

1927

The Web - 1927

University of Richmond

Follow this and additional works at: <https://scholarship.richmond.edu/the-web>

Materials in this collection are made available for personal, non-commercial, and educational use.

Images and text may not be used for any commercial purposes without prior written permission from the University of Richmond. For permission or to obtain reproductions contact .

Recommended Citation

University of Richmond, "The Web - 1927" (1927). *The Web*. 26.

<https://scholarship.richmond.edu/the-web/26>

This Book is brought to you for free and open access by the Yearbooks at UR Scholarship Repository. It has been accepted for inclusion in The Web by an authorized administrator of UR Scholarship Repository. For more information, please contact scholarshiprepository@richmond.edu.

750
02

THE:1927:WEB

FROM THE BOOKS OF

Oscar A. Lundin, Jr.

·THE·NINETEEN·TWENTY·SEVEN·WEB·

THE VISION

THE·1927·WEB

PUBLISHED·BY
THE·STUDENTS·OF
THE·UNIVERSITY
OF·RICHMOND·

MCMXXVII

FOREWORD

TO RECORD PERMANENTLY
THE STUDENT LIFE
AT THE UNIVERSITY OF
RICHMOND DURING THE
YEARS 1926-27 IS THE
OBJECT OF THIS THE
SIXTH VOLUME OF THE
WEB

DEDICATION

TO THE GREATER UNIVERSITY OF THE
FUTURE WITH INCREASED FACILITIES
FOR FURTHER EDUCATION DO WE DEDICATE
THIS THE SIXTH VOLUME OF THE WEB

CONTENTS

CAMPUS

FACULTY

THE SPIDER

THE TOWER

THE LEGEND

THE UNIVERSITY

Campus Views

T.C. WILLIAMS

EMENTI
STUDIO

John Calvin Metcalf
First Dean
of
Faculty

THE FACULTY

Administrative Officers

- FREDERICK WILLIAM BOATWRIGHT, M.A., LL.D. *President*
 BENJAMIN WEST TABB, B.A. *Vice-President and Treasurer*
 WILLIAM LOFTIN PRINCE, M.A. *Dean and Registrar Richmond College*
 MAY LANSFIELD KELLER, PH.D. *Dean Westhampton College*
 JAMES H. BARNETT, JR., B.S., LL.B. *Dean T. C. Williams School of Law*
 MARION GARNETT RYLAND, B.A., B.S. *Librarian*
 CULLEN PITT, M.A., M.D. *College Physician*

Faculty

ROBERT EDWIN GAINES

1890

3 BOSTWICK LANE, CAMPUS

Professor of Mathematics

M.A., Furman University; Litt.D., Furman University; Johns Hopkins University, 1887-'88; Harvard University, 1899-1900.

SAMUEL CHILES MITCHELL

1895

UNIVERSITY OF RICHMOND

Professor of History and Political Science

M.A., Georgetown College; Ph.D., Chicago University; LL.D., Brown University.

WILLIAM ASBURY HARRIS

1901

2 COLLEGE AVENUE

Professor of Greek and Latin

M.A., Richmond College; Ph.D., Johns Hopkins University.

ROBERT EDWARD LOVING

1908

2 BOSTWICK LANE, CAMPUS

Professor of Physics

M.A., Richmond College; Ph.D., Johns Hopkins University; Cornell University, 1919-'20.

FANNY GRAVES CRENSHAW

1914

919 W. FRANKLIN STREET

Director of Physical Education

B.A., Bryn Mawr College, 1912; Student of Theory of Physical Education, Columbia University, 1914-'15.

F. FLAXINGTON HARKER

1915

CHATHAM HILLS, WESTHAMPTON

Professor of Music

Associate of the Royal College of Organists, London; Student in Composition, T. Tertius Noble (University of Cambridge); Piano, Madame Helen Hopekirk; Associate of the American Guild of Organists.

SUSAN MADELINE LOUGH

1915

WESTHAMPTON COLLEGE

Professor of History

M.A., University of Chicago, 1909; Fellow in History, University of Chicago, 1913-'14; Ph.D., University of Chicago, 1919.

Faculty

GERTRUDE HARPER BEGGS

1919

WESTHAMPTON COLLEGE

Professor of Latin

Fellow of Yale University; Ph.D., Yale, 1904; Student, American School of Classical Studies at Athens, 1912; LL.D., University of Denver, 1914.

HORACE EDWIN HAYDEN, JR.

1919

R. F. D. No. 2, RICHMOND, VA.

Professor of Biology

A.B., Princeton, 1905; M.A., University of Virginia, 1907; Graduate in the School of Biology, Virginia, 1910.

ROLVIX HARLAN

1922

UNIVERSITY OF RICHMOND

Professor of Sociology

A.B., George Washington University, 1899; M.A., Ibid; Ph.D., University of Chicago, 1906.

RALPH B. HARRIS

1923

3213 PATTERSON AVE., RICHMOND

Professor of Business Administration

B.S., University of Pennsylvania; M.A., University of Chicago.

CLEMENT TYSON GOODE

1924

3314 FLOYD AVE., RICHMOND

James A. Bostwick Professor of English

A.B., Wake Forest College; M.A., Harvard University; Ph.D., Cornell University.

HENRY BRANTLY HANDY

1914

THREE CHOPT ROAD, WESTHAMPTON

Professor of English

B.A., Richmond College; M.A., Richmond College; M.A., Harvard University; Columbia University, 1915.

CLEMENT ORESTES MEREDITH

1920

UNIVERSITY OF RICHMOND

Professor of German

A.B., Guilford College; A.B., Haverford College; Ph.D., Johns Hopkins University; Berlin, 1908-'09; American School of Philology at Rome, 1910.

Faculty

VIRGINIA REESE WITHERS

1920

11 N. LINDEN STREET

Associate Professor of French

A.B., Newcomb College, 1909; Summer Work in Paris, France, 1914 and 1921; Licenciee es Lettres of the Sorbonne, 1922; Graduate Student, University of Chicago, 1924-'25; Ph.D., 1926.

HAYNIE H. SEAY, JR.

1920

UNIVERSITY OF RICHMOND

Professor of Economics

B.A., Richmond College, 1913; M.A., Columbia University, 1915; Graduate Student, Johns Hopkins University, 1917-'18; Smith East Club Fellow in Political Economy and Social Institutions, Princeton University, 1919-'20.

GRACE WARREN LANDRUM

1921

WESTHAMPTON COLLEGE

Professor of English

A.B., Radcliffe College, 1898; A.M., University of Chicago, 1915; Ph.D., Radcliffe College, 1921.

EMIL FRANCIS SAVERIO

1922

3004 FLOYD AVENUE

Professor of Romance Languages

A.B., College of Montana; M.A., Ibid; University of Chicago, 1914; Ph.D., University of Texas.

HUGH SAGER MEAD

1924

5816 YORK ROAD, WESTHAMPTON

Professor of Business Administration

A.B., Kalamazoo College; A.B., University of Chicago; University of Michigan; University of Chicago, 1923-'24.

A. B. RUDD

1926

UNIVERSITY OF RICHMOND

Professor of Bible

M.A., D.D., Richmond College; Graduate Southern Baptist Theological Seminary.

FRANKLIN JOHNSON

1926

UNIVERSITY OF RICHMOND

Acting Professor of Psychology

Ph.D., Columbia University.

Faculty

MARY WINGFIELD SCOTT

1920

11 N. LINDEN STREET

Associate Professor of French

B.A., Columbia University, 1921; M.A., University of Chicago, 1925; Curso del Verano, Residencia de Estudiantes, Madrid, 1920; Student at the Sorbonne, 1923-'24.

ISABEL HARRIS

1922

WESTHAMPTON COLLEGE

Associate Professor of Mathematics

B.A., Richmond College, 1906; M.A., Columbia University, 1921.

SIDNEY STEVENS NEGUS

1923

UNIVERSITY OF RICHMOND

Associate Professor of Chemistry

A.B., Clark University; A.M., Harvard University; Ph.D., Johns Hopkins University.

V. STREETER LAWRENCE

1924

2 BOSTWICK LANE, CAMPUS

Associate Professor of Mathematics

B.S., Richmond College; M. E., Cornell University.

WOODFORD BROADUS HACKLEY

1924

2226 STUART AVENUE

Associate Professor of Latin

A.B., University of Virginia; M.A., Northwestern University; A.M., Harvard University; Columbia University.

ROBERT ARMISTEAD STEWART

1924

507 W. FRANKLIN STREET

Associate Professor of Spanish

M.A., Ph.D., University of Virginia.

FLORENCE E. SMITH

1925

WESTHAMPTON COLLEGE

Associate Professor of History

B.A., Westhampton College, 1917; M.A., University of Chicago, 1919; Graduate Student, University of Chicago, 1921-'22, 1922-'23.

Faculty

FRANCIS HENRY WILSON

1925

2620 W. GRACE STREET

Acting Professor of Botany

M.S., Cornell University.

LUTHER EDWARDS DRURY

1925

1611 PARK AVENUE

Associate Professor of Business Administration

A.B., Coe College; M.A., Columbia University; University of Chicago, 1922-'25.

LELAND G. EDINGER

1925

2337 W. GRACE STREET

Associate Professor of Business Administration

B.S., University of Pennsylvania; M.A., Ibid.

RALPH C. McDANEL

1926

RICHMOND

Associate Professor of Political Science

B.A., University of Richmond; M.A., Columbia University; Johns Hopkins University, 1924-'26.

CALVIN N. WARFIELD

1926

UNIVERSITY OF RICHMOND

Associate Professor of Physics

B.E., M.A., Ph.D., Johns Hopkins University.

KATHERINE REDING

1926

WESTHAMPTON COLLEGE

Associate Professor of Spanish

A.B., University of Kansas, 1918; A.M., University of Kansas, 1920; University of Mexico Summer School, 1922; University of California, 1923-'24.

MARGARET ROSS

1926

WESTHAMPTON COLLEGE

Associate Professor of English

A.B., Allegheny College; A.M., University of Pennsylvania.

Faculty

CLARENCE LAIDLAW DODDS

1922

THREE CHOPT ROAD

Assistant Professor of French

A.B., Carleton College; Iowa State University, 1913; Minnesota State Teachers' College, 1917; Columbia University, 1922-'24.

WILLIAM MELVILLE JONES

1925

UNIVERSITY OF RICHMOND

Instructor in English

B.S., Allegheny College; M.A., Ohio State University.

PAULINE TURNBULL

1916

WESTHAMPTON COLLEGE

Instructor in Latin; Registrar

B.A., Syracuse University, 1915.

T. M. HART

1926

UNIVERSITY OF RICHMOND

Assistant Professor of English

M.A., Columbia University.

D. J. MAYS

1926

UNIVERSITY OF RICHMOND

Professor of Business Law

LL.B., T. C., Williams School of Law.

WALTER SCOTT McNEIL

1905

RICHMOND, VA.

Professor of Contracts; Equity, Pleadings

A.B., Richmond College, 1899; Ph.D., University of Berlin, 1902; LL.B., Harvard University, 1905.

THOMAS JUSTIN MOORE

1910

RICHMOND, VA.

Associate Professor of Torts

B.A., Richmond College, 1908; LL.B., Harvard University, 1913.

Faculty

LOUIS S. HERRINK

1921

RICHMOND, VA.

Associate Professor of Property, Damages and Carriers

A.B., Randolph-Macon College, 1911; Graduate Work, Ibid, 1912; LL.B., Harvard University, 1920.

ELLSWORTH WILTSHIRE

1924

RICHMOND, VA.

Associate Professor of Trusts, Domestic Relations, Insurance and Legal History

A.B., University of Virginia, 1919; LL.B., University of Virginia, 1922; S. J. D., Harvard University, 1923.

WILLIAM R. SHANDS

1924

RICHMOND, VA.

Associate Professor of Private Corporations, Legal Ethics and Conflict of Laws

LL.B., University of Richmond, 1921.

GEORGE BRYAN

1914

RICHMOND, VA.

Associate Professor of Banking

LL.B., Richmond College, 1881; Associate Editor Virginia Law Register, 1902-'06; Counsel for Virginia Bankers Association since 1902.

RALPH T. CATTERALL

1924

RICHMOND, VA.

Professor of Evidence, Constitutional Law, Partnerships and Municipal Corporations

A.B., Harvard University, 1918; LL.B., Harvard University, 1921.

MALCOLM RAY DOUBLES

1926

RICHMOND, VA.

Associate Professor Criminal Law, Criminal Procedure, Contracts and Legal History

B.S., Davidson College, 1922; LL.B., University of Richmond, 1926.

Robert Ryland
First President
of
Richmond College
THE SPIDER

SENIOR CLASS

L. E THARPE
PRESIDENT

Class Officers

Senior Year

- L. E. THARPE *President*
- H. L. HILL *Vice-President*
- THOMAS H. WILLIAMS *Secretary*
- A. P. NEWCOMB *Treasurer*
- L. J. HARMANSON *Student Senate*

Junior Year

- W. H. ATKINS *President*
- J. W. DILLON *Vice-President*
- L. J. HARMANSON *Secretary*
- F. R. ONLEY *Treasurer*
- R. B. CHEATHAM *Historian*
- M. P. PATTESON *Student Senate*

Sophomore Year

- B. C. MINTER *President*
- C. G. PEARSON *Vice-President*
- W. E. SLAUGHTER *Secretary*
- M. P. PATTESON *Treasurer*
- F. N. TAYLOR *Historian*
- G. B. FERGUSON *Student Senate*

Freshman Year

- G. B. FERGUSON *President*
- A. M. DILLARD *Vice-President*
- R. B. CHEATHAM *Secretary*
- A. B. BLOXOM *Treasurer*
- F. N. TAYLOR *Historian*
- B. C. MINTER *Student Senate*

History of Senior Class

THE WRITING of class histories, it reasonably seems, is somewhat analogous to the compiling of a work such as the Cumulative Book Index. Especially when it comes to the matter of confecting a Senior Class History. All one has to do is to dig out a few old yearbooks, glance through the opuses of his historian predecessors, cabbage all the facts and figures, and set them forth in deathless prose for the delectation and admiration of posterity. Providing, of course, that posterity will be at all interested. Which it will not. Therefore, as only we present Seniors will be interested, why consume good print paper in setting forth the obvious, to say nothing of the inconsequential? Echo answers (or asks), "Why?" But, as our question was previous, Echo must whistle for her answer.

And now to our knitting . . . A close inspection of the chronicles reveals what? It reveals merely this. In September of 1923 some two hundred young men matriculated in Richmond College, pursuing on an average, perhaps, five classes each per week, passing some, flunking some, and getting conditioned on some. In June, 1924, those of the some two hundred who remained, packed their trunks and went home—to loaf, to sell Bibles in Oklahoma, or to sell maps in New Jersey.

In September of 1924 some one hundred and twenty-five of these young men (average Americans all) returned to Richmond College, pursued on an average of five classes each per week, passed some, flunked some, and got conditioned on some. In June, 1925, those of the some one hundred and sixteen young men who remained packed their suitcases and went home—to loaf, to sell Bibles in Tennessee, or to sell maps in Vermont.

In September of 1925 some eighty-five of these average young Americans returned to Richmond College, pursued on an average of five classes each per week, passed some, flunked some, and got conditioned on some. In June, 1926, those of the some eighty-five young men who remained packed their handbags and went home—to loaf, to sell Bibles in Mississippi, or to sell maps in Massachusetts.

In September of 1926 some half a hundred of these young men returned to Richmond College, where they are now pursuing on an average of five classes each per week, passing some, flunking some, and getting conditioned on some. In June of this year (1927) they will pack their bags and go home—to loaf, to sell bonds, or to teach school.

"Thus passeth away the glory of the world."

This history is not copyrighted, and may be freely used by all succeeding Senior Classes, any and all of which it is guaranteed to fit as snugly as a Finchley hand-made.—L. L. JONES.

Senior Class

WILLIAM HITER ATKINS

RICHMOND, VA.

Applicant for B.A. Degree

Phi Gamma Delta; Omicron Delta Kappa; President of Student Government; President of Junior Class; Senator at Large; Member of Dramatic Club; Member of Interfraternity Council.

CARROLL HOWELL BEALE

FRANKLIN, VA.

Applicant for B.A. Degree

Mu Sigma Rho Literary Society;
Treasurer of Y. M. C. A., '25, '26.

Senior Class

ALVAH BRANTLEY BLOXOM

MAPPSVILLE, VA.

Applicant for B.S. Degree in Business Administration

Kappa Alpha; Treasurer of Freshman Class; Varsity Track, '24, '25, '26, '27; Varsity Indoor Track Team, '24, '25, '26, '27; Member of Championship South Atlantic Indoor Relay Team (Mile), '24; Varsity Relay Team, '24, '25, '26, '27; College Record Holder in High and Low Hurdles; Varsity Football, '24 and '26, Varsity Club, President of Athletic Association.

ROBERT HENRY BOWEN

TAZEWELL, VA.

Applicant for B.A. Degree

Dramatic Club; Harlequin Club.

Senior Class

RICHARD FULLER BRISTOW
STORMONT, VA.

Applicant for B.A. Degree

Mu Sigma Rho Literary Society;
Freshman Basketball.

ROBERT BENJAMIN CHEATHAM
RICHMOND, VA.

Applicant for B.A. Degree

Sigma Phi Epsilon; Pi Delta Epsilon;
Sigma Theta Phi; Dramatic Club;
Historian of Junior Class; Secretary of
Freshman Class; Reporter, Correspond-
ent and News Editor of Richmond Col-
legian; Secretary of Student Govern-
ment, '25-'26.

Senior Class

LUTHER RADEN CLEMENTS
NATHALIE, VA.

Applicant for B.A. Degree

Ministerial Association, Secretary, '27;
Philologian Literary Society, Chaplain
'24, Censor, '25, Secretary, '26; Glee
Club, '24; Spider Chanters, '27.

NICHOLAS TROUT COOKE, JR.
RICHMOND, VA.

Applicant for B.A. Degree

Lambda Chi Alpha.

Senior Class

WILBERT JAMES CROCKER
SUFFOLK, VA.

Applicant for B.A. Degree

Phi Kappa Sigma; Art Editor Annual,
'26; Circulation Staff "Collegian," '25.

WINSTON FAUTLEROY DAWSON
RICHMOND, VA.

Applicant for B.A. Degree

Senior Class

CHRISTOPHER LEE DUNN
ATLEE, VA.

Applicant for B.A. Degree

RUSSELL JOSEPH FLEMING
NEW HAVEN, CONN.

Applicant for B.A. Degree

Basketball Squad, '24, '25, '26; Varsity
Track Team, '24, '25, '26.

Senior Class

EUGENE ELWOOD FORD
RICHMOND, VA.

Applicant for B.A. Degree

Theta Chi.

MENTER PEYTON GERMAN
BALLSTON, VA.

Applicant for B.A. Degree

President Masonic Club, '25, '26; President Mu Sigma Rho Literary Society, Winter Term, '27; Ministerial Association.

Senior Class

MACK LEE GIBSON
CORDOVA, S. C.
Applicant for B.A. Degree
P. I. N. E. S. Club.

SAMUEL TILDEN HABEL, JR.
AMELIA, VA.
Applicant for B.A. Degree
Mu Sigma Rho Literary Society; Ministerial Association.

Senior Class

LEWIS JAMES HARMANSON, JR.
ONANCOCK, VA.

Applicant for B.A. Degree

Sigma Phi Epsilon; Omicron Delta Kappa; Manager Baseball, '27; Senior Senator; Secretary Junior Class; Secretary Y. M. C. A. Cabinet; Member Pan-Hellenic Council; Harlequin Club.

JOHN WENDELL HASH
CHANCELLOR, VA.

Applicant for B.A. Degree

President Philologist Literary Society, '27; Varsity Football Squad, '26; Varsity Track Squad, '25, '26, '27; "Collegian" Staff, '25, '26, '27; Sports Editor, '26, '27; Varsity Club, '26, '27.

Senior Class

EDWIN LEE HARTZ

RICHMOND, VA.

*Applicant for B.S. Degree in Business
Administration*

Mu Sigma Rho Literary Society; Glee
Club.

RAMON DABNEY HARTZ

RICHMOND, VA.

*Applicant for B.S. Degree in Business
Administration*

Mu Sigma Rho Literary Society; Glee
Club.

Senior Class

JOSEPH EMERSON HICKS, JR.
BALTIMORE, MD.

Applicant for B.A. Degree

HARRY LOTHAIR HILL
GREENVILLE, S. C.

Applicant for B.A. Degree

Fhi Gamma Delta; Mu Sigma Rho
Literary Society; Vice-President Sen-
ior Class.

Senior Class

BEN HILLIARD
RICHMOND, VA.

*Applicant for B.S. Degree in Business
Administration*

Phi Gamma Delta; German Club.

MILTON GRIMSLEY HITT
CASTLETON, VA.

Applicant for B.A. Degree

Kappa Sigma; German Club; President Mu Sigma Rho Literary Society; Pan-Hellenic Council, '26; President Harlequin Club; Richmond Philatelic Society.

Senior Class

WILTON PARKER HOOD
RICHMOND, VA.

Applicant for B.A. Degree

Pi Kappa Alpha; Football, '23, '24, '25, '26; Track, '25, '26, '27; Relay Team, '26; Varsity Club; German Club.

JOSEPH HERMAN JOHNSON
SOUTHERN PINES, N. C.

Applicant for B.A. Degree

Lambda Chi Alpha; German Club; Pan-Hellenic Council; Chemistry Assistant.

Senior Class

DEROY CAGE JENNINGS
REPUBLICAN GROVE, VA.

Applicant for B.A. Degree

Sigma Phi Epsilon.

LESLIE LEFTWICH JONES
RICHMOND, VA.

Applicant for B.A. Degree

Phi Delta Omega; Omicron Delta Kappa; Sigma Upsilon; Editor "Messenger," '25, '26; Historian Senior Class.

Senior Class

CHARLES WILLIAMSON KENT
RICHMOND, VA.

Applicant for B.A. Degree

Kappa Sigma.

JOSEPH BOZEMAN KINCANON
ROANOKE, VA.

Applicant for B.A. Degree

Phi Gamma Delta; Omicron Delta
Kappa; Tau Kappa Alpha; Student
Secretary Y. M. C. A.; Student Sena-
tor; President Tau Kappa Alpha.

Senior Class

ELLIS KLEIN
RICHMOND, VA.

Applicant for B.A. Degree

Mu Sigma Rho Literary Society.

SAMUEL MEYER KLEIN
RICHMOND, VA.

Applicant for B.A. Degree

Senior Class

JESSE PARKER LAMBETH
RICHMOND, VA.

Applicant for B.A. Degree

Phi Delta Omega; "Collegian" Staff.

KENNETH FRANKLYN LEE
PETERSBURG, VA.

Applicant for B.A. Degree

Phi Gamma Delta; Varsity Football,
'26; Varsity Club.

Senior Class

MARTIN JAMES LOGAN
RICHMOND, VA.

*Applicant for B.S. Degree in Business
Administration*

Theta Chi; Pi Delta Epsilon; German
Club; Business Manager "Collegian,"
'26-'27; Asst. Business Manager
"Web," '25-'26.

CLAUDE BENTON MARTIN
MARTINSVILLE, VA.

Applicant for M.A. Degree

Varsity Track Team, '25, '26, '27;
Holder of College Record in Two-
Mile Run.

Senior Class

JOHN PLEASANT MCCOY
GRUNDY, VA.

Applicant for B.A. Degree

Theta Chi; Cross Country Squad;
Dramatic Club.

CHARLES YATES MCDANIEL
SOOCHOW, CHINA

Applicant for B.A. Degree

Kappa Sigma; Omicron Delta Kappa;
Tennis Team; Varsity Track; Harle-
quin Club; Richmond University
Players; "Messenger" Staff; Glee
Club; Mu Sigma Rho Literary Society.

Senior Class

GEORGE HOWARD MCGRAHAM,
JR.

GLEN ALLEN, VA.

*Applicant for B.S. Degree in Business
Administration*

Lambda Chi Alpha; Sigma Theta Phi.

THOMAS KENNETH McRAE

RICHMOND, VA.

Applicant for B.A. Degree

Phi Gamma De'ta; Mu Sigma Rho
Literary Society, Vice-President, '26;
Harlequin Club; Correspondent of
Richmond "Collegian," '26-'27.

Senior Class

BASIL COLEMAN MINTER
MARTINSVILLE, VA.

Applicant for B.S. Degree in Business Administration

Lambda Chi Alpha; Freshman Senator; President of Sophomore Class; Varsity Football Squad, '23, '24, '25; Varsity Baseball, '24, '25, '26 and Captain in '27; President of Varsity Club, '26.

POON LAM MOK
CANTON, CHINA

Applicant for B.S. Degree in Business Administration

Senior Class

SAM WILLIAMS MITCHELL
CROZIER, VA.

Applicant for B.A. Degree

Freshman Baseball, '23; Freshman
Basketball, '24; Freshman Track, '24.

CHARLES HENRY MORGAN
NELSON, VA.

Applicant for B.A. Degree

Taugorean Club; Officer in Philatelic
Society, '16.

Senior Class

COOPER LOUIS MYERS
RINGGOLD, VA.

Applicant for B.A. Degree

ROBERT WALTER NEATHERY, JR.
FALCONER, N. Y.

Applicant for B.A. Degree

Lambda Chi Alpha; "Collegian" Staff, '24, '25, '27; "Web" Staff, '25; University Players, '25-'26; Stage manager, '27; Spider Band, '26-'27; Spider Frolics, '26; Annual Representative Senior Class; University Musicians' Club, '27; Director of Publicity.

Senior Class

THEODORE JACOB NOFFSINGER
EAGLE ROCK, VA.

Applicant for B.A. Degree

Theta Chi; Track Squad, '25-'26; Cross Country, '24, '25; "Collegian" Staff, "Web" Staff, '26; Interfraternity Council; Treasurer of Student Government; Philologian Literary Society; Southwestern Successful Salesmen.

FRANKLYN REIDE ONLEY
PARKSLEY, VA.

Applicant for B.A. Degree

Sigma Phi Epsilon; Annual Representative of Freshman Class; Treasurer of Junior Class; Second Assistant Manager of Football; Assistant Cheer Leader, '27; Staff Stenographer the "Web," '24.

Senior Class

MONCURE PERKINS PATTESON
RICHMOND, VA.

*Applicant for B.S. Degree in Business
Administration*

Phi Kappa Sigma; Omicron Delta
Kappa; Pi Delta Epsilon; Editor-in-
Chief the "Web," '27; Manager of
Basketball, '27; Student Senate; Sports
Editor of the "Collegian."

PERRY MONTAGUE PENNEY
BOWLING GREEN, VA.

Applicant for B.A. Degree

Senior Class

ALBERT FRED RAGOZZINO
NEW HAVEN, CONN.

Applicant for B.A. Degree

Varsity Basketball; Varsity Club, Secretary and Treasurer; Secretary and Treasurer of Athletic Association; Freshman Football; Cross Country Team.

THOMAS RYLAND SANFORD, JR.
FREDERICKSBURG, VA.

Applicant for B.S. Degree in Business Administration

Sigma Phi Epsilon; Omicron Delta Kappa; Varsity Football Team, '23, '24, '25 and Captain in '26; Varsity Baseball Squad, '24, '25, '26, '27; Varsity Club; Senator at Large.

Senior Class

CLARENCE AUBREY SAUNDERS
MONETA, VIRGINIA

Applicant for B.A. Degree

Philologian Literary Society; Bluefield
Club.

TZE LUNG SENE
CANTON, CHINA

*Applicant for B.S. Degree in Business
Administration*

Senior Class

WILLIAM EDWARD SLAUGHTER
BALTIMORE, MD.

Applicant for B.A. Degree

Phi Delta Omega; Sigma Upsilon;
Editor-in-Chief "Messenger," '26-'27;
"Messenger" Staff, '25-'26; Mu Sigma
Rho Literary Society; Secretary of Y.
M. C. A., '25-'26; Musicians Club;
Debating and Forensic Council, '25-
'26; Secretary Sophomore Class; Secre-
tary Freshman Class; "Web" Staff, '24-
'25; Band, '25-'26.

JOHN MARSHALL SNELLING
RICHMOND, VA.

Applicant for B.A. Degree

Senior Class

FRANCIS NICHOLSON TAYLOR
BLACKSBURG, VA.

Applicant for B.A. Degree

Phi Kappa Sigma; Omicron Delta Kappa; Pi Delta Epsilon; Editor-in-Chief Richmond "Collegian," '27; Managing Editor, '26, Sports Editor, '25, Reporter, '24; President of Debating and Forensic Council; President of Philologist Literary Society; Assistant Editor of "Web," '26, Managing Editor, '25; Y. M. C. A. Cabinet, '25; Historian of Freshman and Sophomore Classes; Spider Band; Track Squad; Scrub Football; Campus Medical Assistant; Interfraternity Council.

LESTER EVERETT THARPE
LURAY, VA.

Applicant for B.A. Degree

Kappa Sigma; Omicron Delta Kappa; Varsity Track Team, '24, '25, '26 and Captain in '27; Senator at Large, President of Y. M. C. A., '26-'27; President of Senior Class.

Senior Class

ISAAC HUGH THOMPSON
RICHMOND, VA.

*Applicant for B.S. Degree in Business
Administration*

Kappa Alpha; Ex-Randolph Macon;
German Club.

VERSER TODD
RICHMOND, VA.

Applicant for B.A. Degree

Senior Class

JAMES MAURICE TRIMMER
ROANOKE, VA.

Applicant for B.A. Degree

Kappa Sigma; Omicron Delta Kappa;
Varsity Football, '24, '25, '26; Varsity
Club; Vice-President of Y. M. C. A.;
Senator at Large.

WILLIAM RODNEY VAIDEN
BALTIMORE, MD.

Applicant for B.A. Degree

Mu Sigma Rho Literary Society, Hall
Manager, Hall Debater; Annual Rep-
resentative and Treasurer of Ministe-
rial Association; Secretary of Missions,
Y. M. C. A. Cabinet; Assistant Busi-
ness Manager of "Messenger."

Senior Class

LESLIE HUGHES WALTON
RICHMOND, VA.

Applicant for B.A. Degree

University Players.

ALMON VADEN WARREN
WITT, VA.

Applicant for B.A. Degree

Senior Class

FRED WILLIAM WENZEL, JR.
RICHMOND, VA.

Applicant for B.S. Degree

Phi Delta Omega; Spider Band, '24,
'25, '26, '27; Physics Instructor, '25, '26,
'27; "Collegian" Staff, '26-'27.

BENJAMIN HERNDON WEST
ORANGE, VA.

*Applicant for B.S. Degree in Business
Administration*

Phi Kappa Sigma.

Senior Class

THOMAS EUGENE WEST
BACON'S CASTLE, VA.

Applicant for B.A. Degree

Phi Delta Omega; Tau Kappa Alpha; President of the Ministerial Association; Glee Club, Secretary and Treasurer, '25; President of the Musicians' Club; President of the Philologian Literary Society, '27, Secretary, '24, Treasurer, '25; Readers Medal in '26; Intercollegiate Debater; Debating and Forensic Council.

DAVID FRANKLIN WHITE
BRISTOL, VA.

Applicant for B.A. Degree

Senior Class

HENRY STUART WHITE
ONLEY, VA.

Applicant for B.A. Degree

JOHN DAVIS WHITEHURST
RICHMOND, VA.

Applicant for B.A. Degree

Phi Gamma Delta; Omicron Delta Kappa; Sigma Theta Phi; German Club; Business Manager of the "Web," '27, Asst. Business Manager in '26; Manager of Track; Varsity Club.

Senior Class

PHILIP WHITFIELD
RICHMOND, VA.

Applicant for B.S. Degree

Spider Band, Football Squad, '23, '24.

JOSEPH JUDSON WILLIAMS, JR.
RICHMOND, VA.

Applicant for B.A. Degree

Varsity Baseball Team, '26; Varsity Track Team, '24, '25; Varsity Indoor Track, '24, '25, '26; Mu Sigma Rho Literary Society.

Senior Class

MARVIN GLEN WILLIAMS
SALEM, VA.

Applicant for B.A. Degree

Alpha Delta; President of the Blue-field Club; Philologian Literary Society, Treasurer; Ministerial Association.

MARION EUGENE WILLIAMS
FRANKLIN, VA.

Applicant for B.A. Degree

Phi Gamma Delta; Manager of Football; German Club.

Senior Class

THOMAS HENRY WILLIAMS, JR.
RICHMOND, VA.

Applicant for B.A. Degree

Kappa Sigma; German Club; Secretary of Senior Class.

FRANCIS TORRANCE WILLIAMSON
RICHMOND, VA.

Applicant for B.A. Degree

Senior Class

WILLIAM ARTHUR WOLFE, JR.
CHILHOWIE, VA.

Applicant for B.A. Degree

Sigma Phi Epsilon; Transfer from Bluefield College; Vice-President of Bluefield Club; Football Squad, '25; Soccer Team, '26; Cross Country Team, '26; Track, '27.

CHARLES SUTTON WOODSON
RICHMOND, VA.

Applicant for B.A. Degree

Spider Band, '24, '25, '26, '27.

JUNIOR CLASS

R. W. EDWARDS
PRESIDENT

Class Officers

Junior Year

- R. W. EDWARDS *President*
- W. P. HUNDLEY *Vice-President*
- H. R. KELLY *Secretary*
- H. S. SAUNDERS *Treasurer*
- D. J. HERMAN *Historian*
- R. H. POWELL *Student Senate*

Sophomore Year

- W. B. PHILLIPS *President*
- L. R. SLAGLE *Vice-President*
- W. A. VANDEGRIFT *Secretary*
- H. M. CHAMBERS *Treasurer*
- M. S. SHOCKLEY *Historian*
- R. N. SIBOLD *Student Senate*

Freshman Year

- R. N. SIBOLD *President*
- W. E. CULLERS *Vice-President*
- J. W. KINCHELOE *Secretary*
- J. H. POWELL *Treasurer*
- R. W. EDWARDS *Historian*
- W. B. PHILLIPS *Student Senate*

Junior Class History

THERE MARCHED into this great educational institution one balmy day in September, September 17, 1924, to be exact, no less than two hundred seekers of knowledge, all armed with the torch of wisdom which they hoped would burn brightly through four hard and weary years.

Three years have rolled on, rolled on with accelerating pace, and the torch of wisdom burns still, but where, oh, where, are those wandering two hundred? Were they lost in this mad rush for precious learning? Or were they blinded by the blaze of the torch of wisdom? Or were they swept into the great abyss by the charge of the "prof" brigade?

Onward, onward, marched the two hundred—1924.

Onward, onward, marched the one hundred—1927.

What havoc time has wrought!

Like a thief in the night they were snatched from us, and our dear brother "Rats" and our dear brother "Sophs," where are they?

Just as Orpheus, who made iron tears roll down stern-hearted Pluto's cheeks by the magic of his lyre, so does this good ole typewriter, clicking off memories of early college days, pierce the heart with mingled feelings of regret and satisfaction. Well do we remember that eventful day in October when for the first time in the history of the institution ye "Rats" invaded Pa Byrd's business section en masse, paraded Broad Street to the Capitol Square, where with great pomp and ceremony the Freshman Class of 1928 was officially anointed with the holy oil.

Then and there we vowed to give as mean a dose to the following Freshman group. When it was our turn to perform—we are Sophs now—only a mediocre program was given, for the inauguration exercises took place on Tate Field at the Hampden-Sidney game, a snake dance being the big feature of the day. Those "Rats" of the Class of 1929 certainly got off easy.

As far as actual accomplishments go under the leadership of R. N. Sibold, better known as "Peerless Pop," the Freshmen proved a progressive group, planning much, accomplishing some, but often proving architects of structures unfinished. The Rat Banquet is something which we will never forget.

Walter Phillips proved an able leader and did much towards adding to the prestige of the 1928 class.

Bob Edwards, as Junior president, probably did the most in a material way when he succeeded in changing and standardizing the school ring. Through his efforts the class has maintained its identity well, and gives promise of even greater accomplishments as it enters the home stretch, consisting of the final year of college.

Junior Class

SHELBY W. ARRITT

MARGO, VA.

B.A. Course

Mu Sigma Rho Literary Society, '26.

SAM W. BANK

PETERSBURG, VA.

B.A. Course

Phi Alpha; Football Squad, '24-'25; Basketball Squad, '24-'25; Baseball Squad, '25, '26.

WILLIAM D. BARR

DANVILLE, VA.

B.A. Course

Football Squad, '26; Philologist Literary Society; Interclass Basketball, '24-'25.

GUY A. BORKEY

BOWLING GREEN, VA.

B.A. Course

GRAY L. BROMLEIGH

LITWALTON, VA.

B.A. Course

Ex-Randolph Macon, '25; Ministerial Association, Philologist Literary Society, President of the Northern Neck Club.

E. RANDOLPH BROOKS

RICHMOND, VA.

B.A. Course

Pi Kappa Alpha.

Junior Class

FRANK W. BROWN, JR.
RICHMOND, VA.
B.S. Course
Theta Chi.

GEORGE W. BURROUGHS
RICHMOND, VA.
B.A. Course

EDWARD G. CALE
BLUEFIELD, W. VA.
B.A. Course
Phi Gamma Delta.

JOSEPH P. CARSON, JR.
RICHMOND, VA.
B.S. Course
Kappa Sigma.

WILLIAM E. CULLERS
BENTONVILLE, VA.
B.A. Course

Theta Chi; Football Squad, '25; Philologist
Literary Society; Vice-President of Freshman
Class; Collegian Reporter, '25-'26.

RICHARD H. DECKER
FREDERICKSBURG, VA.
B.A. Course

Phi Gamma Delta; Assistant Manager of Foot-
ball; Mu Sigma Rho Literary Society; Hall
Manager; Annual Staff.

Junior Class

EARLE H. DOGGINS

CARET, VA.

B.A. Course

Alpha Delta; Philologian Literary Society;
Ministerial Association.

ROBERT W. EDWARDS

NEWPORT NEWS, VA.

B.A. Course

Phi Kappa Sigma; Tau Kappa Alpha; Inter-
collegiate Debator; President of Junior Class;
Sports Editor Collegian; Annual Staff, '24, '25;
German Club; Historian Freshman Class.

C. AUBREY ELLETT

POCAHONTAS, VA.

B.S. Course in Business Administration

Pi Kappa Alpha; Bluefield Club.

EMANUEL EMROCH

RICHMOND, VA.

B.A. Course

Phi Alpha; Tau Kappa Alpha; Pi Delta Epsi-
lon; Assistant Managing Editor of the Collegian;
Debating and Forensic Council; Assistant Edi-
tor of the "Web"; Interfraternity Council; Mu
Sigma Rho Literary Society, Orators Medal,
'26, Vice-President Fall Term, '26; President
Spring Term of '27; Annual Representative of
Junior Class.

OSCAR W. FARY, JR.

GLOUCESTER POINT, VA.

B.A. Course

Varsity Baseball, 1925 and '26; Varsity Club.
Mu Sigma Rho Literary Society; Trojan Club.

W. TURNBULL GARY

RICHMOND, VA.

B.A. Course

Sigma Phi Epsilon.

Junior Class

JAMES H. GOODMAN

FREDERICK, MD.

B.A. Course

Lambda Chi Alpha.

JAMES H. GORDON

RICHMOND, VA.

B.S. Course

Kappa Alpha; Business Manager of the "Messenger"; Instructor in Biology.

FRANCIS B. GOULDMAN

FREDERICKSBURG, VA.

B.A. Course

Lambda Chi Alpha; Mu Sigma Rho.

JAMES C. HARWOOD, JR.

RICHMOND, VA.

B.A. Course

Theta Chi.

DAVID J. HERMAN

RICHMOND, VA.

B.A. Course

Pi Delta Epsilon; Correspondent of Richmond Collegian, '25; Managing Editor, '25-'26; "Web" Stenographer, '25-'26; Junior Class Historian; Freshman Class Basketball; College Correspondent for Times-Dispatch and News-Leader.

WILLIAM P. HUNDLEY

RICHMOND, VA.

B.A. Course

Pi Kappa Alpha; Varsity Track; Varsity Club.

Junior Class

JOHN M. HUNT

MOUNT AIRY, VA.

Pre-Medical Course

Theta Chi; Business Staff of the "Collegian."

H. RATRIE KELLY

CULPEPER, VA.

B.A. Course

Phi Gamma Delta; Vice-President of Northern-Virginia Club; Secretary of Junior Class; Treasurer of Mu Sigma Rho Literary Society; Asst. Manager of Track.

CYRIL C. KENNEDAY

RICHMOND, VA.

B.A. Course

Theta Chi.

WESLEY H. KERSEY

RICHMOND, VA.

B.A. Course

JOEL T. KIDD

SCOTTSVILLE, VA.

B.A. Course

Philologian Literary Society, 1926.

JOHN W. KINCHELOE, JR.

ROCKY MOUNT, N. C.

B.A. Course

Phi Delta Omega; Secretary of Freshman Class; Philologian Literary Society; Ministerial Association; Varsity Tennis Team; Manager of Tennis, '26; Senator-at-large, '26; Y. M. C. A. Cabinet, '26; "Collegian" Staff, '26; "Spider" Chanters, '26.

Junior Class

HUGH J. LITTLE

RICHMOND, VA.

B.A. Course

Mu Sigma Rho Literary Society.

OSCAR A. LUNDIN, JR.

RICHMOND, VA.

B.S. Course

Physics Laboratory Instructor, 1925-26.

GUY D. MATTOX

LYNCHBURG, VA.

B.S. Course

Sigma Phi Epsilon; Asst. Business Manager of "Collegian"; Varsity Football, 1926.

H. OTIS MAYHEW

ROANOKE, VA.

B.A. Course

GEORGE H. MOODY

GLEN ALLEN, VA.

Track Squad, '22.

WILLIAM T. MUSE

GLOUCESTER, VA.

B.A. Course

Mu Sigma Rho Literary Society; Trojan Club.

Junior Class

HUGH G. NOFFSINGER, JR.

BRISTOL, VA.

B.A. Course

Phi Gamma Delta; Reporter for "Collegian" in 1924; Correspondent in '25; Y. M. C. A. Cabinet in '24; Asst. Manager of Baseball in '26; Mu Sigma Rho Literary Society.

WILLIAM S. NORMAN

BISCOE, VA.

B.A. Course

P. I. N. E. S.; Intercollegiate Debater; Cross Country Squad, '27; Ministerial Association; Philologist Literary Society.

HERBERT C. PETERSON

RICHMOND, VA.

B.A. Course

Sigma Phi Epsilon; Varsity Football, '26-'27; Varsity Basketball, '25-'26-'27; German Club; Varsity Club.

RALPH G. PHILLIPS

PETERSBURG, VA.

B.S. Course in Business Administration

Spider Band; University Players.

ROBERT H. POWELL, JR.

BOYKINS, VA.

B.S. Course in Business Administration

Lambda Chi Alpha; Junior Class Senator.

MASON H. PULLY

SOUTH HILL, VA.

B.A. Course

Mu Sigma Rho Literary Society.

Junior Class

THOMAS P. REYNOLDS

POWHATAN, VA.

B.A. Course

Philologist Literary Society; Censor Winter Term, '26; Chaplain Fall Term, '26; Ministerial Association.

ROLAND C. ROBINS

SCHLEY, VA.

B.S. Course in Business Administration

Kappa Sigma; Varsity Football, '24, '25, '26; Varsity Baseball, '25, '26; Varsity Club.

JOSEPH A. ROBINSON

PALLS, VA.

B.A. Course

Kappa Sigma; Freshman Baseball.

HOMER S. SAUNDERS

IVOR, VA.

B.S. Course in Business Administration

Phi Kappa Sigma; Treasurer of the Junior Class.

THOMAS A. SAUNDERS, JR.

IVOR, VA.

B.S. Course in Business Administration

Phi Kappa Sigma; Assistant Manager of Basketball.

LIONEL T. SHELBY

PETERSBURG, VA.

B.A. Course

Philologist Literary Society; Ministerial Association; Leader of Student Volunteer Group.

Junior Class

BEVERLEY W. SHELTON, JR.

BUFFALO JUNCTION, VA.

B.A. Course

Varsity Football Squad, '23 and '25; Varsity Track Team, '23, '25; Varsity Club.

MARTIN S. SHOCKLEY

STUART, VA.

B.A. Course

Lambda Chi Alpha; Secretary of Student Government, '26; Assistant Editor of "Messenger," '25, '26; "Collegian" Staff, 1924-25; Historian of the Sophomore Class.

R. NELSON SIBOLD

ROANOKE, VA.

B.A. Course

Lambda Chi Alpha; President of Freshman Class; Varsity Squad in Football, Basketball and Track; Letterman in Football and Track; Vice-President of Athletic Association; Varsity Club.

W. LEE SMITH

PETERS CREEK, VA.

B.A. Course

Philologist Literary Society; Vice-President in 1926; Debating and Forensic Council, '26-'27.

WILLIAM C. SMITHERS

WEEMS, VA.

B.A. Course

JOHN C. SPENCER

GUINEA MILLS, VA.

B.S. Course

Junior Class

EDWARD H. STEPHENSON, JR.

IVOR, VA.

B.S. Course in Engineering

Sigma Phi Epsilon.

FRANCIS V. STEVENS

NEW YORK CITY

B.A. Course

PERRY R. STUBBS

STAUNTON, VA.

B.A. Course

Alpha Delta; Mu Sigma Rho Literary Society;
Secretary; Ministerial Association.

EDWIN C. TAYLOR

RICHMOND, VA.

B.S. Course in Business Administration

P. ENNIS TAYLOR

IRONTO, VA.

B.A. Course

Alpha Delta; Philologian Literary Society;
Ministerial Association; Bluefield Club.

WILLIAM G. THOMPSON

RICHMOND, VA.

B.A. Course

Phi Delta Omega.

Junior Class

T. BRENT WAYMAN
KILMARNOCK, VA.

B.S. Course

Theta Chi; Annual Representative of Sophomore Class.

KENNETH F. WEAVER
RICHMOND, VA.

B.A. Course

Kappa Sigma.

JOHN B. WIGGINS
FRANKLIN, VA.

B.A. Course

JOE D. WIGGINS
FRANKLIN, VA.

B.A. Course

Philelogian Literary Society.

NOBLE D. WILKINSON, JR.
RICHMOND, VA.

B.S. Course in Business Administration

Varsity Tennis Team in 1925.

RAYMOND WILKINSON
RICHMOND, VA.

B.S. Course in Business Administration

Kappa Alpha; Inter-fraternity Council.

HUNTER B. WILTSHIRE
RICHMOND, VA.

B.S. Course

Phi Delta Omega.

WALLER WYNNE, JR.
RICHMOND, VA.

B.A. Course

SOPHOMORE CLASS

T. H. SANFORD
PRESIDENT

Class Officers

Sophomore Year

T. H. SANFORD	<i>President</i>
C. B. PENZOLD	<i>Vice-President</i>
R. S. MARTIN	<i>Secretary</i>
L. H. CASTER	<i>Treasurer</i>
C. B. MYERS	<i>Historian</i>
D. C. WOODFIN	<i>Student Senate</i>

Freshman Year

E. K. RITTER	<i>President</i>
P. SCARBOROUGH	<i>Vice-President</i>
J. J. SCHERER	<i>Secretary</i>
D. A. BEGOR	<i>Treasurer</i>
W. L. LEARY	<i>Historian</i>
T. U. SAVAGE	<i>Student Senate</i>

History of the Sophomore Class

NOTED MEMBER of the faculty of the University of Richmond once informed his class that "History is the sequence of ideas." Be that as it may, I hold that the history of the Sophomore Class is the *frequency* of ideas, for our skill in "phazing" the upperclassmen in our freshman year was only exceeded by our ingenuity in "hazing" the freshmen in our sophomore year. Lest the reader think that I am prejudiced, I quote verbatim the exclamations of two students whose remarks on this subject may be considered entirely impartial; the first was the president of the Sophomore Class, whose duty it was to insure us a pleasant reception into the portals of this institution (and didn't they do it?), while the second is the president of the present Freshman Class whom we also have endeavored to welcome in a befitting manner. The former unburdened himself of the following exordium: "You are the freshest bunch of rats I've ever seen!" The latter, when questioned, ejaculated: "(Censored)." Yes, the history of the Sophomore Class is indeed a frequency of ideas . . .

It has been the custom from time immemorial to refer to all freshmen as green. But when the present Sophomore Class matriculated in September, 1925, it was decidedly *not* green. Within a few weeks, however, we were black and blue, and seeing red, from the abuses which were cast upon our heads and the indignities we were forced to undergo by the upperclassmen. I suppose more than one irate Junior or Senior has pondered over the question as to who woke him up one morning at the ungodly hour of six a. m., and then hastily quitted the scene before the sleeper had entirely escaped from the arms of Morpheus. Since a disclosure can now harm no one, be it known that the offender was probably some exasperated Freshman who had carried one trunk too many to Room C-43, Thomas Hall.

After we had carted baggage for a couple of years (our notions of the exact span of time are somewhat distorted), we began to remember that our ostensible purpose in coming to college was to attend classes. By the time we had become familiar with our schedule and had ceased to search for Room R on the third floor of the Administration Building, we were again sacrificed to the whims of our relentless tormentors, and the Rat Parade was held. My recollections of that hectic day are very poor—they consist of my own absurd silk hat, the antics of my hilarious companion, who had been clothed in male attire for the occasion, and . . . yes, I believe there was a football game with Hampden-Sidney.

Christmas came with surprising rapidity, and we returned in January to plan for the event of the year—the Rat Banquet. My memories of that auspicious occasion are also brief but pointed: A fellow-freshman asking me in all seriousness if "demi-tasse" wasn't French for fingerbowl; "tripping the light fantastic" in the Winter Garden (the "tripping" may be taken literally); a broken bus window; a "stacked" room; and a seven-mile hike. "Nuf sed."

"And it was spring again," as the subtitle writers have it, and our thoughts turned to—exams. The third term sped by on wings of silver (no, Cynthia, that doesn't mean we overdrew our allowance), and June found most of us safe, having successfully navigated the stormy waters of our Freshman year. During our three months vacation, our pastimes varied greatly; some worked while others strummed ukes and talked of Atlantic City.

The majority of us returned in September to renew old friendships and form new ones. The freshmen, it was soon found, were amenable to hazing and, I blush to admit it, we took advantage of their geniality. I daresay an exhaustive investigation will not disclose one member of the Class of 1930 who is not cognizant of the fact that he possesses four male parents, or who cannot instantaneously deduce the number of waffles it will require to cover a lop-sided dog house, given certain other data. Such universal brilliance speaks well for the educational methods which the present Sophomore Class has employed. But the dove of peace has settled on this campus, and it is now possible for a Freshman to traverse the entire area between the rival domains of Mrs. Woodward and "Jack" without being unduly molested.

But in the midst of these more or less pleasant events, a thought strikes us: Have we really gained anything from our two years in college? Have we observed that oft-repeated admonition, "Gentlemen, I would know that man?" If we have judiciously combined work and play, then we can truthfully say we shall get something out of our college career besides a degree and an expanded ego. If we have learned to appreciate the values of life, then we may say we have the *savoir vivre*, the "Open Sesame" to a brilliant future. For after all, we really came to college with a higher ideal in mind than to "serve the Sophomores."

—CYRIL B. MYERS.

Sophomore Class

G. F. ABBITT, JR.
 VERA, VA.
B.A. Course
 Freshman Baseball.

W. M. ABBITT
 VERA, VA.
B.A. Course

E. H. ANDERSON
 RICHMOND, VA.
B.A. Course
 Phi Gamma Delta; Varsity Football Squad, '25,
 '26.

C. G. ARTHUR
 RICHMOND, VA.
B.A. Course
 Kappa Alpha.

B. H. ATKINS
 CHARLOTTE COURTHOUSE, VA.
B.A. Course
 Varsity Track Squad, '26; Ministerial Association.

T. H. AUSTIN
 RICHMOND, VA.
B.A. Course

R. T. BALL
 CUMNOR, VA.
B.A. Course

A. S. BARNES
 ROANOKE, VA.
Pre-Medical Course
 Lambda Chi Alpha; Track Squad, '26; Dramatic Club, '26-'27.

Sophomore Class

W. G. BENTE

NEW HAVEN, CONN.

B.S. Course in Business Administration

Theta Chi; Freshman Basketball and Track Team; Varsity Football Squad.

E. C. BOOKER

FARNHAM, VA.

B.A. Course

Northern Neck Club.

J. M. BOOKER

RICHMOND, VA.

B.A. Course

R. E. BOOKER, JR.

LOTTSBURG, VA.

B.A. Course

Phi Gamma Delta; Freshman Baseball Team.

R. S. BOWERS

PENOLA, VA.

B.A. Course

A. C. BRITTON

RICHMOND, VA.

B.A. Course

D. V. BUCHANAN

RICHMOND, VA.

B.S. Course

Lambda Chi Alpha; Mu Sigma Rho Literary Society.

M. R. BUCKLEY

RICHMOND, VA.

B.S. Course

Sigma Phi Epsilon; "Collegian", Staff; Spider Band.

Sophomore Class

E. P. BUXTON, JR.
RICHMOND, VA.
B.A. Course
Kappa Alpha.

F. H. CAPPS
WILMINGTON, N. C.
B.A. Course

E. L. CARLTON
CENTER CROSS, VA.
B.A. Course

Kappa Sigma; Secretary of Freshman Class;
Freshman Track Squad.

F. E. CARLTON
CENTER CROSS, VA.

B.S. Course in Business Administration
Kappa Sigma; Freshman Football Team, 1925;
Freshman Track Team, '26.

L. H. CASTER
RICHMOND, VA.
B.A. Course

Phi Delta Omega; Treasurer of Sophomore
Class; "Web" Staff; "Messenger" Staff; Glee
Club.

H. M. CHAMBERS
BALTIMORE, MD.
B.A. Course

Phi Gamma Delta; Freshman Track in 1925;
Mu Sigma Rho Literary Society; Class Treas-
urer, '25-'26; "Collegian" Staff, '26-'27.

M. COHEN
RICHMOND, VA.
B.A. Course

J. J. COHN
RICHMOND, VA.
B.A. Course

Sophomore Class

G. C. COLLINS
DRAKES BRANCH, VA.
Pre-Law Course

A. V. COSOLARG
NORFOLK, VA.
B.A. Course
Alpha Delta.

B. H. COUSINS
RICHMOND, VA.
B.A. Course

E. M. CRAWFORD
RICHMOND, VA.
B.A. Course

Spider Band, '25; Band Leader, '26.

W. F. CREATH
PACES, VA.
B.S. Course in Business Administration
Lambda Chi Alpha; Varsity Baseball.

L. G. CRENSHAW
RICHMOND, VA.
B.A. Course
Sigma Phi Epsilon.

C. J. CRIDLIN
RICHMOND, VA.
B.S. Course in Business Administration

H. W. CURRY
SANDSTON, VA.
B.A. Course
Alpha Delta.

Sophomore Class

R. O. DENHAM
BARTOW, FLA.

B.A. Course

Kappa Sigma; Pan-Hellenic Council.

A. B. DIGGS
RICHMOND, VA.

B.S. Course in Business Administration

Phi Kappa Sigma; Freshman Baseball Team.

H. B. DIXON
CLUSTER SPRINGS, VA.

B.A. Course

Ministerial Association; Circulation Department of the "Collegian," '25-'26; Manager, '26-'27; Glee Club.

L. E. DODD
SPOTSYLVANIA, VA.

B.A. Course

J. L. DODSON
SUTHERLIN, VA.
B.A. Course

E. W. EANES
RICHMOND, VA.
B.A. Course

H. E. EDMUNDS
CAMBRIDGE, MD.

B.S. Course in Business Administration

Lambda Chi Alpha.

H. M. EDWARDS
ZUNI, VA.

B.A. Course

Philogian Literary Society; Ministerial Association.

Sophomore Class

J. A. ELLIOTT
 BUFFALO LITHIA SPRINGS, VA.
B.A. Course
 Varsity Baseball Squad, '25.

B. E. EUBANK
 TUNSTALL, VA.
B.S. Course

F. D. FAULKNER
 URBANNA, VA.
B.S. Course in Business Administration

E. B. FRANKLIN
 RICHMOND, VA.
B.A. Course
 Pi Kappa Alpha.

W. K. GAINES
 NEW YORK CITY
B.S. Course in Business Administration
 Phi Gamma Delta; "Collegian" Staff, '25, '26;
 Mu Sigma Rho Literary Society; Track Squad,
 '26, '27.

L. O. GASKINS
 PORTSMOUTH, VA.
B.S. Course
 Sigma Phi Epsilon; Varsity Basketball, '26, '27;
 Y. M. C. A. Treasurer, '26; Annual Representa-
 tive of Sophomore Class.

E. C. GATES
 HIGHLAND SPRINGS, VA.
B.A. Course

J. T. GILL, JR.
 RICHMOND, VA.
B.A. Course
 Phi Gamma Delta.

Sophomore Class

J. K. GIVENS
RICHMOND, VA.
B.S. Course

W. B. GOODWYN
RICHMOND, VA.
B.A. Course
Lambda Chi Alpha.

I. L. HANCOCK
RICHMOND, VA.
B.A. Course

A. W. HARRISON
GREENVILLE, S. C.
B.A. Course
Pi Kappa Alpha.

F. W. HEWLETT
RICHMOND, VA.
B.A. Course

R. P. JOHNSON
RICHMOND, VA.
B.A. Course

"Collegian" Staff, '26; Correspondent, '27;
"Web" Staff, '27; Philologist Literary Society;
Laboratory Assistant in Physics.

J. T. KANE
NEW HAVEN, CONN.
B.A. Course

Freshman Basketball; Freshman Baseball;
Glee Club.

C. W. LAFRATTA
RICHMOND, VA.
B.A. Course
Spider Band.

Sophomore Class

J. C. LEFON
RICHMOND, VA.

Pre-Medical Course

S. LEVY
RICHMOND, VA.

Pre-Medical Course

Phi Alpha.

P. LO
PHILADELPHIA, PENN.

B.S. Course

H. P. LOVING
RICHMOND, VA.

Pre-Medical Course

M. R. LYNN
CHASE CITY, VA.

B.S. Course in Business Administration

Sigma Phi Epsilon.

R. S. MARTIN
GREENVILLE, S. C.

B.A. Course

Phi Gamma Delta.

N. S. MATHEWSON
RICHMOND, VA.

B.A. Course

R. B. METCALF
KELLER, VA.

B.A. Course

Football Squad, '26; Baseball Squad, '26.

Sophomore Class

J. B. MULIERI
RICHMOND, VA.

B.S. Course in Medicine

Mu Sigma Rho Literary Society, '26, '27.

C. B. MYERS
FRANKLIN, VA.

B.A. Course

Phi Alpha; Historian of Sophomore Class; Mu Sigma Rho Literary Society.

H. M. NEALE
SALUDA, VA.

B.A. Course

Lambda Chi Alpha.

E. M. PANOSSIAN
RICHMOND, VA.

B.A. Course

O. H. PARRISH
RICHMOND, VA.

B.S. Course in Business Administration

Phi Delta Omega.

J. A. PAYNE, III
LAGRANGE, VA.

B.S. Course

R. S. PHIPPS
BALTIMORE, MD.

B.A. Course

Sigma Phi Epsilon; Ministerial Association;
Second Assistant Manager of Football, '26.

D. W. PIERPONT
WOODLAWN, MD.

B.A. Course

Sophomore Class

R. C. PITTS
NEWTOWN, VA.

B.A. Course

Varsity Track Squad, '26; Cross Country Squad, '25; Ministerial Association; Philologist Literary Society; Glee Club; "Collegian" Staff.

E. B. POTTER
RICHMOND, VA.

B.A. Course

University Players.

G. L. PRICE
RICHMOND, VA.

B.A. Course

Alpha Delta.

H. G. REYNOLDS
FREDERICKSBURG, VA.

B.A. Course

Alpha Delta.

C. H. ROBERTSON
RICHMOND, VA.

B.S. Course in Business Administration

Theta Chi; Freshman Basketball and Baseball.

E. S. ROBERTSON
BRIERHOOK, VA.

B.S. Course

W. D. ROBINSON
NEWPORT NEWS, VA.

B.S. Course in Business Administration

Kappa Sigma.

R. N. SANFORD
FREDERICKSBURG, VA.

B.A. Course

Sigma Phi Epsilon; Varsity Football Team, '26; Freshman Football, '25; Freshman Basketball, '26; Spider Chanters.

Sophomore Class

T. H. SANFORD
FREDERICKSBURG, VA.

B.A. Course

Sigma Phi Epsilon; Varsity Football Team, '25, '26; Varsity Basketball Team, '26, '27; Varsity Baseball Squad; President of Sophomore Class.

T. U. SAVAGE
HOPEWELL, VA.

B.A. Course

Phi Delta Omega; Freshman Senator; Collegian Staff, '26, '27; Ministerial Association; Inter-collegiate Debater; Dramatic Club.

P. SCARBOROUGH
FRANKLIN, VA.

B.A. Course

Pi Kappa Alpha; Spider Band.

J. J. SCHERER, III
RICHMOND, VA.

B.A. Course

Phi Gamma Delta.

H. L. SEAL
RADIANT, VA.

B.S. Course in Business Administration

J. SHAROVE
RICHMOND, VA.

B.A. Course

Intercollegiate Debater; Mu Sigma Rho Literary Society.

L. C. SHEPPARD
EDISON, GA.

B.A. Course

Sophomore Class

W. D. SIEVERS
RICHMOND, VA.
B.S. Course

B. H. SNEAD
SCOTTSBURG, VA.
B.A. Course

G. W. TAYLOR
RICHMOND, VA.
B.A. Course

L. L. WALTON
RICHMOND, VA.
B.S. Course
Lambda Chi Alpha.

R. E. WALTON
RICHMOND, VA.
B.A. Course

C. WEBB
RICHMOND, VA.
B.S. Course in Business Administration

L. E. WHITE
COHASSET, VA.
B.S. Course in Business Administration
Sigma Phi Epsilon; Varsity Track Squad, '24;
Football Squad, '24, '26.

Sophomore Class

M. L. WOOD
HUNTINGTON, W. VA.
B.A. Course
Phi Gamma Delta.

D. C. WOODFIN
RICHMOND, VA.
B.S. Course in Business Administration
Theta Chi; Freshman Relay Team, '26; Sophomore Senator; Vigilance Committee, '26-'27; "Web" Staff, '27.

A. S. WOODLIEF
RICHMOND, VA.
B.A. Course

J. W. WORSHAM
ARLINGTON, N. J.
Pre-Medical Course
Phi Delta Omega; Freshman Baseball Team.

FRESHMAN CLASS

J. E. NETTLES
PRESIDENT

FRESHMAN CLASS

Freshman Class Officers

OFFICERS

JOSEPH E. NETTLES *President*
 JOHN D. HOOKER *Vice-President*
 BEN CARNEY *Secretary*
 WILL LIGON *Treasurer*
 SIDNEY V. UPJOHN *Student Senate*

CLASS ROLL

GEORGE N. ABRAMS	L. W. FISHMAN	J. F. LIPSCOMB	W. W. REYNOLDS
W. A. ACREE	H. C. FITCHETT	PAUL LO	A. J. RICHARDSON
J. H. ALLEN	WALKER FLORANCE	E. B. LOCKETT	W. V. RICHARDSON
W. R. ALLEN	I. D. FORMAN	F. L. McCONNELL	W. E. ROADCAP
W. J. BALLARD	R. E. FOY	A. C. MCKENNEY	A. F. ROBINSON
N. T. BALLOU	B. S. FRANKLIN	M. E. McRAE	T. R. RYAN
A. M. BANKS	H. E. GOSNEY	D. R. MANN	J. W. RYLAND
H. O. BARTLETT	SEYMOUR GRAY	R. T. MANN	M. L. SALLINGER
R. D. BATES	H. O. GREEN	G. L. MARTIN	J. J. SHAPIRO
J. P. BATKINS	L. B. GREEN	W. E. MASSEY	H. B. SHOWALTER
H. A. BAUGHAN	ST. GEO. T. GRINNAN	NATHAN MATHEWSON	J. B. SIEGL
K. W. BEALE	E. D. GUNTER	E. C. MATHEWS	A. W. SIMMONS
W. H. BENNETT	M. P. HABOUSHI	H. C. MAURICE	C. A. SMITH
A. C. BERKELEY	M. I. HALL	BURNETT MILLER	J. W. SMITH
L. BLOOMBERG	E. S. HARLOW	C. R. MILLER	J. D. SMITH
L. S. BOOTH	M. D. HARRIS	G. M. MILLIKEN	J. W. SMITHERS
R. I. BOOTH	W. A. HARRISON	C. R. MINOR	ADOLPH SOLOMON
D. A. BOTTOMS	E. W. HART	LEE MORRISON	G. A. SPRINKEL
N. S. BOYKINS	T. A. HART	J. M. MOSELEY	ALFRED STEINER
J. M. BRIDGER	D. R. HEPLER	C. A. MURRAY	C. R. STEVENS
R. D. BROWN	X. Y. HILL	W. J. MYERS	C. B. STIVERS
W. M. BROWNE	R. B. HILLSMAN	H. R. NEATHERY	E. S. STURGIS
R. A. BUTLER	J. S. HOFFECKER	T. F. NELSON	H. R. STURGIS
E. B. CAHOON	L. F. HOFFMAN	J. E. NETTLES	M. G. STUTZ
R. W. CAIRNES	W. D. HOLLADAY	C. J. NEWELL	R. B. TATE
B. R. CAMPER	E. L. HONTZ	P. W. NEWTON	C. T. TAYLOR
B. L. CARNEY	J. D. HOOKER	E. B. NORMAN	T. C. TAYLOR
W. F. CARTER	W. J. HOPKINS	S. M. NORMAN	A. G. TREAKLE
J. M. CHASE	R. A. HORD	J. E. NOTTINGHAM	T. B. TREAKLE
MEYER COHEN	W. B. HUNDLEY	L. A. ONESTY	S. V. UPJOHN
R. H. COLGIN	A. S. B. JAMES	W. B. OSBORNE	E. M. VAUGHAN
J. H. COSBY	R. A. JENKINS	B. C. O'SULLIVAN	K. D. WALKER
T. E. COWHERD	W. H. JETER	G. F. PALMER	R. J. WALKER
F. L. CRAVEN	FRANKLIN JOHNSON	N. S. PANNELL	R. W. WARE
R. F. CREATH	M. W. JONES	E. M. PANOSSIAN	W. W. WARRINER
T. G. CRENSHAW	S. H. JUSTA	W. E. PARKER	J. B. WEAVER
J. B. DAILEY	C. W. KEARFOTT	W. W. PASSMORE	LEO WELLHOUSE
A. E. DANCE	A. D. KEETER	T. T. PATTERSON	J. H. WELSH
G. B. DAVIDSON	P. C. KEGLEY	W. T. PATRICK	R. I. WEST
JOE DEATELHAUSER	A. V. KIDD	J. A. PAYNE	J. B. WILBORN
B. N. DENHAM	HENDERSON KINCHELOE	H. W. PEERS	J. H. WILLIAMS
PEN DICKERSON	F. M. LACY	B. B. PERKINS	R. C. WILLIAMS
LEWIS J. DUNROE	R. C. LAW	R. G. PIERCE	J. A. WILSON
J. S. DREWRY	G. H. LAWRENCE	W. R. PIERCE	A. W. WINNE
A. T. ELLETT	W. B. LEAKE	A. L. PHILLIPS	H. B. WOOD
C. P. ELY	J. D. LEE	C. W. POWELL	H. M. WOODALL
J. W. ERNEST	B. LEE LEWIS	R. F. POWELL	H. WYNNE
R. H. EVANS	W. A. LIGON	J. E. POWERS	T. C. YEAMAN
W. H. FINTON	E. F. LIPSCOMB	H. E. REDFORD	C. M. YOUNG
			J. A. YOUNG

Freshman History

IT WAS in the year nineteen hundred and twenty-six, on the seventeenth day of September that the age-old portals of Richmond College opened to admit more than two hundred and fifty—shall we say rodents? No, much too dignified! “Rats” was the epithet hurled at us as we first set foot on this sacred soil—sacred because it had been trod by the feet of the noble Sophomores.

Let us pause in our reminiscences to pay tribute to those who, though preceding us by only a year, were nevertheless, by their own confession, many years wiser. Such intricate problems as turning on showers, opening and shutting windows, how to use latch keys, not to mention the correct method for spooning doors, were assiduously taught the aspiring Freshmen by our over-generous benefactors. It mattered not that these facts represented their total store of knowledge—they gave their all—oh, magnanimous Sophomores!

Now, again taking up the thread of our narrative which we momentarily forgot in eulogizing the exalted order of second-year men, let us speak of the manifold pleasures which were revealed during the first week of our sojourn at this venerable institution. We enjoyed the distinction of being the only class allowed the privilege of adorning our heads with the colors of dear old U. of R.—the first Freshman Class to have rat caps of red and blue. Sophs, for this, much thanks. Moreover, around our calves were clasped unique devices from Paris, assuring that “no metal could touch us.” Our illustrious benefactors were kind enough to introduce us to the fairest damsels in this terrestrial sphere, compared to whom Aphrodite was as a scullery maid. Many Freshmen were overcome, enthralled, and offered fervent proposals of marriage.

Several midnight parties, arranged by the Sophs, were hilariously enjoyed by the Frosh. The fall social calendar culminated in the Rat Parade—a spectacle which would cause Barnum and Bailey to hide their faces in shame.

The “Rats” then found themselves deep in the throes of their first collegiate examinations. Many Socrates, Archimedes, Newtons, and Ignoramuses were unearthed during the period of the Great Interrogation.

Upon returning from the hectic Christmas holidays, the problem of the Rat Banquet was reopened. The question was, in the words of Hamlet (a Shakespearean character, not a Freshman), “To be or not to be.” The trustees decreed that it was “not to be.” Thus died the tradition! Quoth the trustees, “Nevermore.”

Alas, we shall no longer be Freshmen, but only Sophomores, looking fondly back upon the days of our “Rathood.”

The Class of 1930 contributed many notable athletes and literary men to Richmond College. A record of their achievements would fill many pages.

Under the able leadership of J. E. Nettles, the Freshman Class prospered and worthily carved a name for itself in the annals of the University of Richmond.

—CLASS HISTORIAN.

ATHLETICS

F. M. DOBSON
COACH

VARSIITY CLUB

Varsity Club

OFFICERS

BASIL C. MINTER *President*
 WILTON P. HOOD *Vice-President*
 ALBERT F. RAGOZZINO *Secretary*
 JESSE DILLON *Treasurer*
 FRANK M. DOBSON *Coach*

FACULTY MEMBERS

H. B. HANDY W. S. McNEIL
 V. S. LAWRENCE T. R. MILLER
 B. WEST TABB

ACTIVE MEMBERS

E. W. EELL	BEN LACY	P. G. ROUSE
A. B. BLOXOM	C. B. MARTIN	R. N. SANFORD
W. F. CREATH	G. D. MATTOX	T. H. SANFORD
JOE DeMOTTE	I. F. McCARY	T. R. SANFORD, JR.
J. W. DILLON	B. C. MINTER	B. W. SHELTON
O. W. FARY	C. Y. McDANIEL	R. N. SIBOLD
R. J. FLEMING	A. P. NEWCOMB	L. E. THARPE
L. O. GASKINS	M. P. PATTESON	J. M. TRIMMER
H. F. HAMILTON, JR.	H. C. PETERSON	D. M. TROLAN
L. J. HARMANSON	A. F. RAGOZZINO	J. J. WILLIAMS
J. W. HASH	R. C. ROBINS	M. E. WILLIAMS
X. Y. HILL		J. D. WHITEHURST JR.

Captains

1926-27

Managers

T. RYLAND SANFORD, JR.	Football	M. EUGENE WILLIAMS
JOE DeMOTTE	Basketball	MONCURE P. PATTESON
BASIL C. MINTER	Baseball	L. JAMES HARMANSON, JR.
LESTER E. THARPE	Track	JOHN D. WHITEHURST, JR.

Varsity Club Statistics

NAME	TO MARCH 1, 1927 PREP OR HIGH SCHOOL	LETTERS WON			
		Foot- ball	B'sket- ball	Base- ball	Track
E. W. BELL	John Marshall H'gh School	3
A. B. BLOXOM	Fork Union Military Academy	3
W. F. CREATH	Halifax High School	1	..
COOPER	3
JOE DEMOTTE	John Marshall High School	4	4 ^C
J. W. DILLON	Fork Union Military Academy	2
O. W. FARY	Achilles High School	2	..
R. J. FLEMING	New Haven High School	2
L. O. GASKINS	Woodrow Wilson High School	2
H. F. HAMILTON	Chatham Training School	2
L. J. HARMANSON	Onancock High School	1 ^m	..
J. W. HASH	1
X. Y. HILL	South Boston High	1
W. P. HOOD	John Marshall High School	1	1
W. P. HUNDLEY	John Marshall High School	1
BEN LACY	Halifax High School	1	..
K. F. LEE	Petersburg High School	1
C. B. MARTIN	Bluefield College	2
G. D. MATTOX	Lynchburg High School	1
I. F. McCARY	1	..
C. Y. McDANIEL	1
B. C. MINTER	Chatham Training School	2 ^C	..
A. P. NEWCOMB	Clifton Forge High	3
M. P. PATTESON	John Marshall High School	1 ^m
H. C. PETERSON	John Marshall High School	2	3
A. F. RAGGOZZINO	New Haven High	2
R. C. ROBINS	Gloucester High	3	..	2	..
P. G. ROUSE	Bluefield College	2	..
R. N. SANFORD	Hargrave Military Academy	1
T. H. SANFORD	Hargrave Military Academy	2	2
T. R. SANFORD, JR.	Chatham Training School	3 ^C
B. W. SHELTON	Chatham Training School	1
R. N. SIBOLD	Fork Union Military Academy	2	1
L. E. THARPE	Fork Union Military Academy	3 ^C
J. M. TRIMMER	Roanoke High School	2	2
D. M. TROLAN	Maury High School	1
J. J. WILLIAMS, JR.	Atlee High School	1	1
M. E. WILLIAMS	Franklin High School	1 ^m
J. D. WHITEHURST, JR.	John Marshall High School	1 ^m

M—Denotes managership.
C—Denotes Captaincy

FOOTBALL

CAPTAIN SANFORD

VARSIITY

Football, 1925

OFFICERS

T. R. SANFORD *Captain*
 M. E. WILLIAMS *Manager*
 F. M. DOBSON *Coach*

LETTER WINNERS

Ends—TROLAN, SANFORD (Captain). *Guards*—ROBINS, TRIMMER, MATTOX.
Tackles—DEMOTTE, T. SANFORD. *Centers*—DILLON, LEE.
Backs—HILL, N. SANFORD, PETERSON, NEWCOMB, SIBOLD.

ALL SQUAD

Results of Games for 1926

	<i>Richmond</i>	<i>Opponents</i>
Sept. 25 Virginia Military Institute	0	10
Oct. 2 Duke University	9	7
Oct. 9 U. S. Naval Academy	0	26
Oct. 16 Johns Hopkins University	3	7
Oct. 23 Randolph-Macon College	28	0
Oct. 30 Roanoke College	0	6
Nov. 6 St. Johns' College	7	10
Nov. 13 Hampden-Sidney College	7	20
Nov. 25 William and Mary	0	14

THE · TWENTY · SEVEN · WEB

Football, 1926

If any one thing could be mentioned as the reason for the poor showing in the won and lost column of football games, that one thing could be summed up in "lack of reserve strength," for with a small squad, composed of all light men, this college succeeded in putting on the field one of the scrappiest teams ever to start a game of football.

Outweighed in every game except one, each man was literally called upon to sacrifice himself in an effort to hold in check a heavy aggressive opponent, and if success is to be measured by character and fight displayed, the eleven of 1926 can truly be rated as undefeated.

Starting the season in summer weather, the Spiders dropped their first game to V. M. I., 10 to 0. Unable to gain through the heavier Cadet line, the struggle resolved itself into how long could the Richmond team stand up under the strain. In the fourth quarter V. M. I. scored a field goal from the 21-yard line, and later, on a blocked Richmond punt, they recovered the ball near the goal line and several line bucks proved sufficient to score.

Against Duke University the Spiders were evenly matched, and after a great fight came out ahead, 9 to 7. The freshman backs showed class in this game, and were responsible for the Richmond touchdown after a march of fifty-five yards down field.

The Midshipmen had little trouble winning the next game, playing a college out of their class, besides having an unusually good team.

Johns Hopkins in a last quarter rally passed a long spiral and the receiver ran fifty-five yards for a score and the game. The Spiders had been leading 3 to 0 up to this time, thanks to a drop-kick by Hill. Randolph-Macon was swamped, 28 to 0, but the Richmonders were not especially

THE · TWENTY · SEVEN · WEB

impressive, although the score is large. Gunter, with an eighty-yard run, furnished the outstanding play of the afternoon.

Roanoke, gaining a lead in the first four minutes of play through a resistless drive, played defensively for the rest of the afternoon, and although Richmond had three good chances to score, the punch was lacking. Playing St. Johns College in Norfolk the following week, and handicapped by a large crippled list, again less than a touchdown proved the margin of defeat, 10 to 7 being the score, and the Johnnies winning by a 35-yard placement kick in the last quarter.

Hampden-Sidney, with a stronger team, was outfought and outgeneraled for three quarters, when a break in the game gave them a touchdown, and then the Tigers were not to be denied. In the last period they fought their way to twenty points and the game by a comfortable margin.

A repetition of the William and Mary game of last year was in store for fans this year. Outweighed twenty-two pounds to a man, taking into account both line and backfield, the Indians were fortunate to win by a two-touchdown margin. They were held scoreless three-fourths of the game, and only by virtue of their superior weight were they able to wear down their lighter opponents and score when there was the will to scrap back, but not the physical force. On two occasions were they held by the Richmond team when the ball had been advanced to within five yards of scoring distance.

Individually there were almost no outstanding men. As a team they fought and as a team they won or lost. The freshman backs give much promise of future development, and next year should find a much stronger team. Losing only Hood, Sanford, DeMotte, Trimmer and Lee, and with a large number of veterans and scrubs returning, prospects assume quite a rosy hue. Captain Sanford throughout the year proved an able leader, his example at all times being a help and inspiration to his team mates.

Captain-elect D'illon has proved himself a scrapper and fighter almost without peer, and should prove a worthy successor to the outgoing captain.

THE · TWENTY · SEVEN · WEB

FRESHMAN TEAM

BASKETBALL

CAPTAIN DE MOTTE

Basketball, 1927

JOE DEMOTTE *Captain*
 M. P. PATTESON *Manager*
 F. M. DOBSON *Coach*

LETTER WINNERS

Forwards—HERBERT PETERSON and TAYLOR SANFORD.
Center—JOE DEMOTTE.
Guards—E. W. BELL and LEE GASKINS.
Utility—A. F. RAGOZZINO.

RECORD FOR 1927 SEASON

University of Richmond	45;	Medical College of Virginia	24
University of Richmond	48;	Virginia Military Institute	23
University of Richmond	30;	Washington and Lee	29
University of Richmond	22;	University of Virginia	17
University of Richmond	20;	William and Mary	18
University of Richmond	51;	St. Johns	18
University of Richmond	60;	Randolph-Macon	14
University of Richmond	51;	Medical College of Virginia	28
University of Richmond	61;	Union Theological Seminary	10
University of Richmond	59;	Lynchburg College	21
University of Richmond	58;	Bridgewater College	27
University of Richmond	25;	Hampden-Sidney	32
University of Richmond	27;	Roanoke College	29
University of Richmond	41;	Lynchburg College	36
University of Richmond	31;	Hampden-Sidney	23
University of Richmond	33;	Wake Forest College	38
University of Richmond	39;	Randolph-Macon	28
University of Richmond	14;	William and Mary	25

Standing of State Teams

	W.	L.	Pct.
Washington and Lee	5	1	.833
University of Richmond	10	3	.769
Emory and Henry College	3	1	.750
University of Virginia	5	2	.714
Roanoke College	4	2	.667
Hampden-Sidney	5	3	.625
V. P. I.	4	5	.444
William and Mary	4	5	.444
Lynchburg College	2	5	.286
V. M. I.	2	6	.250

Individual Scoring Records in Virginia

	<i>Goals</i>	<i>Fouls</i>	<i>Total</i>
PETERSON, Univ. of Richmond . . .	87	37	211
SPOTTS, Washington and Lee . . .	75	37	187
T. SANFORD, Univ. of Richmond . .	78	23	179
GRAY, Emory and Henry	68	29	165
BAILY, Emory and Henry	69	21	159
DEAR, V. P. I.	61	25	157
WHITE, Washington and Lee . . .	66	20	152
SNYDER, William and Mary	63	8	134
DEMOTTE, Univ. of Richmond . . .	52	10	114
HUNTER, Randolph-Macon	50	14	114

Basketball, 1927

Bereft of state and collegiate titles, the University of Richmond basketball team of 1927 still has many things to stamp it as a powerful aggregation.

Playing a total of eighteen games and winning fourteen of this number is enough to stamp the quint as a good one, but a further dip into statistics will add the conclusion that it must be considered a great team.

After whipping the Medical College in the opening game of the year, the Spiders started to do what no other college team in this state has done—namely, to meet on an equal footing V. M. I., Washington and Lee, and Virginia, on three successive nights. Not only was this done, but victories were turned in in each case.

Tired from this exertion, the Spiders had considerable trouble whipping William and Mary 20 to 18 at home. Then followed a smashing series of wins—St. Johns, Randolph-Macon, M. C. V., the Seminary, Lynchburg, and Bridgewater all going down before superior playing.

From this point the Spiders' play became erratic, and on different nights their strength soared or waned with no apparent cause. Hampden-Sidney, in a great fight in Richmond, downed the Richmond team; Roanoke College nosed the locals out in Roanoke, Wake Forest literally passed their way to victory, and in a final meeting William and Mary won a 25 to 14 decision.

Wins over Lynchburg College, Randolph-Macon, and a revenge battle with the Tigers were the only marks made on the correct side of the ledger during the final few weeks.

That the team worked as a unit is evidenced by the fact that three men place among the ten state leaders as far as points scored individually is concerned. The team average of wins and losses places them second among all state teams.

The season is notable for its lack of men brought out. Every letter awarded this year was to a veteran, despite the fact that there was a good freshman class.

THE · TWENTY · SEVEN · WEB

Captain DeMotte at center played a steady, consistent game, and could be depended upon to score his quartet of baskets. This filled out his four years of collegiate competition in this sport.

Peterson, forward and captain-elect, played brilliantly throughout the year, and again led the state in individual scoring. Without a peer in dribbling and a dead shot from any angle, his worth can hardly be estimated. Next year he should prove an able leader.

Taylor Sanford, forward, seemed to come into his own this year, and made his long form come in for every bit of its worth. Almost able to reach the basket from the floor, he was uncanny in his shots from under the basket, his success at this type of play being proved by the fact that he stood third among individual scorers in this state.

Skinny Bell, after missing a year from school, returned and was shifted to the guard position, and he played it well. Handicapped by a slight build, this player overcame this drawback and played brilliantly the whole year.

Lee Gaskins, small in stature, proved the speed of the team. He was literally everywhere, mixing in every play, and his contribution toward advancing the ball cannot be overestimated. As a shot he proved only fair, but at critical moments he came through and saved several games.

Al Ragozzino, utility man, won his second letter, and as a jack-of-all-trades he is without a peer. Playing forward, center, or guard, he always managed to fit nicely into team play, and his work had much to do with the season's results.

Graduation means the loss of only two men, DeMotte and Ragozzino, and with the strong freshman team ready to fill these vacancies, only a very successful year for 1928 can be forecast.

THE · TWENTY · SEVEN · WEB

FRESHMAN SQUAD

BASEBALL

CAPTAIN CREATH

VARSITY BASEBALL SQUAD

Baseball, 1926

SAM CREATH *Captain*
 C. H. ROBINSON *Manager*
 F. M. DOBSON *Coach*

LETTER WINNERS

Catchers—O. W. FARY, B. C. MINTER.
Pitchers—H. DUNSMORE, CAPT. SAM CREATH, I. F. McCARY.
Infielders—D. M. MILLER, *first base*; BEN LACY, *second base*; J. J. WILLIAMS and P. G. ROUSE, *shortstop*; and WILLIAM CREATH, *third base*.
Outfielders—K. C. WALDEN, *left field*; ASHBY COOK, *center field*; and R. C. ROBINS, *right field*.

RESULT OF GAMES FOR 1926

	<i>Richmond</i>	<i>Opponents</i>
University of Maryland	7	11
St. Johns College	4	0
U. S. Naval Academy	2	11
Medical College of Virginia	25	3
University of Pennsylvania	8	8
Princeton University	3	6
Hampden-Sidney	14	3
Washington and Lee	3	10
Lynchburg	12	9
Virginia	7	6
Randolph-Macon	13	0
William and Mary	14	5
Bridgewater	20	9
Hampden-Sidney	16	6
Randolph-Macon	6	1
Virginia Polytechnic Institute	17	7
William and Mary	8	5

Baseball, 1926

PLAYING as difficult a program of games as any team ever undertook, the 1926 Spider baseball team passed through another fruitful season, sweeping to its third successive collegiate championship, and finishing with an indisputable claim to complete state honors.

Nineteen games were billed by C. H. Robinson, manager. Of these, seventeen were played, the Richmond team battling its way to victory in eleven, losing five and tying another, which is a remarkable record, considering the high class teams the Dobson outfit encountered.

Shortly after the close of the second semester, the Spiders embarked for a three-day invasion of Maryland. Meeting the state university in the opening game, the locals in a belated rally lost, 11 to 7. Rained out the following day, the Red and Blue played St. Johns College the next morning, winning 4 to 0, but dropped the second game of the day to Chief Bender's Naval Academy nine, 11 to 2. McCary was the winning pitcher on the trip, Dunsmore and Creath losing.

Against the Medical College of Virginia, the Spiders enjoyed their biggest day, smothering the Medicos 25 to 3. This served as an excellent conditioner for the Pennsylvania and Princeton games to come.

Sam Creath started the Pennsylvania game, but could not last the entire time. Ira McCary was rushed to his rescue, and aided by good hitting on the part of his mates, the game went ten innings, and was finally called with the score standing eight all. Princeton won the next encounter 6 to 3, chiefly on account of their ability to steal bases.

Hampden-Sidney in the first real crucial state game was whipped 14 to 3; South Carolina University was rained out.

In their annual trip to the valley snow interfered with the V. M. I. clash; Washington and Lee won 10 to 3 on the following afternoon. Showing their best form of the year, the Spiders won a thriller from Virginia 7 to 6, after Ken Walden had saved the day with a sensational one-hand catch.

The Cavalier victory was the spark that set the Spiders off in their scramble for the state title, in their dash of consecutive victories. Eight straight games were taken before another defeat was administered, that by William and Mary at Tate Field.

Lynchburg was whipped 12 to 9. Then followed a smashing conquest of the Indians at Williamsburg, featured by Ash Cook's two home runs. Randolph-Macon was defeated 13 to 0 and 6 to 1, while the Hampden-Sidney Tigers again fell victims to the Spiders 16 to 6. Bridgewater proved a Tartar for punishment, losing 20 to 9. The victory over V. P. I. on Stadium Field definitely gave the Spiders the state title without dispute. The final score of this fracas was 17 to 7.

In all it was a great year for the Spider tossers. Ira McCary proved the leading pitcher, turning in five wins against a single defeat. Captain Sam Creath split even, winning three and dropping an equal number. Dunsmore won three and lost one.

The season saw the passing from the collegiate baseball stage four great players. They were Dave Miller, first baseman; Ash Cook, centerfielder; Ken Walden, left fielder, and Captain Sam Creath, pitcher.

That the Spiders had a championship team is evidenced by the final batting averages. The team as a whole batted for the excellent average of .375.

Ash Cook, fleet centerfielder, finished first with .487 average, followed closely by Roland Robins with .483. Dave Miller kept in the select circle by clouting for a .434 clip. Six others hit better than .300. They were Scrap Creath, Ken Walden, Oscar Fary, Ben Lacy, Ira McCary, and Captain Sam Creath.

The averages follow:

	AB.	H.	Pct.
Cook, cf.	76	37	.487
Robins, rf.	58	28	.483
Miller, 1b.	76	33	.434
W. Creath, 3b.	48	19	.395
McCary, p.	32	12	.375
Walden, lf.	62	22	.355
S. Creath, p.	31	11	.355
Fary, c.	36	12	.333
Lacy, 2b.	49	15	.306
Williams, ss.	52	15	.289
Rouse, ss.	40	11	.285
Minter, c.	26	5	.192
Totals	586	220	.375

TRACK

CAPTAIN GOODE

VARSITY TRACK SQUAD

Track, 1926

VIRGIL H. GOODE *Captain*
 JESSE GREEN *Manager*
 F. M. DOBSON *Coach*

LETTER WINNERS

V. H. GOODE . . . <i>Dashes, Broad Jump, Discus</i>	A. B. BLOXOM <i>Hurdles</i>
H. F. HAMILTON <i>Dashes</i>	C. E. HOSHALL <i>Pole Vault</i>
L. E. THARPE <i>Quarter, Half, and Mile</i>	C. Y. MCDANIEL <i>Pole Vault</i>
W. P. HOOD <i>Quarter and Half-Mile</i>	J. W. HASH <i>Javelin</i>
R. J. FLEMING <i>Mile Run</i>	H. A. COOPER <i>Shotput</i>
C. B. MARTIN <i>Mile and Two-Mile Run</i>	H. M. TRIMMER <i>Shotput and Discus</i>

RESULTS OF THE SEASON

North Carolina-Virginia-Maryland Indoor Invitation Meet.

<i>Varsity Meet</i>	<i>Freshman Meet</i>
Maryland 23 points	Virginia 18 points
Virginia 20 points	William and Mary 17½ points
Washington and Lee 7 points	Richmond 10 points
Duke 6 points	Maryland 4 points
Richmond 4 points	Hampden-Sidney 3 points
Randolph-Macon 3 points	Washington and Lee 1½ points

Track at the University of Richmond undoubtedly had its biggest and best season up to date. Engaging in seven meets the Spiders emerged victors in six of them, losing only to Johns Hopkins. Among the schools to fall before the local cinder men were Wake Forest, Washington and Lee, Duke, William and Mary, and Randolph-Macon. In the annual South Atlantic invitation meet the Spiders again showed their heels to a large field.

Starting off the season with Randolph-Macon College, no trouble was experienced, the meet going to the Richmond team by a large margin, the final score being 93½ to 32½.

It was in this first meet that Tharpe broke the college record, setting a new mark of 50 3-5 seconds for the quarter mile. Against Johns Hopkins he still further lowered this mark, negotiating the distance in 49 4-5 seconds. In the Hopkins meet the Spiders were outclassed in the weight events, and although some brilliant running followed the early lead was too much, the meet ending up with the Marylanders leading 80.6 to 44.4.

Duke lost her dual meet in Richmond to the locals, 82 1-6 to 43 5-6, as did Washington and Lee. In the last mentioned meet, Fleming of Richmond ran the closest race of the year for that distance. Trailing for over three-fourths of the distance, the New Haven miler staged a brilliant sprint and raced down the last fifty-yard straightaway neck and neck with Sutton, of the Generals, forging to the front to win in the last five yards. Captain Virgil Goode was high point man of this meet with fifteen points.

The Wake Forest team from North Carolina brought to Richmond one of the most versatile track athletes in Daniels seen in this section. But one man could not make the team, and the Tarheels were forced to take the short end of a 94 to 31 score. Bill Hundley rose to great heights on that afternoon and cleared the bar in the high jump at five feet nine inches, establishing a new college mark.

In the annual South Atlantic Invitation Meet the locals again proved their superiority to teams of this section, emerging easy winner with 57½ points to her credit. Wake Forest, her closest competitor, could amass but twenty-seven. The other colleges that figured in the scoring follow: William and Mary, 24½; University of Virginia, 17; Virginia Military Institute, 10; and Randolph-Macon, 6.

No records were broken, but fast time was made in all running events. Among the men competing were Daniels of Wake Forest, Cummings of Virginia, Tharpe of Richmond, Windy White of V. M. I., and Groves of William and Mary.

As a fitting climax to the year of sports, the Spiders secured revenge by downing William and Mary College, 74½ to 51½. Captain Virgil Goode set a new record in the broad jump, hurling himself twenty-one feet, nine and three-quarters inches, while Martin set a new mark in the two-mile, covering the distance in ten minutes, eleven and two-fifths seconds.

By many the track team was considered the greatest ever to represent the University. Certainly in it were listed some of the greatest men ever to perform here. From its ranks several

men will be lost. Captain Virgil Goode, considered one of the most versatile athletes in this section, Hoshall and Tatum, will all be lost to the team by graduation.

Prospects for a team next year seem still very bright. Lester E. Tharpe, one of the most outstanding track men in the country, has been elected to succeed Virgil Goode. With Tharpe to form a nucleus, we find Hood, Martin, Fleming, Hamilton, Sibold, Shelton, Cooper and Trimmer.

SOUTH ATLANTIC OUTDOOR INVITATION MEET

University of Richmond	57½	University of Virginia	17
Wake Forest	27	Virginia Military Institute	10
William and Mary	24½	Randolph-Macon	6

COLLEGE RECORDS

100-Yard Dash	L. S. Liggan	:10	. 1916	Dual Meet, Wake Forest
	V. H. Goode	:10	. 1926	Dual Meet, Washington and Lee
220-Yard Dash	V. H. Goode	:22 3-10	. 1925	Dual Meet, William and Mary
440-Yard Run	L. E. Tharpe	:49 4-5	. 1926	Dual Meet, Johns Hopkins
880-Yard Run	L. E. Tharpe	1:56 4-5	. 1925	Dual Meet, V. P. I.
Mile Run	L. E. Tharpe	4:22 3-5	. 1925	South Atlantic
Two-Mile Run	C. B. Martin	10:11 2-5	. 1926	Dual Meet, William and Mary
120-Yard Hurdles	A. B. Bloxom	:16 2-5	. 1924	Dual Meet, Maryland
220-Yard Hurdles	A. B. Bloxom	:26 1-10	. 1925	Dual Meet, William and Mary
Shot Put	W. E. Durham	39: 6 1-2	. 1916	E. V. I. A. A. Meet
Discus	V. H. Goode	115: 4	. 1925	Dual Meet, V. P. I.
Javelin	J. W. Hash	159:10	. 1926	Dual Meet, Duke
High Jump	W. P. Hundley	5: 9	. 1926	Dual Meet, Wake Forest
Broad Jump	V. H. Goode	21: 9	. 1926	Dual Meet, William and Mary
Pole Vault	G. A. Carlton	11: 6	. 1923	South Atlantic
Indoor Relay, One Mile	Goode, Edwards, Sharpe, Tharpe	3:32 4-5	. 1925	Georgetown
Outdoor Relay, One Mile	Goode, Edwards, Sharpe, Tharpe	3:27 4-5	. 1926	Georgetown

FRATERNITIES

H. H. SEAY
PRESIDENT INTERFRATERNITY COUNCIL

THE · TWENTY · SEVEN · WEB

Kappa Alpha

Founded at Washington and Lee University, 1865

Eta Chapter

Established at University of Richmond in 1870

Colors: Crimson and Old Gold

Flower: Magnolia and Rose

Publication: Kappa Alpha Journal

FRATRES IN FACULTATE

JAMES H. BARNETT, LL.B.
C. M. CHICHESTER, A.B., LL.B.
H. B. HANDY, A.B., M.A.
W. A. HARRIS, M.A., PH.D.
V. S. LAWRENCE, B.S., M.E.
H. H. SEAY, A.B., M.A.

FRATRES IN COLLEGIO

CHARLES G. ARTHUR	JAMES H. GORDON
ALVAH B. BLOXOM	JOHN E. NOTTINGHAM
ERNEST P. BUXTON	J. WELLFORD SMITH
JESSE W. DILLON	REGINALD TATE
WALKER FLORANCE	I. HUGH THOMPSON
RAYMOND W. WILKINSON	

THE · TWENTY · SEVEN · WEB

Phi Kappa Sigma

Founded at the University of Pennsylvania, October 19, 1850

Phi Chapter

Founded at the University of Richmond in 1873

Colors: Old Gold and Black

Flower: Goldenrod

Publication: Phi Kappa Sigma News Letter

FRATRES IN FACULTATE

W. S. McNEIL, B.A., Ph.D., LL.D.

B. WEST TABB, B.A. (*Vice-President and Treasurer*)

FRATRES IN COLLEGIO

ARCHIE C. BERKELEY	M. WALLACE MONCURE
WILBERT J. CROCKER	MONCURE P. PATTESON
A. BRADEN DIGGS	A. FRANK ROBINSON
ROBERT W. EDWARDS	JOSEPH P. SADLER, JR.
ARTHUR L. FRANKLIN	HOMER S. SAUNDERS
B. SPENCER FRANKLIN	THOMAS A. SAUNDERS, JR.
ST. GEORGE T. GRINNAN, JR.	FRANCIS N. TAYLOR
E. DOUGLAS GUNTER	M. POPE TAYLOR
WILLIAM E. MASSEY	BENJAMIN H. WEST, JR.
RUSSELL C. WILLIAMS	

THE · TWENTY · SEVEN · WEB

Phi Gamma Delta

Founded at Washington and Jefferson College, May 1, 1848

Rho Chi Chapter

Chartered at Richmond College in 1890

Color: Royal Purple

Flower: Heliotrope

Publication: The Phi Gamma Delta

FRATRES IN FACULTATE

R. E. LOVING, M.A., PH.D.
S. C. MITCHELL, PH.D., LL.D.
GARNETT RYLAND, M.A., PH.D.
M. R. DOUBLES, LL.B.

FRATRES IN COLLEGIO

EMORY H. ANDERSON	J. B. KINCANON
W. HITER ATKINS	KENNETH F. LEE
ROBERT E. BOOKER	J. DAY LEE
EDWARD G. CALE	WILL LIGON
H. MORRISON CHAMBERS	R. S. MARTIN
RICHARD H. DECKER	EVERETT McRAE
WILBUR K. GAINES	T. KENNETH McRAE
JOHN T. GILL	HUGH G. NOFFSINGER, JR.
HARRY L. HILL	THOMAS P. PARSLEY
BEN HILLIARD	TRAVIS T. PATTERSON
H. RATRIE KELLY	C. B. PENZOLD

WILLIAM RYLAND
J. J. SCHERER, III
L. RALPH SLAGLE
STARKE A. SUTTON
SIDNEY V. UPJOHN
REIDE WEST
JOHN D. WHITEHURST
M. EUGENE WILLIAMS
M. L. WOOD

THE · TWENTY · SEVEN · WEB

Pi Kappa Alpha

Founded at the University of Virginia, March 1, 1868

Omicron Chapter

Established at Richmond College, 1891

Colors: Garnet and Gold

Flower: Lily of the Valley

Publications: Shield and Diamond; Dagger and Key

FRATRES IN FACULTATE

H. E. HAYDEN, JR., M.A.
R. A. STEWART, M.A., PH.D.

FRATRES IN COLLEGIO

TEMPLE W. BROADDUS	WILTON P. HOOD
E. RANDOLPH BROOKS	WILLIAM P. HUNDLEY
THOMAS COWHERD	A. PRESTON JARVIS
ARTHUR ELLETT	RUSSELL T. MANN
AUBREY ELLETT	GARLAND E. MOSS
EDGAR FRANKLIN	ALFRED P. NEWCOMB
ARTHUR HARRISON	W. E. PARKER
S. ASHTON PATTERSON	
ALONZO L. PHILLIPS	
VICTOR RICHARDSON	
PAUL SCARBOROUGH, JR.	
G. G. WELLS	

THE · TWENTY · SEVEN · WEB

Kappa Sigma

Founded at the University of Virginia, 1860

Beta Beta Chapter

Established at the University of Richmond, 1898

Colors: Scarlet, White and Green

Flower: Lily of the Valley

Publications: The Caduceus; The Star and Crescent

FRATRES IN FACULTATE

C. L. DODDS, B.A.
R. C. McDANEL, B.A., M.A.
S. S. NEGUS, M.A., PH.D.
W. L. PRINCE, M.A.

FRATRES IN COLLEGIO

WINSTON BROWN	MARION JONES
E. L. CARLTON	C. WILEY KEARFOTT
F. E. CARLTON	CHARLES W. KENT
JOE P. CARSON	E. W. MATHEWS
RICHARD CREATH	BURNETT MILLER
R. O. DENHAM	GEORGE MILLIKEN
ROBERT B. HILLSMAN	CHARLES Y. McDANIEL
MILTON G. HITT	PHILIP NEWTON
JOHN D. HOOKER	DAVIS T. RATCLIFFE

ROLAND C. ROBINS
J. A. ROBINSON
W. D. ROBINSON
HAROLD F. SNEAD
GEORGE SPRINKEL
LESTER E. THARPE
J. M. TRIMMER
JOHN WEAVER
KENNETH WEAVER
JAMES B. WILBORN
THOMAS H. WILLIAMS
JOHN H. WILLIAMS

THE · TWENTY · SEVEN · WEB

Sigma Phi Epsilon

Founded at Richmond College in 1901

Alpha Chapter

Colors: Royal Purple and Red

Flowers: American Beauties and Violets

Publication: The Sigma Phi Epsilon Journal

FRATRES IN COLLEGIO

ROBERT BUCKLEY	L. JAMES HARMANSON
N. S. BOYKINS	MALCOLM HARRIS
R. BENJAMIN CHEATHAM	D. C. JENNINGS
HUNTER COLGIN	LEE LEWIS
LEE CRENSHAW	M. R. LYNN
JOE DEATELHAUSER	GUY MATTOX
J. BEN DICKERSON	T. FRANKLIN NELSON
FRANCIS FRANKLIN	F. REIDE ONLEY
W. TURNBULL GARY	GARLAND PALMER
LEE O. GASKINS	HERBERT C. PETERSON

STIRLING PHIPPS
M. L. SALLINGER
NEVITT SANFORD
TAYLOR SANFORD
RYLAND SANFORD
EDWARD H. STEPHENSON
WILLIAM VANDEGRIFT
LEROY WHITE
WM. A. WOLFE

THE · TWENTY · SEVEN · WEB

Theta Chi

Founded at Norwich University, 1856

Omicron Chapter

Established at the University of Richmond, 1915

Colors: Red and White

Flower: Carnation

Publication: The Rattle

FRATRES IN COLLEGIO

N. T. BALLOU	H. G. FITCHETT
L. G. BINNS	E. E. FORD
E. W. BELL	M. I. HALL
W. G. BENTE	E. S. HARLOW
F. W. BROWN	J. C. HARWOOD, JR.
R. D. BROWN	X. Y. HILL
W. F. CARTER	J. M. HUNT
W. E. CULLERS	C. C. KENNEDAY
JOE DEMOTTE	J. T. LEWIS

WILLIS LACY
M. J. LOGAN
F. L. McCONNELL
T. P. McCoy
T. J. NOFFSINGER
W. C. SMITHER
B. C. O'SULLIVAN
C. H. ROBERTSON
DOUGLAS TROLAN
T. B. WAYMAN
D. C. WOODFIN

THE · TWENTY · SEVEN · WEB

Lambda Chi Alpha

Founded at Boston University, November 2, 1909

Alpha Chi Zeta Chapter

Established at Richmond College, May, 1918

Colors: Purple, Green and Gold

Flower: Violet

Publications: The Cross and Crescent; The Purple, Green and Gold

FRATRES IN FACULTATE

ROLVIX HARLAN, A.B., M.A., Ph.D.

W. B. HACKLEY, A.B., M.A.

FRATRES IN COLLEGIO

ALBERT S. BARNES

DAVID V. BUCHANAN

NICHOLAS T. COOKE, JR.

W. F. CREATH

STUART EACHO

HENRY E. EDMUNDS

JAMES H. GOODMAN

BOSWIL GOODWYN

FRANCIS B. GOULDMAN

J. HERMAN JOHNSON

FRANK LACY

DONALD MANN

BASIL C. MINTER

GEO. H. MCGRAHAM, JR.

H. M. NEALE

RAGLAND NEATHERY

ROBERT W. NEATHERY

W. W. PASSMORE

R. H. POWELL, JR.

MARTIN S. SHOCKLEY

R. NELSON SIBOLD

M. GREER STUTZ

KENNETH D. WALKER

LOFTUS L. WALTON

W. W. WARRINER

T. C. YEAMAN

THE · TWENTY · SEVEN · WEB

Phi Alpha

Founded George Washington University, 1914

Rho Chapter

Established at the University of Richmond, February 6, 1925

Colors: Red and Blue

Flower: Red American Beauty

Publication: The Quarterly

FRATRES IN COLLEGIO

SAM W. BANK	SIDNEY LEVY
EMANUEL EMROCH	CYRIL B. MYERS
SEYMOUR GRAY	ALFRED STEINER
HARRY GOLDSTEIN	WILLIAM WILKINS

FRATRES IN URBE

MOE D. BAROFF	MORTON MEYER
MORTON BEAR	DAVE M. MILLER
SIDNEY FRIEDMAN	MITCHELL MEYER
MENO LOVENSTEIN	MEYER VITSKY

THE · TWENTY · SEVEN · WEB

Phi Delta Omega

LOCAL

Founded at University of Richmond, March 15, 1916

FRATRES IN COLLEGIO

WILMER J. BALLARD	J. W. KINCHELOE, JR.
K. W. BEALE	J. PARKER LAMBETH
W. H. BENNETT	JOSEPH E. NETTLES
R. E. BOOKER	OSCAR H. PARRISH
LLOYD H. CASTER	J. H. POWELL
J. B. DAILEY	THOMAS U. SAVAGE
J. S. DREWRY	WILLIAM E. SLAUGHTER
LESLIE L. JONES	R. L. SEWARD
H. G. KINCHELOE	A. C. SMITH

G. W. TAYLOR
WM. G. THOMPSON, JR.
FRED W. WENZEL
G. E. WEST
T. EUGENE WEST
HUNTER B. WILTSHIRE
JACK WORSHAM
HAHN WYNNE

Pan-Hellenic Council

- RAYMOND WILKINSON *Kappa Alpha*
- ROBERT W. EDWARDS *Phi Kappa Sigma*
- W. HITER ATKINS *Phi Gamma Delta*
- PRESTON JARVIS *Pi Kappa Alpha*
- R. O. DENHAM *Kappa Sigma*
- JAMES HARMANSON *Sigma Phi Epsilon*
- T. J. NOFFSINGER *Theta Chi*
- HERMAN JOHNSON *Lambda Chi Alpha*
- EMANUEL EMROCH *Phi Alpha*
- LESLIE L. JONES *Phi Delta Omega*

Omicron Delta Kappa

National Honorary Fraternity

Founded at Washington and Lee University in 1914

Established at the University of Richmond in 1921

MEMBERS

WILLIAM H. ATKINS
CLARENCE L. DODDS
L. JAMES HARMANSON
LESLIE L. JONES
JOSEPH B. KINCANON
CHARLES Y. MCDANIEL

T. JUSTIN MOORE
JOSEPH T. MIZELL
K. ALTON PATE
MONCURE P. PATTESON
DAVIS T. RATCLIFFE
JOSEPH P. SADLER
T. RYLAND SANFORD, JR.

HAYNIE H. SEAY
HAROLD F. SNEAD
FRANCIS N. TAYLOR
LESTER E. THARPE
J. MAURICE TRIMMER
JOHN D. WHITEHURST, JR.

Tau Kappa Alpha

Debating and Forensic Fraternity

Founded at Indianapolis, Ind., May 13, 1908

Established at the University of Richmond in 1917

FRATRES IN FACULTATE

T. J. MOORE, B.A., LL.B.

H. B. HANDY, B.A., M.A.

J. H. BARNETT, B.S., LL.B.

FRATRES IN COLLEGIO

FRANK H. ATWILL
ROBERT W. EDWARDS
EMANUEL EMROCH

HARRY M. HERMAN
JOSEPH B. KINCANON

WARREN A. MCNEIL
HERBERT J. SMITHERS
T. EUGENE WEST

Pi Delta Epsilon

National Honorary Journalism Fraternity

FRANCIS N. TAYLOR
MARTIN J. LOGAN

MONCURE P. PATTESON
R. BENJAMIN CHEATHAM

DAVID J. HERMAN
EMANUEL EMROCH

Sigma Theta Phi

Local Commercial Fraternity

R. BENJAMIN CHEATHAM
GEORGE H. MCGRAHAM, JR.

JOHN D. WHITEHURST
PROFESSOR H. H. SEAY

PROFESSOR H. S. MEADE
PROFESSOR R. B. HARRIS

ORGANIZATIONS

W. HITER ATKINS
PRESIDENT OF STUDENT GOVERNMENT

THE · TWENTY · SEVEN · WEB

Student Government Association

OFFICERS

WILLIAM H. ATKINS *President*
A. PAXTON NEWCOMB *Vice-President*
MARTIN S. SHOCKLEY *Secretary*
THEODORE J. NOFFSINGER *Treasurer*

SENATE

Senators-at-Large

J. W. KINCHELOE T. R. SANFORD, JR.
J. B. KINCANON J. M. TRIMMER

Class Senators

L. J. HARMANSON, JR., *Senior*
R. H. POWELL, JR., *Junior*
DOUGLAS WOODFIN, *Sophomore*
S. V. UPJOHN, *Freshman*

Young Men's Christian Association

JOSEPH B. KINCANON, *Student Secretary*

OFFICERS

LESTER E. THARPE *President*
 J. MAURICE TRIMMER *Vice-President*
 L. JAMES HARMANSON *Secretary*
 LEE GASKINS *Treasurer*

Cabinet

A. C. BARNETT, *Publicity*
 W. R. VAIDEN, *Secretary of Missions*
 W. E. SLAUGHTER, *Assistant Secretary of Missions*

Debating and Forensic Council

FRANCIS N. TAYLOR, *President*

W. L. SMITH
T. E. WEST

E. EMROCH
W. E. SLAUGHTER

PROFESSOR H. H. SEAY, *Faculty Adviser*

J. T. MIZELL, JR.
E. T. HAYNES

THE · TWENTY · SEVEN · WEB

THE · TWENTY · SEVEN · WEB

Mu Sigma Rho Literary Society

OFFICERS

Fall Term, 1926

M. G. HITT *President*
 E. EMROCH *Vice-President*
 P. R. STUBBS *Secretary*
 H. R. KELLY *Treasurer*

Winter Term, 1927

M. P. GERMAN *President*
 P. R. STUBBS *Vice-President*
 R. H. DECKER *Secretary*
 H. R. KELLY *Treasurer*

Spring Term, 1927

E. EMROCH *President*
 W. R. VAIDEN *Vice-President*
 L. E. DODD *Secretary*
 H. R. KELLY *Treasurer*

MEMBERS

S. W. ARRITT	M. P. GERMAN	T. K. McRAE	J. A. SHAROVE
W. H. ATKINS	G. S. GOODE	EVERETT McRAE	M. S. SHOCKLEY
A. S. BARNES	SEYMOUR GRAY	TURNER McCHESNEY	W. E. SLAUGHTER
C. H. BEALE	E. L. HARTZ	J. B. MULIERI	J. D. SMITH
ROBERT BOOKER	R. D. HARTZ	W. T. MUSE	ALFRED STEIRER
DAVID BUCHANAN	HARRY HILL	C. L. MYERS	P. R. STUBBS
R. T. COBB	M. G. HITT	H. G. NOFFSINGER,	SIDNEY UPJOHN
R. H. DECKER	H. R. KELLY	M. H. PULLEY	W. R. VAIDEN
B. N. DENHAM	ELLIS KLEIN	TOM SAVAGE	A. V. WARREN
L. E. DODD	SIDNEY LEVY	T. L. RICHARDSON, JR.	W. WARRINER
J. L. DODSON	H. J. LITTLE	JACK SCHERER	WINSTON WOOD
E. EMROCH	RALPH MARTIN	T. L. SENE	H. M. CHAMBERS
W. K. GAINES			W. H. BENNETT, JR.

THE · TWENTY · SEVEN · WEB

THE · TWENTY · SEVEN · WEB

Philologian Literary Society

OFFICERS

Fall Term, 1926

F. N. TAYLOR *President*
 W. L. SMITH *Vice-President*
 L. R. CLEMENTS *Secretary*
 M. G. WILLIAMS *Treasurer*

Winter Term, 1927

T. E. WEST *President*
 L. R. CLEMENTS *Vice-President*
 R. P. JOHNSON *Secretary*
 M. G. WILLIAMS *Treasurer*

Spring Term, 1927

J. W. HASH *President*
 J. W. KINCHELOE *Vice-President*
 R. N. SANFORD *Secretary*
 M. G. WILLIAMS *Treasurer*

MEMBERS

W. R. ALLEN	A. T. ELLETT	F. NELSON	F. N. TAYLOR
W. D. BARR	J. W. HASH	R. C. PITTS	P. E. TAYLOR
H. BARTLETT	E. L. HONTS	T. P. REYNOLDS	A. S. TOMLINSON
A. C. BERKELEY	R. P. JOHNSON	M. L. SALINGER	T. E. WEST
J. M. BRIDGER	J. B. KINCANNON	R. N. SANFORD	D. F. WHITE
E. B. CAHOON	J. W. KINCHELOE	T. H. SANFORD	M. G. WILLIAMS
L. R. CLEMENTS	J. T. KIDD	C. A. SAUNDERS	BRANCH WOOD
W. H. CORBITT	M. L. LEARY	L. T. SHELBY	C. H. MORGAN
W. E. CULLERS	J. T. LIPSCOMBE	W. L. SMITH	MILBOURNE
J. B. DAILEY	OTIS MAYHEW	B. H. SNEAD	BROMLEIGH
J. B. DICKERSON	C. R. MINOR	B. L. SOWELL	W. B. HUNDLEY
H. M. EDWARDS	W. S. NORMAN	C. R. STEVENS	J. M. MOSELEY
	E. H. DOGGINS		

THE · TWENTY · SEVEN · WEB

Ministerial Association

OFFICERS

- T. EUGENE WEST *President*
 M. P. GERMAN *Vice-President*
 L. R. CLEMENTS *Secretary*
 W. R. VAIDEN *Treasurer*
 M. G. WILLIAMS *Chorister*
 P. R. STUBBS *Annual Representative*

MEMBERS

- | | | | |
|------------------|------------------|------------------|------------------|
| J. H. ALLEN | H. W. CURRY | E. L. HONTS | M. H. PULLEY |
| W. R. ALLEN | E. M. CURTIS | W. B. HUNDLEY | T. P. REYNOLDS |
| B. H. ATKINS | J. B. DAILEY | W. A. IRVING | T. L. RICHARDSON |
| A. C. BARNETT | B. N. DENHAM | J. B. KINCANNON | T. U. SAVAGE |
| J. P. BATKINS | H. B. DIXON | J. W. KINCHELOE | L. T. SHELBY |
| R. E. B. BLANTON | E. H. DOGGINS | G. H. LAWRENCE | B. H. SNEAD |
| D. A. BOTTOMS | H. H. DUDLEY | M. L. LEARY | C. R. STEVENS |
| A. E. BRIDGER | E. W. EANES | E. F. LIPSCOMB | C. B. STIVERS |
| G. L. BROMLEIGH | H. M. EDWARDS | W. T. MCCHESENEY | J. F. STONE |
| W. T. BURTON | J. A. ELLIOTT | R. J. MANN | P. R. STUBBS |
| E. B. CAHOON | E. R. FERGUSON | H. O. MAYHEW | P. E. TAYLOR |
| L. R. CLEMENTS | A. W. FLEISCHMAN | C. R. MINOR | L. E. THARPE |
| R. H. CORBITT | F. M. FRANKLIN | C. A. MORGAN | A. S. TOMLINSON |
| W. H. CORBITT | M. P. GERMAN | O. B. MYLUM | J. M. TRIMMER |
| J. H. COSBY | S. T. HABEL | W. S. NORMAN | E. M. VAUGHAN |
| A. V. COSOLARO | H. F. HAMILTON | O. E. NORTHEN | W. B. WATSON |
| E. M. CRAWFORD | J. L. HART | R. S. PHIPPS | T. E. WEST |
| L. C. CRUMP | D. R. HEPLER | D. W. PIERPONT | J. P. WILBOURN |
| W. E. CULLERS | X. Y. HILL | R. C. PITTS | M. G. WILLIAMS |
| M. A. CUMBY | L. F. HOFFMAN | G. L. PRICE | A. S. WOODLIEF |

THE · TWENTY · SEVEN · WEB

The Spider Chanters

OFFICERS

- E. D. NAFF *Conductor*
 T. EUGENE WEST *President*
 EDWIN L. HARTZ *Secretary and Treasurer*
 LLOYD H. CASTER *Business Manager*
 ROBERT W. NEATHERY *Publicity Manager*

ITINERARY

Norfolk, Richmond, Portsmouth, Suffolk, Saint Christopher's, Surry, Smithfield, South Hill,
 Roanoke, Lexington, Farmville, and Fredericksburg.

MEMBERS

W. R. ALLEN
 E. B. CAHOON
 L. H. CASTER
 L. R. CLEMENTS
 W. E. CULLERS
 H. B. DIXON
 H. H. DUDLEY
 F. M. FRANKLIN
 G. S. GOODE
 S. T. HABEL, JR.

T. A. HART
 E. L. HARTZ
 R. D. HARTZ
 D. R. HEPLER
 H. G. KINCHELOE
 H. O. MAYHEW
 C. R. MINOR
 R. W. NEATHERY
 H. R. NEATHERY
 B. B. PERKINS

D. W. PIERPONT
 R. C. PITTS
 F. D. PULLEN
 M. H. PULLY
 T. P. REYNOLDS
 N. SANFORD
 A. W. SIMMONS
 P. E. TAYLOR
 T. E. WEST
 T. C. YEAMAN

Alpha Delta

Founded at the University of Richmond in 1923

Colors: White and Copper

Flower: White Rose

A. C. BARNETT
E. H. DOGGINS
G. L. PRICE
W. B. WATSON

W. T. BURTON
E. W. EANES
M. H. PULLEY
M. G. WILLIAMS

M. A. CUMBY
E. R. FERGUSON
H. G. REYNOLDS
H. W. CURRY

P. E. TAYLOR
R. J. MANN
P. R. STUBBS
A. V. COSOLARO
O. B. MYLUM

German Club

W. H. ATKINS
J. W. DILLON
T. H. WILLIAMS

M. G. HITT
J. H. JOHNSON
HUGH THOMPSON
W. P. HOOD

J. D. WHITEHURST
H. C. PETERSON
M. E. WILLIAMS
W. P. HUNDLEY

M. J. LOGAN
BEN HILLIARD
R. W. EDWARDS

Harlequin Club

MILTON G. HITT
President

KENNETH McRAE
Secretary

ROBERT NEATHERY
Treasurer

LESLIE L. JONES

TOM SAUNDERS

L. JAMES HARMANSON

RALPH MARTIN

FRED WENZEL

ERNEST BUXTON

BEN CHEATHAM

ROLAND ROBINS

MONCURE PATTESON

CHARLES ARTHUR

MARTIN S. SHOCKLEY

T. J. NOFFSINGER

PAUL SCARBOROUGH

WILLIS LACY

ROBERT BOWEN

Northern Neck Club

R. E. BOOKER
E. C. BOOKER
J. J. BOOKER
T. B. TREAKLE

GUNBY TREAKLE
T. B. WAYMAN
W. C. SMITHERS
J. D. SMITH

O. E. NORTHERN
WM. ACREE
G. L. BROMLEIGH, *Pres.*
PROF. MCDANEL

P. I. N. E. S. Club

O. E. NORTHERN
JOE WILLIAMS
WILLIAM S. NORMAN

M. L. GIBSON
G. L. PRICE

G. S. GOODE
MARVIN MOODY
W. A. IRVING

May L Keller
First Dean
of
Westhampton College
THE TOWER

MISS ISABEL HARRIS

One, two, or three decades from now the Class of '27 will not need to refer to a formal acknowledgment to recall with appreciation the cheerful, helpful assistance of our adviser—Miss Harris. Her inevitable willingness to study, to play, to dream with us is one of the richer memories of our college life. With her we leave the heart of '27.

Tower Hill

*Just the thought of dim trails leading
Deep into dark wildernesses
Start some poets on their singing.
But by far a lovelier sight is
Our own path across the campus
When it's shrouded in a rain mist.
There's the pale sky, soft with rain clouds,
And the tall trees drowsy headed
In the peaceful hush of showers.
There swing autumn leaves down-hanging—
Brown and silky in their wetness—
From the gray boughs smooth with moisture.
Gray the path is, too—its gravel
Jeweled just a bit with rain drops.
A washed-clean odor haunts the pathway,
Russet scalloped with pine needles—
Draped with silken soft mist curtains
Hiding all the college buildings,
Isolating the dominion
Of the path, great peace, and rain.*

—H. C., '28.

SENIOR CLASS

VIRGINIA MARTIN
CLASS PRESIDENT

Senior Class

DOROTHY WISE BAGWELL

HALIFAX, VA.

Applicant for B.A. Degree

Full to the brim with the fun of living, this staunch member of the Campus queens has a laugh for work and an irresponsible shrug for worries. And since 'Coma' shies away from compliments as she does from poetry and crushes, we won't mention that her laughing, big heart and her "hi there!" for the whole world, have opened up hearts for her until this Dottie is a truly loved person.

Varsity Hockey, '26, '27; Class Team Hockey, '24, '25, '26, '27; Ass't Cheer Leader, '26; Vice-President Junior Class; Chairman Woman's Building Fund.

MARY CATHERINE BELL

RICHMOND, VA.

Applicant for B.A. Degree

Someone has called her an "enigma." Well, perhaps her soul is screened by a "batik veil," but surely we all know the brilliance of her mind, her helpfulness, and the twinkle in her eye. Latin and Mathematics are synonymous with "Ring-Around-the-Rosy" to Kitty, but no one would ever suspect it from the self-effacing way in which she talks. Reticent—rather than enigmatic—is Kitty.

Captain of Track, '24.

Senior Class

MILDRED ANNA BRELING

RICHMOND, VA.

Applicant for B.A. Degree

"Little Girl Blue" has left her dolls at their tea party, and has stolen away to play being "grown up" at college. Mildred has brought along blue eyes, "petites robes blues," and a true blue little heart. She has been very successful in all her studies, but this success has never destroyed her sweetness and demureness. Her high artistic sense has caused her to make everything she does beautiful, perfect.

Art Club.

EVELYN MERCER BRISTOW

RICHMOND, VA.

Applicant for B.A. Degree

Evelyn—will-o'-the-wisp "charmante!" Life would be grey without the glint of iridescent wings. She flits and frivols, but at the same time makes her mark academically. And why not?—for she has brains. She preserves the delicious quaintness of manner and the idealism of "les demoiselles" of an earlier century. In her is not lacking the practical side (she can bake a turkey and attend a football game, all at the same time). Withal, she is kind, nobly kind, and sympathetic with everybody.

Life Savings Corps, '24 to '27; Varsity Hockey Squad, '26, '27; Student Government Council, '27; University Players.

Senior Class

FRANCES BURNETTE

LEESVILLE, VA.

Applicant for B.A. Degree

Frolicking is our "Frankie"—full of fun though far from frivolous. Her fair face is forever full of those flashing smiles and few are our fascinating "Frankie's" faults. Faithful she is to all her friends, from faculty to Freshmen. May her future be full of fame and fortune and, tho' this is farewell, her friends will never forget—"Frankie."

Varsity Basketball Squad, '26; Life-Saving Corps, '26, '27; Class Cheer Leader, '27; University Players.

MARY BEVERLY CHENERY

RICHMOND, VA.

Applicant for B.A. Degree

"The only way to have a friend is to be one"; Mary has certainly proved the truth of this statement. Besides being a good student she finds time, also, to participate in the social side of college life. She has a ready wit and a sense of humor. Mary is one of those rare people at whom we never tire looking, because of her freshness of coloring and beauty of features.

Senior Class

KATHRINE KAMPS CHILTON

TAFT, VA.

Applicant for B.A. Degree

Diminutive in form, yet possessed of tact and grace and an unusual amount of womanly intuition is Kathrine. She is active and clever, always baffling us with her eternal poise. Truly feminine, we call her, and genuinely attractive.

GEORGIA MAE CREWS

CHATHAM, VA.

Applicant for B.A. Degree

Georgia Mae's modesty and gentle disposition not only are the greatest charms by which she has gained our love, but they, likewise, help to make one realize the forcible personality and unusual ability which have won for her a prominent position in college activities in spite of her desire to serve inconspicuously.

Class Team Hockey, '24, '25, '26, '27; Varsity Hockey, '26, '27; Track Manager, '26; Treasurer Athletic Ass'n, '25; Y. W. A. Council, '26, '27; Vice-President Student Government, '27; Glee Club; Pi Alpha.

Senior Class

JULIET ALFORD COLEMAN

DURHAM, N. C.

Applicant for B.A. Degree

We all love Juliet because she loves Westhampton. We shall be sorry when she leaves us, for we shall miss the loyal "Spider spirit" that she has put behind every phase of college activities. Her lovely appearance, her rare charm reveals one of Titian's glorious maidens come to life.

Secretary-Treasurer Y. W. A., '25; Y. W. A. Council, '27; Chairman Woman's Building Fund, '27; Poetry Club; Music Club; Debating Club.

EMMA D. CROSLAND

GREENVILLE, S. C.

Applicant for B.A. Degree

Although Emma strives after that indefinable something called "Senior Dignity," we fear she strives in vain, for how could such a very little girl attain it? Notwithstanding this serious handicap Emma has endeared herself to us by—well, just by her loveliness.

President Music Club, '26, '27.

Senior Class

DOROTHY VIRGINIA DAUGHTREY
CARRSVILLE, VA.

Applicant for B.A. Degree

Sometimes one finds in Dottie a girl delightfully perverse. Often she is quite serious, but interspersed with her seriousness is the sparkle of her sense of humor, which lends a clever and original twist to her comments, and makes her always interesting and entertaining.

Secretary of Student Volunteer Group, '25, '26;
Leader of Life Service Group, '27; Music Club.

MARGARET VIRGINIA DAUGHTREY
SUFFOLK, VA.

Applicant for B.A. Degree

To whomever it may concern: This is to certify that Margaret Daughtrey is one of the most esteemed members of the Class of '27. She is wholly reliable, willing and always gives of her best to everything. Her friends all love her for what she is, and rejoice with her in the success we know she will attain.

Student Industrial Commission, '26; Y. W. C.
A. Cabinet, '27; Y. W. A. Council, '27.

Senior Class

EDITH M. DEWITT

ATLANTA, GA.

Applicant for B.A. Degree

Edith has not only been "exposed" to college, but has taken it. She has really absorbed what college has to give: poise, a broad outlook, and judgment. Edith has real feeling for music. She is splendid at interpreting and directing. In this, and in other ways she has been most valuable to her class and to West-hampton.

Choir; Music Club; Art Club; President Glee Club, '26, '27.

ISABEL DICKERSON

RICHMOND, VA.

Applicant for B.A. Degree

Calmly serene and quietly beautiful is Isabel. Add to those characteristics a mind keenly alert and clear, a feeling for perfection in the minutest details, and, you have a glimpse into the college life of this versatile, accomplished Senior.

Class Team Hockey, '24, '25, '26, '27; Varsity Hockey Squad, '24 to '27; Varsity Hockey Team, '26, '27; Vice-President Athletic Association, '25, '26; Class Vice-President, '24; House President, '27.

Senior Class

DOROTHY ARLETTA ESTES

RICHMOND, VA.

Applicant for B.A. Degree

We would call Arletta a brightener if we were inclined to be sentimental; but as we are not, we merely record that she is a good antidote for melancholy. She has a number of natural assets to use in her career of spreading cheerfulness: those brown eyes, a merry laugh, and a sincere interest in anyone who needs her help. Whether dashing up the hill breathlessly, starring on social hockey, or studying for an "A" on history, she radiates good nature.

MAUDE MAY EVERHART

WATERFORD, VA.

Applicant for B.A. Degree

If you are looking for the embodiment of "Westhampton Spirit," you will find it in Maude. She has dozens of responsible jobs thrust upon her, yet she does them all well, and with the jolliest of grins. She finds plenty of time for play, besides! No, sir! There is nobody else like Maude.

Class Team Basketball, '24 to '27; Varsity Basketball Team, '24 to '27; Captain Class Team Basketball, '25, '26; Class Team Hockey, '25, '26, '27; Varsity Hockey Team, '26, '27; Captain Varsity Hockey Team, '27; Treasurer Junior Class; Y. W. C. A. Cabinet, '26; Track Manager, '25; Basketball Manager, '26; President Athletic Association, '27; Glee Club; Dramatic Club; Pi Alpha; President Pi Alpha.

Senior Class

MARY WILY FOLKES

RICHMOND, VA.

Applicant for B.A. Degree

"Some preach their virtues, and a few express their lives by what they do"; Mary certainly is in the latter class. She has the capacity to achieve great success, and is endowed with resources which will enable her to carry her ideas to a finish. Having few false illusions of life, Mary can see and judge things in their proper worldly perspective.

HELEN LOUISE GASSER

RICHMOND, VA.

Applicant for B.S. Degree

Helen really enjoys life in all its phases. All freakish "complexes" are missing in her make-up. Helen is liked for her warmth and willingness to participate in all the interests of college life, and for her genuine friendliness. She is a delight because she has really decided opinions upon matters, both in the roll of business manager and that of art critic.

Life Saving Corps, '24 to '27; Assistant Business Manager "Collegian"; Business Manager "Tower"; Secretary Class, '26; Glee Club.

Senior Class

LONNELLE EDITH GAY

RICHMOND, VA.

Applicant for B.A. Degree

Lonnelle has a personality capable of inspiring the most affectionate attachment. There is frankness, amiability, high-mindedness and open-heartedness combined with an acumen all her own. Her sensitive imagination thrills to beauty no matter whence it comes. In many hearts she lives as

"A spirit still and bright
With something of angelic light."

Poetry Club, '26, '27; Music Club, '25, '26, '27;
Glee Club, '26, '27; Choir, '26.

JANET HOUSTON HALL

MOOREFIELD, W. VA.

Applicant for B.A. Degree

Janet is full of "coups de théâtre," and consequently one is never bored in her society. One can spend many an hour in high amusement over her facetious philosophy. Facetious? Yes, but at the same time, rather profound, because it has intellect behind it. When infantile activities tire her she doesn't hesitate to ignore them. She is above them.

Captain Tennis Team, '24, '25; Class Tennis Team, '24, '25, '26 and '27; Annual Staff; Secretary-Treasurer Art Club.

Senior Class

DOROTHY ELIZABETH HEAD

PENOLA, VA.

Applicant for B.A. Degree

Dorothy possesses a singular combination of aesthetic and practical knowledge. Her good judgment, willingness, and sincerity make us all love her. She is efficient not only in locating biological specimens, but also in sales for the Woman's Building. She is one of the girls Westhampton will miss.

Music Club, Glee Club, Choir.

ELIZABETH GAULT HUDSON

SYRINGA, VA.

Applicant for B.A. Degree

Shy and quiet to the outsider, but a girl imaginative, resourceful and plucky to the last ditch to those who number among her intimate friends. She can be counted upon to accomplish, in her own unassuming way, her part in both class and college activities.

Music Club.

Senior Class

SARA LEE HUTCHINGS
NORFOLK, VA.

Applicant for B.A. Degree

When Sara Lee begins to speak in her soft Southern drawl, the listeners take notice. For she is, in spite of her gentle manner, a tremendously business-like person with a flair for managing events. Her efficiency is combined with a sense of humor and the ability to enjoy life thoroughly, so she has made friends. If we were allowed to predict Sara Lee's future, we should be tempted to announce that she is going to be in politics.

Class Tennis Team, '25, '26, '27; Captain Class Tennis Team, '27; Treasurer Senior Class.

JANET HOPE HUTCHISON
PURCELLVILLE, VA.

Applicant for B.A. Degree

Janet is the embodiment of one's preconceived ideas as to what a college Senior should be. She is characterized by a certain dignity of manner, words and dress. Janet is the sort of girl who does things when they are supposed to be done, and in just the way they should be done. Tact and grace are her boon companions.

Senior Class

THELMA BEAZLEY KEENE
RICHMOND, VA.

Applicant for B.A. Degree

Thelma is one of those enviable individuals who has had a successful college career without giving up her other activities. She is never too busy to attend a concert or a play, nor does she refuse the numerous requests which she receives to display her own musical or dramatic talents.

University Players, Music Club.

DOROTHY KELLY
RICHMOND, VA.

Applicant for B.A. Degree

Yes, it's D. Kelly, one of the mainstays of '27. She does favors eternally for everyone, purely for the love of doing them. Probably she would laughingly try to pass it off and say that she couldn't help doing them, but she can't fool us. '27 knows D. Kelly and loves her, too.

Senior Class

DOROTHY VIRGINIA KNIBB

CARDWELL, VA.

Applicant for B.A. Degree

To sketch the personality of "Dot K-nibbs" one must use a lavish brush against a background of versatility. We would put in a dash of spontaneous wit and good humor, a trace of philosophic idealism hidden by assumed indifference, blended with tactfulness and a charm of manner, which have won for her many sincere friends and admirers.

Tennis Team, '26, '27; Assistant Editor "Collegian," '26; President Y. W. C. A., '27; Glee Club; Debating Club; Pi Alpha; Secretary-Treasurer Pi Alpha.

RUTH EDNA LAWRENCE

RICHMOND, VA.

Applicant for B.A. Degree

For three years, Ruth has been propogating a radical doctrine on our campus. She doesn't state her philosophy in so many words; that would not be Ruth, for her words are few; she possesses the valuable capacity of listening while others talk. But her serenity under all circumstances, even missing the eight o'clock car after running two blocks for it—lets us know that she believes "All's right with the world," and she is so consistent in her belief that we are almost persuaded to agree with her.

Senior Class

ALICE EDITH LICHTENSTEIN

RICHMOND, VA.

Applicant for B.A. Degree

Alice is appreciative—of things and of people. Because she really loves people disinterestedly, she is willing to use her mind not only in unravelling her own problems, but in clearing up the difficulties of all who have need of her. She always enjoys getting another's point of view, for this enables her to be even more understanding.

ROSALIND VAN KEUREN LINSON

ATLANTIC HIGHLANDS, N. J.

Applicant for B.A. Degree

Yes, I know the gleam of Madonna-like tenderness in Rosalind's eyes when she is able to make a task easy for the rest of us. Yet, I insist that the predominating element in her make-up is Yankee deviltry which constantly bursts forth into delightfully original "harum scarumness."

Art Club.

Senior Class

ALIS LOEHR

RICHMOND, VA.

Applicant for B.S. Degree

A scientist with a soul!—a soul susceptible to “les beautés fines et délicates.” A flash of scarlet or a piquant tune stimulate her as much as a chemical discovery. Natural versatility, profound thought, and ardent interest have gained for her knowledge beyond that of many; have inspired the admiration and confidence of everybody; and have made of Alis that to be desired above all else—a real—a lovable companion. Her completeness makes her satisfying.

Captain Gym Team, '24; Life Saving Corps, '24 to '27; Business Manager “The Messenger,” '26; Editor “The Tower,” '27; Pi Alpha; Vice-President Pi Alpha, '27.

CECYLE SNELSON LOVING

RICHMOND, VA.

Applicant for B.A. Degree

Cecyle's eyes, the deep blue of Spring violets, inspire one to know her many delightful quirks of character. She attends classes for which she receives no credit! She is essentially a giver, especially in the exquisite art of friendship. Cecyle reveals the spirit of Westhampton, for she has made its ideals a part of herself.

Poetry Club; Glee Club.

Senior Class

JEAN GALBRAITH MACCARTY

RICHMOND, VA.

Applicant for B.A. Degree

Above all trivialities, yet never possessing that seriousness which banishes the delicate lightness of keen wit and subtle humor—that is Jean. Ever fleeing from “the weariness of spirit,” she herself is never the cause of “ennui,” the dread malady of the modern. The reason? Intelligence, the capacity for deep affection, and real charm, the charm which grows from a richness of mind and personality.

Class Tennis Team, '24, '25, '26, '27; Editor “The Messenger,” '27; Glee Club, '27.

LELIA VIRGINIA MARTIN

PORTSMOUTH, VA.

Applicant for B.A. Degree

A temper? Ye gods, yes! And her hair is red too, in the sun. But with the same heat and righteous indignation, Virginia rises to defend her friends with a Spartan loyalty. To her friends she is always a friend. Another delightful, tho' often exasperating streak in her nature, is her indecision, but usually she decides the best for herself and her friends—lucky friends, too.

Class Team Hockey, '27; Secretary-Treasurer Y. W. C. A., '25; Y. W. C. A. Cabinet, '26; President Senior Class; Debating Club.

Senior Class

ANNA MASSEY

RICHMOND, VA.

Applicant for B.A. Degree

Twinkling eyes and winning smile draw us to her. Campus association makes us feel her sportsmanship, her truly fine ideals of life and art. She is lovable for her fun and deep understanding; she is beautiful in making others happy, and admirable for her code of true friendship.

Varsity Hockey Squad, '24, '25, '26, '27; Class Hockey Team, '24, '25, '26, '27; Class Basketball Team, '26, '27; Vice-President Senior Class.

AUDREY MASSEY

RICHMOND, VA.

Applicant for B.A. Degree

Ever changing, ever new—that's Audrey! She's always on the scene as a doer of the unexpected. And when it comes to giving advice or pouring out information to the gasping audience as the funny little grimaces come and go on her face—well—her originality can't be surpassed. A Senior mother. Ye gods! 'Twas hard to imagine; but then—think of her smile, her captivating personality, and her efficiency!

Varsity Hockey Squad, '27; Class Hockey Team, '26, '27; Class Basketball Team, '26; Assistant Cheer Leader, '27; Treasurer Freshman Class.

Senior Class

VIRGINIA MORING MCDANIEL

SOOCHOW, CHINA

Applicant for B.A. Degree

"Mac" is the kind of girl who enters heartily into all phases of college activities. As a cheer leader, as editor of the "Collegian," as a member of the Glee Club and Choir, Virginia has given her whole-hearted support. Her happy faculty of chasing away troubles by her infectious smiles, and her cheerful personality has endeared her forever to her fellow-collegians.

Varsity Hockey Team, '24; Class Team Hockey, '24, '25, '26, '27; Class Cheer Leader, '24, '26, '27; College Cheer Leader, '27; Westhampton Editor "Collegian," '27; Debating Club; Music Club; Glee Club; Writers' Club.

MARY MANON MCGINNIS

RICHMOND, VA.

Applicant for B.A. Degree

Manon is like a chameleon in that she can change the color of her personality at will, and be an inimitable mimic. She really makes life amusing by her cleverness. She enters into all forms of play and work, too, with delightful enthusiasm and verve. Manon is a sincere friend to those of her choice.

Class Team Basketball, '24; Student Industrial Commission, '26, '27; Poetry Club.

Senior Class

MAUDE BOULWARE MOTLEY

UPPER ZION, VA.

Applicant for B.A. Degree

Maude is one of our happy-go-lucky Seniors, who has a way of making existence merrier for her friends by saying, on all occasions, the provocative and delightful thing. She refuses to take even the faculty seriously. And yet, even though she will not admit that work is worth bothering about, she makes an enviable record along collegiate lines. It's a fine combination if one can manage it.

Student Industrial Commission.

MARGARET MILDRED POWELL

MYRTLE, VA.

Applicant for B.A. Degree

A helping hand, a loving heart, a reverent spirit—this is Margaret. We appreciate her ability, admire her democracy, her generosity and her modest manner. Because of her self-sacrifice and her ideals of service, she has a high place in the heart of the Class of '27.

Secretary Student Government, '25; Junior Class President, '26; Y. W. A. Council, '26; House President, '27; Pi Alpha.

Senior Class

KATHLEEN MALLORY PRIVETT

SELMA, ALA.

Applicant for B.A. Degree

A C. D. Mitchell sketch of a big fur coat, dizzy-heeled slippers, one large earring, and a very small girl—that's Kash, with her sophisticated drawl and haughtily tilted chin. But to those who know her best there is also Kathleen Mallory, the most completely unselfish and lovable child who ever smiled, and loafed, and dreamed.

MARTHA ELIZABETH REID

MARION, N. C.

Applicant for B.A. Degree

An unusual person, this Liz. Poise and assurance—*mais oui*—and yet a bit of wistfulness, a touch of reserve—eyes which one fails to understand—an elusive personality with a dash of warm impulse—*toute ensemble*, is this not to say she has—charm?

Senior Class

SAXON ROWE
RICHMOND, VA.

Applicant for B.A. Degree

In the short time that Saxon has been with us, we have discovered what an able artist she is. But it is not for her dramatic ability alone that we love her. Her sincerity and willingness to help even in the smallest of tasks has proved that she is well possessed with that indefinable quality—Westhampton spirit.

University Players, '26, '27; Treasurer University Players, '27.

DOROTHY RYCE
RICHMOND, VA.

Applicant for B.A. Degree

No one ever says disagreeable things about Dot because she is genuinely liked and admired. She is intellectual without being depressing! Everybody enjoys being with her because she is natural; and because she can be attractive, witty, and intelligent all at the same time! "Etonnant! n'est ce pas?"

Secretary Senior Class.

Senior Class

EDNA EARLE SANDERS

WHITE STONE, VA.

Applicant for B.A. Degree

To know Edna is to love her. She is a girl of strong convictions and has the courage to act accordingly. She can easily detect the genuine and best in others because of these inherent qualities of her own. Her lovable and winsome personality is further enhanced by the additional qualities of frankness and independence.

MARGARET SANSLOW

VIRGINIA CITY, VA.

Applicant for B.A. Degree

One can truly say of Margaret that she represents the "true blue" type of girl. In her college life she has been loyal, energetic and earnest. Withal she has shown a keen sense of humor, which has carried her through many difficulties. With such fine qualities surely Margaret will succeed in whatever she undertakes.

Senior Class

MARGARET MONROE SAUNDERS

TAPPAHANNOCK, VA.

Applicant for B.A. Degree

A very little girl, not unusual looking, perhaps not more talented than the rest, and yet there's something about her that's different. It may be her eyes, or, again, her manner, but whatever this intangible something is, 'tis irresistible, 'tis charming, and it makes her attractive, likeable—ay, lovable.

Music Club, Choir, Poetry Club, Chapel Representative, '27.

CORRA ELIZABETH SMITH

SCOTTSVILLE, VA.

Applicant for B.A. Degree

Corra is possessed of commanding dignity, calm, unruffled serenity, an unassuming manner, and a keen sense of the ludicrous. She is frank and fearless to express her opinions. Courses that seem impossible to the rest of us are tackled by her without hesitation. Her many friends are betting on her success.

Debating Club, '26, '27; Glee Club, '27; University Players, '22, '23, '26, '27; Choir.

Senior Class

MARY KATHERINE THROCKMORTON
RICHMOND, VA.

Applicant for B.A. Degree

Kitty truly possesses a refreshingly original personality. It is that difficult quality about her that makes one like her for herself. Then there is her wit—that spice which has brought life into spiritless conversations and provoked smiles from the serious-minded. Kitty can work too—just ask her.

Business Manager "Collegian."

MARY KATHERINE SURFACE
TAZEWELL, VA.

Applicant for B.A. Degree

There has always been something disarming about a dimple. And Katherine's betrays the fact that however dignified she may be in the business of starrng in history, she is wholly merry and lovable. A certain *naïveté* conceals the practical side of her temperament, but it is there nevertheless. Katherine has a great many warm friends that she has won in an unassuming manner. There is something about a dimple . . .

Glee Club; Choir; Student Industrial Commission, '26-'27.

Senior Class

ELEANOR LOUISE WATERS

PHILADELPHIA, PA.

Applicant for B.A. Degree

"She doeth little kindnesses
Which most leave undone, or despise;
For nought that sets one's heart at ease,
That gives one happiness or peace
Is low-esteemed in her eyes."

Class Team Hockey, '24, '25, '26, '27; Captain
Class Team Hockey, '27; Varsity Hockey Team,
'27; Track Manager, '27; Treasurer Student
Government, '26; President Art Club, '27;
Chairman Religious Work, Y. W. C. A. Cabinet,
'27; Choir.

SALLY THOMPSON WINFREY

GLEN ALLEN, VA.

Applicant for B.A. Degree

All the world knows where to go for sympathy and an understanding heart—to Sally of the soft brown eyes, "bien entendu." Her best flame evening dress or her physics problems are yours for the asking. Brilliant, with a sense of humor, Sally possesses the rare secret of how to be a friend.

Music Club; Poetry Club.

Senior Class

MARGARETTA W. WISE

NEW YORK CITY

Applicant for B.A. Degree

Miss Wise may be truly called the fairy godmother of both the Class of '27 and all homesick Freshmen and upperclassmen in need of advice or diversion. During her Freshman year, no one was more generous in providing "lifts" in "Babbette." Parties and delicious little teas have relieved the academic monotony during our four strenuous years, thanks to her graciousness. In spite of these preoccupations, Miss Wise tries to take all the classes in college; the quality of her work is not exceeded by the quantity.

JEAN WRIGHT

DOSWELL, VA.

Applicant for B.A. Degree

Unobtrusively quiet, and modestly self-possessed, that's Jean. Who would ever guess the world of executive ability and athletic form and lie beneath such an unassuming exterior. But even more than an executive or an athlete is Jean a friend. Thoroughly unselfish and forgiving, she is numbered by '27 as true blue.

Varsity Hockey, '24, '25, '26, '27, Captain, '26, '27; Varsity Basketball, '26, '27, Captain, '26; Tennis Team, '26, '27; Track Team, '24, '25; Class Team Hockey, '24, '25, '26, '27; Class Team Basketball, '24, '25, '26, '27; Student Government President, '27.

Senior Class

LOUISE WRIGHT

RICHMOND, VA.

Applicant for B.A. Degree

Louise has that rare gift of poise and charm when attending afternoon teas combined with an amiable wit and love of fun when confiding a choice bit of news to her friends. However, Louise is not an athletic enthusiast—that is when she is the participant. But she loyally gives her support to athletics from the side lines, and is even willing to make her soft voice hoarse for the cause on the hockey field or basketball floor.

In Memoriam

Myra Byrd Allen

JUNIOR CLASS

SARAH CUDD
CLASS PRESIDENT

Junior Class

KATHLEEN ALLEN
KING AND QUEEN COURT HOUSE, VA.

FRANCES ANDERSON
RICHMOND, VA.

HAZEL ANDERSON
RICHMOND, VA.

MILDRED ANDERSON
RICHMOND, VA.

CAROLINE BAKER
RICHMOND, VA.

RUTH BISHOP
NORFOLK, VA.

MABEL BRADNER
DANVILLE, VA.

Junior Class

EMERALD BRISTOW
RICHMOND, VA.

FRANCES BRISTOW
RICHMOND, VA.

ELIZABETH BUTTERFIELD
RICHMOND, VA.

RUTH CAREY
BUFFALO, N. Y.

MARGARET CHAPIN
WASHINGTON, D. C.

VIRGINIA CHAPIN
RICHMOND, VA.

THELMA CHEATHAM
RICHMOND, VA.

Junior Class

EVELYN CHRISTIAN
BRISTOL, TENN.

CATHERINE CALHOUN
RICHMOND, VA.

HELEN COVEY
RICHMOND, VA.

SARAH CUDD
SPARTANBURG, S. C.

LOUISE EUBANK
INO, VA.

LOUISE FIGGS
PARKSLEY, VA.

BUCKNER FITZHUGH
LIGNUM, VA.

Junior Class

LOIS FRAYSER
RICHMOND, VA.

ANNE GRAVATT
BLACKSTONE, VA.

HENRIETTE GREENBAUM
RICHMOND, VA.

KATHLEEN HAGOOD
ALLENDALE, S. C.

ELIZABETH HARRIS
SEABOARD, N. C.

LYDIA HATFIELD
HICKORY, N. C.

LOUISE HEFLIN
COLONIAL BEACH, VA.

Junior Class

ELNORA HUBBARD
CHATHAM, VA.

CECELIA HUNT
CUMBERLAND, MD.

HELEN HUTCHINSON
RICHMOND, VA.

MARY JENKINS
RICHMOND, VA.

ELIZABETH JONES
GLEN FERRIS, WEST VA.

MARGARET KNIGHT
RICHMOND, VA.

MARIE LAKE
MIDLAND, VA.

Junior Class

AGNES LAPRADE
RICHMOND, VA.

CHARLOTTE LOGAN
SALEM, VA.

LOUISE MASSEY
NEWPORT NEWS, VA.

VIRGINIA MCMURTRY
RICHMOND, VA.

GAY MINOR
OWENTON, VA.

KATHLEEN MOORE
ONANCOCK, VA.

ANNE MYERS
RICHMOND, VA.

Junior Class

BEVERLY NEALE
LANESVILLE, VA.

ROBY NEWTON
RICHMOND, VA.

CARRIE PANKEY
PAMPLIN, VA.

AGNES PETERS
RICHMOND, VA.

ELINOR PHYSIOC
STAMFORD, CONN.

VIRGINIA PLEASANT
RICHMOND, VA.

ETHEL POND
SUFFOLK, VA.

Junior Class

SUSIE POWELL
WAKE FOREST, N. C.

GRAY ROBINSON
RICHMOND, VA.

CLARA SADLER
RICHMOND, VA.

PAULINE SCOTT
BROOKNEAL, VA.

DOROTHY SEAY
NEW YORK CITY

ELIZABETH SHERMAN
NEWPORT NEWS, VA.

WILLIE SMITH
NORTH GARDEN, VA.

Junior Class

ELIZABETH TALIAFERRO
RICHMOND, VA.

ANNE TRENT
PORTSMOUTH, VA.

NORA TURPIN
NEWTON, VA.

RUTH WALDEN
NORFOLK, VA.

LUCY WILLIAMS
RICHMOND, VA.

MARGARET WILLIS
LIGNUM, VA.

BETTY WINSTON
RICHMOND, VA.

SOPHOMORE CLASS

RUTH COX
CLASS PRESIDENT

Sophomore Class

VIRGINIA BELL
TAYLORSVILLE, VA.

FRANCES BEST
RICHMOND, VA.

LOUISE BLACK
UNIV. OF RICHMOND, VA.

CATHARINE BRANCH
GROVETOWN, GA.

LOUISE BRITTON
NORFOLK, VA.

ELIZABETH BROWN
RICHMOND, VA.

EDMONIA BURKHOLDER
RICHMOND, VA.

ANNABETH CASH
BRISTOL, VA.

LUCIA CATES
NEWNAN, GA.

VIOLET CERVARICH
RICHMOND, VA.

Sophomore Class

ELIZABETH CHANDLER
WEST POINT, VA.

MARY PAYNE COPENHAVER
CHILHOWIE, VA.

RUTH COX
NORFOLK, VA.

HELENA DANIEL
RICHMOND, VA.

FRANCES ELMORE
MCKENNEY, VA.

NATHELIE EVANS
SUFFOLK, VA.

THELMA FERRELL
RICHMOND, VA.

MIRIAM FIGGS
PARKSLEY, VA.

CONSTANCE FOSTER
RICHMOND, VA.

ERON FORE
RICHMOND, VA.

Sophomore Class

MADALYN FREUND
RICHMOND, VA.

EFFIE MAE GORDON
NORFOLK, VA.

ROSALIE GORE
ROCKINGHAM, N. C.

ELIZABETH HALE
SOUTH BOSTON, VA.

BERNICE HALL
PARKSLEY, VA.

LOUISE HARDAWAY
BURKEVILLE, VA.

LAVERNA HARLAN
UNIV. OF RICHMOND, VA.

BETTY HARRISON
GREENSBORO, N. C.

RUTH HAVERTY
SMITHFIELD, VA.

OLIVE HEWITT
RICHMOND, VA.

Sophomore Class

ELIZABETH HODGIN
GREENSBORO, N. C.

DORCAS HOOKER
RICHMOND, VA.

GARLAND JANUARY
SUFFOLK, VA.

CLARE JOHNSON
SOUTH BOSTON, VA.

MARY STEVENS JONES
STEVENSBURG, VA.

MARY JANSEN
GLEN ALLEN, VA.

ROMA LACKES
ROANOKE, VA.

DOROTHY LATANE
RICHMOND, VA.

JESSIE LEGRAND
RICHMOND, VA.

STUART LESHER
CULPEPER, VA.

CHARLOTTE MARSHALL
KEELING, VA.

Sophomore Class

HELEN MOON
RICHMOND, VA.

ANNIE BOYD MORECOCK
HALIFAX, N. C.

HELEN NEWTON
RICHMOND, VA.

HELEN ORPIN
RICHMOND, VA.

ELOISE PACE
GLASGOW, KY.

VIRGINIA PERKINS
RICHMOND, VA.

RUTH PICKENS
SPARTANBURG, S. C.

MARY PILLOW
RICHMOND, VA.

MILDRED POPE
NORFOLK, VA.

VIRGINIA PORTER
RICHMOND, VA.

BESSY POWELL
RICHMOND, VA.

Sophomore Class

PEARLE POWELL
BOYKINS, VA.

THELMA PRUDEN
SUFFOLK, VA.

ELIZABETH REYNOLDS
ORANGE, VA.

ADELINE RICHARDSON
DINWIDDIE, VA.

EUGENIA RIDDICK
RALEIGH, N. C.

MARGARET RUDD
RICHMOND, VA.

GERTRUDE RYLAND
BON AIR, VA.

FRANCES SCHOFIELD
RICHMOND, VA.

ELIZABETH SMITH
ASHLAND, VA.

VIRGINIA SNOW
LAWRENCEVILLE, VA.

Sophomore Class

HELEN STRICKLAND
WESTMINSTER, S. C.

MARGARET STUESSY
MIAMI, FLA.

THELMA STEPHENSON
RICHMOND, VA.

FRANCES SYKES
SMITHFIELD, VA.

DORIS TURNBULL
SYRACUSE, N. Y.

WILLIE TYREE
RICHMOND, VA.

DOROTHY WALKER
RICHMOND, VA.

ALMA WATKINS
RICHMOND, VA.

PHYLLIS WICKER
RICHMOND, VA.

MARY WILSON
MUNCIE, IND.

NAOMIE WILLIAMS
PORTSMOUTH, VA.

FRESHMAN CLASS

LOIS McINTOSH
CLASS PRESIDENT

THE · TWENTY · SEVEN · WEB

Freshman Class Roll

ABBOTT, DOROTHY	Richmond, Va.	JETER, ELLEN	Penola, Va.
BAILEY, ELIZABETH	Portsmouth, Va.	JONES, ELIZABETH	Townsend, Va.
BEATY, RUTH	Front Royal, Va.	KIRKPATRICK, PRISCILLA	Newton Center, Mass.
BELL, ELINOR	East New Market, Md.	LANE, MARGARET	Altavista, Va.
BELL, MARGARET	Richmond, Va.	LATANE, ALICE	Tappahannock, Va.
BELOTE, SALLIE	Townsend, Va.	LEDMAN, CAROL	Richmond, Va.
BILLINGS, MARGARET	Richmond, Va.	LOWE, MARGARET	Richmond, Va.
BLANK, FRANCES	West Point, Va.	MARSTON, LUCIA CARTER	Litwalton, Va.
BOYKINS, MARGARET	Ivor, Va.	MATHENY, FRANCES	Richmond, Va.
BRENNER, EUDICE	Norfolk, Va.	MCINTOSH, LOIS	Pleasantville, N. J.
BROWN, JEAN	Schley, Va.	MC SWEENEY, ELIZABETH	Richmond, Va.
BRYANT, MARTHA	Carrsville, Va.	MORECOCK, CORINNE	Halifax, N. C.
BRYANT, THFLMA	Richmond, Va.	NOBLIN, FRANCES	South Boston, Va.
CAKE, FRANCES	Norfolk, Va.	MCCLINTIC, ELSIE	Richmond, Va.
CASSELL, NANCY	Richmond, Va.	OLIVER, MARGARET	Norfolk, Va.
COHN, SARAH	Richmond, Va.	OWENS, MARY	Elizabeth City, N. C.
COLLIER, JEANNETTE	Richmond, Va.	POLLARD, DOROTHY	Ashland, Va.
COLLINS, MABEL	Drake's Branch, Va.	PRINCE, VIRGINIA	Richmond, Va.
COONS, ANNE ELIZABETH	Culpeper, Va.	RICHARDSON, ALICE	Richmond, Va.
COURTNEY, FRANCES	Mundy Point, Va.	ROBINSON, FELICIA	Palls, Va.
CRENSHAW, ESTELLE	Richmond, Va.	RUFFIN, JANIE	Richmond, Va.
CROWDER, ELIZABETH	Richmond, Va.	RUST, ELIZABETH	Haymarket, Va.
DAYER, LOIS	Sewaren, Va.	SAUNDERS, VIRGINIA	Maple Shade Inn, Va.
DRINKER, MABEL	Richmond, Va., R. F. D.	SCHIELINGER, EMILY	Mt. Vernon, N. Y.
FERGUSON, CORNELIA	Newark, N. J.	SCHMITT, DOROTHY	Richmond, Va.
FIELDING, MARGARETTE	Roanoke, Va.	SCHOPP, LOUISE	Oak Park, Ill.
FINK, NORA	Roanoke, Va.	SCHUTTE, MARGARET	Granite, Va.
FLICK, MARGARET	Des Moines, Ia.	SHIPMAN, DOROTHY	Burkeville, Va.
FONTAINE, ELIZABETH	Capeville, Va.	SMITH, DOROTHY	Altavista, Va.
GANNAWAY, SHIRLEY	Norfolk, Va.	SMITH, GLADYS	Harrisburg, Pa.
GOODMAN, HELEN	Freder'ck, Md.	SWINK, PAULINE	Winchester, Va.
GREGORY, ALICE	Drivers, Va.	THORNTON, ALICE	Pamlin, Va.
GWALTNEY, DOROTHY	Richmond, Va.	TUCKER, ANNA	Lovingston, Va.
HARWOOD, HELEN	Richmond, Va.	TWYFORD, MARGARET	Accomac, Va.
HAVERTY, HELEN	Smithfield, Va.	TYLER, KATHERINE	Richmond, Va.
HAWTHORNE, KATHLEEN	Kenbridge, Va.	VOLK, DOROTHY	Norfolk, Va.
HILLEDGE, MAE	Front Royal, Va.	WATKINS, GRACE	Orlando, Fla.
HOGAN, OLLIE BELLE	Williamson, W. Va.	WILLIS, FRANCES	Remington, Va.
HOLMES, GEORGIE	Edenton, N. C.	WRIGHT, LUCY	Doswell, Va.
HUNT, KATHRYN	Richmond, Va.	WRIGHT, RUTH	Richmond, Va., R. F. D.

CLAP-RATS!

ORGANIZATIONS

JEAN WRIGHT
STUDENT GOVERNMENT PRESIDENT

Student Government Association

EXECUTIVE COUNCIL

JEAN WRIGHT <i>President</i>	MARGARET SAUNDERS . <i>Chapel Representative</i>
GEORGIA MAE CREWS <i>Vice-President</i>	DOROTHY KNIBB <i>Y. W. C. A.</i>
HELEN MOON <i>Secretary</i>	MAUDE EVERHART <i>Athletic Association</i>
CECELIA HUNT <i>Treasurer</i>	VIRGINIA MARTIN <i>Senior Class</i>
MARGARET POWELL <i>House President</i>	SARAH CUDD <i>Junior Class</i>
ISABEL DICKERSON <i>House President</i>	RUTH COX <i>Sophomore Class</i>
EVELYN BRISTOW <i>Town Girls' Representative</i>	LOIS MCINTOSH <i>Freshman Class</i>

Y. W. C. A.

DOROTHY KNIBB *President* LOUISE MASSEY . . . *Undergrad. Representative*
 LUCIA CATES *Secretary-Treasurer*

DEPARTMENTS

ELEANOR WATERS *Religious Work* MARGARET CHAPIN *World Fellowship*
 ANNE GRAVATT *Morning Watch* MARGARET DAUGHTREY *Publicity*
 MARY STEVENS JONES *Social Service* EUGENIA RIDDICK *Membership*
 SUSIE POWELL *Blue Ridge*

Pi Alpha

Motto: "Alma Mater Ante Omnia"

MAUDE EVERHART
President

ALIS LOEHR
Vice-President

DOROTHY KNIBB
Secretary-Treasurer

MAUDE EVERHART
MARGARET POWELL

ALIS LOEHR
VIRGINIA MARTIN

JEAN WRIGHT
DOROTHY KNIBB

GEORGIA MAE CREWS

DR. MAY L. KELLER

HONORARY MEMBERS

DR. GERTRUDE H. BEGGS

MISS MAUDE H. WOODFIN

The Debating Club

OFFICERS

ELIZABETH TALIAFERRO *President*
 GRAY ROBINSON *Secretary*

MEMBERS

BETTY SHERMAN	HELEN HARWOOD
SARAH CUDD	SARAH COHN
VIRGINIA MCDANIEL	EMILY SCHIELINGER
DOROTHY KNIBB	CORRA SMITH
VIRGINIA MARTIN	JULIET COLEMAN
CATHERINE BRANCH	ETHEL POND
HELEN STRICKLAND	HENRIETTE GREENBAUM
FRANCES NOBLIN	GRAY ROBINSON

ELIZABETH TALIAFERRO
 Miss Ross, *Faculty Adviser*

The Glee Club

OFFICERS

- EDITH DEWITT *President*
 ELIZABETH CHANDLER *Vice-President*
 RUTH BISHOP *Secretary and Treasurer*

MEMBERS

- | | |
|-------------|-------------|
| M. BELL | R. HAVERTY |
| R. BISHOP | L. HARLAN |
| F. CAKE | D. HEAD |
| R. COX | E. HODGIN |
| G. M. CREWS | E. HUBBARD |
| E. CHANDLER | D. KNIBB |
| E. DEWITT | F. NOBLIN |
| M. EVERHART | J. MACCARTY |
| H. GASSER | C. LOVING |
| H. GOODMAN | V. MCDANIEL |
| K. HAGOOD | CORRA SMITH |
| L. HARDAWAY | K. SURFACE |

The Music Club

EMMA CROSLAND, *Pres.*

DOROTHY HEAD

ELIZABETH HUDSON

MARGARET CHAPIN

ELNORA HUBBARD

BUCKNER FITZHUGH

KATHERINE WILLIS

HELEN HUTCHISON

GEORGIA MAE CREWS

ADELINE RICHARDSON

ELOISE PACE

RUTH BEATY

DOROTHY DAUGHTREY

EDNA EARL SANDERS

MARGARET DAUGHTREY

THELMA KEENE

LOUISE EUBANK

BETTY HARRISON

SALLY WINFREY

PAULINE SCOTT

JULIET COLEMAN

MARIE LAKE

ELIZABETH HODGIN

The Art Club

OFFICERS

ELEANOR WATERS *President*
 JANET HALL *Secretary and Treasurer*

MEMBERS

ELEANOR WATERS	MILDRED BRELING
EDITH DEWITT	ROSALIND LINSON
JANET HALL	LOUISE BLACK
FRANCES BRISTOW	ELINOR PHYSIOC
EMERALD BRISTOW	ALIS LOEHR
JEAN MACCARTY	LYDIA HATFIELD

The Writers' Club

OFFICERS

ELINOR PHYSIOC President
ELIZABETH JONES Vice-President and Secretary

MEMBERS

MILDRED ANDERSON MARGARET KNIGHT
ELIZABETH JONES JEAN MACCARTY
VIRGINIA MCDANIEL
ELINOR PHYSIOC

The Westhampton Vesper Choir

OFFICERS

GEORGIA MAE CREWS *President*
 ADELINE RICHARDSON *Secretary-Treasurer*
 ELEANOR WATERS *Librarian*

MEMBERS

RUTH BEATY	JULIET COLEMAN	RUTH HAVERTY	VIRGINIA McDANIEL
RUTH BISHOP	HELEN GOODMAN	DOROTHY HEAD	FRANCES NOBLIN
ELINOR BELL	GEORGIA MAE CREWS	ELIZABETH HODGIN	ADELINE RICHARDSON
ELIZABETH CHANDLER	LAVERNA HARLAN	ELNORA HUBBARD	CORRA SMITH
	ELEANOR WATERS		

FACULTY ADVISERS

Mrs. F. FLAXINGTON HARKER (*Director*)
 Miss VIRGINIA WITHERS
 Miss FLORENCE SMITH

ATHLETICS

MISS FANNY G. CRENSHAW
COACH

Athletic Board

MISS FANNY GRAVES CRENSHAW	<i>Coach</i>
MAUDE EVERHART	<i>President</i>
LOUISE BLACK	<i>Vice-President</i>
MARGARET WILLIS	<i>Treasurer</i>
CHARLOTTE LOGAN	<i>Secretary</i>
SUSIE POWELL	<i>Manager of Hockey</i>
MARY RICHARDSON	<i>Manager of Basketball</i>
ELIZABETH TALIAFERRO	<i>Manager of Tennis</i>
ELEANOR WATERS	<i>Manager of Track</i>

Varsity Hockey Squad

- MAUDE EVERHART *Captain*
- GEORGIA MAE CREWS *Left Wing*
- EVELYN BRISTOW *Right Wing*
- MARY RICHARDSON *Center Forward*
- ANNA MASSEY *Left Inside*
- JEAN WRIGHT *Right Inside*
- ELEANOR WATERS *Left Halfback*
- SUSIE POWELL *Center Halfback*
- GAY MINOR *Left Fullback*
- DOROTHY BAGWELL *Right Halfback*
- MAUDE EVERHART *Right Fullback*
- ISABEL DICKERSON *Goal*

Substitutes

- EUGENIA RIDDICK
- KATHLEEN ALLEN
- MARGARET WILLIS
- RUTH COX
- ELIZABETH TALIAFERRO

FIRST HOCKEY SQUAD, 1927

ELEANOR WATERS, *Captain*

L. W., CREWS; L. I., ANNA MASSEY; C. F., WRIGHT
 R. I., AUDREY MASSEY; R. W., BRISTOW; L. H., WATERS
 L. F., MARTIN; C. H., EVERHART; R. H., DICKERSON
 GOAL, McDANIEL; SUBS, LOEHR, HUTCHINGS, GASSER

FIRST HOCKEY SQUAD, 1928

MARGARET WILLIS, *Captain*

R. W., WILLIS; R. I., ALLEN; C. F., TALIAFERRO
 L. I., SHERMAN; L. W., MASSEY; R. H., CUDD
 C. H., S. POWELL; L. H., SCOTT; R. F., MINOR
 L. F., HUNT; GOAL, LAKE

FIRST HOCKEY SQUAD, 1929
 R. F., HALE; R. H., NEWTON; C. H., RIDDICK
 L. H., B. POWELL; L. F., FOSTER; R. W., COX
 R. I., HARDAWAY; C. F., RICHARDSON; L. I., P. POWELL
 L. W., JANUARY; GOAL, EVANS

FIRST HOCKEY SQUAD, 1930
 MARGARET LOWE, *Captain*
 L. W., F. ROBINSON; L. I., M. HILLIDGE; C. F., L. WRIGHT
 R. I., M. BOYKINS; R. W., E. JONES; L. H., M. SCHUTTE
 C. H., F. CAKE; R. H. M. LOWE; L. F., L. MCSWEENEY
 R. F., J. RUFFIN; GOAL, E. SCHIELINGER

THE · TWENTY · SEVEN · WEB

Varsity Basketball Team

JEAN WRIGHT *Forward, Captain*
 MARY RICHARDSON *Forward*
 MAUDE EVERHART *Guard*
 GAY MINOR *Guard*
 EUGENIA RIDDICK *Center*
 MARGARET WILLIS *Side Center*

ALLEN, HEFLIN, COX, PANKEY
Substitutes

Basketball Team, 1927

JEAN WRIGHT, MAUDE EVERHART, DOROTHY BAGWELL, ANNA MASSEY, FRANCES BURNETTE,
ELIZABETH HUDSON

Basketball Team, 1928

MARGARET WILLIS, LOUISE HEFLIN, KATHLEEN ALLEN, GAY MINOR, NORA TURPIN,
SUSIE POWELL

Basketball Team, 1929

MARY RICHARDSON, GARLAND JANUARY, RUTH COX, HELEN NEWTON, EUGENIA RIDDICK,
ELIZABETH HALE

Basketball Team, 1930

LOIS DAYER, ELIZABETH MORECOCK, FRANCES CAKE, MARGARET BOYKINS, ALICE GREGORY,
DOROTHY SCHMITT

Basketball Games

FIRST TEAM

Westhampton	60; Life Insurance Co. of Virginia	10
Westhampton	43; Collegiate	21
Westhampton	16; William and Mary	49
Westhampton	26; George Washington	17
Westhampton	28; Sweet Briar	15

SECOND TEAM

Westhampton	31; St. Catherine's	18
Westhampton	21; Collegiate	26
Westhampton	29; St. Margaret's	23
Westhampton	25; St. Catherine's	8
Westhampton	41; John Marshall	13

Track Meet Winners

First Place: ANNIE RENEE POWELL

Second Place: HELEN ORPIN

Third Place: SUSIE POWELL, EUGENIA RIDDICK, MADGE POLLARD

Red Cross Life Saving Crew

Left to right, front row: M. K. CARY, R. COX, A. LOEHR, E. BRISTOW, R. HAVERY

Back row: CAKE, F. BURNETTE, F. G. CRENSHAW, H. GASSER, MACDANIEL

Class Tennis Teams

1927

JEAN WRIGHT, SARA LEE HUTCHINGS, DOROTHY KNIBB

1928

ELIZABETH TALIAFERRO, VIRGINIA McMURTRY, GRAY ROBINSON

1929

DORIS TURNBULL, BETTY HARRISON, RUTH PICKENS

1930

FRANCES NOBLIN, LUCY WRIGHT, FELICIA ROBINSON

COLLEGE LIFE

VIRGINIA BALLARD
MAY QUEEN, 1926

1927 Proclamation Song
Tune—F. FLAMINGO HARKER.
Words—EDITH DEWITT

Among the stately pine trees
Towering to the skies
Beloved to all her daughters
Our Alma Mater lies
With her towers softly shadowed
In the moonlight's mellow glow
Or her glorious sunsets painted
In the tranquil lake below.

Then, Westhampton, we thy daughters
Pledge to love and cherish thee
To honor thy traditions
Give thee all our loyalty.
So, God bless thee Alma Mater
For the sweetness thou hast taught
God bless thee Alma Mater
For the friendships thou hast wrought.

**Westhampton
Songs**

**Proclamation
Night**

*Junior-Freshman
Wedding*

DEDICATION - Apr. 11th - CHEMISTRY BLDG.

March 20, 1927

INDUSTRIAL AND ENGINEERING CHEMISTRY

1

View from the Centre of Richmond

Program of the Seventy-Third Meeting of the American Chemical Society, Richmond, Va.

through...
The...
cil, has been...
is expected to...
direct evidence of...
Wear the badge at all times.

MAIL.—Mail should be sent care of hotel.
LOCAL CHAIRMEN AND SECRETARIES.—The Group of Local

EXCURSIONS.—Early reservation and tickets for the excursions should be procured at the Registration Desk.

PUBLICATION OF PAPERS.—Papers presented at the Local Meeting, Division of Industrial and Engineering Chemistry, are the property of the author. If the author is in another job, the editor of the Journal of Industrial and Engineering Chemistry, Lamb, W. I., should be notified. The Council on Publications of the American Chemical Society will conduct the publication of papers presented at the meeting.

Reduction of Rates.—The American Chemical Society, D. C., can reduce the rate of papers presented, if ordered by the authors at the time of registration.

The railroads of the country will give reduced rates on excursions. For details, see the plan. For details, note that to obtain identification tickets, contact the Secretary.

GENERAL INFORMATION

- Registration Desk, Jefferson Hotel.
- Council Meeting, Jefferson Hotel.
- Supper Dinner, Jefferson Hotel.
- A subscription to the Journal of Industrial and Engineering Chemistry, which all members of the American Chemical Society should have, is available at the Registration Desk.
- Council Meeting continued if necessary.

TUESDAY, APRIL 12

- General Meeting—Auditorium, Jefferson Hotel.
- In the name of the State: GOVERNOR HARRY FLOOD BYRD.

6.30 p.m. at the University Club.

RESERVE OFFICERS OF THE CHEMICAL WARFARE SERVICE.—The Reserve Officers of the C. W. S. will hold a luncheon at 12.30 p.m., Wednesday, April 13, at the Jefferson Hotel.

DIVISION OF PETROLEUM CHEMISTRY.—The Division will hold a dinner at 6.30 p.m., Thursday, April 14. Tickets at Registration Desk.

DIVISION OF RUBBER CHEMISTRY.—The Division of Rubber Chemistry will hold a smoker on Thursday evening, April 14. Details at Registration Desk.

ALPHA CHI SIGMA.—The Alpha Chi Sigma Fraternity will hold a dinner Thursday evening, April 14. Details at Registration Desk.

CHEMISTRY BUILDING, UNIVERSITY OF RICHMOND.—On Monday, April 11, at 4.30 p.m., the new Chemistry Building of the University of Richmond will be dedicated. Dr. Charles H. Herty and Dr. E. Emmet Reid will be the principal speakers. Details at Registration Desk.

DIVISIONAL MEETING DETAILS.—The committee having charge of the details of divisional meetings will have headquarters in Room 2, Jefferson Hotel. Phone Randolph 1300.

before the...
Local...
ty an...
ed for...
is de...
H. E.

meetings.

Jefferson...
Hotel.

Building...
sets of...
ing at...
as fur...
diately

ate on...
cation...
ary 20...
it must...
of the...
our de-

Jefferson

(This...
100, to...
kets at

MAY DAY
1926

Commencement

*No more high school! Great rejoicing!
Night of flushed and happy faces,
Of white dresses and bright flowers,
Of lace handkerchiefs and ribbons,
Of goodbyes to well-loved teachers,
Of farewells to parting schoolmates—
Above all, farewell to childhood.
Night of pleasant melancholy!
Commencement . . .*

*No more college! Sad realization!
Day of sad and sombre beauty,
Of black gowns with wide plaits swaying,
Of square caps with swinging tassels,
Earnest eyes in clear, pale faces—
Faces worn a bit by study,
High resolve still shining in them—
Of quivering lips and eyes all tear-bathed.
Of stately marching, measured paces,
Adieus of friends forever parting,
(Tears blinked back by burning eyelids)
Leaden hearts that hope will buoy up.
With it all the precious sheepskin!
Commencement . . .*

*End of life! Should there be mourning?
Silent resting black-clad figure,
Silver hair framing pale features,
Face at last serene and quiet,
No twitching at the peaceful eyelids,
Nor quivering lips—now indurated.
End of sorrow, yes; but end of life?
Commencement . . .*

Senior Directory

DOROTHY BAGWELL	Halifax, Va.
CATHERINE BELL	2131 Park Ave., Richmond, Va.
MILDRED BRELING	3125 Edgewood Ave., Richmond, Va.
EVELYN MERCER BRISTOW	3218 Kensington Ave., Richmond, Va.
FRANCES BURNETTE	Leesville, Va.
MARY CHENERY	2216 Park Ave., Richmond, Va.
KATHRINE CHILTON	Taft, Va.
GEORGIA MAE CREWS	Chatham, Va.
JULIET COLEMAN	Durham, N. C.
EMMA CROSLAND	12 University Ridge, Greenville, S. C.
DOROTHY DAUGHTREY	Carrsville, Va.
MARGARET DAUGHTREY	Suffolk, Va., R. F. D. 2
EDITH DEWITT	217 Winona Drive, Decatur, Ga.
ISABEL DICKERSON	2300 Greenwood Ave., Richmond, Va.
ARLETTA ESTES	3204 E. Broad St., Richmond, Va.
MAUDE EVERHART	Waterford, Va.
MARY FOLKES	1519 Grove Ave., Richmond, Va.
HELEN GASSER	3223 W. Franklin St., Richmond, Va.
LONNELLE GAY	1810 N. Thirtieth St., Richmond, Va.
JANET HALL	Moorefield, Va.
DOROTHY HEAD	Penola, Va.
ELIZABETH HUDSON	Syringa, Va.
SARA LEE HUTCHINGS	1254 W. Twenty-seventh St., Norfolk, Va.
JANET HUTCHISON	Purcellville, Va.
THELMA KEENE	1130 W. Grace St., Richmond, Va.
DOROTHY KELLY	2600 Edgehill Road, Richmond, Va.
DOROTHY KNIBB	Cardwell, Va.
RUTH LAWRENCE	2707 Griffin Ave., Richmond, Va.
ALICE LICHTENSTEIN	1815 Park Ave., Richmond, Va.
ROSALIND LINSON	Atlantic Highlands, N. J.
ALIS LOEHR	403 Allen Ave., Richmond, Va.
CECYLE LOVING	223 Dundee Ave., Richmond, Va.
VIRGINIA MARTIN	1503 Matthews Terrace, Portsmouth, Va.
ANNA MASSEY	1203 Wilmington Ave., Richmond, Va.
AUDREY MASSEY	1203 Wilmington Ave., Richmond, Va.
JEAN MCCARTY	1220 W. Franklin St., Richmond, Va.
VIRGINIA MCDANIEL	Soochow, China
MANON MCGINNIS	2706 E. Grace St., Richmond, Va.
MAUDE MOTLEY	Upper Zion, Va.
MARGARET POWELL	Myrtle, Va.
KATHLEEN PRIVETT	400 Dallas St., Selma, Ala.
SAXON ROWE	2818 Floyd Ave., Richmond, Va.
ELIZABETH REID	Marion, N. C.
DOROTHY RYCE	2329 Maplewood Ave., Richmond, Va.
EDNA SANDERS	White Stone, Va.
MARGARET SANSLOW	Virginia C. ty, Va.
MARGARET SAUNDERS	Tappahannock, Va.
CORRA SMITH	Scottsville, Va.
KATHERINE SURFACE	Tazewell, Va.
KATHERINE THROCKMORTON	2309 Rosewood Ave., Richmond, Va.
ELEANOR WATERS	6739 N. Sixteenth St., Philadelphia, Pa.
SALLY WINFREY	Glen Allen, Va.
MARGARETTA WISE	18 East 73rd St., New York City
JEAN WRIGHT	Doswell, Va.
LOUISE WRIGHT	3019 Kensington, Ave., Richmond, Va.

Judge Roger Gregory
First Head
of the
Law School

THE LEGEND

Senior Law

<i>A. M. Division</i>	OFFICERS	<i>P. M. Division</i>
H. A. COOPER	<i>President</i>	J. E. DRINNARD
J. W. FUSSELL	<i>Vice-President</i>	J. W. PHILLIPS
P. J. BAGLEY	<i>Secretary</i>	ISABEL EASON
J. T. MIZELL	<i>Treasurer</i>	W. F. TOMS
I. M. LITZ	<i>Senator</i>	T. P. PARSLEY
L. J. BIAGI, JR.	<i>Historian</i>	J. C. WILLIAMS

MEMBERS

P. J. BAGLEY, JR.	J. C. CRUMP, JR.	C. S. MASSIE
S. L. CREATH	T. J. HEADLEE	W. F. TOMS
E. T. HAYNES	D. T. RATCLIFFE	H. A. COOPER
K. A. PATE	R. S. BRISTOW	J. W. FUSSELL
G. F. WOODLIEF	J. E. DRINNARD	J. T. MIZELL
L. J. BIAGI, JR.		J. C. WILLIAMS

History

When our last year at the old Alma Mater rolls around, there is a seriousness on the faces of classmates that connotes deep concern for the future. How well we are to succeed in the future more appallingly looms before us as dependent on what we have done in the past. Classes cut with impunity, with the concurrent loss of the knowledge therein imparted no longer seem trivial, but days or hours wasted. The professors to whom we could bring our daily problems are soon to be no more our advisers. Their gracious solutions of our knotty questions are no longer within our reach. Ours *now* to reason why, ours *now* to do or die.

But then, the assumption of this responsibility will no doubt be a help to us. Facing the realization that we are now about to tackle a world of other men's wits brings an eager desire to try our wings. We know that they will be singed. We know, too, that our acquaintance with the law is infinitesimal, our acquaintance with the courts still more atomic. Many of our classmates of our freshman year have preceded us into our chosen field. Their success has been varied, but in the main worthy. We, too, hope to achieve as much and more.

In parting, we desire to wish the best of luck to our professors, who have always taken an interest in us and ours. We are glad to see the increase in the books and equipment being installed in the library and elsewhere. The recognition by the American Law School Association will be a big advantage to our school. The worst class in the history of the school has suffered a change of heart, and, in an eleventh-hour repentant mood, would fain make amends for our laxness in our classwork. To John, the janitor, we bequeath our legal title to the hard, uncompromising benches, the equitable title to which we wish vested in our successors, the *cestui que trust*. Stealing Uncle Sam's thunder, we admit we are

E Pluribus Unum

Senior Law

PHIL JOSEPH BAGLEY, JR.

RICHMOND, VA.
Morning Division
LL.B. Course

Secretary Senior Class; Thomas Nelson
Page Literary Society; Ex. Georgetown
University.

LOUIS JOSEPH BIAGI, JR.

RICHMOND, VA.
Morning Division
LL.B. Course

Vice-President Freshman Class; Historian
Senior Class; Thomas Nelson Page Liter-
ary Society.

Senior Law

ROBERT STEPTOE BRISTOW

URBANA, VA.
Evening Division
LL.B. Course

Phi Gamma Delta; A.B., Richmond College.

HERMAN ALBERT COOPER

RICHMOND, VA.
Morning Division
LL.B. Course

Sigma Nu Phi; Senator, '24, '25; Historian, '25, '26; President Senior Class, '26, '27; Varsity Track, '24, '25, '26; State Bar Club; Student Square Club; Circulation Manager "The Legend," '25, '26; Ex. University of Florida.

Senior Law

SAMUEL LOUIS CREATH

PACER, VA.

Morning Division

LL.B. Course

Lambda Chi Alpha; Varsity Baseball, '23, '24, '25; Captain, '26; Varsity Club; Ex. Richmond College.

JOHN CRAWFORD CRUMP, JR.

RICHMOND, VA.

Evening Division

LL.B. Course

Sigma Nu Phi; Vice-President Junior Class; Treasurer Student Government, '24, '25.

Senior Law

JAMES ELLIOTT DRINARD

RICHMOND, VA.
Evening Division
LL.B. Course

Delta Theta Phi; Lambda Chi Alpha;
Winner Freshman Law Prize; Vice-President
Sophomore Class, '24, '25; President
Senior Class, '25, '26; Treasurer Junior
Class, '25, '26.

JOHN WILLIAM FUSSELL

RICHMOND, VA.
Morning Division
LL.B. Course

Sigma Nu Phi; Vice-President Senior
Class, '26, '27; Thomas Nelson Page Lit-
erary Society; Senator, '26, '27; Masonic
Club; State Bar Club.

Senior Law

EDWARD THOMAS HAYNES

RICHMOND, VA.

Morning Division

LL.B. Course

Secretary Freshman Class, '23, '24; Secretary Thomas Nelson Page Literary Society, '23, '24; Annual Representative, '23, '24; Advertising and Circulation Manager "The Legend," '23, '24; Vice-President Thomas Nelson Page Literary Society, '24, '25; Debating and Forensic Council, '24, '25; Assistant Business Manager "The Legend," '25, '26; President Thomas Nelson Page Literary Society, '25, '26; Debating and Forensic Council, '25, '26; Treasurer Student Government, '26, '27; State Bar Club; Ex. Richmond College.

THOMAS JEFFERSON HEADLEE

RICHMOND, VA.

Evening Division

LL.B. Course

Delta Chi; Phi Alpha Delta; A.B., Hampden-Sidney College

Senior Law

CHRISTOPHER STEPHEN MASSIE

RICHMOND, VA.
Evening Division
LL.B. Course

JOE THOMAS MIZELL, JR.

RICHMOND, VA.
Morning Division
LL.B. Course

Omicron Delta Kappa; Sigma Nu Phi; Secretary and Treasurer Thomas Nelson Page Literary Society, '25-'26, '26-'27; Vice-President Junior Class, '25-'26; Business Manager "The Legend," '25-'26; Secretary-Treasurer Student Square Club, '25-'26; Lour Mor Debating Medal, '25-'26; Debating and Forensic Council, '25, '26; Vice-President Debating and Forensic Council, '26, '27; Vice-President Student Government Morning Division, '26-'27; President Student Square Club, '26, '27; State Bar Club; Ex. Richmond College.

Senior Law

KEYMOUS ALTON PATE

RUTHERFORD, TENN.

Morning Division

LL.B. Course

Omicron Delta Kappa; Sigma Nu Phi; Editor "The Legend," '25, '26; President Student Government, '26, '27; Student Square Club; Thomas Nelson Page Literary Society; State Bar Club; A.B., Richmond College.

DAVIS TYREE RATCLIFFE

RICHMOND, VA.

Evening Division

LL.B. Course

Omicron Delta Kappa; Delta Theta Phi; Kappa Sigma; Varsity Football, '21, '22, '23; Varsity Track, '22, '23, '24; Freshman Law Prize; President Junior Class, '25, '26; President Thomas Nelson Page Literary Society, '26, '27; President Omicron Delta Kappa; State Bar Club; Assistant Librarian; B.S., Richmond College.

Senior Law

WILLIAM FRANCIS TOMS

RICHMOND, VA.
Evening Division
LL.B. Course

Sigma Nu Phi; State Bar Club.

JOHN C. WILLIAMS

RICHMOND, VA.
Evening Division
LL.B. Course

Pi Kappa Alpha; Delta Theta Phi; Vice-President Freshman Class, '23-'24; President Sophomore Class, '24-'25; Class Senator, '25, '26; Class Historian, '26, '27; State Bar Club.

Senior Law

GUY FOREST WOODLIEF

Morning Division

LL.B. Course

Thomas Nelson Page Literary Society;
State Bar Club; Treasurer Senior Class.

Junior Law

<i>Morning Division</i>	OFFICERS	<i>Evening Division</i>
H. L. SMITHERS	<i>President</i>	S. A. PATTERSON
H. M. HERMAN	<i>Vice-President</i>	W. L. CARLETON
J. D. MARTIN	<i>Secretary</i>	JOHN LIVINGSTON
H. C. BOLLING	<i>Treasurer</i>	W. B. CRIDLIN
EDWARD ELDRIDGE	<i>Senator</i>	W. D. COLE
BEN D. LACY	<i>Historian</i>	J. P. SADLER

MEMBERS

H. C. BOLLING	M. P. TAYLOR
R. H. L. CHICHESTER, JR.	ROSCOE CARDEN
PHILIP FREEMAN	W. B. CRIDLIN
J. D. MARTIN	B. D. LACY
S. A. PATTERSON	W. J. McDOWELL
C. B. SATCHWELL	R. H. RUDD
H. L. SMITHERS	C. R. SKINNER
R. E. BOOKER	W. L. CARLETON
W. D. COLE	E. F. ELDRIDGE
H. M. HERMAN	JOHN LIVINGSTON
L. M. MATHIEU	R. G. MONCURE
P. G. ROUSE	J. P. SADLER
C. H. SHEPPARD	H. F. SNEAD

History

Reassembled with but a single member missing is the numerical record of the Junior Class. We have adopted a somewhat qualified and conditional attitude towards things legal, compared with our last year's attitude of certainty, and our respect for the reasoning ability of the builders of the common law has measurably increased. Fortunately our instructors have accommodated their tolerance with us to the increased difficulty of the subjects, and it is our sincere hope and desire to be next heard from as Seniors, not only in point of time, but also in progress.

Junior Law Class

RUSSELL EUBANK BOOKER

RICHMOND, VA.
Evening Division
LL.B. Course

Sigma Nu Phi; Omicron Delta Kappa; Phi Delta Omega; Student Senate, '24, '25; President Sophomore Class, '25, '26; Varsity Football; A.B., Richmond College.

ROSCOE CARDEN

HINTON, W. VA.
Morning Division
LL.B. Course

Assistant Editor "The Legend," '26, '27; Thomas Nelson Page Literary Society; Masonic Club.

WILLIAM LEO CARLETON

RICHMOND, VA.
Evening Division
LL.B. Course

Sigma Nu Phi; Vice-President Junior Class, '26, '27; Ex. William and Mary College.

RICHARD H. L. CHICHESTER, JR.

FREDERICKSBURG, VA.
Morning Division
LL.B. Course

Delta Theta Phi; Treasurer Sophomore Class, '25, '26.

WILLIAM DISNEY COLE

RICHMOND, VA.
Evening Division
LL.B. Course

Sigma Nu Phi; Student Square Club; Class Senator.

Junior Law Class

WILLIAM BRANNER CRIDLIN

RICHMOND, VA.
Evening Division
LL.B. Course

Secretary Sophomore Class, '25, '26;
Treasurer Junior Class, '26, '27; State
Bar Club.

PHILIP EDWARDS FREEMAN

STONY CREEK, VA.
Morning Division
LL.B. Course

Sigma Nu Phi; Delta Alpha Psi; Pres-
ident Freshman Class, '25, '26; Advertis-
ing Manager "The Legend," '25, '26;
Editor "The Legend," '26, '27; Masonic
Club; State Bar Club; Thomas Nelson
Page Literary Society; Ex. Rhode Island
State College.

HARRY MAURICE HERMAN

RICHMOND, VA.
Morning Division
LL.B. Course

Tau Kappa Alpha; Vice-President Junior
Class, '26, '27; Chairman Program Com-
mittee and Critic Thomas Nelson Page
Literary Society; Intercollegiate Debating
Team, '22, '23, '24, '25, '26, '27; Ex.
Richmond College.

BEN DICKERSON LACY

SCOTTSBURG, VA.
Morning Division
LL.B. Course

Lambda Chi Alpha; Delta Theta Phi;
Varsity Club; Varsity Baseball, '26; His-
torian Freshman Class, '25, '26; His-
torian Junior Class, '26, '27; Thomas Nel-
son Page Literary Society; Ex. University
of Virginia.

JOHN LIVINGSTON

RICHMOND, VA.
Evening Division
LL.B. Course

Sigma Nu Phi; Masonic Club; Secretary
Junior Class, '26, '27.

Junior Law Class

JULIEN DWIGHT MARTIN

RICHMOND, VA.
Morning Division
LL.B. Course

Thomas Nelson Page Literary Society; Mu Sigma Rho Literary Society; Secretary Freshman Class, '25, '26; Secretary Junior Class '26, '27; Ex. Furman University; Ex. Richmond College.

LAURENCE MASON MATHIEU

RICHMOND, VA.
Evening Division
LL.B. Course

President State Bar Club, '25, '26.

WILLIAM JAMES McDOWELL

RICHMOND, VA.
Evening Division
LL.B. Course

Winner Freshman Law Prize, '24, '25; State Bar Club; B.A., University of Virginia.

M. WALLACE MONCURE

RICHMOND, VA.
Evening Division
LL.B. Course

Phi Kappa Sigma.

SEATON ASHTON PATTERSON

RICHMOND, VA.
Evening Division
LL.B. Course

Pi Kappa Alpha; Delta Theta Phi; Class Senator, '24, '25; "Legend" Staff, '25, '26; President Junior Class, '26, '27; Secretary Student Government Association, '26, '27; Student Square Club; State Bar Club.

Junior Law Class

PAUL GIBSON ROUSE

MARION, VA.
Morning Division
LL.B. Course

Sigma Phi Epsilon; Delta Theta Phi;
Baseball, '25, '26; Freshman Football;
Varsity Basketball, '25; Ex. Richmond
College.

ROBERT HUGH RUDD

RICHMOND, VA.
Evening Division
LL.B. Course

JOSEPH PERKINS SADLER, JR.

RICHMOND, VA.
Evening Division
LL.B. Course

Phi Kappa Sigma; Delta Theta Phi;
Omicron Delta Kappa; President Sopho-
more Class, '22; Cheer Leader, '22; "Col-
legian" Business Staff, '21, '22; Assistant
Business Manager "The Web," '23; Pres-
ident Senior Class, '24; Chairman Social
Center Committee, '24; Annual Repre-
sentative, '26; Historian, '27; Secretary
Evening Division Student Government,
'27.

CHARLES BENJAMIN SATCHWELL

RICHMOND, VA.
Morning Division
LL.B. Course

CLINTON HOLLAND SHEPPARD

RICHMOND, VA.
Evening Division
LL.B. Course

Pi Kappa Alpha; Delta Theta Phi; Pres-
ident Freshman Class, '24, '25.

Junior Law Class

CLIFFORD RAYMOND SKINNER

PLINY, W. VA.
Evening Division
LL.B. Course

HAROLD FLEMING SNEAD

RICHMOND, VA.
Evening Division
LL.B. Course

Delta Theta Phi; Kappa Sigma; Omicron Delta Kappa; President Student Government Association Richmond College, '24, '25; B.A., Richmond College.

HERBERT LANDRUM SMITHERS

RICHMOND, VA.
Morning Division
LL.B. Course

Sigma Nu Phi; Tau Kappa Alpha; Senator Freshman Class, '25, '26; Senator-at-Large, '26, '27; President Junior Class, '26, '27; Business Manager "The Legend" '26, '27; Secretary Student Senate, '26, '27; Intercollegiate Debating Team, '24, '25, '26; Thomas Nelson Page Literary Society; Editor-in-Chief "The Messenger;" Ex. Richmond College.

MARION POPE TAYLOR

RICHMOND, VA.
Evening Division
LL.B. Course

Phi Kappa Sigma; Delta Theta Phi; President Freshman Class, '24, '25; Class Senator, '25, '26; Annual Representative, '26, '27.

Sophomore Law

OFFICERS

- N. H. MONTAGUE, JR. *President*
- J. R. SAUNDERS *Vice-President*
- ROBERT M. SHARP *Secretary and Treasurer*
- R. F. EDWARDS *Historian*
- J. C. GODDIN *Annual Representative*

MEMBERS

- | | |
|---------------------|-----------------|
| T. W. BROADDUS | R. H. DUPUY |
| R. F. EDWARDS | J. C. GODDIN |
| W. C. HOPE | W. J. MILLER |
| N. H. MONTAGUE, JR. | J. R. SAUNDERS |
| R. M. SHARP | J. K. SHEFFIELD |

Class History

Still persisting in the pursuit of the study of law, the class which enrolled in 1925 consistently holds before it the coveted goal of the completion of the course. Some of those who composed the original class have discontinued their legal studies, but those who remain, notwithstanding the various perplexities and difficulties which confront them, look forward to the time, two years hence, when they will go forth from the halls of their Alma Mater prepared for the proper interpretation and application of the law, and with the determination to acquit themselves with credit, render useful and constructive service in their respective communities and reflect glory upon the institution from which they received their training.

Sophomore Law Class

TEMPLE WINSTON BROADDUS

WEST POINT, VA.
Evening Division
LL.B. Course

Pi Kappa Alpha; Delta Theta Phi.

RAYMOND HERNDON DUPUY

RICHMOND, VA.
Evening Division
LL.B. Course

ROBERT FRANKLIN EDWARDS

ISLE OF WIGHT, VA.
Evening Division
LL.B. Course

Sigma Nu Phi; Tau Kappa Alpha; President Philologist Literary Society, '21; Secretary Debating and Forensic Council, '21; Historian Senior Class, '21; Historian Freshman Class, '26; Historian Sophomore Class, '27.

JOHN CRUTCHFIELD GODDIN

RICHMOND, VA.
Evening Division
LL.B. Course

Vice-President Freshman Class, '25, '26; Assistant Business Manager "The Legend," '26, '27; Annual Representative, '26, '27; B.S., University of Richmond; Ex. V. M. I.

WILLIAM CAMERON HOPE

ROCKINGHAM, N. C.
Evening Division
LL.B. Course

Thomas Nelson Page Literary Society; Ex. University of North Carolina; Ex. University of South Carolina.

Sophomore Law Class

WALKER JESSE MILLER

SWORDS CREEK, VA.
Evening Division
LL.B. Course

Senator Sophomore Class; Freshman Law Prize; Ex. Bluefield College.

NELSON H. MONTAGUE, JR.

RICHMOND, VA.
Evening Division
LL.B. Course

Delta Theta Phi; Secretary and Treasurer Freshman Class, '25, '26; President Sophomore Class, '26, '27.

JULIUS ROY SAUNDERS

NORFOLK, VA.
Evening Division
LL.B. Course

President Freshman Class, '25, '26; Vice-President Sophomore Class, '26, '27; A.B., Richmond College.

ROBERT MOSBY SHARP

RICHMOND, VA.
Evening Division
LL.B. Course

Annual Representative, '25, '26; Secretary and Treasurer Sophomore Class, '26, '27; Secretary and Treasurer Square Club.

JOHN KENNON SHEFFIELD

PETERSBURG, VA.
Evening Division
LL.B. Course

Ex. William and Mary College

The Book of Teeseewilyumz

(This book was discarded from the King James' version by the Council of Nicea as being too specialized to be of benefit to the masses. It is printed here with the hope that it may be of value.)

CHAPTER I.

1. The teachings of Teeseewilyumz, son of Yuw-uv-arr, lawgiver in the forum Lombardius et Graccus:
2. The freshman to know wisdom and instruction, to perceive the words of understanding.
3. My son, if sinners entice thee, consent thou not.
4. If they say, "Come with us; let us cut this class and deal a few hands of stud,
5. Let us play close, and wait till we get them backed up, and win ourselves many shekels and pieces of silver.
6. My son, walk not thou in the way with them; refrain thy foot from their path;
7. For one goeth with them straightway as an ox to the slaughter, as a fool to the stocks;
8. For he toils not, neither does he win.
9. The clink of chips is like unto sounding brass and tinkling cymbal, yet it groweth to be music in the ear of the unwary.

CHAPTER II.

1. Seek the law and its theories as one searcheth for hid silver; then shalt thou understand righteousness, and judgment, and torts, and domestic relations.
2. Question not your professors with hard problems, for it filleth them with enmity and vexation of spirit; and thou art apt to be the Butt.
3. But put forth unto them easy queries, whereby they may answer forth and shine, and seem wise, and omniscient, and think that thou marvelest at their wisdom.
4. And then wilt thou be well pleasing in their sight, and given the Benefit of Doubt on Exam.
5. Refute not, aloud, in class the teachings of thine professors, nor yet in the halls, for many words leak through transoms and half-closed doors.
6. But in thine heart doubt much, for only the simple believeth every word, and the prudent man looketh well to his going.
7. Become not absorbed in theory, but if thou wouldst achieve what is called SUCCESS, reach forth for the practical, the easy, the Black Letter Law, the branches instead of the roots.
8. Avoid the difficult, the theoretical, for it leadeth to naught; it returneth no gold.
9. It hath been said of old time, The bread be not to the wise, nor yet riches to men of understanding, nor yet favor to men of skill.

CHAPTER III.

1. Be prompt to class always, except for one Herrink, for lo! he never cometh on time.
2. Verily, I say unto you, he believeth in his heart that the race is not to the swift.
3. Be ye not forward in class, for a prudent man concealeth knowledge; but the heart of fools proclaimeth foolishness.
4. Choose for thyself a good s'gnature, for a good name is rather to be desired than great riches.
5. In stating a case, be concise and to the point, for a short answer turneth away wrath.
6. Add no new facts or theories to the case, for your professors well know that there is no new thing under the sun.
7. Let not thine professors see thee everlastingly loafing, for a little folly addeth a stinking flavor to him that is in reputation for wisdom and honor.
8. Curse not the School, nor yet in thy thoughts, and curse not the Faculty even in thy bed-chamber; for a bird of the air shall carry the voice and that which hath wings shall tell the matter.

D. T. R.

Freshman Law

<i>Morning Division</i>	OFFICERS	<i>Evening Division</i>
W. C. MILLER, JR.	<i>President</i>	E. W. WILLIAMS
DEXTER HENSON	<i>Vice-President</i>	FOREST GUTHRIE, JR.
PHILIP WHITFIELD	<i>Secretary-Treasurer</i>	FLORENCE GEBHARDT
J. W. DILLON	<i>Senator</i>	R. J. BEATTY
L. R. SLAGLE	<i>Historian</i>	L. W. GIBBON
W. H. KEYSER	<i>Annual Representative</i>	J. J. WILLIAMS

MEMBERS

R. J. BEATTY	W. C. MILLER
J. W. DILLON	N. S. SOWERS
FOREST GUTHRIE, JR.	J. J. WILLIAMS
W. H. KEYSER, JR.	T. C. CROUCH
L. R. SLAGLE	L. W. GIBBON
E. W. WILLIAMS	DEXTER HENSON
G. N. BUCK	J. H. POWELL
FLORENCE M. GEBHARDT	PHILIP WHITFIELD
J. A. HICKS	W. M. WOOD

History

All histories of Freshman Classes are necessarily more or less alike for the obvious reason that time is essential to make history, and in our brief existence there is little to record. Ours, like the rest, must consist largely of hopes rather than achievements, but were we to undertake to set out all of our desires and expectations there would be space for little else in this book.

We entered in September, 1926, confident of our ability to master the mysteries of the law, but we must confess that our path has not been all roses, that truly some things *are mysteries* and that it is not given to every man to understand all things. Notwithstanding these difficulties, we still press forward to the goal, secure in the ability of the faculty to impart to even us the knowledge requisite so that we may be able finally to write the coveted LL.B. after our names.

ROBERT JOSEPH BEATTY

RICHMOND, VA.
Evening Division
LL.B. Course

GLOVER NOTTINGHAM BUCK

RICHMOND, VA.
Evening Division
LL.B. Course

THOMAS CULLEN CROUCH

RICHMOND, VA.
Evening Division
LL.B. Course

JESSE WILLIAM DILLON

BOONES MILL, VA.
Morning Division
LL.B. Course

Delta Theta Phi; Kappa Alpha; Varsity Football Squad, '23; Varsity Football Team, '25, '26; Captain-Elect Football, '27; Vice-President Junior Class; Senator-at-Large, '26; Varsity Club; German Club; Senator Freshman Law Class.

FLORENCE MABLE GEBHARDT

RICHMOND, VA.
Evening Division
LL.B. Course

Secretary and Treasurer Freshman Class.

LAWRENCE WINFREE GIBBON

RICHMOND, VA.
Evening Division
LL.B. Course

FOREST GUTHRIE, JR.

RICHMOND, VA.
Evening Division
LL.B. Course

JOHN ASHTON HICKS

JEFFERSON, VA.
Evening Division
LL.B. Course

Sigma Nu Phi; Masonic Club.

DEXTER HENSON

ROANOKE, VA.
Morning Division
LL.B. Course

Delta Theta Phi; Vice-President Fresh-
man Class.

W. H. KEYSER, JR.

MINERAL, VA.
Morning Division
LL.B. Course

WILLIAM CHARLES MILLER

RICHMOND, VA.
Morning Division
LL.B. Course
President of Freshman Class.

JOHN HENRY POWELL

MYRTLE, VA.
Evening Division
LL.B. Course
Phi Delta Omega; Sigma Nu Phi;
Treasurer of the Freshman Class; Mu
Sigma Rho Literary Society.

I. R. SLAGLE

NORTH EMPORIA, VA.
Morning Division
LL.B. Course
Phi Gamma Delta; Delta Theta Phi.

ERNEST WATKINS WILLIAMS

RICHMOND, VA.
Evening Division
LL.B. Course
President of the Freshman Class.

Organizations

Delta Theta Phi

Founded at Baldwin University, 1900.

Jefferson Senate

Established at University of Richmond, 1912.

Colors: Green and White

Publication: The Paper Book

FRATRES IN FACULTATE

JAS. H. BARNETT, JR., B.S., LL.B.
WILLIAM R. SHANDS, LL.B.

T. JUSTIN MOORE, B.A., LL.B.
M. RAY DOUBLES, B.S., LL.B.

FRATRES IN UNIVERSITATE

THOMAS P. PARSLEY
W. MOSCOE HUNTLEY
J. ELLIOT DRINARD
DAVIS T. RATCLIFFE
JOSEPH P. SADLER
M. POPE TAYLOR
C. H. SHEPPARD

HAROLD F. SNEAD
S. A. PATTERSON
JOHN CLARK
BENJAMIN LACY
HARRY N. PHILLIPS
TEMPLE BROADDUS

DEXTER HENSON
N. H. MONTAGUE
PAUL G. ROUSE
JESSE DILLON
RALPH SLAGLE
FORREST GUTHRIE
R. H. L. CHICHESTER, JR.

FRATRES IN URBE

E. S. ANDERSON
W. C. ANDERSON
GORDON AMBLER
RICHARD BEALE
FRANK B. BEAZLEY
W. W. BEVERLY
R. A. BROOK
SHERLOCK BRONSON
W. H. CARDWELL
J. R. CHAPPELL, JR.
G. L. CHUMBLEY
G. G. CLARK
E. S. DESPORTES
C. M. DOZIER
E. B. DUNFORD
J. E. DUNFORD
H. A. WRIGHT

J. B. DUVAL
R. C. DUVAL, JR.
H. H. EDWARDS
ANDREW ELLIS
G. G. GARLAND
J. VAUGHN GARY
HERBERT HARRIS
E. B. HAZLEGROVE
A. D. LIVESAY
F. G. LOUGHAN
B. W. MAHON
H. S. MANN
W. D. MILLER
THOMAS MILLER
R. C. L. MONCURE
C. W. MONTAGUE
NELSON PARKER

WINSTON MONTAGUE
W. L. O'FLAHERTY
R. O. PALMER
A. T. PITT
JOHN GARLAND POLLARD
J. L. ROBINSON
DAVE E. SATTERFIELD, JR.
HUGH L. TIMMONS
WARREN F. CURTIS
WILLARD BARKER
EVAN R. CHESTERMAN, JR.
J. F. FERNEYHOUGH
WALTER H. GRAY
SIDNEY J. HILTON
C. E. STERN, JR.
D. G. TYLER, JR.
J. C. WILLIAMS

•THE • TWENTY • SEVEN • WEB •

THE · TWENTY · SEVEN · WEB

Sigma Nu Phi

Founded at National University Law School, 1902.

Jefferson Davis Chapter

Established at University of Richmond, February 12, 1921.

Colors: Purple and Gold

Publication: The Owl

Flower: White Carnation

HONORARY

PROF. L. S. HERRINK, B.A., LL.B.

HON. JOHN R. SAUNDERS, LL.B.

FRATRES IN UNIVERSITATE

B. G. BLAKE
R. E. BOOKER
W. L. CARLTON
W. D. COLE
H. A. COOPER

PHILIP FREEMAN
J. W. FUSSELL
E. A. GRAHAM
J. A. HICKS
R. F. EDWARDS

C. R. HERRINK
I. M. LITZ
J. L. LIVINGSTONE
J. T. MIZELL, JR.
J. H. POWELL

K. A. PATE
J. R. SAUNDERS
H. L. SMITHERS
W. F. TOMS
W. B. CRIDLIN

FRATRES IN URBE

J. J. ALLEN
J. N. BOWEN, JR.
R. H. BRETT
W. L. CLARK
F. W. COLONA
W. J. CONATY
B. W. CRUMP
J. C. CRUMP
F. E. EDMUNDS

G. A. FEIL
D. E. FORTNA
A. S. GANZERT
R. H. GRIFFIN
M. M. HILLARD
GEO. HOWELL
L. R. HALL
R. E. JONES
J. M. JOHNSON

F. S. KAY
L. M. LATONE
L. F. LEANAN
O. S. LIVSIE
O. E. LOWRY
E. I. LUCK
R. P. MARTIN
D. J. MAYS
A. M. PHIPP

W. L. ROBINSON
E. B. RUSH
W. L. RUSH
R. L. SAMPSON
H. A. SEXTON
LESLIE VAN LIEW
W. H. WOLLFOLK
V. C. WRIGHT

ACTIVE CHAPTERS

<i>Joseph H. Choate</i>	National University Law School
<i>Charles Evans Hughes</i>	Georgetown University
<i>William Howard Taft</i>	Detroit College of Law
<i>Gavin Craig</i>	University of Southern California
<i>Jefferson Davis</i>	University of Richmond
<i>John Marshall</i>	John B. Stetson University
<i>Oliver Wendell Holmes</i>	Washington College of Law
<i>Champ Clark</i>	St. Louis University
<i>James G. Jenkins</i>	Marquette University
<i>Richmond Pearson</i>	Duke University Law School
<i>Russell H. Conwell</i>	Temple University
<i>William Mitchell</i>	Northwestern College of Law
<i>Stephen A. Douglas</i>	Loyola University
<i>Edward Douglas White</i>	School of Law, Loyola University
<i>John F. Shafer</i>	Westminster Law School
<i>William Marvin Simmons</i>	Hastings College of Law

ALUMNI CHAPTERS

<i>Detroit Alumni Chapter</i>	Detroit, Mich.
<i>District of Columbia Alumni Chapter</i>	Washington, D. C.
<i>Richmond Alumni Chapter</i>	Richmond, Va.
<i>St. Louis Alumni Chapter</i>	St. Louis, Mo.
<i>Milwaukee Alumni Chapter</i>	Milwaukee, Wis.
<i>Chicago Alumni Chapter</i>	Chicago, Ill.
<i>Los Angeles Alumni Chapter</i>	Los Angeles, Cal.
<i>Minneapolis Alumni Chapter</i>	Minneapolis, Minn.

• THE • TWENTY • SEVEN • WEB •

Student Government

OFFICERS

- K. A. PATE *President*
- J. T. MIZELL *Vice-President Morning Division*
- W. M. HUNTLEY *Vice-President Evening Division*
- S. A. PATTERSON *Secretary*
- E. T. HAYNES *Treasurer*

Student Senate

Morning Division—

E. A. GRAHAM
I. N. LITZ
H. L. SMITHERS
J. W. FUSSELL
JESSE DILLON
E. F. ELDRIDGE
H. A. COOPER

Evening Division—

J. C. CRUMP, JR.
J. W. PHILLIPS
R. E. BOOKER
T. P. PARSLEY
W. D. COLE
W. J. MILLER
R. J. BEATTY

Student Square Club

(Masonic)

OFFICERS

J. T. MIZELL, JR. *President*
 R. M. SHARP *Secretary and Treasurer*

MEMBERS

Standing Left to Right:

ROSCOE CARDEN	JOHN LIVINGSTONE	W. D. COLE
K. A. PATE	PHILIP FREEMAN	H. A. COOPER
C. T. TINSLEY	J. A. HICKS	W. I. STOCKTON
R. F. EDWARDS	W. B. CRIDLIN	W. H. RYLAND

Seated:

R. E. COOKER	J. T. MIZELL, JR.
R. M. SHARPE	J. W. FUSSELL
S. A. PATTERSON	

State Bar Club

OFFICERS

W. H. RYLAND President
J. W. PHILLIPS Vice-President
L. M. LITZ Secretary-Treasurer

MEMBERS

F. A. ROSCHER
S. L. CREATH
PHILIP FREEMAN
S. A. PATTERSON
H. A. COOPER
W. H. RYLAND
J. C. CRUMP
J. W. PHILLIPS
R. H. RUDD

M. W. MONCURE, JR.
J. A. DRINARD
W. B. CRIDLIN
J. T. MIZELL
L. M. MATHIEU
K. A. PATE
C. B. SATCHWELL
G. F. WOODLIEF
FOREST GUTHRIE

J. W. FUSSELL
DAVIS RATCLIFF
S. L. FERGUSON, JR.
GEORGE HAYES
E. T. HAYNES
I. M. LITZ
W. F. TOMS
E. L. GRIMM
ISABEL EASON

Thomas Nelson Page Literary Society

OFFICERS

- DAVIS RATCLIFFE *President*
 H. L. SMITHERS *Vice-President*
 J. T. MIZELL *Secretary and Treasurer*
 H. M. HERMAN *Critic*

MEMBERS

- | | |
|--------------------|-----------------|
| W. H. KEYSER | CERNARD OSLIN |
| J. H. BARNETT, JR. | K. A. PATE |
| PHILIP FREEMAN | T. G. SAADY |
| H. C. BOLLING | E. T. HAYNES |
| EDWARD ELDRIDGE | DAVIS RATCLIFFE |
| PHIL BAGLEY | H. L. SMITHERS |
| PHILIP WHITFIELD | C. B. SATCHWELL |
| J. D. MARTIN | B. T. FRANCK |

BEN LACY

Southwestern Successful Salesmen

VERSER TODD, *President*

MEMBERS

F. S. KEY
C. L. MYERS
M. L. LEARY
E. G. CALE
K. A. PATE

C. B. MARTIN
C. R. SKINNER
BRUCE PERKINS
R. G. PIERCE
W. R. PIERCE

F W Boatwright
First President
of the
University of Richmond
THE UNIVERSITY

University Players

OFFICERS

- LYDIA HATFIELD *President*
 CHARLES MCDANIEL *Vice-President*
 R. N. SIBOLD *Secretary*
 SAXON ROWE *Treasurer*
 EMILY BROWN *Coach*

Celebrate "Proclamation Night" at Westhampton—7 o'Clock.

All Fraternities are Deep in Throats of Rushing Season.

VOL. XIII.
No. 4

MANY WILL COMPETE IN DEBATING TRYOUTS ON COMING THURSDAY

Proclamation Night will be observed at Westhampton on Thursday evening at 7 o'clock.

PROCLAMATION NIGHT WILL BE OBSERVED AT WESTHAMPTON

Proclamation Night will be observed at Westhampton on Thursday evening at 7 o'clock.

O. D. K. TO EXPLAIN WHAT ORDER MEANS

The local chapter of Sigma Theta Phi will hold a meeting on Thursday at 11:15 in Room D.

WESTHAMPTON SINGERS ELECT NINE MEMBERS

Local Selections and Solo Features Program—Anticipate Successful Season

VACANCIES FILLED IN SENIOR CLASS

Williams Secretary

WESTHAMPTON RATS HOLD CLASS ELECTIONS

Staff Selected for Coming Year—Prepare for Proclamation Night

REV. PALMER TO SPEAK AT VESPERS ON SUNDAY

Rector of St. Stephen's Church to Address at Vespers of Richmond

MISS LOGAN

MEETING

Francis N. Taylor, Editor-in-Chief; David J. Herman, Managing Editor; Virginia McDaniel, Westhampton Editor; Lydia Hatfield, Assistant Westhampton Editor; Emanuel Emroch, Assistant Managing Editor; John W. Hash, Sports Editor; R. Benjamin Cheatham, News Editor; T. K. McRae and R. P. Johnson, Correspondents.

BUSINESS STAFF—Martin J. Logan, Business Manager; Guy Mattox, Assistant Business Manager; Catherine Throckmorton, Westhampton Business Manager. **CIRCULATION DEPARTMENT**—H. B. Dixon, Circulation Manager; C. J. Ross and J. M. Hunt, Assistant Circulation Managers.

The
MESSENGER
Students' Literary Monthly since 1876

EDITORIAL DEPARTMENT
W. E. SLAUGHTER Richmond College
JEAN MACCARTY Westhampton College

BUSINESS DEPARTMENT
JAMES H. GORDON Richmond College
GRAY ROBINSON Westhampton College

Volume LII MARCH, 1927 Number 5

Web Staff

The Spider

EDITORIAL STAFF

MONCURE P. PATTESON Editor
 EMANUEL EMROCH Assistant Editor
 WILBUR J. CROCKER Associate Editor
 DAVID J. HERMAN Sports Editor
 LAWRENCE BLOOMBERG Staff Assistant

BUSINESS STAFF

JOHN D. WHITEHURST Business Manager
 RICHARD H. DECKER Assistant Business Manager
 DOUGLAS WOODFIN Second Assistant Business Manager

The Tower

EDITORIAL STAFF

ALIS LOEHR Editor
 VIRGINIA McMURTRY Assistant Editor
 MARGARET WILLIS Athletic Editor
 EDITH DEWITT Club Editor
 SARAH CUDD Kodak Editor
 EMERALD BRISTOW Art Editor
 HELEN COVEY Literary Editor

BUSINESS STAFF

HELEN GASSER Business Manager
 GRAY ROBINSON Assistant Manager

The Legend

EDITORIAL STAFF

PHILIP FREEMAN Editor
 ROSCOE CARDEN Assistant Editor

BUSINESS STAFF

HERBERT L. SMITHERS Business Manager
 JOHN C. GODDIN Assistant Business Manager

EDGEWORTH

The Aristocrat of Smoking Tobaccos

READY RUBBED OR PLUG SLICE

What the Well Dressed Pipe Always Wears

"Its Quality Never Changes"

Richmond, Virginia

LARUS & BRO. CO., Inc.

You May Be the President of the
Class of '27

But where will you be in the Class of '56?

THIS CHART OF LIFE WILL TELL YOU WHAT
TO EXPECT

You can be one of the fortunate five in the Class of '56.
We have the key. Do you want it?

DAVIS & BUTTERWORTH

GENERAL AGENTS

NEW ENGLAND MUTUAL LIFE INSURANCE COMPANY

406 STATE PLANTERS BANK BUILDING
RICHMOND, VIRGINIA

Charles M. Robinson

B. A. Ruffin

C. Custer Robinson

J. Binford Walford

CHARLES M. ROBINSON
ARCHITECTS

TIMES-DISPATCH BUILDING

RICHMOND, VA.

MEDICAL COLLEGE OF VIRGINIA

State Institution

Co-educational

MEDICINE—DENTISTRY—PHARMACY NURSING

WILLIAM T. SANGER, PH.D., *President*

Well-equipped laboratories under the direction of full-time competent teachers. The Memorial Hospital, Dooley Hospital, and St. Philip Hospital, owned and controlled by the College, offer every facility for thorough clinical teaching. Additional clinical facilities are offered through other institutions of the City of Richmond.

Requirements for Admission

SCHOOL OF MEDICINE

Two Years of College Work, including Biology, Physics,
Chemistry and English

SCHOOL OF DENTISTRY

One Year of College Work

SCHOOL OF PHARMACY

Four Years of High School Work

SCHOOL OF NURSING

Two Years of High School Work

FOR CATALOG AND FURTHER INFORMATION, ADDRESS

J. R. McCAULEY

RICHMOND, VIRGINIA

THE
Baughman Stationery Co.

*Printers
Stationers
Office Furniture and
Paper Dealers*

RICHMOND, VIRGINIA

FULTON BRICK WORKS

MANUFACTURERS OF
BUILDING MATERIAL
AND
Building Contractors

OUR SPECIALTIES

Fire Clay	Sand Faced Re-Pressed Brick
Terra Cotta Partitions	Colonial Brick
Paving Brick	Red Stretchers
Sewer Brick	Glazed Headers
Lime, Cement, Sand	Fire Brick
Sewer Pipe, Drain Pipe	Terra Cotta Flue Lining

THE ONLY BRICK PLANT IN THE SOUTH EQUIPPED TO FURNISH
ANY QUANTITY OF COMMON BUILDING
BRICK ON SHORT NOTICE

THE SOUTHERN BAPTIST THEOLOGICAL SEMINARY

"THE BEECHES," LOUISVILLE, KY.

COMPLETELY NEW SUBURBAN HOME MODERNLY EQUIPPED AND
ADMIRABLY LOCATED

The School for Preachers
Genuine Christian Scholarship
Unique Practical Work Plan
World-Wide Gospel Program
Missionary and Evangelistic Spirit
Numerous Student Pastorates
No Tuition—Aid—Minimum Rates

WORLD-FAMOUS FACULTY OF SOUND CHRISTIAN THINKERS
HEADING TWELVE SCHOOLS

Fraternity, College and Class Jewelry

COMMENCEMENT ANNOUNCEMENTS
AND INVITATIONS

Jeweler to the Senior and Junior Classes of
Richmond College and Westhampton College

L. G. BALFOUR COMPANY

MANUFACTURING JEWELERS AND STATIONERS
ATTLEBORO, MASS.

ASK ANY COLLEGE GREEK

RICHMOND OFFICE

220 American National Bank Building

RICHMOND, VA.

Smith-Courtney Co.

Supplies and Machinery

for

MILLS, FACTORIES, CONTRACTORS, MACHINE SHOPS,
RAILROADS, SCHOOLS, COLLEGES AND
MUNICIPALITIES

PIPE, BOILER TUBES, VALVES, AND FITTINGS
TRANSMISSION, PULLEYS, SHAFTING, BELTING
HOSE, PACKING, TOOLS, SAFETY LADDERS
WHEELBARROWS, DYNAMITE, SHOVELS, SCRAPERS
HOISTS, BLOCKS, NUTS, BOLTS, SCREWS, RIVETS
WRENCHES, PIPE AND SHOP TOOLS, ROOFING
LATHES, DRILLS, SHAPERS, WELDING OUTFITS
PLANERS, SHAPERS, PUMPS, ENGINES, BOILERS

*We handle the best makes in all lines, and have been furnishing to the
trade of Virginia, North and South Carolina
and Richmond*

Service and Quality for Fifty Years

BLOCK SEVENTH, BAINBRIDGE, EIGHTH AND PORTER STREETS

PHONE MAD 6335

RICHMOND, VIRGINIA

Write for Catalog 4R

DON'T JUST SAY

ICE CREAM

SAY

A Favorite Throughout the South

A Product of

SOUTHERN DAIRIES

All the Students
OF THE
University of
Richmond

Will Always Receive a Warm Welcome
at All the Services at the

SECOND BAPTIST
CHURCH

FRANKLIN AT ADAMS

Sunday School.....9:30 A.M.

Public Worship...11 A.M. and 8 P.M.

B. Y. P. U.....7 P.M.

GOWNS—HOODS—CAPS
For All Degrees

Quality
and Service at
a Low Price

Full
Information
Sent on Request

Cotrell & Leonard
College Dept.
Est. 1832 ALBANY, N. Y.

KROOG'S
Formerly ABRAMS

HOME-MADE CAKES

SPECIAL PARTY
CAKES

"They Melt in Your Mouth"
"Try One Today"

On Sale in Over 400 Stores in
Richmond

9 E. GRACE ST.
Phone Ran. 4296

Harris Woodson
Company

INCORPORATED

8 N. 14th St. Richmond, Va.

*Manufacturing
Confectioners*

Distributors for
LOWNEY'S CHOCOLATE
BON BONS

Church Furniture
Theater Seats
School Furniture
Crayons, Maps
and all other
School Supplies

**Virginia School
Supply Company**

2000 W. Marshall Street
P. O. Box 1177
RICHMOND, VIRGINIA

Phone Madison 474

Stuart & Betts, Inc.

WHOLESALE
CONFECTIONERS

10 S. Fourteenth Street
RICHMOND, VIRGINIA

**HARPER
HARDWARE CO.**

508-510 E. Marshall St.

Agency for B. P. S. Paint

Pennsylvania Lawn Mowers
Roofing of All Kinds—Garden Tools
Builders' Supplies

EVERYTHING IN HARDWARE

**BEN PARKER
FLORIST**

Lilies of the Valley—Orchids—Cut
Flowers—and Bloomnig Plants

"Say It With Flowers from Ben"

212 N. THIRD ST.

Call Rand. 5254 Night Mad. 6987-J

POCAHONTAS

Canned

CORN, PEAS
BUTTERBEANS
SUCCOTASH

GUNN ELLIS CO.

Distributors

Chemicals and
Laboratory Apparatus

PHIPPS & BIRD

INCORPORATED

207 E. Main St.
RICHMOND, VA.
Randolph 2389

THESE HOTELS HAVE
PROVED TO BE
FIRE PROOF

RICHMOND, VA.

The Hotel Richmond

"In the Center of Everything"

Dining Room Dutch Room
Winter and Summer Garden

Hotel Wm. Byrd

Opposite Broad Street Station

Dining Room and Coffee Shoppe

W. E. HOCKETT
Managing Director

COTTRELL & COOKE

INCORPORATED

1308-1310 E. FRANKLIN STREET
RICHMOND, VIRGINIA

BUSINESS BUILDING
PRINTERS

College Work a Specialty

"Say it with Flowers"

115 East Main Street
RICHMOND,
VA.

HUNTER & COMPANY, Inc.

BROAD STREET AT FIRST

Stationery—Engraving—Printing

SCHOOL SUPPLIES

Fountain Pens, Eversharp Pencils

FOUNTAIN PEN REPAIRING A SPECIALTY

SITTERDING-CARNEAL-DAVIS CO.

"Building Outfitters"

LUMBER, LIME, CEMENT, BRICK, ETC.

Woodworkers—Sand and Gravel

Bowe, Lombardy and Monroe Street

UNIVERSITY OF RICHMOND

The University Includes

1. RICHMOND COLLEGE, a standard college for young men, offering the degrees of B.A., B.S., B.S. in Business Administration, and M.A.; also two years' pre-medical, pre-engineering, and pre-law work. Both morning and night classes in Business Administration. Address W. L. Prince, University of Richmond, Va.
2. WESTHAMPTON COLLEGE, a standard college for young women offering the degrees of B.A., B.S., and M.A. Address Dean May L. Keller, University of Richmond, Va.
3. THE T. C. WILLIAMS SCHOOL OF LAW, for men and women, offering the degree of LL.B. upon the completion of three years in the Morning Division or four years in the Evening Division of the school. Address Secretary Jas. H. Barnett, Jr., 601 N. Lombardy Street, Richmond, Va.
4. THE SUMMER SCHOOL, for men and women, June 14-July 24. This school offers regular college courses and credits to students and teachers, especially to pre-medical students. Address Director W. L. Prince, University of Richmond, Va.

F. W. BOATWRIGHT

President

The Bell Book and Stationery Company

—
STATIONERS, ENGRAVERS
OFFICE EQUIPPERS
PRINTERS
BOOKSELLERS
Students' Loose Leaf Note Books

—
Fifth St. Between Broad and Grace
RICHMOND, VIRGINIA

Murphy's Hotel
Billiard Parlor

Eighth and Broad Street
RICHMOND, VA.

First Class Equipment
Good Service

ΠΠ

HEADQUARTERS FOR
COLLEGE MEN

All through the college year we have enjoyed the privilege of serving many of you University students.

Day after day our establishment has resounded with the ringing voices of rollicking youth gathered around the festive board.

This summer we shall miss you. We wish to thank you for your loyal patronage, to wish the graduates Godspeed, and to assure those who come back next year of a warm welcome.

Mrs. Cook's Cafeteria

EAST GRACE STREET

OPPOSITE HOTEL RICHMOND

COMPLIMENTS

Jones Motor Car Company

DISTRIBUTORS

Cadillac, LaSalle and Buick Motor Cars

RICHMOND, VIRGINIA

Where Will You Spend Sunday?

You Are Invited to Attend the

First Baptist Church

Corner Twelfth and Broad Streets Richmond, Va.

G. W. McDaniel, D.D., LL.D. Pastor

Organized Bible Classes for Men and Women

A Hearty Welcome to All Students

REGULAR MEETINGS

Sunday School9:30 A.M.
Preaching11:30 A.M. and 8:00 P.M.
Lecture and Prayer Meeting,
Wednesday8:15 P.M.
B. Y. P. U. every Sunday.....7:00 P.M.

PATRONIZE HOME COMPANIES

Virginia Fire & Marine Insurance Company

1015 East Main Street RICHMOND, VIRGINIA

FREDERICK E. NOLTING, President
B. C. LEWIS, JR., Secretary
J. C. WATSON, Treasurer

The cover for this annual was created by The DAVID J. MOLLOY CO.

2857 N. Western Avenue Chicago, Illinois

Every Molloy Made Cover bears this trade mark on the back lid.

Compliments
Nolde Brothers

Quality Bakers
of
BETTER BREAD

—
At Your Dealer

B. BAUER'S SONS

DEALERS IN
Choice Home-Killed
MEATS

SIXTH STREET MARKET
PHONES MAD. 476-1097

KINGAN'S

Reliable
F. F. V. HAMS

SLICED BACON
IN
ONE POUND BOXES

BELLWOOD BRAND

Food Products for
Institutions

Distributed by
Williams-Woodson
Company
INCORPORATED

RICHMOND, VA.

W. Hodges Williams J. Lewis Woodson
Jack Eley

THE JEFFERSON

WALLINGTON HARDY, Manager

The Most Magnificent Hotel in the South

European plan. 400 rooms, 300 baths. Rooms single and en suite, with and without private bath. Turkish and Roman baths. Spacious sample rooms. Large convention hall. Every convenience for the traveling man. Every comfort for the tourist.

RATES—\$2.50 AND UPWARDS

RICHMOND

VIRGINIA

THE STAPLES GROCERY CO.

Wholesale Grocers

RICHMOND, VA.

PHONES: Office, Mad. 3731 Whse. Ran 3731

612-614 HULL STREET

Owners of

Distributors of

LADY ASTER BRAND Food Products

The METHODIST
PUBLISHING
HOUSE

FIFTH AND GRACE STREETS

Invites You to Inspect Their Line of

Books and Supplies

We specialize in books of the better class, and our many years' experience in this line coupled with the most complete stock in the South, offer to you an unusual opportunity to select just the books which you want.

COME AND GIVE US A CHANCE
TO SERVE YOU

Lantern Inn

419 NORTH BOULEVARD
Opposite Battle Abbey

TABLE D'HOTE DINNER
Daily 6 to 8 p.m.
85c

SPECIAL SUNDAY DINNER
1 to 3 p.m.—6 to 8 p.m.
\$1.00

A LA CARTE SERVICE
12 Noon to 11:30 p.m.

*Arrangements can be easily made for
Private Entertaining*

TELEPHONE BOULEVARD 5074

FOR HEALTH

Buy Your

MILK
CREAM
RICHELAC
BUTTERMILK
BUTTER

from

Richmond Dairy
Company

314-322 N. JEFFERSON STREET

THE

Carle-Boehling Co.

INCORPORATED

Plumbing and Heating

1641 WEST BROAD STREET
RICHMOND, VA.

Phones Boul. 201
Boul. 4481

Butler & Pearman

INCORPORATED

Commission Merchants

1305 E. Cary St. Richmond, Va.

ALL KINDS OF

Fruits and Vegetables

IN SEASON

TELEPHONE MADISON 1128

YOU CAN EAT ALL
YOU WANT

Pin Money Pickles are cooked until they are tender and mellow, which makes them easily digestible. They almost melt in your mouth. The flavor which comes from making them by a rare old recipe and ageing them in pure apple cider vinegar, is a flavor that can't be copied.

At All High-Class Grocers and
Delicatessens

*"Pin Money"
Pickles*

The
Carle-Boehling Co.
INCORPORATED
Plumbing and Heating

1641 West Broad Street
RICHMOND, VIRGINIA

Phones, Boul. 201, Boul. 4481

COMPLIMENTS

T. C. Williams Law Students
Meet Me at
WRIGHT'S
Compliments of L. T. Wright

LOMBARDY AND BROAD STREETS
RICHMOND, VIRGINIA

BEN PARKER
FLORIST

Lilies of the Valley, Orchids, Cut
Flowers and Blooming Plants

"Say It with Flowers from Ben"

212 NORTH THIRD STREET

Call Randolph 5254
Night, Randolph 2001-M

*Fire Insurance is so important that you should investigate
carefully the financial standing and loss paying
ability of the company carrying your risk*

**The Liverpool & London &
Globe Insurance Co.**

Has stood every test during a service of more than seventy years
in the United States

THE DAVENPORT INSURANCE CORP.

LOCAL MANAGERS

1113 EAST MAIN ST., RICHMOND, VA.

2513 W. BROAD ST.

BOU. 7111

C. Moriconi & Co.

CONFECTIONERY

HOT LUNCHES

The Best Place to Eat in Town

HEADQUARTERS FOR COLLEGE
STUDENTS

The Staff of The 1927 Web

Wishes to Express Their Appreciation to the

ADVERTISERS

Who have helped to make possible this edition of the Web.
We trust that the desired results will be obtained and rec-
ommend your patronage by the students.

ESTABLISHED 1888

White
STUDIO

PHOTOGRAPHERS

EQUIPPED WITH MANY YEARS EXPERIENCE
FOR MAKING PHOTOGRAPHS OF ALL SORTS
DESIRABLE FOR ILLUSTRATING COLLEGE
ANNUALS. BEST OBTAINABLE ARTISTS,
WORKMANSHIP, AND THE CAPACITY FOR
PROMPT AND UNEQUALLED SERVICE

220 WEST 42nd STREET,
NEW YORK.

The new and unusual—that sparkling reality which is known as the life of each school year—is caught and held forever within the pages of Bureau built annuals. The ability to assist in making permanent such delightful bits of class spontaneity rests in an organization of creative artists guided by some 17 years of College Annual work, which experience is the knowledge of balance and taste and the fitness of doing things well. In the finest year books of American Colleges the sincerity and genuineness of Bureau Engraving quality instantly impresses one. They are class records that will live forever.

BUREAU OF ENGRAVING, INC.

"COLLEGE ANNUAL HEADQUARTERS"

MINNEAPOLIS, MINNESOTA

The practical side of Annual management, including advertising, selling, organization and finance, is comprehensively covered in a series of Editorial and Business Management books called "Success in Annual Building," furnished free to Annual Executives. Secure "Bureau" co-operation. We invite your correspondence.

THIS BOOK PRINTED BY BENSON

LARGEST COLLEGE ANNUAL
PUBLISHERS IN THE WORLD

HIGHEST QUALITY WORKMANSHIP
SUPERIOR EXTENSIVE SERVICE

COLLEGE ANNUAL HEADQUARTERS

