAN WEBB, JR.	Charlotte, N. C.
SAMUEL CLEMENT WEBB	Oxford, N. C.
HIRAM HUTCHINSON WHITE	Rock Hill, S. C.
LOCKE WHITE, JR.	Montgomery, W. Va.
NEILL DAVIDSON WHITLOCK	Charlotte, N. C.
JOHN RODMAN WILLIAMS	Atlanta, Ga.
FRANK MALLORY WILLINGHAM	Macon, Ga.
JOHN KNOX WILSON	Soonchun, Korea
WILLIAM FEINSTER WITHERS	Davidson, N. C.
JOSEPH HOWARD WOODWARD	Quincy, Fla.
ROBERT JOB WYATT, JR.	Raleigh, N. C.
ELLERD MELTON YOW	Henderson, N. C.

FRESHMAN

JAMES T. MORTON, *Adviser*

MORTON

FRESHMAN CLASS HISTORY

For the first time, the faculty instigated Orientation Week for the incoming Freshmen. Before this year only two days had been allowed for the Freshmen to become familiar with the campus. On September tenth the new men arrived and were housed in East and West dormitories both for the convenience to the college and to give the members of the new class a chance to become acquainted with each other. During this period of time, the Freshmen were told about college life by Dr. P. H. Gwynn, who had charge of the Orientation period. Dr. John McSween came from Chester, S. C., to make his inspirational address on September eleventh.

In November of the present college year, Jim Morton was elected as advisor to the Freshman Class. Although the Freshmen had plenty of the usual Freshman spirit, "Tiger" Jim kept the boys under control and everybody enjoyed even the two weeks campus. Judge Bob Johnston and his court of control were very active throughout the year, pronouncing severe punishment where needed.

In the Spring of the current college year, the student body voted to have the Freshmen advisor elected by the rising Senior Class during the regular spring elections. This advisor was to be one of the class and was to take over the leadership of the Freshman class the following year. This amendment was voted into the constitution to be carried out each year.

QUIPS AND CRANKS

First Row—ABERNATHY, AKERS, ALLISON, ANDERSON, AUSTIN, BEALL, BIRMINGHAM, BLACK.
Second Row—BOLIN, BORTHWICK, BOYCE, BROADWAY, BROWN, BURCH, BURTON, CAGLE.
Third Row—CANNON, CASALI, CHARLIE, CLARK, COATES, COLHOUN, COLTRANE, COLVIN.
Fourth Row—COOPER, CRABB, CRANE, MINDEN, CURRIE, DAVIS, DICKSON, DIXON.

FRESHMEN

THOMAS JACKSON ABERNATHY.....Gastonia, N. C.
 CHARLES WALTER AKERS.....Charlotte, N. C.
 RUFUS KITE ALLISON.....Charlotte, N. C.
 JAMES LELAND ANDERSON, JR.....Greenville, S. C.
 ERLE HARRIS AUSTIN, JR.....Rocky Mount, N. C.
 JAMES HARPER BEALL, JR.....Lenoir, N. C.
 WM. EDWARD BIRMINGHAM, JR.....Trenton, Tenn.
 WILLIAM BLACK.....Greensboro, N. C.
 HERBERT JULIAN BOLIN, JR.....Mascot, Tenn.
 WM. HUDSON BORTHWICK.....Winston-Salem, N. C.
 WILLIAM HENRY BOYCE.....Wadesboro, N. C.
 CHARLES McBRAYER BROADWAY.....Shelby, N. C.
 HUMPHREY BUTLER BROWN.....Goldsboro, N. C.
 WILLIAM FERRELL BURCH, JR.....Reidsville, N. C.
 ROY EDWIN BURTON.....Weaverville, N. C.
 DANIEL F. CAGLE.....Roanoke Rapids, N. C.

WILLIAM SCHLEVRIGHT CANNON.....Meridian, Miss.
 JOHN TONY CASALI.....Welch, W. Va.
 LOYD WOODBROW CHARLIE.....Charlottesville, Va.
 HARRY LEE CLARK.....Salisbury, N. C.
 GEORGE HARRY COATES.....Atlanta, Ga.
 ROBERT CATLETT COLHOUN.....Vicksburg, Miss.
 LESTER DURETT COLTRANE.....Concord, N. C.
 DAVID COLEMAN COLVIN.....Cliffside, N. C.
 JAMES CRAWFORD COOPER, JR.....Henderson, N. C.
 JOHN EDWARD CRABB.....Shamrock, Texas
 SIDNEY DIXON CRANE.....Davidson, N. C.
 TOM CRICHTON.....Minden, La.
 JAMES GORDON CURRIE.....Racford, N. C.
 WALTER HIRAM DAVIS.....Montgomery, Ala.
 BRICE TEMPLETON DICKSON, JR.....Gastonia, N. C.
 DAVID VERGER DIXON.....Kinston, N. C.

First Row—DOTY, DOWD, DUNFORD, P. EDWARDS, R. EDWARDS, EVANS, EZELL, FERGUSON.
Second Row—FICKLEN, FINLAY, FISHER, O. FITZGERALD, W. FITZGERALD, FOSQUE, FRENCH, FULLER.
Third Row—J. GAMMON, R. GAMMON, GARRETT, GARROU, GILDERSLEEVE, GILLIAM, GILMORE, GLADDEN.
Fourth Row—E. GLENN, T. GLENN, GRIER, GUION, HALL, HENLEY, HARBIN, HARNBERGER.

FRESHMEN

ROBERT DOUGLAS DOTY.....Rogersville, Tenn.
 WILLIAM CAREY DOWD, III.....Charlotte, N. C.
 JAMES HAROLD DUNFORD.....Petersburg, Va.
 PHILIP EDGAR EDWARDSRocky Mount, N. C.
 RICHARD LEE EDWARDS.....Cotway, S. C.
 WM. HARMAN EVANS, JR.....Concord Depot, Va.
 WILLIAM CAREY EZELL, JR.....Spartanburg, S. C.
 JOHN THOMAS FERGUSON.....Richmond, Va.
 GEORGE MILTON FICKLEN.....Washington, Ga.
 THOMAS PELHAM FINLAY.....Greenville, Miss.
 ELLIS WOOD FISHER.....Salisbury, N. C.
 OLEANDER LAFAYETTE FITZGERALD, Jacksonville, Fla.
 WALTER CLEVELAND FITZGERALD.....Crewe, Va.
 DONALD CROSBY FOSQUE.....Maysville, N. C.
 BILLY FOSTER FRENCH.....Lumberton, N. C.
 CHARLES BEST FULLER.....Lumberton, N. C.

JOE MOORE GAMMON.....Minas, Brazil
 RICHARD RHEA GAMMON.....Minas, Brazil
 JOHN BOSTIAN GARRETT.....Rockingham, N. C.
 PHILIP HENRY GARROU.....Valdese, N. C.
 HAROLD EAGLES GILDERSLEEVE.....Brooklyn, N. Y.
 JOSEPH DANIEL GILLIAM.....Washington, D. C.
 WILLIAM CAMPBELL GILMORE, JR.....Rome, Ga.
 WILLIAM ROSS GLADDEN.....Chester, S. C.
 EDWIN F. GLENN.....Greensboro, N. C.
 THOMAS JOY GLENN.....Spartanburg, S. C.
 GLENN WARREN GRIER.....Smithfield, N. C.
 THOMAS HYMAN GUION.....New Bern, N. C.
 THOMAS V. HALL.....Barnesville, N. C.
 WILLIAM DAWSON HENLEYDavidson, N. C.
 FRED FRANKLIN HARBIN.....Statesville, N. C.
 THOMAS LITTLETON HARNBERGER..Kiangsu, China

QUIPS AND CRANKS

First Row— HARPER, HARRIS, HARRISON, HASHAGEN, HENDRICK, HENLEY, HENNING, J. HOLLAND.
Second Row— W. HOLLAND, HOLLIS, HOTT, HOWELL, HUDSON, HUGHES, HULEN, J. HUNTER.
Third Row— L. HUNTER, HUTCHINSON, ISOM, JACOBS, JAMES, JETER, JOHNSON, H. JONES.
Fourth Row— J. JONES, JOYNER, KELLOGG, KENNEDY, KENYON, D. KING, W. KING, KUNZ.

FRESHMEN

WALTER WATSON HARPER.....Tarboro, N. C.
 STANFORD EUGENE HARRIS.....Lenoir, N. C.
 CALDWELL BENNETT HARRISON.....Milan, Tenn.
 FRED ERNEST HASHAGEN.....Charlotte, N. C.
 HARRY VANCE HENDRICK.....Cliffside, N. C.
 WILLIAM DAWSON HENLEY.....Davidson, N. C.
 RICHARD TOWNSEND HENNING...Albemarle, N. C.
 JOHN WISDOM HOLLAND.....Jackson, Tenn.
 WILLIAM WILLIS HOLLAND.....Durham, N. C.
 VICTOR RONSAVILLE HOLLIS.....Santee, Ga.
 DONALD CLYDE HOTT.....Keyser, W. Va.
 WILLIAM LAURENCE HOWELL, JR...Ellerbe, N. C.
 KARL GRIER HUDSON.....Raleigh, N. C.
 FRANK WADE HUGHES.....Belhaven, N. C.
 ELMER CULBERTSON HULEN...Horse Cave, Ky.
 JOHN GRAY HUNTER.....Greensboro, N. C.

LAUCHLIN SMARTT HUNTER...Alexander City, Ala.
 RALPH BENNETT HUTCHINSON...Rockingham, N. C.
 CHARLES DANDRIDGE, ISOM, JR...Charlotte, N. C.
 JOHN CLINTON JACOBS, JR.....Scottsboro, Ala.
 ALEX LONG JAMES, III.....Laurinburg, N. C.
 FRANK HAMILTON JETER, JR.....Raleigh, N. C.
 BURTON LARUE JOHNSON.....Lenoir, N. C.
 HARRY MCCOLLOUGH JONES...Mooreville, N. C.
 JOHN PAUL JONES.....Mooreville, N. C.
 OSCAR LORENZO JOYNER.....Kernersville, N. C.
 ROBERT ORCUTT KELLOGG.....Brooklyn, N. Y.
 JOHN W. KENNEDY.....Port Gibson, Miss.
 ALLEN RICHARD KENYON.....Gainesville, Ga.
 DAVID DEWITT KING, JR.....Lumberton, N. C.
 WILLIAM SMITH KING.....Wilmington, N. C.
 WALTER ERNEST KUNZ.....Davidson, N. C.

First Row—LACY, LA ROQUE, LASKOWSKI, LAUCH, LOKEY, LUDLAM, LUKENS, LUTHER.
Second Row—McALPINE, McCLINTOCK, McFADYEN, McGARITY, McGEACHY, McKEE, McKNIGHT, D. McLEAN.
Third Row—S. McLEAN, T. McLEAN, MACK, MANN, MANNING, MARION, MARTIN, MASHBURN.
Fourth Row—MASTERS, MELCHOR, MENIUS, R. H. MILLER, R. S. MILLER, MILNE, MOCK, MOONEY.

FRESHMEN

JOHN EDWIN LACY.....Longview, Texas
 RICHARD WEST LA ROQUE.....Forsyth, N. C.
 ROBERT EDGAR LASKOWSKI.....Progress, Penn.
 REX WALTON LAUCH.....Washington, D. C.
 JULIAN LEE LOKEY.....Thomson, Ga.
 WARREN VAN GILDER LUDLAM, JR., Meridian, Miss.
 EDWARD ALLEN LUKENSBurlington, N. J.
 CHARLES GILLESPIE LUTHER, JR., Beaufort, S. C.
 THOMAS EUGENE McALPINE ..Darlington, S. C.
 BENJAMIN GALES McCLINTOCK, Charlotte, N. C.
 NEILL GRAHAM McFADYEN.....Morganton, N. C.
 PAUL PATMAN McGARITY.....Charlotte, N. C.
 JOHN DAVID McGEACHY.....Tryon, N. C.
 DANIEL DEUPREE McKEE.....Greenville, Miss.
 THOMAS H. McKNIGHT, JR.Memphis, Tenn.
 DAVID ALEXANDER McLEAN.....Eagle Springs, N. C.

STEPHEN ALDERMAN McLEAN..Morganton, N. C.
 THOMAS RODWELL McLEAN..Red Springs, N. C.
 FREDERICK NIMS MACK.....Fort Mill, S. C.
 ROBERT HOWARD MANN.....Davidson, N. C.
 BURTON MANNING.....Spartanburg, S. C.
 PAUL BLAINE MARION.....Charlotte, N. C.
 WILLIAM WATSON MARTIN.....Charlotte, N. C.
 CHARLES MASHBURNAtlanta, Ga.
 WILLIAM KAVANUGH MASTERS..Okahumpka, Fla.
 CHARLES FLOYD MELCHOR.....Mooresville, N. C.
 LEONARD CARY MENIUS.....Lillington, N. C.
 ROBERT HUMBERSON MILLER.....Welch, W. Va.
 ROBERT S. MILLER.....Winston-Salem, N. C.
 GEORGE L. MILNE.....New York, N. Y.
 JAKE SOLOMON MOCKWinston-Salem, N. C.
 JAMES JONATHAN MOONEY.....Davidson, N. C.

QUIPS AND GRANKS

First Row—MEYERS, NORMAN, OGBURN, OGLESBY, OWEN, L. PARKER, T. PARKER, PEGRAM.
Second Row—PENNINGTON, PERDEW, PERRIN, PHIPPS, POPE, POWELL, PRESTON, PRIDGEN.
Third Row—RACKLEY, RAGSDALE, RAMSEY, REEVES, REYNOLDS, RICE, RICHMOND, RIDER.
Fourth Row—ROBERTS, ROSS, SAIN, SCARBOROUGH, SCHABEL, SEARIGHT, SHAW, SHERMAN.

FRESHMEN

JEAN THOMAS MEYERS.....Laurinburg, N. C.
 WILLIAM MARSHALL NORMAN...Mooreville, N. C.
 JOHN LEE OGBURN.....Sarasota, Fla.
 STUART ROSCOE OGLESBY.....Atlanta, Ga.
 ROBERT GRISSON OWEN.....Longview, Texas
 LEWIS BARNES PARKER...Mount Mourne, N. C.
 THEODORE HOLMES PARKER.....Sumter, S. C.
 CHARLES C. PEGRAM.....Petersburg, Va.
 JESSIE MARTIN PENNINGTON.....Jasper, Ala.
 WILLIAM EDGAR PERDEW.....Wilmington, N. C.
 THOMAS SAMUEL PERRIN, JR...Spartanburg, S. C.
 JOHN ROBERT PHIPPS, JR.....Palokeyville, N. C.
 JAMES KENNETH POPE...Mount Mourne, N. C.
 WALTER HAGNE POWELL, JR...Whitesville, N. C.
 WILLIAM WILEY PRESTON.....Suwonchun, Korea
 JOHN BLANEY PRIDGEN, JR....High Springs, Fla.

JOHN ELVIN RACKLEY.....Warrensville, N. C.
 THEL HOOKS RAGSDALE.....Smithfield, N. C.
 ROBERT WILSON RAMSEY.....Jonesboro, Ark.
 HORACE PRINCE REEVES, JR.....Lakeland, Fla.
 BENJAMIN BRADFORD REYNOLDS, Wilmington, N. C.
 ROGER MILLS RICE.....Reidsville, N. C.
 GEORGE HAZARD RICHMOND.....Concord, N. C.
 JOHN STAFFORD RIDER.....Winston-Salem, N. C.
 THOMAS ALBERT ROBERTS...Kings Mountain, S. C.
 WILLIAM GOLEY ROSS.....Raleigh, N. C.
 HENRY THERON SAIN.....Morganton, N. C.
 ROBERT LEE SCARBOROUGH.....Eastover, S. C.
 THEODORE BETTS SCHABEL.....Memphis, Tenn.
 HENRY BROWN SEARIGHT.....Statesville, N. C.
 OGLESBY SHAW.....Quincy, Fla.
 CHARLES WICKER SHERMAN...Montgomery, Ala.

*First Row—SHIELDS, SIMMONS, SIFERSON, SLOOP, C. SMITH, R. SMITH, SOERS, SPARROW,
 Second Row—SPENCER, SPRUNT, STEPHENSON, STEWART, STOWE, SWASEY, TENNEY, THOMAS,
 Third Row—THROOP, TRENT, VAUGHN, VERNER, WATKINS, WELDON, WELLS, WHITE,
 Fourth Row—H. WILLIS, J. WILLIS, WINTERS, WITHERS, WOOD, YATES.*

FRESHMEN

DANIEL RUSSELL SHIELDS.....Gastonia, N. C.
 FRANK SIMMONS, JR.....Mobile, Ala.
 BEECHER WARD SITTERSON.....Kenansville, N. C.
 HUGH WASHINGTON SLOOP.....Mooresville, N. C.
 CHARLES HARRISON SMITH.....Independence, Va.
 RAY NELSON SMITH.....Callaway, Va.
 MARVIN CLIFTON SOURS.....Charlottesville, Va.
 THERON KEITH SPARROW.....Ransomville, N. C.
 SAMUEL REID SPENCER.....Columbia, S. C.
 DAVID W. SPRUNT.....Wilmington, N. C.
 WILLIAM TRIERSON STEPHENSON, Columbia, Tenn.
 DUGALD STEWART, III.....Laurinburg, N. C.
 GEORGE WASHINGTON STOWE.....Belmont, N. C.
 HERBERT SWASEY.....Lakeland, Fla.
 REA COLEY TENNEY.....Atlanta, Ga.

JAMES NATHANIEL THOMAS.....Ramscur, N. C.
 JOHN SCYSTER THROOP, JR.....Water Valley, Miss.
 GLOVER MANGUS TRENT, JR.....Roanoke, Va.
 WILLIAM ALENNIS VAUGHN.....Townsville, N. C.
 HUGH DAVID VERNER.....Forest City, N. C.
 EDWARD TARRY WATKINS.....Vance, N. C.
 NATHANIEL WARREN WELDON, JR.....Oxford, N. C.
 THOMAS MOSLIN WELLS, JR.....Sumter, S. C.
 WILLIAM HENRY WHITE, JR.....Abbeville, S. C.
 HUGH HITER WILLIS, JR.....Culpeper, Va.
 JAMES WOODROW WILLIS.....Davidson, N. C.
 RICHARD R. W. WINTERS, West Palm Beach, Fla.
 JOHN LEWIS WITHERS.....Davidson, N. C.
 ROBERT HANCOCK WOOD.....Davidson, N. C.
 CHARLES GILLESPIE YATES, JR.....Greensboro, N. C.

BOOK THREE

ACTIVITIES

STUDENT GOVERNMENT

STUDENT GOVERNMENT

EDWARDS

MEMBERS

1937

- WADE HAMILTON BOGGS
- JACK ELLISON BRANCH
- JAMES WALTER DICKSON, JR.
- WILBUR SHIELDS EDWARDS
- JAMES THOMAS MORTON
- KENNETH MUNRO SCOTT
- JOHN CURRY WINN

1938

- CHARLES THOMAS BROWN, JR.
- JAMES KYE DORSETT
- JULIUS CLIFFORD HARRISON
- MARTIN LUTHER LAFFERTY

1939

- HOWARD ROBERT MCCLELLAN
- PERRY AUSTIN SLOAN
- SAMUEL CLEMENT WEBB

LAFFERTY

BARROW

GAW

OFFICERS

- WILBUR SHIELDS EDWARDS *President*
- MARTIN LUTHER LAFFERTY *First Vice-President*
- HENRY WADE BARROW *Second Vice-President*
- WARREN BOYD GAW *Secretary-Treasurer*

QUIPS AND GRANKS

STUDENT GOVERNMENT

Hardly as old as the College, Davidson's plan of student self-government dates back to some indefinite time when certain class organizations took over the responsibility of enforcing the Honor System. In the decade, 1900-1910, the Student Body was organized as a unit, a Student Council was formed, and a definite system of student government was adopted.

Today the student government rests in the hands of the President of the Student Body and the Student Council, composed of six other Seniors, four Juniors, and three Sophomores.

Under the guidance of President Wilbur Edwards, rapid strides forward have been made. A reform in the selection of the Freshmen Adviser was made. This spring a revision of the Constitution was drawn up in order to put the document in a more convenient form, and was adopted by a vote of the Student Body.

STUDENT COUNCIL

Top Row: BOGGS, BRANCH, DICKSON, MORTON, SCOTT.
Middle Row: WINN, BROWN, DORSETT, HARRISON, LAFFERTY.
Bottom Row: McCLELLAN, SLOAN, WEBB.

JOHNSTON

COURT OF CONTROL

ROBERT HERVEY JOHNSTON, JR. Judge
HAROLD GRAY SUGG Recorder

1937

JOSEPH LONSDALE HUNTER
RUSSEL HORNER PATTERSON, JR.

1938

PHILIP HELLER ARROWSMITH
WILLIAM BATTLE CROOKS, JR.

1939

THOMAS WOOD ABBOTT, JR.
LOCKE WHITE

Top Row:

J. L. HUNTER
R. H. PATTERSON
H. G. SUGG

Middle Row:

P. H. ARROWSMITH
W. B. CROOKS
T. W. ABBOTT

Bottom Row:

LOCKE WHITE, JR.

QUIPS AND CRANKS

PEP MEETING IN THE GYMNASIUM

SIX SIMPS SIPPING CIDER

"GENIAL JOE"

"HERE THEY CME, WHERE'S MY GAL?"

WILSON & MASON AT THE GUN

THE SPRING O.D.K. BANQUET

"I SURE DID HAVE A SWELL TIME"

RALPH JOHNSON AT WORK

"THE PRODIGAL SON RETURNS"

THE GAME WAS JUST A SIDE-LIGHT

BOBBY ARROWSMITH CONTACTS CHARLOTTE

BROTHERS IN THE BONDS OF SIGMA PHI NOTHIN

QUIPS AND CRANKS

The first issue of the QUIPS AND CRANKS made its appearance on the Davidson campus in the spring of 1895, and since then it has been published annually with only a few interruptions.

This year's issue of the yearbook is the work of the Centennials under the guiding hands of John Abernethy, editor-in-chief, and George Norfleet, business manager. Both were ably assisted by underclassmen staffs.

Again this year the expense of the individual pictures was met by the campus tax each student paid with his college fees last autumn. This plan was inaugurated last year and was so successful because it guaranteed the publication a definite source of income that it has been used again. By this system every student is assured of a picture, and thus the QUIPS AND CRANKS presents a more accurate picture of the Davidson student body.

ABERNETHY

STAFF OF THE 1937 QUIPS AND CRANKS

EDITORIAL STAFF

JOHN KNON ABERNETHY *Editor-in-Chief*
 RICHARD BECKMAN VOWLES *Sports Editor*
 EUCLID TAYLOR FANT *Photographic Editor*
 HAYWOOD NORTHROP HILL *Activities Editor*
 JAMES KYE DORSETT *Fraternity Editor*
 JOHN OGDEN LAFFERTY *Snapshots Editor*
 SAMUEL GALLOWAY LOWE, JR. *Assistant Editor*
 GILBERT WATSON PALMER, JR. *Assistant Editor*

BUSINESS STAFF

GEORGE STARK NORFLEET *Business Manager*
 ARCHIE CAMPBELL CLINE, JR. *Assistant Business Manager*
 JAMES ELMORE HOLT *Assistant Business Manager*
 LAWRENCE GIBSON REID *Assistant Business Manager*
 JOHN EDMUND MCQUEEN *Collection Manager*
 WILLIAM WOODROW RADER *Collection Manager*
 JOHN WALLACE TONISSEN *Advertising Manager*

NORFLEET

*Top Row: DORSETT, FANT, HILL, LAFFERTY, LOWE.
 Middle Row: PALMER, VOWLES, CLINE, HOLT, MCQUEEN.
 Bottom Row: RADER, REID, TONISSEN.*

THE DAVIDSONIAN

A feature of this year's *Davidsonian* was the cultivation of expressed student opinion. The Student Leaders on the campus through the paper made a great many helpful criticisms and suggestions which reflected the general opinion of the student body and made for the betterment of Davidson students and their college. *The Davidsonian* presents probably the best method of reaching students, faculty, and alumni readers and has had a profound unifying influence. The editors and managers keep in close contact with outside news events pertinent to Davidson and especially with other college and university publications. A first-class rating was maintained for the two preceding years and this year's paper has, we believe, maintained the same or a higher level.

The editorial staff met each week on Monday evening to regulate the affairs of the coming week. Freshmen and Sophomores under the supervision of the upper-classmen covered the news events and held interviews. The Juniors and Seniors had columns of their own in the different sections.

MORTON

THE DAVIDSONIAN

EDITORIAL STAFF

JAMES THOMAS MORTON	<i>Editor-in-Chief</i>
WILLIAM OWEN COOKE	<i>Managing Editor</i>
SAMUEL ALEXANDER COTHMAN	<i>Managing Editor</i>
EUCLID TAYLOR FANT	<i>Managing Editor</i>
NEILL HECTOR MCGEACHY, JR.	<i>Managing Editor</i>
RICHARD BECKMAN VOWLES	<i>Managing Editor</i>
YATES WELLINGTON FAISON, JR.	<i>Sports Editor</i>
HARRY LEHMAN KUYKENDALL	<i>Associate Editor</i>
HUBERT HOWELL OVERTON, JR.	<i>Associate Editor</i>
HAROLD GRAY SUGG	<i>Associate Editor</i>
ELBERT DAYMOND TURNER	<i>Associate Editor</i>
JOHN CURRY WINN	<i>Associate Editor</i>
SAMUEL SHARP RYBURN	<i>Art Editor</i>
HENRY FITZ-HUGH DADE	<i>Copy Reader</i>

BUSINESS STAFF

ROBERT HOKE ROBINSON	<i>Business Manager</i>
WILLIAM WILSON LOWRANCE	<i>Circulation Manager</i>
RALPH LELAND CHANDLER, JR.	<i>Circulation Manager</i>
CHARLES ROBINSON MOORE	<i>Collection Manager</i>
JOHN ROBERT MOIR HALL	<i>Advertising Manager</i>
JAMES JEROME HILL	<i>Assistant Business Manager</i>

ROBINSON

*Top Row: COTHMAN, FANT, MCGEACHY, VOWLES.
Bottom Row: FAISON, CHANDLER, HALL, HILL, LOWRANCE.*

SCRIPTS AND PRANKS

OVERTIN

PETERS

Scripts 'n Pranks made its first appearance on the Davidson campus this year as successor to *The Yowl*, humor magazine published during the past few years. The new magazine is devoted both to humor and to literary effort. Its humorous portions are jokes and cartoons taken largely from student talent. The literary departments contain poetry and short stories from budding writers. One of the most interesting features this year was a poll of campus opinion of favorite girls' schools, orchestras, radio programs, magazines, etc. *Scripts 'n Pranks* also sponsored a contest to determine the superlatives in girls' pictures on student desks.

The editor of the magazine, elected by the three upper classes, chooses the editorial staff, which is composed of art editor, associate editors, and managing editors. The business manager is picked by the publications board, and he in turn chooses his business staff.

The magazine is published four times annually during the months of November, December, March, and May, and is distributed to the students, outside subscribers, and fifty leading colleges of the country. It has a circulation of approximately nine hundred copies per issue.

QUIPS AND CRANKS

SCRIPTS 'N PRANKS

EDITORIAL STAFF

HUBERT HOWELL OVERTON	<i>Editor-in-Chief</i>
SAMUEL SHARP RYBURN	<i>Art Editor</i>
ROBERT HERVEY JOHNSTON	<i>Associate Editor</i>
GIBSON LOCKE SMITH	<i>Associate Editor</i>
HAROLD GRAY SUGG	<i>Associate Editor</i>
RICHARD BECKMAN VOWLES	<i>Managing Editor</i>
OCTAVIUS McRAE COVINGTON	<i>Managing Editor</i>
WILLIAM WOODROW RADER	<i>Managing Editor</i>

SOPHOMORES

HENRY BROWN BAKER
EDWARD CAGE BREWER

JERRY C. DOSTER
LOCKE WHITE

BUSINESS STAFF

ROBERT TROUT PETERS	<i>Business Manager</i>
HENRY LEE HARKEY	<i>Assistant Business Manager</i>
CHARLES KEVIN MALONE	<i>Assistant Business Manager</i>
ROBERT JOSEPH TERRY	<i>Assistant Business Manager</i>

SOPHOMORES

PAUL STOCKTON COOPER

GEORGE DONNELL DAVIDSON

PUBLICATIONS BOARD

JOHN KNOX ABERNETHY, *President*
JAMES THOMAS MORTON
HUBERT HOWELL OVERTON

FACULTY MEMBERS
MR. FRANK LEE JACKSON
PROF. FRED KURLAND FLEAGLE

PUBLICATIONS MANAGEMENT
GEORGE STARK NORFLEET
ROBERT HOKE ROBINSON
ROBERT TROUT PETERS

Article XII, Section 4, of the Constitution of the Student Government of Davidson College says, "There shall be chosen annually a body to be known as the Publications Board." This Board shall have complete supervision over the financial administration of the three student publications."

Thus is established a Board composed of five members, three students elected by the Student Body, and two Faculty members appointed by the College Administration. The staff of each of the three campus publications, *QUIPS AND CRANKS*, *The Davidsonian*, and *Scripts 'n Pranks*, appoints two of its number as nominees, from which nominates the Student Body election is made. At its first meeting, a newly-elected Board chooses its own president from among the student members.

Meetings are held periodically throughout the year, at which sessions reports are presented to the Board by the Business Managers of the various publications for inspection. The Board has authority to remove from office any Manager of a Publication who should show himself inefficient or unworthy to hold his position.

ABERNETHY
MORTON
OVERTON

NORFLEET

ROBINSON

PETERS

RELIGION

Y. M. C. A.

OFFICERS

JAMES WALTER DICKSON, JR.
President

HAYWOOD NORTHPROP HILL
Vice-President

WILLIAM MONROE WICKER
Vice-President

ALBERT B. McCLURE
General Secretary

McClure

Dickson

Boggs

Brown

Scott

Hill

Wicker

BOARD OF CONTROL

FACULTY MEMBERS

DR. HOWARD BEL ARBUCKLE, *Chairman*

PROFESSOR JOHN CROOKS BAILEY, JR.

MR. FRANK LEE JACKSON

STUDENT MEMBERS

SENIORS

WADE HAMILTON BOGGS, JR.

FRANK AUGUSTUS BROWN

KENNETH MCCRIG SCOTT

JUNIORS

HAYWOOD NORTHPROP HILL

WILLIAM MONROE WICKER

MEMBERS EX-OFFICIO

DR. WALTER LEF LINGLE

JAMES WALTER DICKSON, JR.

DR. H. M. MOFFETT

ALBERT B. McCLURE

QUIPS AND CRANKS

THE "Y" CABINET

WADE HAMILTON BOGGS, JR.	<i>Freshman Work</i>
HARRIS WALTON BRADLEY	<i>Music</i>
FRANK AUGUSTUS BROWN	<i>World Evangelism</i>
JAMES MARION BRYANT	<i>Boys' Work</i>
WILBUR SHIELDS EDWARDS	<i>Student Life</i>
HAYWOOD NORTHROP HILL	<i>Chapel Services</i>
WILLIAM BURNS KIESEWETTER	<i>Sunday Schools</i>
WILLIAM CALHOUN LINK, JR.	<i>Vespers and Church Relations</i>
NEILL HECTOR McGEACHY, JR.	<i>Boys' Work</i>
JOSEPH SHERRARD RICE	<i>Social Life</i>
KENNETH MUNRO SCOTT	<i>Student Life</i>
THOMAS WATSON STREET	<i>Vocational Guidance</i>
WILLIAM MONROE WICKER	<i>Deputations</i>
JOHN CURRY WINN	<i>Publications</i>

*Top Row: BOGGS, BRADLEY, BROWN, BRYANT, EDWARDS.
 Middle Row: HILL, KIESEWETTER, LINK, McGEACHY, RICE.
 Bottom Row: SCOTT, STREET, WICKER, WINN.*

MINISTERIAL BAND

OFFICERS

LOUIS B. CLIMMING, VASS, III
President

WILLIAM ANDREW WILKERSON
Vice-President

JOHN RODMAN WILLIAMS, JR.
Secretary-Treasurer

MEMBERS

1937

GEORGE FRANKLIN ALBRIGHT
JACKSON CITRELL ALEXANDER
TOM BAINE ANDERSON
CHARLES LINWOOD BROWN
JOHN STEPHEN BROWN
WILLIAM CASKEY BROWN
WADE ROBERT BUSTLE
JAMES WALTER DICKSON, JR.
JAMES HERBERT GAILEY, JR.
ROGER PADDISON MELTON
ALEXANDER STUART MOFFETT
TROY DEWITT MULLISS
LOUIS CLIMMING VASS, III

1938

ROBERT CORNELIUS BLUE
CHARLES RICHMAN BIXLER
JAMES EDWARD CHRISMAN
MAJOR HAYES CLARK
CLYDE THOMAS DAILEY
LEONARD STEPHEN FISHER, JR.
BRONSTON SHELBY KENNEY, JR.
WILLIAM ROBERT LAWS, JR.
RICHARD HAROLD LINDSEY
DONALD OVERTON MCINNIS
WILLIAM TALLEY MANSON, JR.
FRANK W. PHARR, JR.
CHARLES EDWARD RAYNAL, JR.
DANIEL DURHAM RHODES
WALLACE BROWN SCHERER
THOMAS WATSON STREET
WILLIAM MONROE WICKER
WILLIAM ANDREW WILKERSON

1939

ALFRED LYON BIXLER
WARREN BOVE GAW
JOHN WILLIAM HICKMAN, JR.
HALVOR EDWARD IVERSON
DAVID A. MCQUEEN, JR.
HILLERY HERBERT REID NEWLAND
JOSEPH SHERRARD RICE
JAMES GORDON RIGGAN
JOHN RODMAN WILLIAMS, JR.
ELLARD MELTON YOW

1940

DAVID ALEXANDER MCLEAN
LEONARD CARY MENTUS
GEORGE L. MILNE
STUART ROSCOE OGLESBY
ROGER MILLS RICE, JR.
HENRY BROWN SEARIGHT

MISSIONARY CANDIDATES

1937

FRANK AUGUSTUS BROWN, JR.
KENNETH MUNRO SCOTT

1938

ROBERT ROGERS KING, JR.
REUBEN ARCHER TORREY
JOHN KNOX WILSON

1940

SIBNEY DIXON CRANE
BURTON MANNING

First Row: Albright, Alexander, Anderson, Brown, C. L., Brown, F. A., Brown, J.; *Second Row:* Brown, W., Bustle, Dickson, Gailey, Melton, Moffett; *Third Row:* Mulliss, Scott, Vass, Bixler, Blue, Chrisman; *Fourth Row:* Clark, Dailey, Fisher, Kenney, Laws, Lindsey; *Fifth Row:* McInnis, Manson, Pharr, Raynal, Rhodes, Scherer; *Sixth Row:* Street, Wicker, WilkerSON, Bixler, Gaw, Hickman; *Seventh Row:* Iverson, King, McQueen, Newland, Rice, Riggan; *Eighth Row:* Torrey, Williams, Wilson, Yow, McLean, Crane; *Ninth Row:* Manning, Menius, Milne, Oglesby, Rice, Searight.

ROSTRUM

FORENSIC COUNCIL

OFFICERS

- HAROLD GRAY SUGG *President*
 ARTHUR TYLER PORT *First Vice-President*
 WILBUR SHIELDS EDWARDS *Second Vice-President*
 CHARLES WARWICK MAUZE *Treasurer*
 WADE HAMILTON BOGGS *Secretary*
 ROBERT BROWDER STEWART *Debate Manager*

Sugg

DEBATING TEAM

- JOHN DARLEN ALLEN, JR.
 HAYWOOD NORTHROP HILL
 CHARLES WARWICK MAUZE
 ARTHUR TYLER PORT
 ROBERT BROWDER STEWART
 HAROLD GRAY SUGG

ALTERNATES

- WILLIAM BURNS KIESEWETTER
 JOHN HENRY REISNER, JR.
 JOSEPH SHERRARD RICE

BOGGS
MAUZE

EDWARDS
PORT

STEWART

The Davidson Debating Team this year continued to follow its policy of engaging outstanding institutions, meeting colleges and universities not usually met on the athletic field.

The Varsity Debating Team, selected at the beginning of the school year, consisted of John D. Allen, Heywood Hill, Charles Mauze, Tyler Port, Bob Stewart, and Harold Sugg. The alternates on the team were Bill Kieseletter, John Reisner, and Sherrod Rice.

QUIPS AND CRANKS

DEBATING TEAM

*Top Row: ALLEN, MAUZE, PORT.
Middle Row: STEWART, SUGG, HILL.
Bottom Row: KIESEWETTER, REISNER, RICE.*

Dr. C. K. Brown again served as coach for the team, and worked with them steadily. Most of the debates were non-decision so as to allow more flexibility and better debates. The team made several steps forward this year, by taking three subjects instead of only one, by debating both sides of a question, and by other such changes.

The subjects for debate used this year were: first, "Resolved: That wealth as well as man power should be conscripted in time of war"; second, "Resolved: That Congress should be empowered to fix minimum wages and maximum hours for industry"; and third, "Resolved: That college athletics should be openly subsidized." The second of these questions was the official subject for intercollegiate debate and the Davidson team upheld both sides of it.

Debates took place on the Davidson campus with Washington and Lee University, the University of Florida, and Georgia Tech. The last of these was broadcast.

Tyler Port and Harold Sugg joined together to debate on the northern tour. They debated against Washington and Lee, Swathmore, Lafayette, the University of Richmond, and the University of Virginia.

The southern team, John Allen and Bob Stewart, met the College of Charleston, Rollins College, the University of Florida, and Emory University. Heywood Hill and Charles Mauze were the members of the western team and debated with Sewance, Centre, and the University of Kentucky.

Those selected for the freshman team were: Bob Kellogg, Dick Kenyon, George Milne, and Bob Ramsey; Jack Holland and Paul Marion were alternates. The freshmen competed among themselves in a debating tournament.

EUMENEAN LITERARY SOCIETY

1937

JOHN DARLEN ALLEN
 EDWARD SMOOT FINLAY
 WILLIAM CALHOUN LINK, JR.
 EDWARD JOHN MACK, JR.
 JAMES THOMAS MORTON
 BANCROFT FICKLEN MOSELEY
 FRANK SWIFT POE
 ROBERT BROWDER STEWART
 ELBERT DAVIDSON TURNER

1938

CHARLES THOMAS BROWN, JR.
 HENRY FITZ-HUGH DADE
 WILLIAM WOODROW RADER
 THOMAS WATSON STREET
 ROBERT JOSEPH TERRY
 RICHARD BECKMAN VOWLES
 WILLIAM MONROE WICKER

1939

JOSEPH HIRAM CALVIN
 GEORGE DONNELL DAVIDSON
 JOHN ALEXANDER MAWHINNEY, JR.
 WALTER STITT ROBINSON, JR.
 FRED ROGERS STAIR, JR.
 THOMAS ENGLISH WALKER
 SAMUEL CLEMENT WEBB

1940

JAMES DANIEL GILLIAM
 ROBERT ORCUTT KELLOGG
 ALLEN RICHARD KENYON

First Row: Allen, Finlay, Link. *Second Row:* Mack, Morton, Moseley, Poe, Stewart. *Third Row:* Turner, Brown, Dade, Rader, Street. *Fourth Row:* Terry, Vowles, Wicker, Calvin, Davidson. *Fifth Row:* Mawhinney, Robinson, Stair, Walker, Webb. *Sixth Row:* Gilliam, Kellogg, Kenyon.

QUIPS AND CRANKS

First Row: Brown, Bustle, Cade, Clark, Crane, Faison, Gailey, McIlwinen, Mulliss, Reed; Second Row: Smith, Woodward, Baker, C. T., Baker, N. A., Broadway, Clark, Fisher, Harkey, Hill, Horton; Third Row: Howard, Kerr, Lindsay, McInnis, Manson, Rchurn, Sadler, Scherer, Smith, Walker; Fourth Row: Aycock, Doster, Hickman, Johnston, McConnell, McQueen, Rodgers, Torrey, Towill, Williams.

PHILANTHROPIC LITERARY SOCIETY

Founded in 1837

1937

CHARLES LINWOOD BROWN
WADE ROBERT BUSTLE
WILLIAM ALBERT CADE, JR.
BEN TERRY CLARK, JR.

CHARLES LACOSTE CRANE, JR.
ARNER MOSELEY FAISON
JAMES HERBERT GAILEY, JR.
WILLIAM LEE MACILWINEN

TROY DEWITT MULLISS
BRADFORD JENNINGS REED
BAXTER CRAVEN SMITH, JR.
HARMAN WOODWARD

1938

CHARLES THOMAS BAKER, JR.
NEILL ALEXANDER BAKER
WILLIAM ALFRED BROADWAY, JR.
MAJOR HAYES CLARK
LEONARD STEPHEN FISHER, JR.
HENRY LEE HARKEY

JAMES JEROME HILL
JOHN RICHARDSON HORTON
SAMUEL CLINTON HOWARD, JR.
RUSSELL MARTIN KERR
RICHARD HAROLD LINDSEY
DONALD OVERTON MCINNIS

WILLIAM TALLEY MANSON, JR.
NORMAN LEON RYBURN
JOHN HENRY SADLER
JOHN NEWTON SMITH
DANIEL LEA WALKER
WALLACE BROWN SCHERER

1939

RICHARD NOBEL AYCOCK, JR.
JERRY C. DOSTER
JOHN WILLIAM HICKMAN, JR.

WILLIAM CARGILL JOHNSTON
HENRY SCOTT MCCONNELL
DAVID ARNSHAN MCQUEEN, JR.
DECATUR HEDGES RODGERS, JR.

REUBEN ARCHER TORREY
RICHARD JUDSON TOWILL
JOHN RODMAN WILLIAMS, JR.

1940

THOMAS JACKSON ABERNATHY
HUMPHREY BUTLER BROWN
DANIEL F. CAGLE
WILLIAM HARMAN EVANS, JR.
JOE MOORE GAMMON

DONALD CLYDE HOLT
OSCAR TORENZO JOYNER, JR.
JOHN EDWIN LACY
DAVID ALEXANDER MCLEAN
WILLIAM KAVANAUGH MASTERS

LEONARD CARY MENIUS
ROBERT GRISSOM OWEN
WILLIAM WILEY PRESTON
BEECHER WARD SITTERSON
ROY NELSON SMITH

OFFICERS

- BRADFORD JENNINGS REED *President*
- HENRY LEE HARKEY *Vice-President*
- DAVID ARNSHAN MCQUEEN, JR. *Secretary*
- WILLIAM CARGILL JOHNSTON *Treasurer*

RED AND BLACK MASQUERS

1937

JOHN DARLEN ALLEN, JR.
FRANK A. BROWN, JR.
HOWARD WALL COVINGTON
WILLIAM DUNLAP COVINGTON
WILBUR SHIELDS EDWARDS
ABNER MOSELY FAISON
WILLIAM SCOTT FRIEZE, JR.
WILLIAM HARRISON HIGGINS
WILLIAM LEE MCLWINEN
FRANK SWIFT POC
ROBERT TROUT PETERS, JR.
ARTHUR TYLER PORT
HARMON WOODWARD, JR.

1938

HENRY WADE BARROW
ARCHIE CAMPBELL CLINE, JR.
OCTAVIOUS McRAE COVINGTON
MILTON BOYD CRISP
HENRY FITZ-HUGH DADE
WILLIAM DALLAS HERRING
CURTISS HOWARD KING
NEIL, HECTOR McGEACHY, JR.
JAMES YOUNG WILSON
RICHARD BECKMAN VOWLES

1939

WILLIAM HOGE MARQUESS

First Row: Allen, Brown, Covington, H., Covington, D.;
Second Row: Edwards, Faison, Frieze, Higgins; *Third Row:*
McLwinen, Peters, Poc, Marquess; *Fourth Row:* Port, Woodward,
Barrow, Cline; *Fifth Row:* Covington, M., Crisp, Dade, Herring.;
Sixth Row: King, McGeachy, Wilson, Vowles.

MUSIC

MUSIC

PFOHL

PROF. JAMES CHRISTIAN PFOHL
Director of Music

PROF. THANE EDWARD McDONALD

WARREN PERRY BARCOCK

McDONALD
BARCOCK

MUSIC

During the past year the musical organizations of Davidson College have brought credit and praise once more to the college. Under the direction of Professor James Christian Pfohl and Thane McDonald, who was added to the music department last fall, music at Davidson has attained new heights and has established Davidson more firmly as a leader in this field among Southern schools and colleges.

The Football Band, composed of sixty-five members, distinguished itself on the gridirons in the Southern Conference this fall while lending excellent support to the Wildcat football team. An unique feature the Band developed for the night games was the drill executed in the dark with red lights fixed to the cap of every bandsman. The Band drills between the halves of the football games drew highly favorable comment from the public.

The Symphonic Band has been the feature of the Davidson College Radio Program, broadcast weekly over Station WBT in Charlotte during the winter and spring months. Off the campus the Symphonic Band has presented concerts in eight cities and towns in North and South Carolina and Georgia, while it gave three concerts on the campus during the year.

The Glee Club, this year under the direction of Thane McDonald, is made up of thirty men and has given a splendid account of itself. Concerts were presented in several near-by colleges and cities by the Glee Club and the Little Symphony Orchestra, these two groups appearing together on each occasion. Two concerts were given by each group on the campus. As a special function the Glee Club has served faithfully as a choir at the Sunday evening Vesper services in Chambers Auditorium. Upon numerous occasions all the organizations have furnished special music for other college activities, the most elaborate being the work done in connection with the Centennial Pageant.

The college Concert Series, sponsored by the Music Department, was produced again this season on the campus. Artists of national fame were brought here for the concerts and received enthusiastically by the lovers of good music in the college and community. The Boston Sinfonietta opened this season early in the fall. Wilson Angel, bass, was the second artist to appear on the series. Later in the winter The Salvi Instrumental Quintet was secured and early in the spring the Siberian Singers closed the season.

GLEE CLUB

Top: FOOTBALL BAND
Middle: CONCERT BAND
Bottom: SALON ORCHESTRA

MILITARY

BATTALION
OFFICERS

JACK ELLISON BRANCH
Lieutenant-Colonel

BRANCH

EDWARDS KIESEWETTER FINLAY BRANCH BINGHAM MACK

THE STAFF

JACK ELLISON BRANCH, *Lieutenant Colonel* *Battalion Commander*
 WILBUR SHIELDS EDWARDS, *Major* *Battalion Executive Officer*
 EDWARD SMOOT FINLAY, *Captain* *Adjutant*
 HUBERT HOWELL OVERTON, JR., *Captain* *Personnel Adjutant*
 ROY STINSON BIGHAM, JR., *Captain* *Plans and Training*
 EDWARD JOHN MACK, *Captain* *Supply Officer*
 WILLIAM BURNS KIESEWETTER, *Sergeant* *Sergeant-Major*

COMPANY A

J. R. McCLELLAND, JR. *Captain*
First Lieutenants
 J. A. C. ANDREWS, 2nd. in command *Second Lieutenants*
 J. O. BRANTON J. T. MORTON
 T. M. BREEDEN, JR. J. A. SOMERVILLE
 T. F. THOMPSON

J. Y. WILSON, *First Sergeant*

QUIPS AND GRANKS

E. F. CLARK
S. A. COTHMAN
F. W. DENNIS

Sergeants
E. T. FANT
W. W. LOWRANCE
H. H. MCFADYEN
B. B. PARCELL

W. S. PHARR
J. W. SMITH
P. M. WALLACE

COMPANY B

J. L. HUNTER *Captain*

First Lieutenants
W. S. BARNES, 2nd, in command
M. E. PEABODY, JR.
D. R. SELLARS

H. WOODWARD, JR.
C. B. GLADDEN
Second Lieutenants
H. L. KUYKENDALL

M. L. LAFLERTY, *First Sergeant*

A. C. ADAMS
J. G. GAMBLE

Sergeants
G. B. GANIER
S. B. GOODMAN

A. T. MCLEAN
A. O. SHELBY

COMPANY C

A. T. PORT *Captain*

First Lieutenants
K. E. FRYFOGLE, 2nd, in command
A. O. COOKE
A. S. MOFFETT

F. H. MCLEAN
Second Lieutenants
F. E. VOGLER, JR.

A. C. CLINE AND M. B. CRISP, *First Sergeants*

J. E. DOOLEY
E. J. GANIER

Sergeants
W. T. MANSON
C. R. MOORE
A. O. SPOON

I. J. TINGA
W. M. WICKER

COMPANY D

F. A. CATHEY, JR. *Captain*

First Lieutenants
J. C. WINN, 2nd, in command
J. G. ANDERSON, III
J. D. JOHNSTON

R. H. ROBINSON
E. D. TURNER
Second Lieutenants
B. R. HOWELL, JR.

J. K. DORSETT, *First Sergeant*

W. O. COOKE
F. L. FORT

Sergeants
J. E. HOLT
R. M. KING

S. G. LOWE
R. A. THELIXG

BAND

K. M. SCOTT *Captain*

First Lieutenants
W. D. COVINGTON
F. S. POE

R. H. PATTERSON, JR.
Second Lieutenants
M. C. SANFORD

J. W. HELMS, *First Sergeant*

T. B. DANIEL
H. L. HARKEY

Sergeants
C. H. KING

N. H. McGEACHY
G. W. PALMER

LT. COL. RHETT MAJOR BALLARD MAJOR SEIFFERT

Sitting: McLEAN, D., GAMMON, J., CAGLE, FITZGERALD, PRIDGEN.
Kneeling: KUNZ, PERRIN, WOODWARD, J., WITHERS, LUDLAM, WELLS.
Standing: THEILING, WARLICK, RAMSEY, OGBURN, MYERS, V., PHARR, *Captain.*

INSTRUCTION OFFICERS RIFLE TEAM

VANITY FAIR

Miss Jane Holman

Sponsor the Student Body
WILBUR S. EDWARDS, *President*

Miss Sara Rice

Sponsor the Y.M.C.A.
J. WALTER DICKSON, JR., *President*

Miss Sara Stevens

Sponsor the Athletic Association
THOMAS G. CORBIN, President

Miss Marjorie Louise Boggs

Sponsor the Senior Class
WADE H. BOGGS, President

Miss Sally Abernethy

Sponsor QUIPS AND CRANKS
JOHN K. ABERNETHY, Editor

Miss Meredith Holderby

Sponsor QUIPS AND CRANKS
GEORGE S. NORFLEET, Business Manager

Miss Frances Garrett

Sponsor The Davidsonian
JAMES T. MORRIS, Editor

Miss Essie Davis

Sponsor The Davidsonian
R. HOKE ROBINSON, *Business Manager*

Miss Louise Overton

Sponsor Scripts 'n Pranks
R. HOWELL OVERTON, JR., Editor

Miss Shirley Ann Peters

Sponsor Scripts 'n Pranks
ROBERT T. PETERS, Business Manager

Miss Blevins Vogler

Sponsor Varsity Cheer Leader
E. EUGENE VOGLER, JR.

Miss Dorothy Bagwell

Sponsor the Battalion
JACK E. BRASCH, Lieutenant Colonel

Miss Margarete Simpson

*Sponsor the "D" Club
JOSEPH L. HENNER, President*

Miss Alice Wright Murphy

Sponsor the Junior Class
JAMES K. DORSETT, President

Miss Rosemary Cross

Sponsor the Sophomore Class
H. ROBERT MCCLELLAN, *President*

Miss Marilyn Brittain

Sponsor the Freshman Class
JAMES T. MOORE, Adviser

Miss Jane Alston Sanders

Sponsor the Court of Control
Romana H. Johnston, Judge

O RUSSELL DEAR!

CONVERSE ENTERTAINS IN FRENCH

QUEENS DAY COMMITTEE WITH DATES

JIM DICKSON AND FRIEND

NICK AND HIS DATE, MIDWINTERS

THE BEAUTY SECTION

JUNIOR SPEAKING MASKED BALL

FOOTBALL SPONSORS

THE COLLEGE WELL

DAN RHODES AND FRIEND

THE SKELETON IN THE CLOSET

Touch football

Campaign Manager Pharr

"D" Club initiation

Democratic rally

Brown in his library

Teeny makes faces

The inspiration is turned the wrong way

The morning after

Hill and Arrowsmith talk it over.

Late for class, hurry

The band forms

First floor west

Captain Quick scoops one up

Queens at bat

Their first smoke

**Monday night
grunt show
in Charlotte**

Lab explosion

An exciting momen

**Davidson's newest
newly-weds**

**Who won the
ball game?**

Studs

Cheer leaders at rest

Signals . . .

D club races

**Anything from a debate to a
bull session**

**Tinga burns the
midnight oil**

What's the game?

Labor trouble

BOOK FOUR

ATHLETICS

“D” CLUB

ANDERSON, J. G.
ANDREWS, J. A. C.
ARMFIELD, E. M.
ARMSTRONG, J. B.
BANKHEAD, O. L.
BOGGS, W. H.
BRANCH, J. E.
BRANTON, J. O.
BREEDEN, T. M.
BROWN, F. A.
CARLSON, C. I.
CATHY, A. M.
CATHY, F. A.
CLARK, H. R.
CORBIN, T. G.

BARROW, H. W.
BLUE, R. C.
CLARK, E. F.
DENNIS, F. W.
FORT, F. L.
FRAMPTON, H. H.

ELLS, E. L.
HICKS, J. D.
IRVISON, H. E.

SENIORS

COVINGTON, H. W.
DICKSON, J. A.
DICKSON, J. W.
FAISON, A. M.
HANCOCK, W. W.
HILL, L. K.
HORNBECK, G. A.
HOWARD, P. A.
HUNTER, J. L.
JOHNSON, R. S.
JOHNSTON, J. D.
KNORR, K. H.
KUYKENDALL, H. L.
LEE, J. N.

JUNIORS

GRAHAM, L. S.
KELLAM, J. M.
KENNEY, B. S.
KIESWETTER, W. B.
LAFFERTY, M. L.
McFADYEN, H. H.
MAPLES, H. E.

SOPHOMORES

McCLELLAN, H. W.
TELFORD, W. W.

McCLELLAN, J. R.
MOFFETT, J. P.
MORTON, J. T.
PARKER, C. W.
PATTERSON, R. H.
PEABODY, M. E.
PURDY, F. K.
QUICK, C. C.
ROSS, C. B.
THOMPSON, T. F.
THURSTON, T. G.
VASS, L. C.
VOGLER, F. E.
YEARWOOD, H. C.
SNOW, W. H.

NEAL, R. D.
PARCELL, B. F.
REID, L. G.
SEARS, C. L.
WICKER, W. M.
WILLIAMS, B.

TICE, J. P.
WALKER, T. E.
WARDEN, A. D.

ATHLETICS

The Davidson College athletic program for the past year has been under the able and efficient direction of a new man, Norman M. Shepard, replacing Capt. Norton G. Pritchett, now at the University of Virginia. Shepard, an alumnus of Davidson and a graduate of the University of North Carolina, came to Davidson from Randolph-Macon after making an excellent record at that institution.

The varsity football team, captained by Dick Johnson, completed a remarkably successful season, winning five games and losing only four. Martin "Teeny" Lafferty, of Concord, was undoubtedly the star, but the success of the season was by no means due to him alone. Lafferty was ably assisted in the backfield by Corbin, Dennis, and Armfield, while Williams, Johnson, and Hunter excelled in the line.

The basketball team was probably the best in the last five years, winning thirteen games and losing ten. Quick captained the team through the season, while sophomores Hicks and Iverson played noteworthy basketball. The wrestling team, as has been true for the last few years, completed an excellent season, taking third place in the Southern Conference and tying for first in the state. Charles Parker was the captain.

As the spring term got under way, the tennis and golf teams showed fine prospects. The racketeers took four out of five games in their southern trip, while the golfers took their opening games also. The baseball team showed only a fair degree of success, while the track team was unusually deficient in material. Quick and Jim Johnston were the respective captains of baseball and track.

Probably the greatest loss that Davidson College athletics suffered was in the resignation of Coach "Doc" Newton, to take over duties as head coach at N. C. State. While at Davidson, "Doc" did an excellent coaching job and turned out well-tutored teams with enviable records. Davidson will miss "Doc" exceedingly, but, on the other hand, Newton will have an able successor in Gene McEever, who was promoted to the position of head coach. His place will be filled by Chet Chapman.

The newest addition to the coaching staff is Lawrence Spearman, who hails from Chester, S. C. In that part of the country, Spearman's high school team made football history.

Thus, with a complete and able athletic staff, Davidson College looks forward to another successful year of athletic achievement.

COACHING STAFF

NORMAN H. SHEPARD *Athletic Director*
 GENE McEVER *Football*
 FLAKE LAIRD *Basketball and Baseball*
 HEATH WHITTLE *Track*
 CHET CHAPMAN *Football*
 PARKS HARRISON *Wrestling*
 LAWRENCE SPEARMAN *Football and Track*

SHEPARD

McEVER
CHAPMAN

LAIRD
HARRISON

WHITTLE
SPEARMAN

THE NEW RICHARDSON STADIUM

WILLARD DIXON

GENE VOELKE (*Varsity Cheer Leader*)
ELMORE HOLT (*Bottom*)
JERRY HARRIS (*Top*)

WADE BARROW

CHEER LEADERS

HONOR ROLL OF SPORTS

TOM CORBIN

Powerful blocking back on the football team

JOE HUNTER

Little All-American Tackle

BILL QUICK

Captain and guard on the Davidson quintet

CHARLEY PARKER

Captain and star of the wrestling team

BRONSTON KENNEY

Number one man in tennis

WADE BARROW

Consistently high-point track man for Davidson

CHARLIE ROSS

Low scorer on the Golf team

ATHLETIC ASSOCIATION

OFFICERS

THOMAS GOLDSBOROUGH CORBIN *President*
 ERIC WILLIAM DENNIS *Vice-President*
 HENRY WADE BARROW *Vice-President*
 NED EDWARD IVYERSON *Secretary-Treasurer*

ATHLETIC COUNCIL

RICHARD SANDSKY JOHNSON, *Captain* Football
 LAWRENCE KING HILL, *Manager* Football
 CLIFFORD CARR QUICK, *Captain* Basketball
 THOMAS FRANKLIN THOMPSON, *Manager* Basketball
 CHARLES WARNER PARKER, *Captain* Wrestling
 JACK ELLISON BRANCH, *Manager* Wrestling
 CLIFFORD CARR QUICK, *Captain* Baseball
 JOHN ALBERT CORNELIUS ANDREWS, *Manager* Baseball
 JAMES DAVIDSON JOHNSTON, *Captain* Track
 RUSSELL HORNER PATTERSON, JR., *Manager* Track
 CARL IVAN CARLSON, JR., *Captain* Tennis
 HOWARD WALL COVINGTON, *Manager* Tennis
 CHARLES BURDETTE ROSS, JR., *Captain* Golf
 JAMES RALPH McCLELLAND, JR., *Manager* Golf
 THOMAS GOLDSBOROUGH CORBIN Athletic Association

VARSIITY FOOTBALL RESULTS

Davidson	0—Duke	13
Davidson	6—N. C. State	2
Davidson	6—Navy	19
Davidson	38—V. M. I.	13
Davidson	21—Citadel	0
Davidson	13—Furman	14
Davidson	6—North Carolina	26
Davidson	27—Centre	0
Davidson	19—Wake Forest	6

Hill, Manager

FOOTBALL MANAGERS

First Row: ARROWSMITH, FAISON, SELLARS, HILL, BRANTON, McLAUGHLIN, DORSETT.

Second Row: GLADEN, KORNEGAY, MARCHANT, MOORE, BREWER, LIPPERT, TOWILL.

Third Row: GILBERSLEEVE, BURCH, HARRISON, COLTRANE, MILLER.

Fourth Row: HUGHES, MASHBURN, McKEE, TRENT, MANN.

VARSVITY FOOTBALL SQUAD

First Row: KNORR, HUNTER, ARMFIELD, JOHNSON (Captain), PURDY, CORBIN, JOHNSTON, THURSTON.
Second Row: WARDEN, HILL, MATHIS, DENNIS, MCCLELLAN, LAFFERTY, SEARS, STAIR.
Third Row: WILLIAMS, CLARK, GRAHAM, GOODMAN, VASS, LEE, NICHOLSON, HILL (Manager).
Fourth Row: CHAPMAN (Coach), McEVER (Coach), NEWTON (Coach), HARRISON (Coach), DAVIS, KING, BEATTY, IVERSON.

VARSVITY FOOTBALL

Davidson, 0 — Duke, 13

Opening the 1936 season with a Southern Conference debut, the Davidson Wildcats dropped a closely contested game to Wallace Wade's highly-touted Blue Devils by a 13-0 score.

The Dukes, encountering stubborn opposition from the lighter red line, managed to shove over touchdowns in the first and third quarters. After a 46 yard jaunt by "Honey" Hackney, the most sensational run in the game, Harwood Smith carried the ball over for Duke's first touchdown. Smith also chalked up the second tally and converted.

Davidson's break came in the last few minutes of the third period when Bailey Williams, flashy 'Cat end, recovered a Duke fumble on their ten yard line. Lafferty attempted to pass to Williams on the first play but Parker knocked it down. Then Lafferty rammed right tackle for a two yard gain. After two more running attempts at a score, the ball went over to Duke on the one yard line.

In this first game of the season, "Teeny" Lafferty was the main cog in the Wildcat attack, carrying the ball in sixty percent of the Davidson plays. Captain Dick Johnson, Joe Hunter, and "Yeutz" Johnston played amazing defensive football, spilling the Dukes time after time. In all, Davidson acquitted herself well in the season's opener.

Davidson, 6 — State, 2

Led by "Teeny" Lafferty playing probably his best game of the season, the Wildcats stunned 10,000 cheering fans by turning a decisive victory over the heavy N. C. State team.

The lone touchdown of the game came as a result of a break for Davidson in the third period. Lafferty had punted, when the Wolfpack's Eddie Entwistle allowed the bouncing ball to touch him on State's three yard line. It was recovered by Bob McClellan, promising 'Cat sophomore. After an unsuccessful attempt by Lafferty to score on a line smash, Armfield skirted his own left end and crossed the line standing up. John Lee failed to convert the extra point.

State garnered her meager two points on a safety in the fourth quarter. The Wolfpack had carried the pigskin down to Davidson's five yard line in a brilliant aerial attack. On the first play after the ball went over to Davidson, Lafferty, instead of kicking, attempted to run but was tackled behind his own goal line.

In the second game of the season, the Wildcats played one of the best games, duly impressing the nationally-known sports commentator, Ted Husing, who was in the stands. Dick Johnson was the sparkplug of the Davidson line, but Frank Purdy, Jim Johnston and Joe Hunter distinguished themselves as bulwarks of defense.

Davidson, 6 — Navy, 19

Unable to cope with Navy's tremendous reserve power, the Davidson "Iron Men" lost 19-6 to the Middies in a game battle. The score does not indicate the fierce bombardment by air and land that the Wildcats fired at Navy.

The Middies, clicking in the first period, carried the ball in a concerted drive to the Red and Black two yard line, where a fumble gave Davidson possession of the ball. In the second quarter, with a whole new Middle team in the game, Antrim took the pigskin on a reverse from Schmidt and raced around left end for a touchdown.

Imbued with a new and indomitable spirit, the Wildcats came back on the kick-off with a brilliant attack and a bag of tricks. A forward-lateral pass, Lafferty to Williams to Dennis, completely fooled the Midship-

1. KNORR, *Back*
2. PURDY, *Center*
3. JOHNSON, J. D., *Guard*
4. CORBIN, *Back*
5. LAFFERTY, *Back*
6. MATTHEIS, *Guard*
7. HUNTER, *Tackle*
8. MCCLELLAN, *End*
9. ARMFIELD, *Back*
10. JOHNSON, DICK, *Guard*
(*Captain*)
11. THURSTON, *Back*
12. DENNIS, *Back*

VARSIY FOOTBALL

men. Tricking the Middies again, this time on a fake line buck, Lafferty handed the ball to Dennis, who carried left end. Armfield made the touchdown on a pass from Lafferty.

In the third period, Davidson completely outplayed Navy, keeping the pig-skin deep in the Blue territory most of the time. In the final period, the Wildcats succumbed to Navy's fresh reserve strength, and allowed the Midshipmen two more scores.

Armfield and Hunter played smashing defense ball for the Wildcats while Purdy and the two Johnsons spilled Navy backs time after time. Williams and McClellan stood out on both defense and offense.

Davidson, 38 — V. M. I., 13

Unleashing scoring powers that carried them to touchdowns in each quarter, the Davidson Wildcats swamped the V. M. I. Cadets with a variety of smashing plays and deadly aerial thrusts.

The first touchdown came in the first three plays as a result of two passes, Dennis to Lafferty and Lafferty to Armfield. Jim Johnston converted from placement. Charlie Sears, bantam back, entered the game shortly after the score, taking the place of "Teeny" Lafferty, who was forced out due to injuries. Dennis and Sears, leading a series of reverses which netted 26 yards, again placed the ball in scoring position. Sears carried the pigskin across for a second score. Later in the same quarter, Williams recovered a V. M. I. fumble on the Cadet six-yard stripe putting the Wildcats in scoring position once more. This time Sears lateraled to Armfield, who raced around left end for a third tally. Sears garnered the fourth score in the last of the second period. All attempts to convert in the second quarter failed.

The home team's fifth tally came soon after the second half began, as a result of a tremendous land and aerial attack. The Flying Squadron also scored in the third period on a short pass from Roberson to Como. Both teams pushed across tallies in the final period to end the scoring orgy.

Charlie Sears, 140 pound package of dynamite, played his most brilliant game of the year, as also did Fred Dennis.

Davidson, 21 — Citadel, 0

A fast heads-up Davidson football team outsmarted and overpowered a stubborn Citadel outfit on Richardson Field, when it pinched over three touchdowns, to win 21-0.

With their eyes on coming contests against Furman and Carolina, Doc Newton's boys played "Under wraps," kicking regularly on third downs, and waiting for the breaks. The Wildcats carried over the first score early in the game, when Lafferty hurled a 30-yard pass to Armfield who toted the ball over the line. There was no more scoring until the third period.

Fred Dennis broke into the scoring column when he intercepted a Citadel aerial on the forty, swung around toward the sideline with a mass of interference, and crossed the final white stripe for Davidson's second. Although Teeny Lafferty carried the ball on nearly all Davidson plays, and paved the way for many a touchdown, his turn to score did not come until the final period of the Citadel contest. Teeny took Ed Hall's kick-off on Citadel's 45, and toted the pig-skin for a third and final tally, behind some amazing interference.

Corbin and Dennis continued their spectacular blocking, while Dick Johnson and Jim Johnston added another stellar performance to their string. Sophomores Dave Warden and Bob McClellan showed special promise, and will see regular service all next year.

VARSITY FOOTBALL

Davidson, 13 — Furman, 14

An inspired Furman football team, playing heads-up ball and taking advantage of all the breaks, nosed out the Davidson Wildcats by a one point margin, 13-14.

Davidson opened the scoring in the first period when "Teeny" Lafferty faded back to his forty-yard stripe and hurled a high floating pass to Bailey Williams on the Furman twenty. Williams brought down the pass, shook himself loose, and scampered across the goal line standing. Jim Johnston's placement kick was low.

A pass from Greve to Captain Bob King, in the second quarter, paved the way for Furman's first tally, which came three plays later. King converted from placement. Then a series of punts ensued until a kick by Lafferty was blocked in the end zone, where King dived on it for Furman's second touchdown. A minute later Alternate-Captain Armfield received Furman's kick-off in the shadow of the goal and raced 96 yards through the entire opposing line, for Davidson's second score. Johnston converted.

Davidson threatened again before the game ended, but during the closely contested second half, her drives were checked by blocked punts, intercepted passes, and inopportune penalties. The Wildcats felt heavily the loss of Corbin and Dick Johnson, who were nursing injuries sustained in the Citadel game. The play of Armfield, Dennis, Lee, and Williams was outstanding for the 'Cats, while Captain King starred for the Purple Hurricane.

1. LEE, End
2. NICHOLSON, End
3. WILLIAMS, End
4. GRAHAM, Tackle
5. VASS, Guard
6. DAVIS, Back
7. BEATTY, Back
8. SEARS, Back
9. GOODMAN, Tackle
10. WARDEN, Tackle
11. HILL, Guard
12. KING, Back
13. STAIR, Back
14. CLARK, Center
15. IVERSON, End

VARSITY FOOTBALL

Davidson, 6 — North Carolina, 26

North Carolina's football powerhouse played sixty minutes of bang-up football, when they downed a fighting Wildcat eleven 26 to 6, on Davidson's annual Homecoming Day.

The Tar Heels tallied once in each of the four periods. Jim Hutchins galloped 16 yards for the first one in the initial period and bucked the line for the next one in the second. Burnette circled right end from the three-yard line for a touchdown in the third period and Dick Dashiell swept right end for the fourth Carolina score just before the game ended.

Davidson's lone touchdown came in the fourth period as the culmination of a razzle-dazzle offensive, checked intermittently but finally successful. A forward-lateral pass, Lafferty to Williams to Dennis, good for 14 yards, gave the Wildcats their well-earned score.

Lafferty was one of the big guns in Davidson's attack, but Ed Armfield stood out even more. The Ashboro boy was dynamite in his collaboration on the razzle-dazzle plays. Joe Hunter was the Wildcat star of the line. The great defensive of the winners was the outstanding factor in the staying off of the Red and Black line. It was in no sense Davidson's weakness but the powerful play of the Tar Heels that determined the outcome of the game.

Davidson, 27 — Centre, 0

Playing a Kentucky team for the first time in several years, the Wildcats clawed out a decisive 27-0 victory over the Prayin' Colonels of Centre College.

During the first quarter, both teams see-sawed up and down the field until a 35-yard run by Lafferty and a 15-yard penalty against Centre gave Davidson an opportunity to score. Dennis took the pigskin over on an off-tackle thrust, but Johnston failed to convert. Characterized by a rapid exchange of punts, a variety of passes, and damaging penalties, the second period failed to show any change in the score.

The third touchdown came as a result of a long pass from Lafferty to Armfield, who was in the end zone. The opportunity came after a series of line thrusts by Corbin and Lafferty. Jim Johnston kicked the extra point. The Wildcats scored again in the third quarter when Lafferty took the pigskin on Centre's 37 and, with a mass of interference, circled left end and dashed across the goal line standing up.

The second team replaced the varsity lads in the final period. Sears, ably filling Lafferty's big shoes, immediately started the fireworks in an aerial attack with Stair, Nicholson, and Iverson on the receiving end. The attack carried the Wildcats to Centre's 16-yard stripe, where Charlie Sears cut loose with a pass to Iverson, lanky sophomore end, who caught it in the end zone for a fourth tally. Sears' placement was good and the game ended a few minutes later.

VARSITY FOOTBALL

Davidson, 19 — Wake Forest, 6

Displaying some of the most brilliant power ever exhibited on Richardson Field, the Davidson Wildcats wound up their gridiron season by completely annihilating a favored Wake Forest eleven, 19 to 6.

The Deacons drew first blood in the opening quarter, when Daniel, dropping back to kick, took the ball around left end behind a mass of interference, and ran 60 yards for the score. The try from placement was blocked. Later in the half, Lafferty intercepted a long Deacon pass and carried the ball for 25 yards. Dennis added 58 more yards when he took the pigskin from Lafferty on the famous "hip play," and a little later "Teeny" crossed the line for the 'Cats' first tally of the game.

In the second quarter, the Wildcats chalked up their second and winning score after a 59-yard march. Lafferty again was the scorer. Then at the beginning of the second half, Armfield, duplicating his feat of the Furman game, took the ball on the kick-off and carried it through the entire Wake Forest line for 95 yards and a third touchdown. And with this, Armfield clinched the title of "High-scorer in the Southern Conference."

In this Thanksgiving classic, Lafferty was the outstanding man on the field, but Armfield, Hunter, Corbin, Lee, Dick Johnson, and Jim Johnston ended careers of which they can be justly proud.

VARSITY BASKETBALL

With all of last year's team back and a crop of promising sophomores to support them, Coach Flake Laird moulded a quintet which ended in a tie for eighth place in the Southern Conference standing, winning five out of thirteen conference tilts. Out of their entire schedule of twenty-three games the 'Cats were able to garner thirteen victories.

Sophomores Ned Iverson and I. D. Hicks broke into the starting line-up, forcing lettermen off the team, but supporting Captain Quick, Peabody, and Armstrong very ably from the start. Before the end of the season Bill Hancock and Bill Kieseewetter had played enough to earn their letters, and toward the very end Johnny Tice, another sophomore, had served the twenty-three halves required for a monogram.

The Catawba Indians were first victims of the Wildcat campaign, in a game which the Davidsons won 41-34. In another game here before the Christmas holidays the team nosed out the semi-pro Unique Furniture combine only 37-35, in a truly nip-and-tuck battle. In the first game after the holidays the 'Cats showed the good effects of an early return to training by trimming the Charlotte "Y" 36-25.

Then came the first Southern Conference fracas, that with Duke. Playing in Winston-Salem the Devils ended on the long end of a 4-34 score, after a hotly and closely fought struggle. But the Lairdmen rebounded from this loss to eke out, in an extra period of play, a 35-33 victory over the defending conference champions, the University of North Carolina White Phantoms. Peabody made himself hero of the occasion by firing the winning shot through from the center of the floor.

Groves-Thread, a semi-pro outfit led by Sam Turner, former Tennessee star, handed Davidson a walloping, 46-38, and seemed only to set the pace for N. C. State, which sneaked up and passed the 'Cats in the last minutes of play to win 41-35. South Carolina joined in the parade by nosing out the Wildcats 39-35 a few days later, and Duke again proved their superiority by handing Davidson another licking, 32-27 this time. After that North Carolina gained revenge for their earlier defeat with a decisive 34-20 drubbing.

Then the Wildcats took a trip through South Carolina, a trip which restored in some measure their self-respect. They took Furman into camp 45-31 and then walloped Citadel 46-36. On the same trip they breezed through the College of Charleston 39-18.

Returning home the Davidson quint added another victory at the expense of Guilford, 46-26, and then met State again. This time it looked like Davidson's day, as Hicks held Connie Mac Perry well in hand during the first period. At the half the 'Cats were leading and they held their

Quick, Captain

TITMOPSON, Manager

lead for about ten minutes of the second half, until Berry turned on the steam and led the Terriors to a 51-34 win. But the 'Cats redeemed themselves with Tice on the trail of Wake Forest's shooting artist and conference high scorer at that time, Jim Waller, the Lairdmen decisively whipped the Deacons by a score of 43-31. They continued their victory march by defeating Citadel again, this time 40-34, and then by taking the College of Charleston into camp again, 51-34.

But just when the race for berths in the conference tournament was getting hot the Wildcats slumped to lose two, one to South Carolina, 29-40; and the other to Wake Forest, 44-33. Stepping out again they licked Catawba 45-37, but were in turn beaten by the Lenoir-Rhyne Bears, leaders in the North State Conference race. Then Quick, Peabody, Armstrong, and Hancock, playing their last game at Davidson, teamed together to aid in whipping Erskine 45-31 and to close the season.

This record left the Wildcats tied with Maryland for eighth place in the conference standings. The flip of a coin gave Maryland the coveted entry into the conference tourney at Chapel Hill, to which only eight teams are invited.

During the season Davidson scored a total of 871 points as against only 815 for their opponents.

Coach Laird had such a rich supply of available material this year that he divided his team into "A" and "B" squads. The "B" squad played several preliminaries to the varsity games and also played games with several junior college teams. Leading luminaries of this group were Dan Iverson, Wade Barrow, Bill Boyd, Perry Sloan, and Jack Lee. These men will next year advance to service on the varsity squad.

The captain for next year's team will not be chosen until the season begins, but Johnny McQueen has been elected varsity manager and Charlie Rynal will manage the freshman team.

Front Row: REID, IVERSON, HANCOCK, ARMSTRONG, KRESEWETTER, HICKS.
Back Row: LAIRD (Coach), TICE, BARROW, BOYD, QUICK (Captain), PEABODY, McQUEEN (Assistant Manager).

RESUME

Davidson.....41	Catawba34	Davidson.....46	Citadel36
Davidson.....37	Unique Furniture35	Davidson.....39	College of Charleston 18
Davidson.....36	Charlotte "Y"25	Davidson.....46	Gulford26
Davidson.....34	Duke40	Davidson.....34	N. C. State51
Davidson.....35	North Carolina33	Davidson.....43	Wake Forest31
Davidson.....38	Groves-Thread46	Davidson.....46	Citadel34
Davidson.....35	N. C. State41	Davidson.....51	College of Charleston 34
Davidson.....35	South Carolina39	Davidson.....29	South Carolina40
Davidson.....27	Duke32	Davidson.....33	Wake Forest44
Davidson.....20	North Carolina34	Davidson.....45	Catawba37
Davidson.....45	Furman31	Davidson.....31	Lenoir-Rhyne43
	Davidson45	Erskine31	
		TOTAL	
	Davidson871	Opponents815	
	Won, 13	Lost, 10	

VARSITY BASEBALL

Quick, Captain

Practice sessions for the 1937 edition of Coach Flake Laird's varsity baseball squad began on Monday afternoon, March 8, when twenty candidates answered the call. Present were nine veterans of the game—Bankhead, Clark, Dickson, Howard, Kellam, Lafferty, Moyer, Neal, and Quick—who were to form the backbone of the squad this season.

Until March 25, Richardson Field was every afternoon the scene of strenuous practices as the Wildcats baseballers got the feel of the horsehide into their fingers once more and started batting balls all over the lot. The pitching staff is re-inforced by two sophomores, Hicks and Steere, who were stars on the freshman team last spring. Other sophomores who have earned positions in the "first string" line-up were Johnston, first baseman, Hemphill, second baseman, and Rudisill, outfielder.

While the rest of the students were off for the Easter vacation, the Wildcat nine started the season with an extensive southern tour. The first game, with Wofford in Spartanburg, was a stirring season opener and a victory for Davidson, 9-4.

The next day saw the 'Cats drop their game to the Presbyterian College Blue Stockings, 1-3, in spite of Hicks' excellent work on the mound. On to Atlanta went the squad where they split a two-game series with the Oglethorpe University Petrels, 8-2 and 0-5. Turning north once more, they raided the camp of the Erskine Seceders to win by a score of 6-4.

Returning to the home grounds, Lady Luck turned against the Davidson club when they lost a two-game series to the Duke Blue Devils, 11-16 and 4-29. The game scheduled with the University of South Carolina on April 6 was postponed because of the inclement weather in Columbia.

Then the 'Cats again tasted defeat, this time at the hands of N. C. State in a two-game series, 5-10 and 2-11.

But on Monday, April 12, the worm turned and the Davidson club turned back the invasion of the Tar Heel baseball team from the University of North Carolina by a score of 7 to 6. Still the greater part of a long season faces the team at this writing, and prospects are good for a creditable record from the Wildcat team.

Clifford C. "Bill" Quick, Senior letterman, is captain of the squad, and John Andrews is varsity manager.

ANDREWS, *Manager*

RESULTS

Wofford	4	Davidson.....	5
Presbyterian	3	Davidson.....	1
Oglethorpe	2	Davidson.....	8
Oglethorpe	5	Davidson.....	0
Erskine	4	Davidson.....	6
Duke	16	Davidson.....	11
Duke	29	Davidson.....	4
N. C. State	10	Davidson.....	5
N. C. State	11	Davidson.....	2
Carolina	6	Davidson.....	7
Duke		Davidson.....	
Duke		Davidson.....	
Catawba		Davidson.....	
Wake Forest		Davidson.....	
Wake Forest		Davidson.....	
Oglethorpe		Davidson.....	
Oglethorpe		Davidson.....	
Catawba		Davidson.....	
N. C. State		Davidson.....	
N. C. State		Davidson.....	
Carolina		Davidson.....	
South Carolina		Davidson.....	
Wake Forest		Davidson.....	
Wake Forest		Davidson.....	

Sitting: HICKS, BANKHEAD, KELLAM, NEAL, CLARK, CONNOR.
Kneeling: YEARWOOD, HOWARD, STEERE, LAFFERTY, QUICK (*Captain*), RUDISILL, HEMPHILL, HAND.
Standing: ANDREWS (*Manager*), JOHNSON, MOYER, MCCALL, LAIRD (*Coach*), MANSON, PARRER, ARMSTRONG, LINDSAY.

TRACK

JOHNSTON, Captain

PATTERSON, Manager

With Jim Johnston as captain the varsity track team went through a very successful season this spring. Wade Barrow was usually good for at least seven points and "Boo" Walker could usually be counted on to take first in the two mile.

The varsity track team this year was coached by "Pete" Whittle, who was assisted by "Chet" Chapman.

The team suffered from the loss of several of last year's consistent point winners, but these were replaced by men from last season's freshmen and reserves. Among the men who were missed this year were: Lee, Pittman, Parker, Merchant, and Shuford.

As a pre-season meet Coach Whittle took several of his men to the Southern Conference Indoor Games at Chapel Hill. The competition proved too stiff for the boys who had been training out of doors for this indoor meet, and they failed to place.

In the first regular meet of the season, the Wildcats met and smothered Catawba, 118-8. This meet was held on a cold and rainy Saturday, and none of the times were exceptional.

Three days after Spring Holidays, the Wildcats went to Columbia, S. C., to meet the University of South Carolina, whom they defeated 74-57. Hickman took a first place in the 440 yard dash, and Dickson won the broad jump. Wicker won the high hurdles and Barrow the lows.

The following week-end Coach Whittle took the varsity to Charleston, S. C., where the 'Cats

took Citadel into camp by a score of 77-49. In this meet again Dickson won the broad jump. Purdy took a first in the pole vault and Crisp won the shot put, while in the 880 yard run Melton took a first for the 'Cats.

In their fourth meet, the 'Cats made it four wins in four starts, by defeating V. P. I., 77 to 49. Although Douglas of V. P. I. set a new Richardson Field Record with a high jump of six feet two inches, the Gobblers were clearly over-shadowed from the start, after Davidson took the lead in the first event and held it throughout the meet. Barrow was high scorer with 13 points to his credit. Davidson took ten first places while V. P. I. took only four.

As the annual goes to press these are the only results available, and the team still has its two hard meets coming up. These are the Duke meet and the Southern Conference meet, but these are being held so late this year that the results could not be published.

Bottom Row: Moseley, Melton, Poe, Purdy, Peabody, Johnston (*Captain*), Dickson, Faison, Cumbie, Moore, Reed, Hunter.
Second Row: Patterson, Telford, Bixler, Walker, Hickman, Turner, Wilson, Sears, Woodward, Sadler, Fort, Crisp, Chapman (*Coach*).
Third Row: Whittle (*Coach*), Edgerton, Deaton, Abbott, Hipp, Parcell, Miller, Kerr, Barrow, Patterson (*Manager*).
Top Row: Mack, Vause, Baker, Johnson, Warden, Sample, Pharr.

RESULTS

Davidson	118	Catawba	8
Davidson	74	South Carolina	57
Davidson	77	Citadel	49
Davidson	77	V. P. I.	49
Davidson		Marville	
Davidson		Furman	
Davidson		Duke	

Southern Conference Meet

RESUME OF VARSITY WRESTLING

PARKER, *Captain*

BRANCH, *Manager*

Under the able coaching of Parks Harrison, the wrestling team completed a rather successful season, winning four matches, tying three, and losing two. The grapplers took third place with N. C. State and the University of North Carolina for first in the state.

The Southern Conference wrestlers for Davidson were as follows, with respective weights: Blue, 118 lbs.; Lowrance, 126 lbs.; Sears, 135 lbs.; Parker, 145 lbs.; Fort and Sadler, 155 lbs.; Ellis and Gamble, 165 lbs.; Vass, 175 lbs.; McFadyen, unlimited.

McFadyen, who took the Conference title in the unlimited class, was elected captain of the team for the next year. Jerry Harris will serve as manager.

RESULTS

Davidson...14	Spray YMCA	14
Davidson...19	Winston-Salem YMCA	12
Davidson.. 9½	High Point YMCA..	18½
Davidson...21	Duke	13
Davidson... 6	Carolina	22
Davidson...14	V. P. I.	14
Davidson...16	N. C. State	12
Davidson..14½	Tennessee	15½
Davidson...15	Maryville	11

TOTALS

Davidson ..129	Opponents	132
Won, 4—Lost, 3—Tied, 2		

Front Row: McFADYEN, VASS, GAMBLE, ELLIS, FORT, PARKER (*Captain*)
LOWRANCE, SEARS.
Back Row: BRANCH (*Manager*), CRAVER, CLARK, WILSON, BAILEY, HANSEL,
BLUE, HARRISON (*Coach*).

COVINGTON (*Manager*), REINHARDT, WOODWARD, FRAMPTON, BOGGS, CARLSON (*Captain*), KENNEY.

VARSIITY TENNIS

Davidson's tennis team led by Captain Carl Carlson had a fairly successful season, making a notable start on a schedule of seventeen matches by losing only one match out of the first seven of those looked.

Kenney, number one man, was constantly in danger of losing his ranking to either Carlson, Frampton, or Boggs, who were shifted about in the number two, three, and four positions during most of the season. However, the lineup at the first of the year was as follows: Kenney, Frampton, Carlson, Boggs, Reinhard, and Woodward.

The season was opened with an easy 9-0 win over Presbyterian College, this being the first of the matches on the usual Southern trip taken during the Spring Holidays. This was followed by a victory of 6-3 over the University of South Carolina. The match with Emory was rained out.

Davidson suffered her first defeat of the season at the hands of Georgia Tech, 8-1. Next Mercer University was defeated 9-0. Then in turn matches were taken from both Rollins College and Furman, each being defeated 6-2.

On the Northern trip Davidson encountered worthy opponents in the University of Richmond, William and Mary, the Country Club of Virginia, and the University of Virginia.

Though Boggs won the Spring Tennis Tournament, he played Number Four during the greater part of the season.

RESULTS

Davidson.....	9	Presbyterian	0
Davidson.....	6	South Carolina	3
Davidson.....	1	Georgia Tech	8
Davidson.....	9	Mercer	0
Davidson.....	6	Rollins	2
Davidson.....	6	Furman	2
Davidson.....		North Carolina State.....	
Davidson.....		University of Richmond	
Davidson.....		William and Mary	
Davidson.....		Country Club of Virginia	
Davidson.....		University of Virginia	
Davidson.....		Erskine	
Davidson.....		University of North Carolina	
Davidson.....		North Carolina State	
Davidson.....		Duke	
Davidson.....		Washington and Lee	

GOLF

WESTALL, SNOW, ROSS (Captain), McCLELLAND, MAPLES.

The golf team this year, composed of Charlie Ross, Bill Snow, Henson Maples, Jimmy Westall, and Ralph McClelland was one of the strongest athletic teams produced at Davidson in several years. With Charlie Ross as captain, and Ralph McClelland as student manager, the team won ten out of twelve dual matches, placed second in the State Tournament, and fifth in the Southern Tournament.

The season opened with the Wildcats blanking Hampden-Sydney 18-0. During Spring Holidays, a trip through the West and South was taken, the team defeating the University of Tennessee 14-4; Amherst, in an intersectional tilt, 16-2; the strong University of Georgia team 9½-8½; and losing only to a strong and powerful Emory University team 4½-13½.

Returning to Davidson the team defeated Wake Forest 11½-6½, and then left for the Southern Intercollegiate Tournament at Athens, Georgia, encountering and defeating the University of South Carolina 12-6; and the University of Alabama 10½-7½ before the tournament. In the tournament the team placed 5th in a field of 17 teams.

Leaving on the state trip, Davidson met and was upset by the University of North Carolina 6-12. In the State Tournament the Wildcats placed second, being beat only by the invincible Duke squad and placing well ahead of the University of North Carolina. Next Wake Forest was encountered on their home grounds and defeated 14-4.

The team defeated Citadel at Davidson to close the scheduled season with a record of 10 wins and 2 losses in dual meets.

The season was finally closed with the Southern Conference Tournament held at Pinehurst but which had not been played at the time the annual went to press.

RESULTS

Davidson.....	18	Hampden-Sydney	0
Davidson.....	14	University of Tennessee	4
Davidson.....	16	Amherst College	2
Davidson.....	4½	Emory University	13½
Davidson	9½	University of Georgia	8½
Davidson	9½	Augusta College	8½
Davidson.....	11½	Wake Forest	6½
Davidson.....	12	University of South Carolina	6
Davidson.....	10½	University of Alabama	7½
Davidson.....	6	University of North Carolina.....	12
Davidson.....	14	Wake Forest	4
Davidson.....	11½	Citadel	6½

Runner-up in State Tournament

Fifth in Southern Intercollegiate Tournament

FRESHMAN FOOTBALL

The Davidson Wildkittens had a successful season in spite of the fact that they lost three games and won only two. Those that they won were the first and the last. The team was hampered by being small and light but showed speed and brain work in all the games.

The Freshmen started out with a 25-0 victory over Presbyterian Junior College in a fast game. Rackley, Watkins, McClintock, and Richmond were outstanding in this game. Jim Currie, substitute quarterback, furnished excitement for the fans by intercepting a pass and running 35 yards for a touchdown. Both the backfield and the line showed up well.

After losing games to Wofford, Duke and South Carolina, the 'Kittens wound up the season by defeating a fighting Blue Ridge team by a score of 12-0. This game was hard fought but Blue Ridge never threatened to score. The Hilltoppers used laterals to gain a large amount of their yardage, but the many forward passes that they attempted were usually broken up by the 'Kitten backfield. Blue Ridge took to the air after being stopped by the strong Davidson line. For Davidson, Hunter and Rackley were outstanding in the backfield. Rackley carried the ball farther than any other player, but it was Hunter that made both of the touchdowns for the Wildkittens. Rice and Richmond showed up best in the line. Both played line defensive half. Edney and Miller furnished stiff competition in the Blue Ridge backfield. Faggard, who played center for the Hilltoppers, was their best linesman.

The game with Presbyterian Junior College was played here, but the 'Kittens went to Spartanburg, S. C., for the Wofford contest. They played Duke Frosh here, before going to Columbia to meet South Carolina. The final game was on Richardson Field.

Front Row: PENNINGTON, McLEAN, D., CAGLE, MACK, RICHMOND, WATKINS, RICE, McLEAN, A.

Middle Row: REEVES, CURRIE, WILLIS, HARRISS, PHIPPS, FERGERSON, HUNTER, G.

Top Row: LAIRD (Coach), WINTERS, MILLER, HARNBERGER, McCLINTOCK, RACKLEY, KING, POWELL.

Bottom Row: Harrisberger, Thomas (Co-captain), Tenney, Harrison (Co-captain), Ficklen, Phipps.

Top Row: Anderson (Manager), Glenn, Wood, Casali, Spencer, Sitterson, Chapman (Coach).

Front Row: Thomas, Hunter, Casali, Rice, Verner, Hudson, Fitzgerald, Ficklen, Cagle.

Middle Row: Dunford, Roberts, Gilmore, Harrison, Harper, Currie Sours, Phipps, Haslagan.

Back Row: Morton (Manager), McLean, Mashburn, Powell, Kellogg, Sparrow, Watkins, Shepherd (Coach).

FRESHMAN BASKETBALL

The Freshman basketball team had an unsuccessful season as far as the final scores indicate but the 'Kittens played many good games and only lost to strong opposition. The Freshmen were handicapped by the height of the players on the other teams.

The 'Kittens lost their first game to the Carolina Freshmen, though they were ahead at the half. Next Charlotte High won a thriller by only three points. The Freshmen were leading at the half against State but lost the game 34 to 27. Duke and Carolina handed out decisive defeats, but the Wildkittens got revenge for their defeat by Charlotte High. State and Wake Forest next met and defeated the 'Kittens. In the last game with Wake Forest the Freshman team showed its best form.

The season for the Freshmen was short and difficult, but several men showed their ability and should do well next year. Tony Casali, Tommy Glenn, Benny Harrison, Bob Phipps, Rea Tenney, and Jim Thomas saw the most service on the team. Harrison and Thomas were elected co-captains for the team at the end of the season.

RESULTS

Davidson.....22	North Carolina50	Davidson.....17	North Carolina55
Davidson.....18	Charlotte High21	Davidson.....23	Charlotte High22
Davidson.....27	N. C. State34	Davidson.....19	N. C. State30
Davidson.....15	Duke53	Davidson.....19	Wake Forest56
	Davidson.....27	Wake Forest46	

FRESHMAN BASEBALL

With the Freshman baseball season over half through, the 'Kittens have shown up well in winning four of the games and dropping only two of them. There seems to be some good material in the freshman team, which will help the varsity next year.

The Wildkitten team has shown up well in all of the games. The two defeats were suffered at the hands of stronger teams and no fault of the 'Kitten players. They won two of the games by the slim margin of one run, but played hard and won fairly.

RESULTS

Davidson..... 7	Brevard 6	Davidson.....11	Charlotte High10
Davidson..... 9	Belmont High 2	Davidson.....—	Mars Hill—
Davidson..... 7	Oak Ridge18	Davidson.....—	Charlotte High—
Davidson.....13	Wingate25	Davidson.....—	Presbyterian Jun. Col. —
Davidson.....19	Belmont 7	Davidson.....—	Wingate—
Davidson.....—	Davidson.....—	Presbyterian Jun. Col. —	

FRESHMAN TENNIS

The Freshman tennis team showed up fairly well in its matches and several of its players should be good material for the varsity next year.

The team is composed of Tenney, Hunter, Ezell, Beall, Wood, and Schabel, all of whom finished well up toward the finals of the Spring tennis tournament for the Freshmen.

The opening match was lost to the R. J. Reynolds High School by the close count of 5-4 on our home courts. In this match, however, the team revealed that a number of its members would be strong in later matches which included Winston-Salem, Charlotte, Wingate, and Presbyterian Junior College.

RESULTS

Davidson..... 4	Winston-Salem	5	Davidson.....	Presbyterian Jr. Col. —
Davidson..... —	Winston-Salem	—	Davidson.....	Wingate
	Davidson	—	Davidson	Presbyterian Jr. Col. —

FRESHMAN TRACK

The Wildkitten track team has had a stiff schedule this year. First, it met Charlotte High School and was soundly defeated by a score of 191.3 to 97.3. Its next meet was with the V. P. I. freshmen here in a dual meet, when the Wildkittens again were defeated by a score of 72 to 45. In the tiff with the Furman Freshmen here, several individuals showed real power, but the team as a whole could not get by the Violet opponents, losing 80 to 37. The P. I. C. meet is yet to be run.

Bob Kellogg, in the mile, has shown plenty of power and endurance and it looks like he will be winning material in another year. Bill Black takes the high-jump easily, and Tom McAlpin runs an excellent quarter-mile. In the pole-vault Joe Gammon consistently placed in the upper three and has fine possibilities. Dave Sprunt and "Red" Miller have tossed the weights throughout the season.

McGeachy (Co-manager), Tenney,
Ezell, Beall, Schabell, Hunter,
Feuchtenberger (Co-manager).

Front Row: Hott, Preston, King,
Gilliam, Calvin, Akers, Masters,
Allison, Dickson, Foscue.

Middle Row: Breeden (Manager),
McAlpin, Glenn, Ross, Mann,
French, Norman, Sprunt, Mc
Geachy, Pridgen, Spearman,
(Coach).

Back Row: Laskowski, McLean, Kel
logg, Black, Harper, Gammon, R.,
Gammon, J., Gildersleeve, Patton.

INTRAMURAL SPORTS

GYMNASTIC TEAM

SAM RYBURN
PHYSICAL IMPROVEMENT
CHAMPION

FRESHMEN GYMNASTIC
CHAMPIONS

SENIOR VOLLEYBALL
CHAMPIONS

JOHN TEMPLETON
GYMNASTIC CHAMPION

*SOPHOMORES, Basketball Champs
 PHI GAMMA DELTA, Football Champs
 PHI GAMMA DELTA, Volley Ball Champs*

*PHI GAMMA DELTA, Basketball Champs
 SOPHOMORES, Basketball Champs
 KAPPA SIGMA, Track Champs*

Under the supervision of A. Heath Whittle and the able management of A. M. Faison, classes and fraternities took a new interest in intra-mural sports. Golf, horse-shoe pitching, and track were added last spring to the list of intra-mural sports which already included football, volley ball, basketball and baseball.

The Phi Gams took the inter-fraternity championships in the first three sports, football, volley ball and basketball. In the inter-class games the Sophomores won first places in football, basketball, and baseball, dropping volley ball to the Seniors. The Kappa Sigs had a close meet with the Kappa Alpha's but finally won the track championship.

The Intra-mural Sports are gaining wider popularity among the students and nearly every Davidson man leaves as well equipped physically as mentally. The Gymnastic team put on exhibitions and showed wonderful skill and training on the bars and mats. J. V. Templeton won the Gymnastic competition and Sam Ryburn won the Physical Improvement Trophy.

INTRAMURAL SPORTS

BOOK FIVE

FRATERNITIES

SOCIAL FRATERNITIES

PAN-HELLENIC COUNCIL

ARMFIELD, *President*

OFFICERS

EDWARD MARION ARMFIELD

President

KENNETH H. KNORR

Secretary-Treasurer

PAN-HELLENIC COUNCIL

RUSSELL HORNER PATTERSON, JR.

Phi Gamma Delta

WILLIAM PALMER HILL, JR.

Kappa Sigma

ROBERT HERVEY JOHNSTON, JR.

Beta Theta Pi

KENNETH H. KNORR

Pi Kappa Alpha

JAMES CLAUDE CROWELL, JR.

Kappa Alpha

EDWARD MARION ARMFIELD

Sigma Alpha Epsilon

WILLIAM DUNLAP COVINGTON

Pi Kappa Phi

JACK ELLISON BRANCH

Phi Delta Theta

ELBERT DAYMOND TURNER, JR.

Sigma Phi Epsilon

The Pan-Hellenic Council this year may be justly proud of its fine record. This group, made up of representatives from each of the nine social fraternities on the campus, has worked hard and has given Davidson students dances which will long be remembered. Besides this, the Council has been active in making reforms in rushing practices and in improving the relations between the fraternities.

The rushing season last fall began on Monday, September 14, and ended with pledging ceremonies on Tuesday night, September 22. The Council, working together with the Faculty Committee, on Fraternities, drew up a set of rules to govern rushing activities and a code of ethics to be observed by the chapters. This year, for the first time, expenses were limited to \$15 a day and no parties were held off the campus.

QUIPS AND GRANKS

The Pan-Hellenic Council made its social debut with a Football Dance in the Hotel Charlotte Ballroom on Saturday night, October 10, following the Davidson-V. M. I. game. The music for the occasion was by Joe Burke and his Duke Ambassadors.

The Homecoming Dances were held on the week-end of the Davidson-Carolina football game, November 8-9. Jimmie Poyner and the N. C. State Collegians played for the two dances held at the Charlotte Armory-Auditorium. Two interesting innovations were introduced to Davidson students: special decorations on Fraternity Court for the football game and house-parties after the Friday night dance.

New to Davidson was the Thanksgiving Dance sponsored by the Council and the "D" Club. Jack Wardlaw and his orchestra came up from Columbia, South Carolina, to play for the dance held in the Hotel Charlotte Ballroom on Thursday night, November 26.

However, the peak of the college's social season was reached when the Pan-Hellenic Council presented the music of "Genial Jan" Garber and his orchestra at the Mid-Winters set in the Charlotte Armory-Auditorium on the week-end of February 12-13. Once more the subscription plan was used whereby students might buy tickets with five monthly payments. And again the Council pioneered, this time by giving the students the added attraction of a tea dance on Friday afternoon.

The great hope of both Council and students is the possibility, however remote, of "Finals"—a set of dances at Commencement.

PAN-HELLENIC

COUNCIL

Top Row: Knorr, Covington, Crowell.

Middle Row: Hill, Turner, Patterson.

Bottom Row: Johnston, Branch.

BETA THETA PI

*First Row: CATHEY, EDWARDS, JOHNSTON, MOORE, SELLARS, TERRY.
Second Row: WINN, BRADBURN, HALL, MALONE, McLAUGHLIN, RANSON.
Third Row: ABBOTT, BENFIELD, GAMBLE, IRWIN, SQUIRES, WALKER.
Fourth Row: WARDEN, BURCH, DOWD, HOWELL, ISOM, MARTIN.
Fifth Row: McCListock, McKnight, PEGRAM, RAMSEY, SMITH.*

QUIPS AND CRANKS

FRATRES IN FACULTATE

DR. WALTER L. LINGLE
 MR. CHALMERS DAVIDSON
 PROF. FRONTIS JOHNSTON

FRATRES IN COLLEGIO

1937

FREDERICK ALEXANDER CATHEY, JR.
 WILBUR SHIELDS EDWARDS
 ROBERT HERVEY JOHNSTON, JR.
 OREN MOORE, JR.
 DAVID RAINEY SELLARS
 JAMES JOHNSTON TERRY
 JOHN CURRY WINN

1938

WILLIAM PLUMMER BRADBURN
 JOHN MOIR HALL
 CHARLES KEVIN MALONE
 HARRY DOIGER McLAUGHLIN
 JOHN LESTER RANSON, JR.

1939

THOMAS WOOD ABBOTT
 ROBERT BONDS BENFIELD
 JAMES SEIBERT GAMBLE
 JOHN ROBINSON IRWIN, JR.
 JULIAN GRAY SQUIRES
 SAMUEL HAYWOOD WALKER
 ARTHUR DAVID WARDEN

1940

WILLIAM F. BURCH
 WILLIAM CAREY DOWD
 WILLIAM LAWRENCE HOWELL, JR.
 CHARLES DANDRIDGE ISOM
 WILLIAM WATSON MARTIN—Pledge
 ALBERT L. McAULAY—Pledge
 BENJAMIN GALES McCLINTOCK
 THOMAS HARRISON MCKNIGHT
 CHARLES C. PEGRAM
 ROBERT WILSON RAMSEY
 CHARLES HARRISON SMITH—Pledge

BETA THETA PI

Founded at Miami University, August 8, 1839

COLORS: *Pink and Blue*

FLOWER: *Kilarney Rose*

PI KAPPA ALPHA

First Row: ABERNETHY, ANDERS, CON, DICKSON, HILL, KNORR, R. H. LAFFERTY.

Second Row: MOORE, SNOW, CLARK, CLEVELAND, CLINE, CRISP, DURHAM.

Third Row: HORTON, INGRAM, M. L. LAFFERTY, J. O. LAFFERTY, NEAL, PARKER, C. E. RAYNAL.

Fourth Row: SPOON, CONNOR, LONG, MCCLELLAN, McMILLAN, J. S. RAYNAL, ROBINSON.

Fifth Row: TURNER, WEBB, AKERS, ALLISON, ANDERSON, COATES, COLTRANE.

Sixth Row: FISHER, GRIER, HENNING, MILLER, RICE, STEPHENSON, WILLIS.

QUIPS AND CRANKS

FRATRES IN FACULTATE

DR. HOWARD BELL ARBUCKLE
DR. EDWIN FRANCIS SHEWMYKE

FRATRES IN COLLEGIO

1937

JOHN KNOX ABERNETHY
ROBERT R. ANDERS
WILLIAM FOSCUF COX
JAMES WALTER DICKSON, JR.
LAWRENCE KING HILL
KENNETH HELWIG KNORR
ROBERT HERVEY LAFFERTY, JR.
WILLIAM BLACKWELL MOORE
WILLIAM HENRY SNOW

1938

E. FIELDING CLARK
GORDON BAYLOR CLEVELAND
ARCHIE CAMPBELL CLINE, JR.
MILTON BOYD CRISP
JOHN RUSSELL DURHAM
JOHN RICHARDSON HORTON
ALBERT LESTER INGRAM, JR.
MARTIN LUTHER LAFFERTY
JOHN OGDEN LAFFERTY
RUTHERFORD DOUGLAS NEAL
ALLEN JULIAN PARKER
CHARLES EDWARD RAYNAL, JR.
ARTHUR OGBURN SPOON

1939

PARKER EWAN CONNOR
JOHN ADDISON LONG
HOWARD ROBERT McCLELLAN
DAVID GAVIN MACMILLAN
JOHN SCOTT RAYNAL
WALTER STITT ROBINSON, JR.
DAVID STANTON SHERROD—Pledge
THADDEUS JONES TURNER
ERNEST JULIAN WEBB

1940

CHARLES WALTER AKERS
RUFUS KYTE ALLISON
JAMES LELAND ANDERSON, JR.
GEORGE HARRY COATES
LESTER DEBETT COLTRANE
ELLIS WOOD FISHER
GLENN WARREN GRIER, JR.
RICHARD TOWNSEND HENNING—Pledge
ROBERT HAMBERSON MILLER, JR.—Pledge
ROGER MILL RICE, JR.—Pledge
WILLIAM FRIERSON STEPHENSON
HUGH HITER WILLIS, JR.

PI KAPPA ALPHA

Founded at the University of Virginia, March 1, 1869

COLORS: Garnet and Gold FLOWER: Lily-of-the-Valley

KAPPA ALPHA

First Row: ANDERSON, CROWELL, CUMBIE, C. B. GLADDEN, JOHNSTON, MAUZE, A. S. MOFFET.
Second Row: J. P. MOFFET, SANFORD, SMITH, C. W. SPRUNT, VANCE, BAILEY, DENNIS.
Third Row: DIXON, GRAHAM, KENNEY, PALMER, SADLER, ABELL, DOWNIE.
Fourth Row: HINES, LUTZ, NEWELL, PRATT, PREYER, SUMMERELL, TAYLOR.
Fifth Row: WOODWARD, DUNFORD, W. R. GLADDEN, LAUCK, MCGARITY, MARION, PERRIN.
Sixth Row: SCHABEL, SPENCER, D. W. SPRUNT, WINTERS.

QUIPS AND CRANKS

FRATRES IN FACULTATE

PROF. JOHN CROOKS BAILEY, JR.
 DR. FRAZER HOOD
 MR. FRANK LEE JACKSON
 DR. HARRY McCLELLAND MOLLEY
 DR. CHARLES MADONE RICHARDS

FRATRES IN COLLEGIO

1937

JOHN GREY ANDERSON, III
 JAMES CLAUDE CROWELL, JR.
 ALBERT McEYER CUMMBIE
 CHARLTON BANKS GLADDEN
 JAMES DAVIDSON JOHNSTON
 CHARLES WARWICK MAUZE
 ALEXANDER STUART MOFFET
 JAMES POLK MOFFET
 MARSHALL CLEMENT SANFORD
 GIBSON LOCKE SMITH
 CHARLES WORTH SPRUNT
 ROBERT MERCER VANCE

1938

JOSEPH PEDEN BAILEY
 FRED WILLIAM DENNIS
 WILLARD PARKS DIXON
 JOHN BORDEN GRAHAM
 BRONSTON SHELBY KENNEY
 GILBERT WATSON PALMER, JR.
 JOHN HENRY SADLER

1939

ROBERT EPHRAIM ABELL, JR.
 JOSEPH HIRAM CALVIN
 ROBERT CHEATHAM DOWNIE
 CHARLES ANDERSON HINES, JR.
 HORACE CLEVELAND LUTZ
 SAMUEL WILLIAM NEWELL, JR.
 JAMES MARION PRATT
 WILLIAM YOST PREYER, JR.
 JOSEPH JOHN SUMMERELL, JR.
 RICHARD PELHAM TAYLOR, II
 JOSEPH HOWARD WOODWARD—Pledge

1940

JAMES HAROLD DUNFORD
 W. ROSS GLADDEN
 REN WALTON LAUCH, JR.
 PAUL PAYMAN MCGARITY, JR.
 PAUL BLAINE MARION
 THOMAS SAMUEL PERRIN, JR.
 THEODORE BETTS SCHABEL
 SAMUEL REID SPENCER—Pledge
 DAVID WORTH SPRUNT
 RICHARD RIZER WALKER WINTERS—Pledge

KAPPA ALPHA

Founded at Washington and Lee University, December
 21, 1865

COLORS: *Crimson and Gold*
 FLOWERS: *Magnolia and Rose*

SIGMA ALPHA EPSILON

First Row: ARMFIELD, CLARK, FRYFOGLE, JOHNSON, MILLS, ROBINSON, DADE.
Second Row: FAISON, A. T. McLEAN, MATHIS, MOORE, NICHOLSON, PHARR, WILLIAMS.
Third Row: CAUBLE, DUNN, EDGERTON, ERWIN, FLORENCE, KORNEGAY, LATIMER.
Fourth Row: HACKNEY, K. M. McLEAN, MARCHANT, MILLER, SLOAN, WHITLOCK, WILLINGHAM.
Fifth Row: CRICHTON, CURRIE, FICKLEN, FRENCH, FULLER, HARRISON, JACOBS.
Sixth Row: JAMES, S. A. McLEAN, MYERS, POWELL, THOMAS, WOOD.

QUIPS AND CRANKS

FRATRES IN FACULTATE

PROF. ARCHIBALD CURRIE
 DR. JAMES McDOWELL DOUGLAS
 PROF. EDWARD JONES ERWIN
 DR. SCOTT CARY LYON
 DR. JOHN WILSON MACCONNELL
 PROF. WILLIAM WOODHULL WOOD

FRATRES IN COLLEGIO

1937

EDWARD MARION ARMFIELD
 HEMAN ROBINSON CLARK
 KENNETH EVANS FRYFOGLE
 RICHARD SANDUSKY JOHNSON
 HENRY THOMPSON MILLS, JR.
 ROBERT HOKE ROBINSON

1938

HENRY FITZ-HUGH DADE
 YATES WELLINGTON FAISON, JR.
 ALEXANDER TORRY McLEAN, JR.
 GEORGE KIRBY MATTHIS
 CHARLES ROBINSON MOORE
 WILLIAM SHEPHERD NICHOLSON
 WALTER SPRINGS PHARR
 BAILEY WILLIAMS

1939

MARK WAVERLY CAUBLE
 THOMAS McLEAN DUNN
 NORMAN BRUCE EDBERTSON
 EVANS ALEXANDER ERWIN
 JOHN ROBERT FLORENCE
 THOMAS ALBERT HACKNEY
 LEMUEL WILSON KORNEGAY
 JOHN AUSTIN LATIMER
 PRESTON SPEED MARCHANT
 KENNETH M. McLEAN
 WILLIAM COLEMAN MILLER
 PERRY AUSTIN SLOAN
 NATHAN DAVIDSON WHITLOCK
 FRANK MALLARY WILLINGHAM

1940

TOM CRICHTON
 JAMES GORDON CURRIE
 GEORGE MILTON FICKLEN
 BILLY FOSTER FRENCH
 CHARLES BEST FULLER
 CALDAELL BENNETT HARRISON
 JOHN CLINTON JACOBS, JR.
 ALEX LONG JAMES, III
 STEPHEN ALDERMAN McLEAN
 JEAN THOMAS MYERS
 WALTER HAGNE POWELL, JR.
 JAMES NATHANIEL THOMAS
 ROBERT HANCOCK WOOD

SIGMA ALPHA EPSILON

Founded at University of Alabama, March 9, 1856

COLORS: *Royal Purple and Gold*

FLOWER: *Violet*

KAPPA SIGMA

First Row: BOGGS, CARLSON, DICKSON, ELDER, FINLEY, GRACEY, HIGGINS.
Second Row: HILL, HOWELL, KUYKENDALL, MOSELEY, NORFLEET, THOMPSON, BARROW.
Third Row: BROWN, FANT, H. N. HILL, KING, McGEACHY, McQUEEN, WYATT.
Fourth Row: GAW, HENDERSON, HIPP, PITTMAN, SPENCER, WALKER, WEBB.
Fifth Row: WHITE, BLACK, COOPER, GLENN, HUDSON, HUNTER, McALPINE.
Sixth Row: OGLESBY, PARKER, ROSS, SOURS, YATES.

QUIPS AND CRANKS

FRATRES IN FACULTATE

MR. FREDERICK WILLIAM HENGEVELD
 MR. GREEN FLAKE LAIRD
 MR. ANDREW HEATH WHITTLE

FRATRES IN COLLEGIO

1937

WADE HAMILTON BOGGS, JR.
 CARL IVAN CARLSON
 JAMES ALLEN DICKSON, JR.
 CHARLES CARTER ELDER
 EDWARD SMOOT FINLEY
 HUGH CATRON GRACEY
 WILLIAM HARRISON HIGGINS
 WILLIAM PALMER HILL
 BISCO REDMOND HOWELL, JR.
 HARRY LEHMAN KUYKENDALL
 BANCROFT FICKLEN MOSELEY
 GEORGE STARR NORFLEET
 THOMAS FRANKLIN THOMPSON

1938

HENRY WADE BARROW
 CHARLES THOMAS BROWN, JR.
 EUGENIO TAYLOR FANT, JR.
 HARRY HASTINGS FRAMPTON, JR.
 HEYWOOD NORTROP HILL
 CURTIS HOWARD KING
 NEILL HECTOR McGEACHY, JR.
 JOHN EDMUND McQUEEN
 ROBERT JOB WYATT

1939

WARREN BOYD GAW
 STEPHEN THOMAS HENDERSON, JR.
 LOUIS MAYNARD HIPPE, JR.
 RAYMOND LUPTON PITTMAN, JR.
 RICHARD SAXBY SPENCER
 THOMAS ENGLISH WALKER
 SAM CLEMENT WEBB
 LOCKE WHITE, JR.

1940

WILLIAM BLACK
 JAMES CRAWFORD COOPER
 EDWARD FORBES GLENN
 KARL GRIER HUDSON
 JOHN GRAY HUNTER
 THOMAS EUGENE McALPINE—Pledge
 STUART ROSCOE OGLESBY, III
 THEODORE HOLMES PARKER—Pledge
 WILLIAM GOLEY ROSS
 MARVIN CLIFTON SOURS
 EDWARD TORRY WATKINS
 CHARLES GILLESPIE YATES

KAPPA SIGMA

Founded at the University of Virginia in 1867

COLORS: Scarlet, White, and Emerald Green
 FLOWER: Lily-of-the-Valley

PI KAPPA PHI

First Row: CORBIN, W. D. COVINGTON, HOWIE, HUNTER, PARKER, PETERS, WOODWARD.

Second Row: ARROWSMITH, CHANDLER, O. M. COVINGTON, DAVIS, GOODMAN, HILL, KELLAM.

Third Row: LINDSEY, MAPLES, MCLEAN, MELCHOR, STOWE, TERRY, WILSON.

Fourth Row: BALLARD, COOPER, DAVIDSON, GISH, HEMPHILL, IVEY, LAWSON.

Fifth Row: TOWILL, BOYCE, COLVIN, EDWARDS, HENDRICKS, KING, LOKEY.

Sixth Row: MANN, TRENT.

QUIPS AND CRANKS

FRATRES IN FACULTATE

PROF. ERNEST ALBERT BEVY
COLONEL JOHN T. RHETT
DR. GUY RICHARD VOWLES

FRATRES IN COLLEGIO

1937

THOMAS GOLDSBOROUGH CORBIN
WILLIAM DUNLAP COVINGTON
JOEL RICHARD HOWIE
JOSEPH LONSDALE HUNTER
HARRY EDMONDIS PARKER, JR.
ROBERT TROUT PETERS, JR.
HERMAN WOODWARD, JR.

1938

PHILIP HELLER ARROWSMITH
RALPH LELAND CHANDLER
OCTAVIUS McRAE COVINGTON
WILLIAM HAROLD DAVIS—Pledge
SPENCER BROWN GOODMAN
JAMES J. HILL
JOSEPH MANVILLE KELLAM
RICHARD H. LINDSEY
HENSON EUGENE MAPLES
I. WILLIAM McLEAN
RICHARD J. MELCHOR
SAMUEL PINKNEY STOWE, JR.
ROBERT JOSEPH TERRY
JAMES YOUNG WILSON

1939

JAMES LESTER BALLARD, JR.—Pledge
PAUL STOCKTON COOPER
GEORGE DONNELL DAVIDSON
GEORGE ROBERT GISH, JR.
SAMUEL MILLS HEMPHILL
CHARLTON BIDWELL IVFY
KENNETH VAUGHN LAWSON
RICHARD J. TOWILL

1940

WILLIAM HENRY BOYCE
DAVID COLEMAN COLVIN
RICHARD LEE EDWARDS
HARRY VANCE HENBRICK
DAVID DEWITT KING
JULIAN LEE LOKEY
ROBERT HOWARD MANN
GLOVER MANGUS TRENT—Pledge

PI KAPPA PHI

Founded at the College of Charleston, December 10, 1904

COLORS: *Gold and White*

FLOWER: *Red Rose*

PHI GAMMA DELTA

First Row: BRANTON, A. O. COOKE, OVERTON, PATTERSON, PORT, THOMSON, STEWART.

Second Row: SUGG, VOGLER, W. O. COOKE, DOOLEY, DORSETT, E. J. GANIER, G. B. GANIER.

Third Row: HOLT, KIESEWETTER, REED, BAKER, BREWER, DARBY, ELMORE.

Fourth Row: JONES, LIPPERT, MILLER, NEWBOLD, NORTHROSS, STAIR, THILTONSON.

Fifth Row: BOLIN, FINLAY, GILLIAM, HARNBERGER, HOLLAND, KELLOGG, MCKEE.

Sixth Row: RICHMOND, STOWE, THROOP.

QUIPS AND GRANKS

FRATRES IN FACULTATE

DR. WILLIAM PATTERSON CUMMING
 DR. THOMAS WILSON LINGLE
 MR. EUGENE McEVER
 DR. GEORGE BYRON WATTS

FRATRES IN COLLEGIO

1937

JOHN ORLANDO BRANTON
 ARTHUR OWEN COOKE
 HUBERT HOWARD OVERTON, JR.
 RUSSELL HORNER PATTERSON, JR.
 ARTHUR TYLER PORT
 HONIE HARRY THOMPSON, JR.
 ROBERT BROWDER STEWART
 HAROLD GREY SUGG
 FRANCIS EUGENE VOGLER, JR.

1938

WILLIAM OWEN COOKE
 JOSEPH EARNEST DOOLEY, JR.
 JAMES KAYE DORSETT, JR.
 ELIE JAMES GANIER
 GENF BRADFORD GANIER
 JAMES ELMORE HOLT
 WILLIAM BURNS KIESEWETTER
 LAWRENCE GIBSON REID

1939

HENRY BROWN BAKER
 EDWARD CAGE BREWER, JR.
 KENNETH CARLETON DARRY
 NESBITT ELMORE
 GEORGE GRIMSLEY JONES
 EUGENE TRANSOM LIPPERT
 WALTER RUTLEDGE MILLER
 DAVID EARL NEWBOLD
 WILSON JAMES NORTHCROSS, JR.
 FRED ROGERS STAIR, JR.
 JACK SIEWERS TILLOTSON

1940

HERBERT JULIAN BOLIN, JR.
 THOMAS PELHAM FINLAY
 JAMES DANIEL GILLIAM
 THOMAS LYTTLETON HARNSEBERGER, JR.
 JOHN WISDOM HOLLAND
 ROBERT ORCUTT KELLOGG, JR.
 DANIEL DEUPREE MCKEE
 GEORGE HAZARD RICHMOND, JR.
 GEORGE WASHINGTON STOWE, JR.
 JOHN SCYSTER THROOP, JR.

PHI GAMMA DELTA

Founded at Washington and Jefferson in 1848

COLOR: *Royal Purple*

FLOWER: *Purple Clematis*

PHI DELTA THETA

First Row: ALLAN, ALLEN, BARNES, BRANCH, BREEDEN, COVINGTON, McCLELLAND.

Second Row: D. E. MYERS, RAMSEUR, WESTALL, COTHMAN, CROOKS, L. D. FEUCHTENBERGER, J. B. GREENE.

Third Row: R. L. GREENE, McKNIGHT, REINHARDT, TONISSEN, BEATTY, BELL, BOYD.

Fourth Row: CHALK, HARMAN, IVERSON, LEE, LILLARD, MARQUESS, A. H. MOORE,

Fifth Row: J. F. MOORE, A. G. MYERS, BEALL, GILMORE, GLENN, KENYON, LUDLAM.

Sixth Row: LUTHER, MASHBURN, OGBURN, SCARBOROUGH, TENNEY, WELLS, WITHERS.

QUIPS AND CRANKS

FRATRES IN FACULTATE

DR. CECIL KENNETH BROWN
DR. KENNETH JOSEPH FOREMAN
PROF. JOHN PAYNE WILLIAMS

FRATRES IN COLLEGIO

1937

ANDREW ALLAN, JR.
JOHN DARLEN ALLEN, JR.
WILLIAM STEWART BARNES
JACK ELLISON BRANCH
THOMAS McLAUGHLIN BREEDEN, JR.
HOWARD WALL COVINGTON
JAMES RALPH McCLELLAND
DENNIS EUGENE MYERS, JR.
CHARLES MONTGOMERY RAMSEUR
JAMES MASON WESTALL

1938

SAMUEL ALEXANDER COTHMAN
WILLIAM BATTLE CROOKS
LOYD D. FEUCHTENBERGER, JR.
JAMES BRENT GREENE
ROBERT LEWIS GREENE
COLBERT AUGUSTUS MCKNIGHT
JAMES F. REINHARDT
JOHN WALLACE TONISSEN

1939

WILLIAM CATHCART BEATY
OVID HALL BELL
WILLIAM ALFRED BOYD
JOHN DELBER CHALK, JR.
JOSEPH READ HARMAN
HALVOR EDWARD IVERSON
JACKSON BERNARD LEE
MARK HILL LILLARD, JR.
WILLIAM HOGE MARQUESS
JAMES FRALEY MOORE
ARTHUR HOWARD MOORE
ALBERT GALLATIN MYERS

1940

JAMES HARPER BEALL, JR.
ROY E. BURTON
WILLIAM CAMPBELL GILMORE, JR.
THOMAS JOY GLENN
LAUCHLIN SMARTT HUNTER
ALLEN RICHARD KENYON
WARREN VAN GILDER LUDLAM, JR.
CHARLES GILLESPIE LUTHER, JR.
CHARLES MASHBURN
JOHN LEE OGBURN
ROBERT LEE SCARBOROUGH
REA COLEY TENNEY
THOMAS MOSLIN WELLS, JR.
JOHN LEWIS WITHERS

PHI DELTA THETA

Founded at Miami University, December 26, 1848

COLORS: *Argent and Azure* FLOWER: *White Carnation*

SIGMA PHI EPSILON

First Row: BLACK, J. W. HARPER, MOORE, MORTON, E. D. TURNER, SOMERVILLE, W. A. BROADWAY.

Second Row: HARRIS, IVERSON, LOWRANCE, LYONS, RADER, SAWYER, VOWLES.

Third Row: CAMPBELL, CLOYD, COGHILL, CUTCHIN, J. F. DOTY, FRIBERG, HELLMAN.

Fourth Row: MULLEN, PLONK, PORTER, C. W. SAMPLE, J. S. SAMPLE, TICE, M. A. TURNER.

Fifth Row: WHITE, C. M. BROADWAY, CASALI, CRABB, R. D. DOTY, FITZGERALD, HARBIN.

Sixth Row: W. W. HARPER, KUNZ, PRIDGEN.

1937

QUIPS AND CRANKS

FRATRES IN FACULTATE

PROF. HENRY EMMETT FULCHER
DR. PRICE HENDERSON GWYNN
DR. JAMES THOMAS KIMBROUGH
PROF. AVERY PATTON

FRATRES IN COLLEGIO

1937

WILLIAM ERNEST BLACK, JR.
JAMES WALKER HARPER
JEFFERY PHILANDER MOORE
JAMES THOMAS MORTON
ELBERT DAYMOND TURNER, JR.
JOHN ALFONSO SOMERVILLE

1938

WILLIAM A. BROADWAY
JOHN PEARSON HARRIS, JR.
DANIEL IVERSON, JR.
WILLIAM WILSON LOWRANCE
WILLIAM HENRY LYONS
WILLIAM WOODROW RADER
WALTER W. SAWYER, JR.
RICHARD BECKMAN, VOWLES

1939

KENDALL CARL CAMPBELL
EDWARD LAMAR CLOYD, JR.
CORNELIUS WESLEY COGHILL, JR.
JOSEPH HENRY CUTCHIN, JR.
JOHN FRANKLIN DOTY
PHILIP PETER FRIBERG
WALTER RITTER HEILMAN, JR.
THOMAS WILSON MULLEN, JR.
RUFUS SLOAN PLOSK, JR.
TERRELL PERRY PORTER
CHARLES WALKER SAMPLE
JAMES RAYMOND SAMPLE
JOHN PHILIP TICE
MARVIN ANDERSON TURNER
HIRAM HUTCHISON WHITE, JR.

1940

CHARLES MCBRAYER BROADWAY
JOHN TONY CASALI
JOHN EDWARD CRABB
ROBERT DOUGLAS DOTY
WALTER CLEVELAND FITZGERALD
FRED FRANKLIN HARRIS
WALTER WATSON HARPER
WALTER ERNEST KUNZ
JOHN BLANEY PRIDGEN, JR.

SIGMA PHI EPSILON

Founded at the University of Richmond, November, 1901

COLORS: *Red and Blue*

FLOWERS: *Violet and American Beauty Rose*

SPONSORS

MISS CORNELIA ROMAINE ARMFIELD

Sponsor Pan-Hellenic Council

E. M. ARMFIELD, President

Miss Mary McBrayer

Sponsor Pi Kappa Alpha

Miss Gay Gierhart

Sponsor Beta Theta Pi

Miss Elizabeth Gammon

Sponsor Sigma Alpha Epsilon

Miss Grace Hambrick

Sponsor Kappa Alpha

Miss Beth Thomas

Sponsor Pi Kappa Phi

Miss Jane Ellen Taylor

Sponsor Sigma Phi Epsilon

Miss Mary Dorcas Harding

Sponsor Phi Gamma Delta

Miss Rosa Williams

Sponsor Phi Delta Theta

Miss Beda Carlson

Sponsor Kappa Sigma

HONORARY FRATERNITIES

HONORARY FRATERNITY COUNCIL

ARTHUR TYLER PORT, *President*
 WILLIAM DUNLAP COVINGTON, *Vice-President*
 HAROLD GRAY SUGG, *Secretary*
 JOHN DARLEN ALLEN
 HARRIS WALTON BRADLEY
 JACK ELLISON BRANCH
 JACK ELLISON BRANCH
 WILLIAM DUNLAP COVINGTON
 WILLIAM ALEXANDER DOUGLAS, JR.
 WILBUR SHIELDS EDWARDS
 JAMES HERBERT GAILEY, JR.
 JAMES DAVIDSON JOHNSTON
 KENNETH MUNRO SCOTT
 KENNETH MUNRO SCOTT
 ROBERT BROWDER STEWART
 JOHN CURRY WINN
 ROY STINSON BIGHAM

I. R. C.
Alpha Psi Omega
Alpha Phi Epsilon
Sigma Upsilon
Gama Sigma Epsilon
Scabbard and Blade
Sigma Delta Pi
Red and Black Masquers
Sigma Pi Sigma
Omicron Delta Kappa
Philanthropic Society
Sigma Delta Psi
Alpha Epsilon Delta
Eta Sigma Phi
Eumenean Society
Le Cercle Francais
Delta Phi Alpha

ARTHUR TYLER PORT
President

PORT

QUIPS AND GRANKS

*Top Row: ALLEN, BRADLEY, BRANCH, COVINGTON.
 Middle Row: DOUGLAS, EDWARDS, GAILEY, JOHNSTON.
 Bottom Row: SCOTT, STEWART, SUGG, WINN.*

HONORARY FRATERNITY COUNCIL

The Honorary Fraternity Council is composed of one representative from each honorary organization, including the two literary societies. It has control over all the honorary fraternities on the Hill. By its constitution it has the power to expell any honorary organization if it does not conform to the rules and regulations set down by it. Any new honorary fraternities must be passed and accepted by the council before establishing itself. A schedule of meeting dates was arranged whereby each fraternity was assigned a specific time for such assemblies.

Each honorary fraternity must elect its representative before May 10th, and the by-laws of the council must be read to each honorary group before October 31st of each year. Thus, the council is a real power on the campus.

PHI BETA KAPPA

(Scholarship)

Founded at William and Mary, December 5, 1776

FRATRES IN FACULTATE

HOWARD BELL ARBUCKLE
JOHN CROOKS BAILEY, JR.
CECIL KENNETH BROWN
WILLIAM PATTERSON CUMMING
ARCHIBALD CURRIE
JAMES McDOWELL DOUGLAS
EDWARD JONES ERWIN
KENNETH JOSEPH FOREMAN
WILLIAM RICHARD GREY
PRICE HENDERSON GWYNN, JR.
CALEB RICHARD HARDING
FRAZER HOOD

FRANK LEE JACKSON
FRONTIS WITHERS JOHNSTON
HENRY TRACY LILLY
WALTER LEE LINGLE
JOHN WILSON MCCONNELL
AVERY PATTON
WILLIAM LORIMER PORTER
CHARLES MALONE RICHARDS
MARK EDGAR SENTELLE
EDWIN FRANCIS SHEWMARK
OSCAR JULIUS THIES, JR.
GEORGE BYRON WATTS

WILLIAM WOODHULL WOOD

FRATRES IN COLLEGIO

JOHN DARLEN ALLEN, JR.
ROY STINSON BIGHAM, JR.
WADE HAMILTON BOGGS
JACK ELLISON BRANCH
HARRIS WALTON BRADLEY
FRANK AUGUSTUS BROWN, JR.
ROBERT HERVEY LAFFERTY

RUSSELL HORNER PATTERSON
CHARLES BURDETTE ROSS, JR.
KENNETH MUNRO SCOTT
ROBERT BROWDER STEWART
THOMAS GARDINER THURSTON
ELBERT DAYMOND TURNER, JR.
JOHN CUKRY WINN

HARMON WOODWARD

QUIPS AND CRANKS

*First Row: ALLEN, BIGHAM, BOGGS, BRADLEY, BRANCH.
 Second Row: BROWN, LAFFERTY, PATTERSON, ROSS, SCOTT.
 Third Row: STE VART, THURSTON, TURNER, WINN, WOODWARD.*

PHI BETA KAPPA

The Phi Beta Kappa society was organized at the college of William and Mary, Williamsburg, Virginia, in 1776. It was preceded by a society called the "Flet Hat" which was organized at William and Mary in 1750. Since its beginning it has grown steadily in members and chapters. There are now one hundred and fourteen chapters, of which three are in North Carolina.

The chapter at Davidson was established in 1922, replacing the Mimic Society, whose ideals and principles were practically the same as those of Phi Beta Kappa. The charter members of the society here at Davidson were Dr. W. J. Martin, Professor W. L. Porter, Professor W. W. Wood, and Dr. E. F. Shewmake.

Since its beginning here Phi Beta Kappa has maintained a commendable activity. The standards and ideals of the society has influenced the campus of Davidson College and it has always been an ideal and a goal for students to attain.

OMICRON DELTA KAPPA

(Leadership)

Founded at Washington and Lee University in 1914

DELTA CIRCLE

Established in 1947

FRATRES IN FACULTATE

HOWARD BELL ARBUCKLE
ERNEST ALBERT BEATY
CECIL KENNETH BROWN
ANDREW MORELAND CUNNINGHAM
ARCHIBALD CURRIE
JAMES McDOWELL DOUGLAS
EDWARD JONES ERWIN
FRED KURLAND FLEAGLE

HENRY EMMETT FULCHER
WILLIAM RICHARD GREY
FREDERICK WILLIAM HENGEVELD
FRANK LEE JACKSON
FRONTIS WITHERS JOHNSTON
GREEN FLAKE LAIRD
THOMAS WILSON LINGLE
WALTER LEE LINGLE

JOHN WILSON MACDONELL
LT. COL. JOHN T. RHETT
CHARLES MALDINE RICHARDS
LEWIS BEVENS SCHENCK
MARK EDGAR SENTELLE
GUY RICHARD VOWLES
ANDREW HEATH WHITTLE
JOHN PAYNE WILLIAMS

ACTIVE FACULTY MEMBERS

FRED KURLAND FLEAGLE

HENRY EMMETT FULCHER
FRANK LEE JACKSON

GUY RICHARD VOWLES

FRATRES IN COLLEGIO

1937

JOHN KNOX ABERNETHY
EDWARD MARION ARMFIELD
WADE HAMILTON BOGGS, JR.
JACK ELLISON BRANCH
CARL IVAN CARLSON, JR.
THOMAS GOLDSBOROUGH CORBIN

JAMES WALTER DICKSON, JR.
WILBUR SHIELDS EDWARDS
ABNER MOSELEY FAISON
LAWRENCE KING HILL
JOSEPH LONSDALE HUNTER
JAMES DAVIDSON JOHNSTON
JAMES THOMAS MORTON

HUBERT HOWELL OVERTON, JR.
RUSSELL HORNER PATTERSON
ARTHUR TYLER PORT
CLIFFORD CARR QUICK
KENNETH MUNRO SCOTT
HAROLD GRAY SUGG

1938

HENRY WADE BARROW
JAMES KEY DORSETT

HAYWOOD NORTHRUP HILL
MARTIN LUTHER LAFFERTY

RICHARD BECKMAN VOWLES
BAILEY WILLIAMS

QUIPS AND CRANKS

*First Row: ABERNETHY, ARMFIELD, BIGGS, BRANCH, CARLSON,
 Second Row: CORBIN, DICKSON, EDWARDS, FAISON, HILL,
 Third Row: HUNTER, JOHNSTON, MORTON, OVERTON, PATTERSON,
 Fourth Row: PORT, QUICK, SCOTT, SUGG.*

OMICRON DELTA KAPPA

This honorary fraternity, honoring student leadership, was founded at Washington and Lee University in 1914, and the Delta Circle was established at Davidson College in 1917. The organization conducts two tap days in the college chapel each year, admitting to membership only those who show distinctive qualities of leadership, and who hold offices of service and responsibility on the campus.

All that its name implies, Omicron Delta Kappa takes the initiative on the Davidson campus in the promotion of ideas and programs which will be for the advancement of the college. Behind every constructive and successful student movement, its influence, collectively and individually, may be felt. Through it, faculty-student cooperation is achieved.

At the fraternity's convolve in Atlanta this spring Mr. Frank L. Jackson, Treasurer of Davidson College and long active in the service of Omicron Delta Kappa, was elected to the national presidency of the organization. The election of one of its number to this high position reflects honor on Delta Circle of Omicron Delta Kappa as well as on the college as a whole.

SIGMA UPSILON

FRATRES IN FACULTATE

ERNEST ALBERT BEATY
 CECIL KENNETH BROWN
 WILLIAM PATTERSON CUMMING
 CHALMERS GASTON DAVIDSON
 EDWARD JONES ERWIN
 AUGUSTIN VICTOR GOLDBERE
 FRAZER HOOD
 HENRY TRACY LILLY
 JAMES HERVEY ROSS

FRATRES IN COLLEGIO

1937

JOHN DARLEN ALLEN
 WADE HAMILTON BOGGS
 CHARLES LINWOOD BROWN
 ERNEST FIELD HORINE
 WILLIAM LEE MCLWINEN
 HUBERT HOWELL OVERTON
 ARTHUR TYLER PORT
 ROB ROY PURDY
 KENNETH MUNRO SCOTT
 GIBSON LOCKE SMITH
 ROBERT BROWDER STEWART
 HAROLD GRAY SUGG

1938

HENRY WADE BARROW
 ALTON RILEY CATES
 HENRY FITZ-HUGH DADE
 EUCLID TAYLOR FANT
 WILLIAM BURNS KIESEWETTER
 COLBERT AUGUSTUS MCKNIGHT
 RICHARD BECKMAN VOWLES

First Row: Allen, Boggs, Brown. Second Row: Horine, McLwinen, Overton. Third Row: Port, Purdy, Scott. Fourth Row: Smith, Stewart, Sugg. Fifth Row: Barrow, Cates, Dade. Sixth Row: Fant, Kieseewetter, McKnight. Seventh Row: Vowles.

ALPHA EPSILON DELTA

(Honorary Pre-Medical Fraternity)

FRATRES IN FACULTATE

SCOTT CARY LYON
JOHN WILSON MACCONNELL
AVERY PATTON
JAMES HERVEY RUSS

FRATRES IN COLLEGIO

1937

JAMES ALLEN DICKSON
CARL WESLEY GROOVER
MARSHALL CLEMENT SANFORD
KENNETH MUNRO SCOTT
CHARLES WORTH SPRUNT
JOHN YOUNG TEMPLETON
THOMAS GARDINER THURSTON

1938

OCTAVIUS McRAE COVINGTON
JOHN BORDEN GRAHAM
WILLIAM HENRY LYONS
JAMES FRANKLIN REINHARDT
RICHARD BECKMAN VOWLES

First Row: Dickson, Groover, Sanford. Second Row: Scott, Sprunt, Templeton. Third Row: Thurston, Covington, Graham. Fourth Row: Lyons, Reinhardt, Vowles.

SCABBARD AND BLADE

(Military)

Scabbard and Blade, national honorary military fraternity, was founded at the University of Wisconsin in 1901 by the Senior Officers at the University cadet corps. The Davidson chapter, known as "B" Company was founded in 1923.

This year the Davidson chapter has been unusually active. It set for itself three major objectives and was very successful in their completion. These were: first, to put up the American flag every day; second, to present a cup to the best drilled company in the battalion, another to the best drilled platoon, and another to the best drilled soldier; and third, to give a military ball in the Charlotte Armory as a climax of the season.

Character, leadership, efficiency, and knowledge of military tactics are necessary requirements of membership. This spring the chapter initiated fifteen Junior Officers who are to carry on the work next year. It also initiated five new honorary members at the same time. Social activity is becoming more and more important to the chapter.

The officers of "B" Company are: J. E. Branch, President; J. D. Johnston, Vice-President; J. O. Branton, Treasurer; and R. H. Patterson, Secretary.

One of the most important purposes of the chapter has been to make the relationship in the military department closer. Good fellowship has been promoted among its members.

HONORARY MEMBERS

LT.-COL. JOHN T. RHETT

MAJ. J. L. BALLARD

MAJ. FRANKLIN M. COCHRAN

PROF. F. K. FLEAGLE

MR. F. W. HENGEVELD

DR. FRAZER HOOD

MAJ. CHARLES W. SEIFERT

CAPT. THOMAS R. AARON

LT. C. C. QUICK

MR. FRANK L. JACKSON

DR. SCOTT LYON

DR. H. M. MOFFETT

SCABBARD AND BLADE

MEMBERS

WILLIAM STEWART BARNES
 JACK ELLISON BRANCH
 JOHN ORLANDO BRANTON
 TOM McLAUGHLIN BREEDEN, JR.
 FREDRICK ALEXANDER CATHEY
 WILLIAM DUNLAP COVINGTON
 WILBUR SHIELDS EDWARDS
 EDWARD SMOOT FINLAY
 CHARLTON BANKS GLADDEN
 JOSEPH LONSDALE HUNTER
 JAMES DAVIDSON JOHNSTON
 ALEXANDER STUART MOFFETT
 JAMES RALPH McCLELLAND, JR.
 HUBERT HOWELL OVERTON, JR.
 RUSSELL HORNER PATTERSON, JR.
 MAURICE ELMORE PEABODY
 ARTHUR TYLER PORT
 KENNETH MUNRO SCOTT
 JOHN CURRY WINN
 HARMAN WOODWARD, JR.

First Row: Barnes, Branch, Branton. *Second Row:* Breedem, Cathey, Covington. *Third Row:* Edwards, Finlay, Gladden. *Fourth Row:* Hunter, Johnston, McClelland. *Fifth Row:* Moffett, Overton, Patterson. *Sixth Row:* Peabody, Port, Quick. *Seventh Row:* Scott, Winn, Woodward.

BLACK KEYS

(Social)

1937

- EDWARD MARF S. ARMFIELD
- JACK ELLISON BRANCH
- TOM McLAUGHLIN BREEDEN, JR.
- HOWARD WALL COVINGTON
- CARL IVAN CARLSON
- THOMAS GOLDSBOROUGH CORBIN
- KENNETH EVANS FRYFOGLE
- REGINALD LEE HARRIS
- JOSEPH LONSDALE HUNTER
- ROBERT HERVEY JOHNSTON, JR.
- JAMES RALPH McCLELLAND, JR.
- GEORGE STARK NORFLEET
- RUSSELL HORNER PATTERSON, JR.
- ROBERT TROUT PETERS, JR.

1938

- PHILIP HELLER ARROWSMITH
- HENRY WADE BARROW
- WILLIAM BATTLE CROOKS
- JAMES ELMORE HOLT
- CURTIS HOWARD KING
- GEORGE KIRBY MATLIS
- BAILEY WILLIAMS

1939

- ROBERT E. ABELL, JR.
- JOHN ROBERT FLORENCE

First Row: Armfield, Branch, Breedden, Carlson, Second Row: Corbin, Covington, Fryfogle, Hunter, Third Row: Johnston, McClelland, Norfleet, Patterson, Fourth Row: Peters, Arrowsmith, Barrow, Crooks, Fifth Row: Holt, King, Matlis, Williams, Sixth Row: Abell, Florence.

First Row: McClelland, Poe, Winn. Second Row: Allison Barrow, Cates. Third Row: Cooke, Colbran, McFadden. Fourth Row: Reissner, Sigmond, Smith. Fifth Row: Cowles, Armstrong Crane. Sixth Row: Kornegay, Porter, Raynal. Seventh Row: Rostand, Tillotson, Torrey.

LE CERCLE FRANCAIS

(Affilié à la Fédération de L'Alliance Française)

Etabli en 1928

MESSEIERS LES PROFESSEURS

ERNEST ALBERT BEATY
WILLIAM PATTERSON CUMMING
HENRY TRACY LILLY
GEORGE BYRON WATTS

MESSEIERS LES MEMBRES

1937

JAMES RALPH McCLELLAND, JR.
FRANK SWIFT POE
JOHN CURRY WINN

1938

LEON McDILL ALLISON, JR.
HENRY WADE BARROW
ALTON RILEY CATES, JR.
WILLIAM OWEN COOKE
SAMUEL ALEXANDER COLBRAN
HUGH HOWARD McFADYEN
JOHN HENRY REISSNER
HENRY ALEXANDER SIGMOND
JOHN NEWTON SMITH
RICHARD BECKMAN COWLES

1939

OSCAR VANCE ARMSTRONG
SIDNEY DIXON CRANE
LEMUEL WAYSHER KORNEGAY
TERRELL PERRY PORTER
JOHN SCOTT RAYNAL
LEON PETER ROSTAND, JR.
JACK SIMMONS TILLOTSON
RUBEN ARCHER TORREY

INTERNATIONAL RELATIONS CLUB

HONORARY MEMBERS MEMBERS

CLASS OF 1937

JOHN DARLEN ALLEN, JR.
WADE HAMILTON BOGGS, JR.
CARL CARLSON
WILBUR SHIELDS EDWARDS
HUBERT HOWELL OVERTON, JR.
RUSSELL HORNER PATTERSON, JR.
ARTHUR TYLER PORT
GIBSON LOCKE SMITH
WORTH SPRUNT
ROBERT BROWDER STEWART
HAROLD GRAY SUGG
FRANCIS EUGENE VOGLER
JOHN CURRY WINN

CLASS OF 1938

HENRY WADE BARROW
JAMES K. DORSETT
HAYWOOD NORTHPROP HILL
WILLIAM BURNS KIESEWETTER
CURTIS HOWARD KING
MARTIN LUTHER LAFFERTY
NEILL HECTOR MCGEACHY, JR.
RICHARD BECKMAN VOWLES

CLASS OF 1939

EDWARD CAGE BREWER
JOSEPH HIRAM CALVIN
JOSEPH SHERRARD RICE
FRED ROGERS STAIR, JR.

First Row: Allen, Boggs, Carlson, Edwards. *Second Row:* Overton, Patterson, Port, Smith. *Third Row:* Sprunt, Stewart, Sugg, Vogler. *Fourth Row:* Winn, Barrow, Dorsett, Hill. *Fifth Row:* Kieseletter, King, Lafferty, McGeachy. *Sixth Row:* Vowles, Brewer, Calvin, Rice, Stair.

First Row: Allen, Bigham, Boggs. Second Row: Poe, Port, Purdy. Third Row: Scott, Stewart, Turner. Fourth Row: Vass, Winn, Adams. Fifth Row: Dailey, Dorsett, Harkey. Sixth Row: Herring, Kerr, Laws. Seventh Row: Street, Wilkerson.

ETA SIGMA PHI

(Classic)

ALPHA NU CHAPTER

Established in 1928

Eta Sigma Phi is a national honorary fraternity for students interested in Greek and classical literature.

FRATRES IN FACULTATE

JOHN CROOKS BAILEY, JR.
ERNEST ALBERT BEATY
WILLIAM RICHARD GREY
CYLDE RICHARD HARDING
GUY RICHARD VOWLES

FRATRES IN COLLEGIO

1937

JOHN DARLEN ALLEN, JR.
ROY STINSON BIGHAM, JR.
WADE HAMILTON BOGGS, JR.
FRANK SWIFT POE
ARTHUR TYLER PORT
ROB ROY PURDY
KENNETH MUNRO SCOTT
ROBERT BROWDER STEWART
ELBERT DAYMOND TURNER
LOCHLAN CUMMING VASS, III
JOHN CURRY WINN

1938

VLLIE COOPER ADAMS
CLYDE THOMAS DAILEY
JAMES KYE DORSETT
HENRY LEE HARKEY
WILLIAM DALLIS HERRING
RUSSELL MARTIN KERR
WILLIAM ROBERT LAWS, JR.
THOMAS WATSON STREET
WILLIAM ANDREW WILKERSON

SIGMA DELTA PSI

(Athletic)

Founded at the University of Indiana in 1912

DAVIDSON CHAPTER

FRATRES IN FACULTATE

ANDREW HEATH WHITTLE

FRATRES IN COLLEGIO

1937

JAMES DAVIDSON JOHNSTON, JR.

KENNETH HELWIG KNORR

JOHN NEWTON LEE

ROGER PADDISON MELTON

MAURICE ELMORE PEABODY, JR.

1938

FRANCIS LEONARD FORT

BRUCE FRALEY PARCELL

1939

THOMAS ENGLISH WALKER

First Row: Johnston, Knorr. Second Row: Lee, Melton. Third Row: Peabody, Fort. Fourth Row: Parcell, Walker.

ALPHA PSI OMEGA

(Dramatics)

Founded at Fairmont College,
Fairmont, West Virginia

FRATRES IN FACULTATE
EDWARD JONES ERWIN

FRATRES IN COLLEGIO

1937

HOWARD HALL COVINGTON
WILLIAM DUNLAP COVINGTON
WILLIAM SCOTT FRIEZE
WILLIAM HARRISON HIGGINS
ROBERT TROUT PETERS, JR.
FRANK SWIFT POE
HARMAN WOODWARD

1938

HENRY WADE BARROW
OCTAVIUS McRAE COVINGTON
HENRY FITZ-HUGH DADE
CURTISS HOWARD KING
NEILL HECTOR McGEACHY, JR.
RICHARD BECKMAN VOWLES
JAMES YOUNG WILSON

First Row: Covington, H., Covington, D., Frieze. Second Row: Higgins, Peters, Poe. Third Row: Woodward, Barrow, Covington, M. Fourth Row: Dade, King, McGeachy. Fifth Row: Vowles, Wilson.

GAMMA SIGMA EPSILON

(Chemistry)

Founded at Davidson College in 1919

ALPHA ALPHA CHAPTER

FRATRES IN FACULTATE

HOWARD BELL ARBUCKLE
AVERY PATTON
OSCAR JULIUS THIES, JR.
JAMES HERVEY ROSS

FRATRES IN COLLEGIO

1937

JOHN DARLEN ALLEN, JR.
ROY STINSON BIGHAM
HARRIS WALT IN BRADLEY
JAMES ALLEN DICKSON
JAMES WALKER HARPER
ROBERT HERVEY LAFFERTY
WILLIAM CALHOUN LINK
KENNETH MUNRO SCOTT
JOHN YOUNG TEMPLETON

1938

JAMES MARION BRYANT
JOHN BORDEN GRAHAM
HOLMES RALSTON HANSEL
HAYWOOD NORTHRUP HILL
ALBERT LESTER INGRAM
JOHN OGDEN LAFFERTY
HUGH HOWARD MCFADYEN
I. WILLIAM MCLEAN
JAMES FRANKLIN REINHART
RICHARD BECKMAN VOWLES

1939

CORNELIUS WESLEY COGHILL
LOCKE WHITE

First Row: Allen, Bigham, Bradley. Second Row: Link, Dickson, Lafferty, R. H. Third Row: Scott, Harper, Templeton. Fourth Row: Bryant, Graham, Hansel. Fifth Row: Hill, Ingram, Lafferty, J. O. Sixth Row: McFadyen, McLean, Reinhardt. Seventh Row: Vowles, Coghill, White.

First Row: Bigham, Patterson, Scott. Second Row: Daniel, Hall, Herring. Third Row: Hill, Ingram, Kieseewetter. Fourth Row: Reinhardt, Sawyer, Vowles. Fifth Row: Wicker, Wilkerson, Riggan.

DELTA PHI ALPHA

(German)

FRATRES IN FACULTATE

ERNEST ALBERT BEATY
 CALEB RICHARD HARDING
 HENRY TRACY LILLY
 AVERY PATTON
 JAMES HERVEY ROSS
 GUY RICHARD VOWLES

FRATRES IN COLLEGIO

1937
 ROY STINSON BIGHAM, JR.
 RUSSELL HORNER PATTERSON, JR.
 KENNETH MUNRO SCOTT
 1938
 THOMAS BRANTLEY DANIEL
 JOHN ROBERT MOIR HALL
 WILLIAM DALLAS HERRING
 HAYWOOD NORTHROP HILL
 ALBERT LESTER INGRAM, JR.
 WILLIAM BURNS KIESEWETTER
 JAMES FRANKLIN REINHARDT
 WALTER WESLEY SAWYER, JR.
 RICHARD BECKMAN VOWLES
 WILLIAM MONROE WICKER
 WILLIAM ANDREW WILKERSON
 1939

JAMES GORDON RIGGAN

Annual Photographer

Crowell takes his exercise

Little Man Neal

Who Won Today?

Mooreville and all points north

Pfohl swings it

Class is out

Faison and the boys on the air

Stud Street

Major Seifert shows 'em how

Swing it Chubby

Gym exhibition at a Basketball Game

The Scabbard and Blade Banquet

FIELDING AND TEENY

CHAMBERS BUILDING FROM THE REAR

GEORGIA BULL SESSION

REACHING FOR THE SKY

MR. SALVI AND COMPANY

"D" CLUB EGG PUSHERS

THE TWO HORSEMEN

PROFESSOR ENOCH AND CLASS

INTER-FRATERNITY VOLLEY BALL

"D" CLUB INITIATES BROADCAST

THANKS FOR THE CLOCK, CLASS OF '36

FLIRTING WITH DEATH

MR. MacCONNELL TESTIFIES AGAINST BUDDY

REFRESHMENTS FOR THE MUSICIANS

"D" CLUB PLAYS WHEELBARROW

MISTER, if you want an undershirt that fits like a potato-sack, you don't want HANES. But if you like it snugging your ribs—HANES is your dish. No matter how much you wash these shirts, they look and feel clean-cut!

Here's another thing about HANES: You tuck the tail into your shorts in the morning, and find it

still there at night—not wadded around your waist. HANES is too long for that.

When you go to buy shorts, be sure to ask for HANES. Legs, crotch, and seat are cut to keep you free from friction—nothing binds or pulls. Colors fast. See your dealer today. P. H. Hanes Knitting Co., Winston-Salem, N. C.

FOR MEN AND BOYS
FOR EVERY SEASON

SHIRTS
39¢ and 55¢
E A C H

SHORTS
39¢ and 55¢
E A C H

SAMSONBAK Sanforized Union-Suits, \$1 each; others, 79¢ up.

1937

QUIPS AND GRANKS

*Quality and Service
Have Proved Our Success*

For candy and all kinds of confectioneries,
tobaccos, cigarettes, cigars, paper and school
supplies

SEE

CHAS. MACK
WHOLESALE DEALER
MOORESVILLE, N. C.

A NEW
STEINWAY
GRAND
PIANO

for
only \$885

Convenient Terms

HAMMOND
ELECTRIC
ORGANS

\$1275 and
up

Sheet Music—Teachers' Supplies—Instruction Books
GIBSON and MARTIN GUITARS

ANDREWS MUSIC CO.

Est. 1892—Charlotte

Next Door to the Post Office and Just as Popular

Thanks to the Student Body and Faculty

•
**COLLEGE
PHARMACY**
•

Davidson's "Service Drug Store"

**Get This Picture in Your
Mind!**

You'll want to remember it, for E. F. Fird's is the
store that caters to the needs of Carolina's col-
leges. Make it your headquarters when you
come to Charlotte.

E. F. Fird's
DEPARTMENT STORE
CHARLOTTE, N. C.

Compliments
of

CREATORS OF REASONABLE
DRUG PRICES

128 N Tryon Street
CHARLOTTE, N. C.

A CLOTHING
STORE

of Authentic Fashions
for Young Men

TATE-BROWN CO.

*"Ratcliff's Flowers
Brighten the
Hours"*

PHONE 7189
CHARLOTTE, N. C.

THE OBSERVER PRINTING HOUSE, Inc.

CHARLOTTE, N. C.

THROUGH THEIR YEARS OF EXPERIENCE HAVE
QUALIFIED THEMSELVES AS THE OUTSTANDING
PRINTERS OF COLLEGE ANNUALS AND MAGA-
ZINES IN THE SOUTH

1937

QUIPS AND GRANKS

The Davidsonian

*Published by
The Students of Davidson College
For a Better Davidson*

For 20 Years the Davidson College Weekly

May every Davidson man strive to make THE DAVIDSONIAN a more influential news organ during Davidson's second hundred years

J. T. MORRISON, Editor
R. H. ROBINSON, Business Manager

DAVIDSON CENTENNIAL

1837

OWNED AND OPERATED

BY THE

DAVIDSON STUDENT BODY

The
**STUDENT
STORE**

MANAGERS

1936-37

STUART BARNES

HAL OVERTON

1937-38

BILLY CROOKS

LAWRENCE REID

Achievement

~ACHIEVEMENT IN ANY LINE
OF ENDEAVOR IS THE NATURAL
RESULT OF ABILITY AND
EXPERIENCE, PLUS OPPORTUNITY.
~THIS ORGANIZATION TAKES PRIDE
IN ITS SUCCESS~SUCCESS EARNED
BY THE ABILITY OF ITS MEMBERS,
THE EXPERIENCE GAINED IN
TWENTY YEARS OF EFFORT, AND
THE OPPORTUNITIES OFFERED BY
ITS CLIENTS.

CHARLOTTE ENGRAVING
COMPANY INC.

ARTISTS-PHOTO-ENGRAVERS-DESIGNERS

CHARLOTTE
NORTH
CAROLINA

ESTABLISHED NINETEEN FIFTEEN

HEADQUARTERS
IN CHARLOTTE
FOR DAVIDSON MEN
CHARLOTTE'S COMPLETE
MEN'S STORE
MARION DAVIS CO.
205 South Tryon Street

*Where Highest Quality
Meets Lowest Prices*
PENDER FOOD STORES

"De Luxe"
●
**Mooresville Ice Cream
Company**
Incorporated
●
MOORESVILLE, NORTH CAROLINA

Drink ORANGE CRUSH
Made from Fresh Oranges
Drink NU GRAPE
A Favorite with Millions
Drink Dr. Herring's Ginger Ale
Orange Crush Bottling Co.
205 Alexander St.
CHARLOTTE, N. C.

"It's Easy to Pay the Haverty Way"
THE FRIENDLY STORE
Rugs — Radios — Refrigerators
and Furniture
**HAVERTY
FURNITURE Co.**
227 North Tryon Street

1937

QUIPS AND CRANKS

★ REMEMBER . . . *You Always Save at
Belk Brothers!*

You'll Appreciate the
QUALITY and VALUE
Found in Belk's Smart
CLOTHING
And Furnishings

BELK BROTHERS CO.

"Charlotte's Home of Better Values"

Swinson Food Products

Manufacturers of

— **S & P** —

*Peanut Butter—Salted Peanuts
Peanut Butter Sandwiches*

818-20 East Seventh Street
CHARLOTTE, N. C.

"Your Assurance of the Best"

Blythe & Isenhour

General Contractors

133 Brevard Court
CHARLOTTE, N. C.

C. E. WARD COMPANY

GRADUATION CAPS, GOWNS and HOODS
CHOIR and GLEE CLUB GOWNS
BAND UNIFORMS

Free Catalogs

COMMERCIAL NATIONAL BANK

CHARLOTTE, NORTH CAROLINA

Since 1874

*North Carolina's Oldest National Bank.
Offers Every Modern Banking Facility.*

OFFICERS

R. A. DUNN, *Chairman of the Board*
I. W. STEWART, *President*
A. T. SUMMEY, *Vice-President*
J. P. HOBSON, *Cashier and Trust Officer*
M. T. WILLIAMS, *Assistant Cashier*
J. B. DOAR, *Assistant Cashier*
FULLER HENDRIX, *Assistant Cashier*

221 North Graham St. Phone 5317
CHARLOTTE, N. C.

PRINCE - WADDELL CO.

•
Smart Men's
Wear

•
LUKE PRINCE

BOB ROSCOE

•
Charlotte, N. C.

Next to Johnston Building

Compliments of

Southern Fruit
Company

CHARLOTTE, N. C.

•
Wholesalers of
FRUIT, VEGETABLES
EGGS, PRODUCE

THE BEST OF PICTURES

—
DAVIDSON
THEATRE

—
STOUGH BROTHERS

1937

QUIPS AND GRANKS

J. O. JONES, INC.

*You will find at our store the things
you'll enjoy wearing.
Not loud and extravagant, but in good taste
for every occasion.*

J. O. JONES, INC.

DRINK

Coca-Cola

IN STERILIZED BOTTLES

LOW FARES

CONVENIENT SCHEDULES

CHARTERED COACHES A SPECIALTY

Anytime—Anywhere

TRAVEL BY BUS

THE MODERN WAY

QUEEN CITY COACH COMPANY

415 West Fifth St., Charlotte, N. C.

PHONE 6164

L. A. LOVE, Gen. Mgr.

The Ivey Style—

Plus the Ivey Quality

Makes an unbeatable combination on
the campus or anywhere.

Enjoy the prestige that really fine mer-
chandise brings.

J. B. IVEY & CO.

CHARLOTTE, N. C.

*Students may come and students may go;
Davidson College may grow and grow.*

But Courteous and Solicitous Service Remains Unchanged When Dealing With

White Drug Co.

DAVIDSON, N. C.

W. I. VAN NESS & CO.

213 North Tryon Street
CHARLOTTE, N. C.

*Cameras
Kodaks
And Photo Supplies*

The 1937

QUIPS AND CRANKS

is bound in a

KINGSKRAFT COVER

Converse? Winthrop? Queens?

**Anywhere at Any Time
Special Rates on Holidays**

**HENDERSON'S
U-PUSHEMS**

DAVIDSON, N. C.

Actually

**MEDICATED WITH
THROAT-SOOTHING
INGREDIENTS OF
VICKS VAPORUB**

Little Pep Sandwich Shop

Davidson, N. C.
Charlotte, N. C.

DELICIOUS TOASTED SANDWICHES
JUICY STEAKS — GOLDEN WAFFLES
SERVED AT ALL HOURS

Meal a Minute

193

QUIPS AND GRANKS

THE PHOTOGRAPHS

In This Annual Were Made by

Dunbar and Daniel

INCORPORATED

132 FAYETTEVILLE STREET

RALEIGH, N. C.

Largest College Annual Photographers

in the South

FINE PORTRAITS

PROMPT SERVICE

*S***CHOOL**

*P***UBLICATIONS**

THE many high awards won each year by school publications produced by us is the result of specialization based on a comprehensive knowledge of art motifs, design, layout and publication trends.

A modern printing plant operated by highly efficient craftsmen in every department provides a quality and a distinctiveness that is unsurpassed.

THE LASSITER PRESS, INC.
QUEEN CITY PRINTING COMPANY
CHARLOTTE, NORTH CAROLINA

PRINTERS OF THE
1937 QUIPS AND CRANKS

