

The Messenger (archival - 1870-)

Volume 45
Number 1 *The Messenger*, Vol. 45, No. 1

Article 1

4-1919

The Messenger, Vol. 45, No. 1

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

Part of the [Fiction Commons](#), [Nonfiction Commons](#), and the [Poetry Commons](#)

Recommended Citation

(1919) "The Messenger, Vol. 45, No. 1," *The Messenger (archival - 1870-)*: Vol. 45 : No. 1 , Article 1.
Available at: <https://scholarship.richmond.edu/messenger-rc/vol45/iss1/1>

This Complete Issue is brought to you for free and open access by the University Publications at UR Scholarship Repository. It has been accepted for inclusion in The Messenger (archival - 1870-) by an authorized editor of UR Scholarship Repository. For more information, please contact scholarshiprepository@richmond.edu.

R. C. RICHMOND COLLEGE LIBRARY

Medical College of Virginia

Medicine Dentistry Pharmacy

STUART McGUIRE, M. D., Dean.

New College Building, Completely Equipped, and
Modern Laboratories. Extensive Dispensary
Service. Hospital Facilities Furnish 400
Clinical Beds; Individual Instruction;
Experienced Faculty; Practical
Curriculum. Eighty - Second
Session Opens September,
1919.

For Catalogue or Information, Address

J. R. McCAULEY, Secretary

1150 East Clay Street

- - -

RICHMOND, VA.

IN ANSWERING ADVERTISEMENTS MENTION THE MESSENGER.

Correct
Engraving
for all Occasions

WEDDING INVITATIONS and

ANNOUNCEMENTS

RECEPTION, AT HOME and

VISITING CARDS

CRESTS, MONOGRAMS and

FINE STATIONERY

Hunter & Company

105 East Broad Street

Richmond, Virginia.

IN ANSWERING ADVERTISEMENTS MENTION THE MESSENGER.

What They Say About
"The Velvet Kind"
THE CREAM OF ICE CREAMS

Local Doctors and Food Experts claim that
THE VELVET KIND, Cream of Ice Creams,
has an exceptionally high food value, and prove
by analysis that a pint is equivalent to—

4.20 lbs. of oysters	1.00 lb. of can beef
1.40 lbs. of eggs	1.90 lbs. of chicken
3.00 lbs. of salt cod	.92 lb. of ham
2.60 lbs. of potatoes	.84 lb. of pork loin

THE VELVET KIND, Cream of Ice Creams,
is highly recommended for convalescents, and
used liberally in the hospitals.

Manufactured Only By
Purity Ice Cream Co.
INCORPORATED.

Randolph 1861

-:-

Richmond, Virginia

IN ANSWERING ADVERTISEMENTS MENTION THE MESSENGER.

Richmond College Directory

STUDENT COUNCIL.

W. H. RYLAND '19..... <i>President</i>	W. M. PETTUS '20..... <i>Secretary</i>
R. A. O'BRIEN '19 <i>Vice-President</i>	W. B. ANDERSON '21.... <i>Treasurer</i>

GENERAL ATHLETIC ASSOCIATION.

L. C. NORTHERN '19 <i>President</i>	H. M. THOMAS '10..... <i>Secretary</i>
R. N. STEPHENS .. <i>Vice-President</i>	DR. W. A. HARRIS..... <i>Treasurer</i>

Football.

G. K. TAYLOR '21..... <i>Captain</i>
ALFRED O'BREIN '19..... <i>Manager</i>

Baseball.

L. C. NORTHERN, '19..... <i>Captain</i>
A. W. GARNETT, '19..... <i>Manager</i>

Basketball.

R. C. MOTTLEY, '21..... <i>Captain</i>
O. C. TRUNDLE, '19..... <i>Manager</i>

Track.

B. C. GOODE '19..... <i>Captain</i>
J. T. KNIGHT, '20..... <i>Manager</i>

Tennis.

A. M. PETTUS, '20..... <i>Manager</i>

Y. M. C. A.

I. H. JOHNSON... <i>General Secretary</i>	FRANK BENTLEY, '21.... <i>Secretary</i>
W. L. TILLER, '19..... <i>President</i>	R. W. MCKINNEY, '20.. <i>Treasurer</i>
H. W. TRIBBLE, '19 <i>Vice-President</i>	C. V. HICKERSON, '20. <i>Sec. Missions</i>

CABINET.

WM. B. LOVING, JR..... <i>Social</i>	R. S. ATKINS..... <i>Membership</i>
WM. C. HENDERSON..... <i>Program</i>	E. B. WILLINGHAM... <i>Employment</i>
A. B. HONTZ... <i>Church Affiliation</i>	R. T. RYLAND..... <i>Music</i>
Bible Study	

LITERARY SOCIETIES.

Philologian.

H. P. SIMPSON, '19..... <i>President</i>
W. M. PETTUS, '20.. <i>Vice-President</i>
A. B. HONTZ, '20..... <i>Secretary</i>
H. E. BRUGH, '20..... <i>Treasurer</i>

Alpha Phi Epsilon.

(Mu Sigma Rho Chapter.)

B. C. GOODE, '19..... <i>President</i>
C. H. PHIPPENS, '20.... <i>Vice-Pres.</i>
S. P. SPRATT, '20..... <i>Secretary</i>
N. M. FOX, '20..... <i>Treasurer</i>

DEBATING AND FORENSIC COUNCIL.

DR. D. R. ANDERSON	W. L. TILLER
H. R. HOLLAND	H. P. SIMPSON
D. W. CHARLTON	

CLASSES (Presidents).

ALFRED O'BRIEN..... <i>Senior</i>	H. A. FORD..... <i>Sophomore</i>
R. W. MCKINNEY..... <i>Junior</i>	R. T. NEWTON..... <i>Freshman</i>

COLLEGE PUBLICATIONS.

The Messenger.

W. B. LOVING, JR., '19. <i>Ed.-in-Chief</i>	A. W. GARNETT, '19. <i>Business Mgr.</i>
PROF. H. B. HANDY, <i>Advisory Editor</i>	

Richmond Collegian.

H. W. TRIBBLE, '19.. <i>Ed.-in-Chief</i>
H. M. THOMAS... <i>Business Manager</i>

The Spider.

W. B. LOVING, Jr., '19. <i>Ed.-in-Chief</i>
J. W. FEILD, '19.... <i>Business Mgr.</i>

Westhampton College Directory

STUDENT GOVERNMENT.

MARGARET LAWS..... <i>President</i>	SUE BROWN BRIGGS..... <i>Secretary</i>
VIRGINIA ZANES.. <i>House President</i>	MAY LOIS JOHNSON.... <i>Treasurer</i>
VIRGINIA KARNES.. <i>Vice-President</i>	

STUDENT GOVERNMENT COUNCIL.

JULIETTE BROWN..... <i>Senior Rep.</i>	VALERIA ARRINGTON, <i>Freshman Rep</i>
KITTY VAUGHN..... <i>Junior Rep.</i>	FRANCES WOODSON.... <i>Y. W. C. A.</i>
JOSEPHINE WILLIAMS, <i>Sophomore Rep.</i>	HESTER TICHENOR..... <i>Athletic</i>
VIRGINIA BURDICK.. <i>Partheno Sys.</i>	

ATHLETIC ASSOCIATION.

HESTER TICHENOR..... <i>President</i>	FRANCES VAUGHN..... <i>Secretary</i>
KITTY VAUGHN..... <i>Vice-President</i>	MARY HART WILLIS.... <i>Treasurer</i>

Y. W. C. A.

FRANCES WOODSON..... <i>President</i>	MILDRED RUCKER..... <i>Secretary</i>
SALLIE ADKISSON... <i>Vice-President</i>	LUCY WRIGHT <i>Treasurer</i>

CABINET.

RUTH HOOVER	ESTHER JENKINS
VIRGINIA LANE	MARY MCDANIEL
HESTER TICHENOB	JEANETTE FREEMAN

PARTHENO-SYSTAESIA.

VIRGINIA BUNDICK..... <i>President</i>	FRANCES SHIPMAN.. <i>Vice-President</i>
ELIZABETH ELSEA..... <i>Secretary</i>	

COUNCIL.

CHARLOTTE CREWS <i>President English Club.</i>	CAROLYN BROADDUS <i>President Dramatic Club.</i>
VIRGINIA TRUITT <i>President Music Club.</i>	SALLIE ADKISSON <i>President Current Events Club.</i>
EVA JENNINGS <i>President French Club.</i>	

PUBLICATIONS.

The Messenger.

VIRGINIA GAY..... <i>Editor-in-Chief</i>	DEAN MAY T. KELLER, <i>Advisory Editor</i>
VIRGINIA BUNDICK.. <i>Business Mgr.</i>	

Richmond Collegian.

HELEN HANCOCK... <i>Editor-in-Chief</i>
LUCY WRIGHT.. <i>Business Manager</i>

The Tower.

EDITH SYDNOR..... <i>Editor-in-Chief</i>
ELIZABETH TOMPKINS, <i>Business Manager</i>

Richmond College

Richmond College as a corporate name includes:

1. Richmond College, a College of Liberal Arts for men.
2. Westhampton College, a College of Liberal Arts for women.
3. The Richmond College Law School, a professional School of Law, offering the degree of LL.B.

RICHMOND COLLEGE FOR MEN.

R. E. LOVING, M. A., Ph. D., Acting-Dean.

Richmond College for men is an old and well-endowed College of Liberal Arts, which is recognized every where as a standard American College. Its degrees are accepted at face value in the great universities and technical schools of America. Its alumni are so widely scattered through the nation that the new graduate immediately joins a large and friendly group of men holding positions of power and influence. The College has recently erected, at great expense, modern and well-equipped buildings, on a beautiful campus of 150 acres in the western suburbs of Richmond. The expenses of the session are moderate.

WESTHAMPTON COLLEGE.

MAY LANSFIELD KELLER, Ph. D., Dean.

Westhampton College, the new College for women, co-ordinate with Richmond College for men, opened its doors for students in September, 1914. This is a standard College for women, with fifteen units for entrance, and four years for the Bachelor of Arts or Bachelor of Science Degree. The College is housed in handsome buildings on a campus of 130 acres, separated from the Richmond College campus by a beautiful lake of about nine acres. All degrees are given by the Richmond College Corporation, and those conferred on women are, in all respects, equivalent to those conferred on men in the College for men. While the two institutions are co-ordinate, they are not co-educational.

For catalogue, booklet of views, or other information about either College, address the Dean, or

F. W. BOATWRIGHT,
President.

THE MESSENGER

Subscription Price \$1.00 per Annum

Entered at the Post Office at Richmond College, Va., as second class matter.

VOL. XLV

APRIL 1919

NO. 1

Richmond College Department

W. B. LOVING, JR. '19.....	Editor-in-Chief
A. W. GARNETT, '19.....	Business Manager
PROF. H. B. HANDY.....	Advisory Editor

THE RICHMOND COLLEGE MESSENGER (founded 1878; named for the *Southern Literary Messenger*) is published on the first of each month from October to May, inclusive, by the PHILOLOGIAN and MU SIGMA RHO Literary Societies, in conjunction with the students of Westhampton College. Its aim is to foster literary composition in the college, and contributions are solicited from all students, whether society members or not. A JOINT WRITER'S MEDAL, valued at twenty-five dollars, will be given by the two societies to the writer of the best article appearing in THE MESSENGER during the year.

All contributions should be handed to the department editors or the Editor-in-Chief by the fifteenth of the month preceding. Business communications and subscriptions should be directed to the Business Manager and Assistant Business Manager, respectively.

Address—

THE MESSENGER,
Richmond College, Va.

Dedication.

To the constant efforts, whole-hearted allegiance, ever-present interest and undying love for the college of the late Hon. J. Taylor Ellyson, president of the board of trustees, and "grand old man of the college," we affectionately dedicate this number of *The Richmond College Messenger*. We believe that Mr. Ellyson would have approved of this because of the fact that for so many years he was so vitally connected with the college and education in general. For this reason, then, we do offer this material token of our perpetual respect, esteem and love for this most beloved of Virginians.

This Number.

This number does not contain all of the material that was mapped out for it, for various and sundry reasons. But, what material that was first planned for it will appear in subsequent issues of the other publications, and we do not feel that such things as the S. A. T. C., the growth of the college since it was founded, and other things of similar nature will be neglected or not recorded in some historical form. The fast onrush of events and the business of examinations have taken away much of our time that might have been spent on the preparation of such articles as the above, and that accounts in a large measure for the absence of these in this number.

Interest in Literary Production.

"Reading maketh a full man; conference, a ready, and writing, an exact man," quoth Bacon, the great English man of letters. Surely there is no lack of reading done by the students of this institution, and the literary societies and the department of public speaking make it possible for development along oratorical lines. But, no discredit to the department of English, there seems to be a lack of interest in the writing of printable literary productions. There seems to be too much of the attitude of compulsion held toward the output of short stories, poems, essays and sketches here at Richmond College.

While reading accounts of the rise of about thirty of the present semi-popular writers, I was impressed with the fact that many were able to write salable stuff while in college. This is most probably due to the fact that these men and women did not cultivate that dread of writing that is usually born of the "required theme" of the Freshman. This, perhaps, will never be remedied, but a feasible scheme might be that of organizing in the college some permanent writers' club, and make it a part of college life. In this club could come men who were interested in writing, and through its mediums vast benefit could be accrued. Papers could be prepared dealing with

the various phases of poem, story and essay writing and be placed at the disposal of the members of the club, as well as others who might be interested. Assistance from the English department could be solicited and mooted questions cleared up.

The possible reason that nothing of this nature has ever been contemplated before is that the few men who have come to college who really enjoyed writing have had no encouragement to continue along the lines of their inclination. The result has been, and still is, that the fostering spirit of the literary societies toward this, their magazine, has all but died out, and the editors as they come into office have to fill up the pages of this paper with *stuff* that is not of high school grade. And, at times, a supply of that is not even available and the editor has to write and print anonymous articles in order to get out his edition.

The renaissance of spirit in all phases of college activity has been most noticeable and gratifying—with the exception of interest shown in this publication, which is upwards of half a century old, and in years past has been one of the best of college publications. Is this lack of interest due to a deterioration of the magazine's standard? If so, why not do something to put it back on its feet? The strange thing is that those who were so willing and ready to profit by the fall of *The Messenger* in the fall of 1918 have not lifted a finger to put it on its feet when there was a desire to re-establish it. We who have undertaken to put out this number, thereby knitting up the break in its continuity of appearance, have done so under many extreme difficulties, but we do not claim any great honor for so doing. It was merely our duty, being in such a position to bring about the re-establishment of this magazine.

Let this latter paragraph be not considered as criticism, unless it be taken in the light of progressive criticism and will stir the staff to follow to a greater degree of enthusiasm along the lines of literary production.

Westhampton and Its Activities.

Surely, few institutions have had to face the vicissitudes that have confronted Westhampton, our sister college. Right now, trucks are moving their effects to another home, and their life is badly harrassed, so far as real college life goes. But, they are to be commended on their perseverance and oneness of purpose to stick by the old school wherever it may wander. The young ladies have also let the staff have the assurance that there would be backing from their side "of the lake." For this we wish to thank them, and for their loyalty to their college we want to commend them in the highest tones.

The New Regime.

Many of us will not be able to return to the beautiful site at Westhampton, and will thereby have no intimate connection with the entrance of GREATER RICHMOND COLLEGE on its "new regime" policy; that of mass athletics, widened social activities, enlargement of curricula and the like. But, to those who remain, it should be the sacred duty to do all in their power to further and encourage this wider range of college life, and not be a stumbling-block in the path of the administration.

At the present writing, all has been subscribed to the MILLION-DOLLAR CAMPAIGN, and many of the plans for enlargement have been completed. Let us hold up as an example the time and energy spent by alumni of the college and reason that if these men were willing to do the vast amount of work that they have done and not reap a fraction of the benefits from it that we have reaped, then surely we should be very small if we were not whole-heartedly willing to use our entire abilities to making a bigger, better and stronger "Red and Blue" home for generations to come.

OUR LAST ATTEMPTS.

This is the last number of *The Messenger* to be gotten out by the present staff, and at this time the staff as a whole wishes to thank every man who lifted a finger to help the magazine "to come back." It is said of various

things that "they never come back," but the loyalty to the college of the few men who were willing to spare a few moments of their time has made the return of the oldest publication in college not only a possibility, but a reality. To those who subscribed is due a portion of praise, because without these the edition would have been almost impossible. And, to those who did not help—well, there are slackers in every walk of life, and during the war we saw enough not to go into a state of high excitement over seeing a group here in our midst. For these we offer sympathy that they had not enough loyalty to their school to back one of its institutions. We do not ask that you look up every man connected with the magazine and slap him on the back and tell him that he did well—or otherwise. If we have succeeded, just *think that* we have. If we have failed, we are sorry, and take the blame on our own shoulders because we had the courage to attempt and we've got enough strength to face the blame.

To those who are to follow, we wish the best of success. To those who may never be connected with the magazine, we encourage you to subscribe. To those who will do neither, we want to tell you that you are the loser, not the larger and more loyal group. And, if ever, while we are in college, we can be of any assistance because of our past experience, I know every man of the outgoing staff will be more than glad to give his time and thought.

Our past issues have been only four in number, because of the upheaval of affairs at college, and at all times there has been an atmosphere of unrest in the school. All this we have willingly faced, and may our blunders prove corrections of future mistakes and our success be a silent tribute to our efforts.

Good-by, essays, short stories, poems, editorials and the like. We have served you the limit of our term of office, and now shift our cares to the shoulders of a younger group. May they hold you in as much esteem as did we and surpass all of our endeavors.

HON. J. TAYLOR ELLYSON.

Hon. J. Taylor Ellyson, who died at his home, in Richmond, March 18th, and was an alumnus of Richmond College, a member of its board of trustees for many years, president of the board for a long period, which covered the time of the removal of the institution to its present site and of their reorganization, was chairman of the committee that erected all the buildings on the present site, and was the life-long and laborious friend of the institution. In addition to this direct official relation with the government of the college, he was secretary of the education board of the Baptist General Assembly for forty-six years. During this period hundreds and hundreds of young men preparing for the ministry came to the college under the care of this board and were thus brought into the closest and most fraternal personal relationships with Mr. Ellyson. They are scattered far and wide over the face of the earth, and on the news of his death rise up to testify to his unselfish interest in them, his brotherly and fatherly care for them when they were here securing their education.

In the closing days of his life, though he was unable to take active personal part, he watched the million-dollar campaign with eager interest, and one of the latest acts of his life was to make a generous personal contribution to this fund. In his death the colleges lose a true, generous, constant and distinguished friend. Alumni of Richmond College and alumnae of Westhampton College, the board of trustees, the faculties of instruction in both institutions, and the student bodies grieve that he is gone and send to Mrs. Ellyson and the family assurance of their deep and affectionate sympathy.

R. H. PITT.

RICHMOND COLLEGE AND THE WAR.

These are momentous days. The battle of nations has, at last, terminated in a successful conclusion. Our invincible warriors are being dismissed from the Military regime, and are immediately resuming their respective vocations—to do their “bit” in peace as in war. We admire them for their valor and their courage; we honor them for their noble patriotism, and, through their gallant stands and courageous exploits, we attribute to them the gaining of a glorious victory for humanity and the highest principles of mankind. Yet, we must acknowledge as a teaching of history, that none of the permanent institutions of Democracy have been purchased rule. Thousands of our brave soldiers moulded ‘neath the turf of France’s fields,, awaiting the day when that at an insignificant sum; nor was this exception to the archangel shall stand with one foot on land and one on sea, and with one blast from his clarion trump, shall proclaim the birth of a new age; thousands of those who have returned bare battle-scars which with them shall remain through out their lives—reminders of their hardships and their sacrifice. These partisans of Liberty have done much to suppress the tyranny of Mars, and impede his terrestrial pilgrimage; but never could it be said that others have not been invaluable concoim-tants to their success. Where is the American citizen whose heart palpitates with the immutability of heredity who did not bestow the entirety of his energies on the altar of his country to foster the spread of its principles and the success of its Army? Where is the organization that did not contribute its proportion to carry on this great fight for man and God? Who can deny that, when Congress declared war, the American nation waged it, the American people sacrificed unutterably that it might be waged successfully?

Acknowledging the magnanimous consignments of individuals and institutions in this great and arduous struggle for humanity and liberty, yet we believe that no organization was called upon for a greater legacy than

Richmond College. Not only was R. C. solicited to give her sons to be torn to pieces by leaden ball and liquid flame, but, also, she was requested to consign her college facilities as a base hospital for convalescents who would return from the "Jaws of Death" a-wearied and weak and desirous of rest. Then her gracious reply, and immediate and unresigned evacuation was but an instance of her fervent patriotism and genuine fidelity.

But in this brief dissertation it is not our intention to divulge her noble role in the late colossal conflict, but to contrast the campus we knew to the one that has experienced the transitions wrought by war. Let us turn back in our memories and review things as they were, and then examine them as they exist today.

The Administration Building we knew has taken on an entirely different aspect. No longer do grim professors stand behind their judgment seats, waving their sceptres of knowledge, and provoking the languishing students with underamed of and untoward assignments; no longer do the well-remembered class rooms reverberate with the classical lore of Zenephon or Plato or Shakespeare, and other ancient sages; no longer do anxious-faced scholars group here and there cruersing on such subjects as "Im afraid I got a 'D' ", or maybe I'll pull through with a "C"; no! war has wrought divers changes,—and oh, how different it all looks today, now there are no teachers, no students, no lessons. The rooms are filled with renowned heroes who have passed through the "Mouth of Hell" for home and native land. Patient doctors attend them, and beautiful nurses with angel-like miens and effeminate graces tenderly care for their wounds and comfort them sweet smiles and consoling discourses. Who can blame them if they don't want to get well?

Thomas Hall, too,—where once there was "a sound of revelry by night"; where some of the above mentioned aspirants, for knowledge found a secluded retreat, some as book worms, others as loafers, and still others as ruff necks—is now used as a base hospital for wounded soldiers. But Jeter Hall, famously known as "Jasper"

Hall—where the preachers used to sing famous hymns and play unspeakable tricks on their brethren—has undergone a most plausible transformation. It is now the home of the captivating nurses, who in truth, have played no inconspicuous part in the bloody drama enacted between '17 and '19. Science Hall, which used to be the rendezvous of scientists who assembled to investigate theories and test laws, is now used as a barracks for the Medical corps. But the Auditorium—alas! the Auditorium, where "Metty" used to discourse so entertainingly, where faculty and students gathered to discuss local topics of interest, where our sister college used to join with us to sing and play and yell—the auditorium is now a word of shame and disgrace and anguish. The degenerates, whose lust for immoral practices exceeded their loyalty to the cause, their desire for service, are now the inmates of this dear old building, which, to us, is exuberated with fond recollections and pleasant memories.

The rest is unchanged: The lake is still there—the lake, with its quiet waters and enticing coolness—and every day and 'oft it "beckons and beckons, and we want to go back, but we can't;" the pines still tower in their verdant splendor, still ruffle their giant branches in the magnolia breeze and whisper, with mellow accents, of days long spent, but not forgotten; the birds still flit from limb to limb emitting glad, sweet notes of ineffable harmony—the rest is unchanged!

Yet, time will usher us back into the old arena, where we battled against ignorance and strove to acquit ourselves as men; time, the tomb-builder, will be our escort, but we will be martialled and directed by the insuperable institutions of our nation. Never will we regret the vicissitudes we have endured to furnish a quiet resting place for our tired warriors who "fought a good fight and kept the faith." If we have helped them, we are glad.

S. P. S., '20.

TO OUR HEROES.

Gallant sons' thy task was nobly done,
 Thy race of life was run
 With vigorous vitality.
 Abide—

Sweet memory of these—our pride
 Whose deeds shall ever in our hearts reside
 Of how in far-off tempestous France they died
 So gloriously.

Where lilies thrive
 They sleep—
 In slumber deep—
 A tranquil sleep.

For they on earth the full of life did reap,
 And lasting peace is theirs.

The call of duty sounded bright and clear,
 The war drums flared broadcast
 The cause of Right—

A challenge to the foe—a taunt to Might;
 For noble men the call of duty leaves no respite:
 They went—they died
 That true principles might thrive
 At every door.

It is to such as these we owe the grandeur of our state,
 Our might is in such as these.

The magnificence of a pledge memorably fulfilled
 Is our heritage!

Who are as favored as we?

Who as honored as we?

How rapturous is that thought—how fateful to the foe!

Oh! let it ring for evermore,

Herald where'er humans live

That for equal worthy cause we have more like these
 to give.

The resplendent power of a nation undivided,

One in purpose, one in thought,

Yields heroes such as these.

—M. E. COOPER, '20.

TO OUR HEROES.

Gallant sons, thy task was nobly done,
Thy race of life was run
With vigorous vitality.

Sweet memory of these—our pride
Whose deeds GOLD STARS
Of how in far-off tempests France they died
ALLEN, B. D. ('17), Marines, A. E. F.
ANCARROW, N. R. ('15), Capt. Infy., A. E. F.
BETTY, GEO. M. ('07), Camp Lee.
BOTELER, J. E. ('17), First Lt. Infy., A. E. F.
BRADLEY, G. Y., Jr. ('18), Naval Hospital.
CARY, GEORGE ('12), Aviation.
CROSWELL, W. H., Jr. ('09),
FLEET, RAWLEY M. ('14), C. A. C. The call
GARDNER, CHAS. S. ('08), Second Lt., A. E. F.
HAISLIP, B. V. ('13), Camp Pastor.
HARRISON, E. C. ('05), A challenge to the
KERFOOT, F. W. ('02), Chaplain! For noble men
LIGHTFOOT, E. V. ('17), They were
METCALF, V. S. ('16), Naval Reserve.
MILLHISER, ROGER ('14), O. T. C., Yale Univ.
McLAUHLIN, GLENN R. ('12), 312th Cavalry. It is
PACE, R. B. ('97), Y. M. C. A. Our night
SANDS, CHAS. B. ('14), First Lt. Aviation, A. E. F. T
GARNETT, JENIFER, Lt.-Comdr. U. S. N.
JAMES H. DRAKE, Jr. ('19), 24th London Regt,
"Queen's Own," 1st Lt., Infy.
GUY McDOWELL ('17), Cavalry, British Army. How

MEN IN THE SERVICE.

Aaron, T. R. ('14).	
Ackiss, E. L. ('10).....	Chaplain U. S. N.
Adkins, S. B. ('11).....	Q. M. C.
Albert, F. L. ('19).....	Chaplain U. S. N.
Allen, N. J.	Camp Pastor
Adams, P. C. ('18).....	Naval Aviation
Ammons, R. A. ('11).....	Camp Lee
Ancarrow, E. G. ('12).....	Second Lieutenant, Camp McClellan
Anderson, B. F. L. ('18).....	O. T. C., Camp Lee
Anderson, K. B. ('16).....	American Ambulance in France
Anderson, P. V. ('19).....	Twelfth Company, C. A. C.
Anderson, W. B. ('20).....	Second Lieutenant (Plattsburg)
Ashton, D. C. ('19).	
Ashworth, O. O. ('16).....	M. R. C.
Atkins, P. A. T. ('09).....	First Lieutenant
Augustine, James, Jr. ('07).....	A. E. F.
Anderson, W. C. ('19).....	First Lieutenant, Infantry
Bagby, W. H. ('17).....	Second Lieutenant
Baker, A. E. ('17).....	Second Lieutenant, Camp Lee
Baker, E. M., Jr. ('11).....	Navy
Barnett, James H. ('17).....	Captain Infantry
Barnes, J. F. ('18).....	Y. M. C. A. Ga. Tech.
Bazile, Leon M. ('10).....	Camp Lee
Beazley, J. H. ('10).....	Captain Field Artillery
Beazley, W. S., Jr. ('20).....	Second Lieutenant (Plattsburg)
Bennett, Roger ('15).....	Naval Base Hospital
Billups, M. G. ('21).....	Second Lieutenant (Plattsburg)
Biscoe, E. E. ('14).....	Ambulance Corps, in France
Bolling, T. W. ('13).....	Ensign U. S. N.
Boroughs, T. C., Jr. ('17).....	Camp Hancock
Bowe, Dudley P. ('15).....	M. R. C.
Bowles, A. R. ('15).....	First Lieutenant Reg. Cavalry, in France
Bowles, L. S. ('18).	
Boyle, M. L., Jr. ('09).....	M. R. C.
Bowman, S. T., Jr. ('19).....	Signal Corps
Brannock, W. H. ('16).....	Chaplain
Bradshaw, J. P. ('17).....	Aviation
Brame, P. E. ('21).....	Second Lieutenant, Camp Lee
Breitstein, Moses ('15).....	M. R. C.
Briel, G. B. ('20).....	Second Lieutenant F. A. (Plattsburg)

Bristow, Cuthbert ('11)	Corp. 318th Infy.
Bristow, E. M. ('18)	
Bristow, M. E.	Navy
Bristow, Weston ('17)	First Lieutenant-Chaplain
Broadbuss, Kirk ('12)	Lieutenant, Cavalry
Broadbuss, Richard ('17)	First Cavalry
Bronson, E. S. ('17)	R. O. T. C., Aviation
Brooking, T. N. ('17)	Second Lieutenant, Aviation
Burns, J. E. ('20)	
Butler, F. L. ('20)	Navy
Buford, C. W., Jr. ('16)	Second Lieutenant, C. A. C.
Byrd, Thomas B. ('14)	Captain, Infantry
Cabell, Henry C., Jr. ('79)	Colonel U. S. A.
Camp, Vaughan ('08)	First Lieutenant, Infantry
Camp, Vaughan ('08)	First Lieutenant, Infantry
Campbell, S. B. ('10)	Q. M. C.
Cardoza, Randolph ('04)	Y. M. C. A., A. E. F.
Caravatti, C. M. ('20)	M. R. C.
Cardwell, W. H. ('16)	Ensign, U. S. N. R.
Cary, John B., Jr. ('03)	Lieutenant, U. S. A.
Carneal, Charles W. ('14)	Aviation (Balloon C)
Carneal, W. Leigh	Captain, C. A. C.
Carter, H. L. ('17)	Naval Reserve
Carter, L. C. ('20)	Q. M. C., A. E. F.
Chambers, H. A., Jr. ('09)	
Chambers, R. E., Jr. ('20)	Aviation
Chumbley, G. L. ('18)	Lieutenant, Marine Corps
Charlton, H. W. ('17)	379 Aero Squad
Cheetham, A. C. ('18)	Army Y. M. C. A.
Chilton, R. H. ('08)	Lieutenant, Aviation
Clark, K. J. ('09)	Master Gunner, 66th C. A. C.
Clark, M. O. ('15)	C. A. C., in France
Clark, S. G. ('12)	Second Lieutenant, F. A.
Clark, W. B. ('17)	Aviation
Clay, Henry ('20)	Infantry
Clement, C. M. ('18)	Naval Hospital
Clements, Jack ('20)	First Lieutenant, Aviation, in France
Coghill, H. D. ('14)	Medical Corps
Cole, Clay ('11)	Lieutenant, Infantry
Cole, Dean ('13)	Lieutenant, Medical Corps
Cole, O. L. ('11)	Major, Cavalry
Cole, S. F.	Chaplain

Cole, W. B. F. ('12)	Naval Reserve
Coleman, J. J. ('13)	R. O. T. C., Camp Lee
Colonna, C. W. ('13)	First Lieutenant, Medical Corps
Combs, Fielding, Jr. ('17)	Naval Hospital
Conant, Daniel	First Lieutenant, Army
Cook, A. B. ('21)	Second Lieutenant, Infantry (Plattsburg)
Cook, S. S. ('12)	M. R. C.
Corley, Frank ('11)	Aviation
Corr, R. H. ('17)	Second Lieutenant, Infantry
Cosby, A. B., Jr. ('16)	A. E. F.
Cottrell, S. S. ('10)	M. R. C.
Cox, C. C., Jr. ('16)	Naval Training School
Crabtree, A. R. ('14)	Army Y. M. C. A.
Craft, R. G. ('11)	First Lieutenant
Craig, Irving G. ('15)	Hospital Corps
Crane, J. D. ('06)	Chaplain
Crippen, L. F. ('17)	A. E. F.
Crist, Craig	Aviation
Crossley, N. T. ('17)	Base Hospital, No. 45
Crump, B. W., Jr. ('17)	Navy
Crump, E. M. ('11)	First Lieutenant
Crymes, T. N. ('17)	Q. M. C.
Culbert, G. T. ('16)	Engineer Corps
Cutchins, J. A. ('05)	Major, A. E. F.
Davidson, D. N. ('09)	War Camp Commission Service
Davis, John E. ('14)	Twentieth Engineers
Davis, M. T. ('19)	A. E. F.
Decker, H. W. ('16)	M. R. C.
Decker, J. W. ('12)	Chaplain, U. S. N.
Deennis, O. D. ('08)	C. A. C.
Des Portes, E. S. ('13)	
Dickinson, Nathan ('15)	Camp Lee
Dickinson, S. T., Jr. ('88)	Assistant Paymaster, Navy-Yard
Digges, Isaac, Jr. ('17)	Ordnance Corps, in France
Digges, Reid W. ('21)	Artillery
Dimmock, M. S. ('12)	Lieutenant, U. S. A.
Doughtie, J. R. ('17)	U. S. N.
Duke, S. W. ('18)	Aviation
Duke, T. T. ('95)	Major, A. E. F.
Dunaway, T. S. ('94)	Y. M. C. A., in France
Dunford, J. E. ('17)	Captain, 313th Infantry
Dunford, F. B., Jr. ('18)	Infantry, A. E. F.

Durham, T. C. ('11)	Second Lieutenant, 315th F. A.
Durham, W. E. ('16)	C. A. C., Second Lieutenant
Duval, H. G. ('14)	
Duval, J. B. ('13)	First Lieutenant, Artillery
Duval, R. C., Jr. ('13)	First Lieutenant, N. A.
Edmonds, A. B. G. ('11)	Navy
Edmondson, A. O. ('07)	
Efford, L. ('15)	
Ellerson, B. G. ('04)	Aviation
Ellerson, J. H.	Captain, U. S. R.
Ellett, F. C. ('15)	Aviation
Ellyson, D. W. ('99)	Aviation
Eubank, L. G. ('17)	Navy
Fairbank, G. L. ('93)	Y. M. C. A., in France
Farris, J. E. ('11)	M. R. C.
Feild, J. W. ('19)	Second Lieutenant, C. A. C.
Ferrell, G. W. ('12)	Camp Service
Ferrell, R. W. ('10)	Navy
Field, J. G., Jr. ('82)	Surgeon, U. S. N.
Fifield, R. A. ('13)	
Fischer, J. C. ('16)	Navy
Ford, C. E. ('17)	Q. M. C.
Ford, H. A. ('20)	Second Lieutenant (Plattsburg)
Fore, P. W. ('15)	Ammunition Train
Fox, N. M. ('20)	C. A. C.
Fox, P. R. ('18)	O. T. C., Camp Lee
Freeman, A. W. ('99)	Major, Medical Corps
Gaines, T. N. ('98)	F. A., A. E. F.
Galeski, W. S. ('13)	
Ganzert, A. S. ('21)	Radio, Naval Operating Base
Gardner, E. N. ('16)	Y. M. C. A.
Garland, G. G. ('12)	A. E. F.
Garnett, A. W. ('19)	Motor Trans. Corps
Garrett, H. E. ('15)	C. A. C.
Gayle, R. B., Jr. ('17)	Naval Reserve
Gellman, Moses ('17)	Navy
Geellman, S. H. ('16)	
George, H. H., III ('08)	Captain, Engineer Corps
Glass, Max ('18)	A. E. F.
Gilliam, L. S. ('12)	Second Lieutenant, C. A. C.

Godwin, R. A. ('05)	First Lieutenant, A. E. F.
Gordon, J. N. ('14)	Y. M. C. A.
Goode, B. C. ('19)	Infantry
Gray, R. J. ('14)	C. A. C.
Gwathmey, E. M. ('12)	Virginia C. A. C.
Grymes, Jesse W. ('16)	318th Infantry
Gunst, E. H. ('21)	Second Lieutenant, Infantry (Plattsburg)
Gwathmey, John ('08)	Navy
Haley, J. T. ('93)	Y. M. C. A.
Haislip, W. B., Jr. ('13)	Corp. Div. Headquarters
Hall, J. H. ('14)	Naval Reserve
Hancock, F. H. ('97)	Captain, M. R. C., in France
Harris, F. L. ('10)	Second Lieutenant, F. A.
Harris, H. W. ('14)	Lieutenant, Artillery
Harris, M. H. ('08)	M. R. C.
Harrup, T. L. ('17)	Army Y. M. C. A.
Hart, A. L. ('14)	First Lieutenant, Reg. Army
Harwood, G. M. ('14)	Med. Corps, in France
Hartz, Dennis ('19)	Army Sup. Train, A. E. F.
Henderson, R. A. ('17)	R. O. T. C.
Hibbits, P. J. ('18)	Camp Lee
Hicks, J. E. (1900)	Y. M. C. A.
Hibbs, R. J. ('20)	Infantry
Hill, J. A. ('20)	Base Hosp. No. 45
Hill, J. B. ('10)	Chaplain, U. S. N.
Hite, O. L. ('21)	
Hoover, E. C. ('18)	Chemical Warfare Service
Hotchkiss, E. D., Jr. ('01)	Base Hospital, No. 45
Hubbard, L. C. ('18)	Army Y. M. C. A.
Hubbell, J. B. ('05)	Artillery
Hudgins, E. W., Jr. ('08)	Y. M. C. A., A. E. F.
Hughes, J. M. ('02)	Lieutenant, Dental Corps, U. S. R.
Hulcher, J. J. ('07)	Captain, Ambulance Co. No. 319, 305th San. Train
Hurt, W. H. ('17)	Signal Corps, Aviation
Hurst, James ('18)	U. S. N. F.
Hutchinson, F. A. ('16)	First Lieutenant, U. S. A.
Jenkins, W. H. ('10)	M. R. C.
Jennings, H. B. ('10)	Y. M. C. A., in France
Jennings, L. W. ('03)	Lieutenant, U. S. N.
Johnson, C. C. ('16)	Second Lieutenant, Aviation

Johnson, C. O. ('18).....	Sergeant, Camp Lee
Johnson, R. I. ('15).....	Second Lieutenant, F. A.
Jolliff, J. T. ('17).....	Base Hospital No. 45
Jones, C. G., Jr. ('15).....	C. A. C.
Jones, J. D. ('03).....	Captain, U. S. A.
Justis, L. H. ('12).....	Lieutenant, M. R. C.
Kaufman, J. G. ('97).....	Surgeon, U. S. N.
Kay, A. W. ('18).....	Signal Corps, Naval Reserves
Kelly, D. W., Jr. ('18).	
Kershaw, A. R. ('11).....	Base Hospital No. 45
Kidd, G. W. ('18).....	Aviation
Kidd, J. C. ('18).....	Camp Lee
King, J. E. ('11).....	Signal Corps, Camp Meade
Knight, W. I. ('19).....	Navy
Lacy, R. L. ('18)	A. E. F.
Lankford, Arthur ('09).	
Lankford, Burnley ('99).....	Captain M. R. C., A. E. F.
Lankford, Livius, Jr. ('12).....	Hospital Corps., A. E. F.
Lankford, Menalcus ('04).	
Larson, E. L. ('21)	Field Artillery
Latane, L. M. ('17).....	Medical Corps
Lawrence, Julian ('12).....	Judge Adv. Office, Washington, D. C.
Lawrence, V. S. ('17).....	Hospital Corps
Lefew, W. V. ('11).....	Captain, U. S. A.
Leslie, J. A. ('16).....	Second Lieutenant, U. S. A.
Leewis, K. B. ('14).	
Lewis, Peyton ('09).....	M. R. C.
Liggon, L. S., Jr. ('17).....	Hospital Corps
Lodge, William ('11).....	Aviation
Loutban, Frank ('13).....	Artillery
Loving, J. B. ('18).....	M. R. C.
Loving, Rush ('21)	Second Lieutenant, F. A.
Loving, W. B., Jr. ('19).....	Second Lieutenant, Infy. (Plattsburg)
Luck, A. B., Jr. ('20).....	Base Hospital, No. 45
Luck, W. T. ('13).....	Aviation
Luttrell, H. B. ('17).....	Naval Hospital
Lutz, F. E. ('12).	
Lynch, A. O. ('17).....	Q. M. C.
Lyons, Leroy S. ('86).....	Major, U. S. A.
Mack, G. K. ('21).....	U. S. N. R. F.

Mackreth, A. R. W. ('06).....	In England
Massie, J. P. ('17).	
Maurice, C. E. ('17).....	Signal Corps, Camp Meade
May, Irvon ('11).....	Base Hospital No. 45
Maynard, A. Y. ('08).....	A. E. F.
Meek, S. W. ('09).	
Milbourne, H. L. ('18).....	Base Hospital No. 45
Miles, R. W. ('08).....	Army Y. M. C. A., in France
Miller, E. W. ('18).....	Y. M. C. A.
Miller, A. S. ('85).....	Lieutenant-Coloneel, U. S. A.
Miller, Carl D. ('10).....	Lieutenant
Miller, T. R. ('18).....	Aviation
Miller, J. M. ('15).	
Miller, W. D. ('14).....	Camp Lee
Millhiser, E. R. ('11).	
Mills, Morgan R. ('14).	
Mitchell, P. E. ('16).....	Chaplain, U. S. A.
Moll, William J. ('12).....	A. E. F.
Montgomery, Charles	Signal Corps
Morrison.	
Mustoe, R. M. ('17).....	Naval Hospital
McCarthy, D. S., Jr. ('14).....	Camp Lee
McCarthy, Edward ('17).....	Second Lieutenant, F. A.
McCurley, J. F. ('11).	
McDaniel, R. C. ('16).....	Second Lieutenant, Infantry
McDowell, Guy ('17).....	Infantry
McElroy, C. W. ('04).....	Camp Y. M. C. A.
McGee, W. A., Jr. ('21).....	Second Lieutenant, Infy. (Plattsburg)
McGuire, Stuart ('88)...	Lieutenant-Colonel, M. R. C., Base Hos. No. 45
McKiege, H. D. ('13).....	Lieutenant, Infantry, U. S. R.
McManaway, N. T. ('08).....	Army Y. M. C. A.
McNeil, Guy E. ('18).....	Base Hospital No. 45
Newton, J. A. ('16).....	Second Lieutenant, Infantry, A. E. F.
Newton, M. C. ('15).....	Lieutenant, Aviation
Norris, R. O., Jr. (1900).....	Y. M. C. A.
O'Flaherty, W. L. ('14).....	Headquarters Co., 51st Infy.
Oliver, George J. ('20).....	Second Lieutenant, Infy. (Plattsburg)
Omohundro, J. B. ('18).....	R. O. T. C.
O'Neill, F. E. ('16).....	Second Lieutenant, C. A. C.
Orrell, S. R. ('20).....	Navy
Owens, O. L. ('98).....	First Lieutenant
Oxley, G. S. ('18).....	155th Depot Brigade, Camp Lee

Owens, S. W. ('17)	Aviation
Owens, W. I. ('16)	Second Lieutenant
Ozlin, W. J. ('20)	M. R. C.
Palmer, R. O. ('18)	Camp Lee
Parrish, R. B. ('15)	Aviation
Parrish, W. J. ('11)	Second Lieutenant, Marines
Patton, J. B., Jr. ('17)	Naval Reserve
Peake, E. E. ('13)	Aviation, A. E. F.
Peck, J. C. ('11)	First Lieutenant, 319th Infantry
Percival, G. M. ('14)	Second Lieutenant
Perdue, P. G. ('16)	Aviation
Perkins, C. S. ('13)	
Perkins, L. H. ('07)	A. E. F.
Peters, J. B. ('09)	Chaplain, A. E. F.
Phillips, Charles ('12)	Captain, Medical Corps
Pitt, A. T. ('14)	Judge Adv. Office, Washington, D. C.
Poff, L. M. ('19)	Naval Reserve
Pollard, J. G. ('04)	Army Y. M. C. A., A. E. F.
Pollard, O. A. ('17)	Legal Department, Navy
Porter, M. B., Jr. ('14)	Second Lieutenant, F. A.
Powers, T. B. ('12)	Captain, C. A. C., A. E. F.
Privott, H. G. ('14)	Ammunition Train
Quarles, Harry D. ('12)	
Raab, M. E. ('09)	
Ragland, H. S. ('06)	Lieutenant, Eng. Corps, A. E. F.
Ragland, J. F., Jr. ('96)	M. R. C.
Ratcliffe, H. M. ('18)	Naval Aviation
Reade, J. H., Jr. ('93)	
Rennie, F. F., Jr. ('15)	Ambulance Co. 319, 305th San. Train
Richardson, J. K. ('14)	Medical Corps
Richardson, O. M. ('07)	Ensign, U. S. N.
Riley, F. C. ('13)	Chaplain, U. S. A.
Robertson, A. F. ('12)	Army Y. M. C. A.
Robertson, C. M. ('05)	Chaplain
Robins, Bertram L. ('17)	Navy
Robinson, A. W. ('08)	First Lieutenant, Infantry
Robinson, W. L. ('20)	Second Lieutenant, Infantry (Plattsburg)
Robinson, E. S. ('20)	Navy A. E. F.
Robinson, J. H. ('17)	Naval Reserves
Roden, E. L. ('16)	Second Lieutenant, Infantry (Plattsburg)

Rogers, W. K. ('18).....	Aviation
Rosenbaum, Ivan ('09).....	
Rucker, D. H. ('91).....	Y. M. C. A.
Rucker, E. H. ('19).....	Second Lieutenant, F. A. (Plattsburg)
Russell, H. A. ('17).....	R. O. T. C., Camp Lee
Ryder, O. A. ('09).....	First Lieutenant, Medical Corps
Ryland, J. M. C. ('10).....	M. R. C.
Ryland, W. H. ('19).....	Second Lieutenant, Infy. (Plattsburg)
Ryland, J. A. ('15).....	Medical Corps
Sadler, G. W. ('11).....	Captain-Chaplain, A. E. F., D. S. O.
Sales, C. H. ('21).....	Navy
Saunders, H. R. ('15).....	
Sadler, R. S. ('20).....	Navy
Sands, W. H., Jr. ('15).....	First Lieutenant, Infantry
Sanford, Paul G. ('19).....	
Satterfield, D. N. ('17).....	Lieutenant, Naval Aviation
Savage, J. A. ('16).....	
Saunders, A. W. ('11).....	Medical Corps
Saunders, C. C.	
Saunders, W. F.	
Scales, R. E. ('14).....	Lieutenant, S. R.
Schoen, E. R. (1900).....	S. O. R. C., A. E. F.
Seay, H. H., Jr. ('13).....	Navy
Sheppard, James R. (11).....	Captain, Infantry
Shepherd, Clyde D. ('18).....	Navy
Shepherd, James L. ('14).....	Tank Corps
Shumate, A. L. ('11).....	Army Y. M. C. A.
Silvey, W. R. ('17).....	Second Lieutenant, 51st Infantry, A. E. F.
Simpson, P. S. ('18).....	Camp Lee
Simpson, W. A. ('12).....	M. R. C.
Sinton, A. C. ('10).....	Surgeon, N. M. C., A. E. F.
Sinton, William ('19).....	Naval Academy, Annapolis
Sitterding, Fred ('08).....	Camp Lee
Skaggs, M. L. ('21).....	Navy
Smith, A. T. ('10).....	Aviation
Smith, C. G. ('20).....	Second Lieutenant, Infy. (Plattsburg)
Smith, P. B. ('16).....	Naval Reserves
Smith, W. R. L. ('09).....	Aviation
Smith, W. Ross ('09).....	Ensign
Smith, Taylor ('21).....	
Snead, L. O. ('17).....	Camp Lee
Sneed, C. N. ('18).....	Camp Lee

Sowers, John S. ('88).....	Chaplain
Spencer, H. G. ('20).....	Second Lieutenant, Infy., A. E. F.
Spicer, M. T., Jr. ('18).....	Navy
Spicers, T. H. ('19).....	Second Lieutenant, Artillery
Spencer, Roscoe ('09).....	Medical Corps
Starke, T. J. ('13).	
Steele, Albert L.	Lieutenant, U. S. R., F. A.
Stephens, R. N., Jr. ('19).....	Second Lieutenant (Plattsburg)
Stephens, T. W. ('17).....	Second Lieutenant, Infantry
Stern, H. S. ('10).....	M. R. C.
Stout, J. M. ('10).....	89th Aero Squad, A. E. F.
Straus, A. H. ('07).....	Medical Corps
Strause, G. S. ('11).....	Assistant Paymaster, Navy
Strother, J. F. ('12).....	Lieutenant, Signal Corps
Sutherland, H. M. ('17).....	Infantry, A. E. F.
Sutton, D. N. ('16).....	Lieutenant, Infantry
Sydnor, W. B. ('10).....	Aviation (Flier)
Tabler, O. F. ('20).....	Aviation
Taliaferro, T. B. ('18).....	First Lieutenant, Infantry, A. E. F.
Tener, G. R. ('20).....	Infantry, Camp Lee
Taylor, H. M. ('10).....	R. O. T. C., Camp Lee
Taylor, H. McG. ('12).	
Terrell, G. T. ('16).....	Y. M. C. A.
Terry, J. M. ('15).....	319th Infantry
Thomas, C. T. ('18).....	Aviation
Thomas, H. P. ('17).....	R. O. T. C.
Thomas, R. N. ('16).....	Second Lieutenant, Infantry
Thomas, W. C. ('17).....	Twentieth Engineers
Throckmorton, L. W. ('06).....	Second Lieutenant, C. A. C.
Tiller, Edgar ('13).....	Marine Headquarters Company
Tiller, H. P. ('11).....	Navy
Tiller, Warren L. ('18).....	Navy
Timmins, H. C. ('17).....	Naval Reserves
Trainham, C. W. ('13).	
Trevvett, J. E. ('13).....	Signal Corps
Trevvett, T. B. ('16).....	Signal Corps
Tune, William O. ('18).....	Base Hospital No. 45)
Tyler, D. G. ('12).....	Medical Corps
Trundle, O. C. ('18).....	Navy
Tyler, D. P. ('15).....	Q. M. C.
Tyson, L. B. ('17).....	Navy

Underwood, W. B. ('13)	Merchant Marine
Upshur, F. W. ('04)	M. R. C.
Vache, J. A. ('16)	Y. M. C. A.
Valentine, A. W. ('11)	Aviation
Valentine, M. S., Jr. (1900)	Aviation, A. E. F.
Vandever, W. T. ('18)	
VanDyke, Burton ('17)	Lieutenant, Infantry
VanLandingham, H. S. ('16)	Base Hospital No. 45
Vaughan, R. N.	Assistant Surgeon, U. S. R. C.
Vaughan, W. A. ('18)	A. E. F.
Waddill, J. T. ('03)	Second Lieutenant
Wallerstein, R. D. ('10)	
Walpert, G. Z. ('18)	Navy
Walton, W. A. ('15)	Army
Warinner, H. G. ('16)	Base Hospital No. 45
Warinner, J. E. ('12)	M. R. C.
Watkins, J. H. ('16)	National Guard
Watsky, S. E. ('17)	Naval Reserves
West, J. A. ('15)	Aviation
White, J. H. ('18)	Signal Corps
White, S. F., Jr. ('12)	Fort Sheridan
White, William E. ('17)	Fifth Regiment Marines, A. E. F.
Whitlock, R. D. ('17)	C. A. C., A. E. F.
Whittet, R. M. ('18)	Base Hospital No. 45
Wicker, J. C. ('17)	Ensign, Naval Aviation
Wicker, J. J., Jr. ('16)	Second Lieutenant, C. A. C.
Wightman, E. P. ('08)	Government Chem. Service
Wiley, J. H. ('16)	Chaplain
Wilkinson, A. N. ('14)	Camp Lee
Williams, A. B., Jr. ('06)	First Lieutenant
Williams, J. W., Jr. ('17)	Aviation
Williams, I. A.	First Lieutenant, A. E. F.
Willingham, E. B. ('21)	Second Lieutenant, Infy. (Plattsburg)
Willingham, H. E. ('13)	Second Lieutenant, Aviation
Willis, C. H. ('14)	Lieutenant, Signal Corps
Willis, E. T. ('14)	Camp Lee
Willis, Maxwell ('13)	A. E. F.
Wills, Davis B. ('97)	Major, A. E. F.
Wills, Joe ('16)	Lieutenant, U. S. R.
Wilson, R. E. ('16)	Base Hospital No. 45
Wood, Claude R. ('17)	

Wood, Wilfrey W. ('17).....	Ensign, Navy
Woodward, P. T. ('11).....	
Woody, Albert ('16).....	Aviation
Woody, McIver ('05).....	M. R. C.
Wright, D. D. ('08).....	First Lieutenant, A. E. F.
Wright, J. N.	Navy
Wright, W., Jr. ('12).....	Camp Lee
Wyatt, H. O. ('16).....	First Lieutenant
Wyatt, J. M. ('15).....	Hospital Corps, Marines
Zirkle, H. W. ('17).....	Camp Lee

LOYALTY TO SCHOOL, COUNTRY AND GOD.

The lists above are made up of those men who felt the call of their manhood and answered it unflinchingly. Some went and have returned, some never left the States, and others, for whom we mourn, crossed the Atlantic—and now lie beneath the blood-soaked sod of bleeding France. These men have honored us, their land, and their homes, and it is only fitting that somewhere there should be recorded the names of these men. Every one must realize that the data necessary in compiling such a list is slow coming in and hard to get, and for these reasons there are many mistakes in this roll. We have not had the necessary means of correcting these mistakes, and if we were to carry out our desire to include the roll in these pages we had to print it as it stood and leave it for others to correct.

Westhampton College Department

VIRGINIA GAY	<i>Editor-in-Chief</i>
VIRGINIA BUNDICK	<i>Business Manager</i>
DEAN MAY T. KELLER.....	<i>Advisory Editor</i>

I suppose that there has never been a college or school magazine published which, at least once a year, failed to have an editorial on co-operation. Nor shall this prove the exception. But, instead of importuning you to co-operate in the present and future on all possible occasions, I want to congratulate the girls of Westhampton on their co-operation in the past and present. This year has been, to say the least, upsetting; but whether it was a question of inconvenient class rooms, a dark chapel, the "flu" epidemic, or the prospect of moving again, Westhampton has gathered together her forces, smiled, and said, "Well, it might be worse". The officers of Student Government and the Faculty have worked hard and well, and the girls have loyally stood by them. Now, for the moral. Keep it up, girls, for the rest of the year, so that this year may be really happy as well as memorable.

GREATER RICHMOND COLLEGE THEN AND NOW

Perhaps no spot in or around Richmond has taken on a more wax like appearance during the present year than the campus and buildings of greater Richmond college. This is true because of the occupation of our college by a unit of the Medical corps, of the Army, which is caring for many hundreds of wounded soldiers. Since June, 1918, when the student bodies bade a reluctant, yet proud, farewell to their college the changes have been rapid and interesting.

In these changes our own Westhampton has figured largely. Our great dormitory, on the crest of the hill, has become a real hospital. Cots line every room and even the halls, where the latter is wide enough. Many rooms serve as diet kitchens, store rooms and offices. All parlors have been turned into wards and also the reading room. The chapel and old latin class room have become the operating rooms. While using these rooms, we of Westhampton, needed no anaesthetic for sleep. In this particular we excelled the soldier, but we doubt whether the operations performed by our professors were as successful as those performed by their surgeons. The dining room and kitchen have alone preserved their identity. They still feed many hundreds of hungry mouths, but this dining room, furnished with long board tables, set with tin cups, tin plates and spoons seems as different from our dining room as a barracks from home.

The campus remains, in most particulars, as it was before, except that now there are army trucks, ambulances and many Khaki clad soldiers in and around the buildings, whereas formally there were only groups of laughing college girls with no wand then a senior's cap and gown to make the scene impressive.

Over to the right of our dormitory is the building, erected by the Red Cross for a recreation hall for the soldiers. The interior of this building is charming in its architecture and furnishings. At present it is occupied by the soldiers who are able to get about but who are not well enough to return home. They are busy

reading papers and magazines or are sitting around the great fireplace reminising or seeing visious of the future in the curling smoke from their cigarettes. We find that these men come from all parts of the country, but that through common thought and ideals they have become the warmest of pals. They tell us all manner of stories about their experiences "Over There", but on the whole, are too modest to let us hear the entire truth. Thy are glad that they have been able to serve Uncle Sam and glad that they have had an opportunity for seeing something of the old world and its peoples. They are proud of their picked up souvenirs and information. The reply, as to whether one Sammie could speak French or not, came smilingly, "Oh yes, I can say, *promenade boulevard*, you have pretty eyes and are you married?" And the questioner decided that it was just as well that he couldn't proceed further.

And so it came about that the red rimmed sunsets of the winter of 1919, over the crest of our black treed hill tops, have been for the boys in Khaki. That the wind in the trees, the frost on the lake and the winter stars have been their bits of nature and not ours. But our pay has been untold in the privilege of giving this, our loved Alma Mater, to the boys, who answered the call of Uncle Sam. We but trust that new hope, along with new strength, may be born in their hearts through the manifestation of God in Westhampton's call of the wild. And may we, on returning to Westhampton, love better, think higher and live nobler, because of the part that shadows and sunshine alike have played in her life.

—1919.

HAVE YOU EVER THOUGHT OF THIS?

It is as fascinating as any game just to sit down and count up how many things we American women have in common with women of other countries. The problems which women face are practically the same in every country, the tremendous point of difference lying in the attitude they take toward them. The mere intimate contact of many nations in this war has given us an ability to distinguish, and an impetus to respect the individuality of each which we never possessed before. No longer will we continue to speak of any foreign-born person of swarthy cheek and dark eye as "Dago" or "Greek". Ways are opening up for closer association between Americans and other peoples. In both hemispheres women are desiring "strange countries for to see".

There is one particular circumstance, in this connection, that makes it more than likely that the percentage of women in the immigration to America in the next decade will be greater than in any previous years. Such numbers of women in the countries at war have been in industries. Too many of these women who have now no homes to which to return, no other means of support than their daily labor, will sooner or later be turning their faces toward America to find work.

We all agree that "we should have hated ourselves for not knowing what was going on in the world during the war days". Life goes on. Can we afford to have less knowledge of the world and those living in it now? Do American people care?

America lacks, and lacks lamentably, definite immigration policies with which to meet such a situation, and to maintain our standards bought with the price of war. Heretofore, this country has furnished herself with very few laws which convey definite policies or powers to cover the problems. The great fundamental would seem to be the securing, in our relations with the immigrant, an interpretation of the real spirit and ideals of America—both for the sake of its meaning in his life here, and for its meaning to him and his own people

when he returns to his country, as so many dream of doing through all the period of their sojourn among us. America is responsible, first for the giving out of her spirit in as full and as tangible a way as possible, and, in the second place, for having on this country the class of foreign residents capable of grasping, at least, its major significances. This at least can be done by certain tests for entrance into the United States. These tests will inevitably result in restricted immigration, but under terms that need not conflict with our treaties already made.

Our sympathies, both for women of other countries and for America herself, cannot continue to find relief in rolling bandages and loading ships of toys, but our emotions require training in the more difficult duty of finding relief through bills in the legislature, if we are to bring the right results. When we have seized upon every chance to secure information on the nature of limited restriction as tried out by other countries, notably Australia, then we are equipped to follow up with discussion and efforts for governmental action.

—F. E. W. '19.

TELEPHONES: MAD. 6080-6081.

Real Flower Service

When you order flowers from this good Flower Shop you get the utmost service that modern facilities and careful attention to details can produce.

No matter what the occasion may be, we will be glad to estimate on the order, and guarantee that you will get Flowers of Absolute Freshness, in beautiful designs, by our own expert floral artists.

Mail or telephone orders receive the same attention that you would get if you came personally to the store.

Ratcliffe & Tanner

207 NORTH 6th STREET

"We Grow the Flowers We Sell."

IN ANSWERING ADVERTISEMENTS MENTION THE MESSENGER.

Homeier & Clark

Superior *Photographs*

SPECIAL INDUCEMENTS TO STUDENTS.

307 East Broad Street
Richmond, Va.

Phone Randolph 1507.

IN ANSWERING ADVERTISEMENTS MENTION THE MESSENGER.

Richmond Dairy Company

— FOR —
**MILK, CREAM
and BUTTER**

IN ANSWERING ADVERTISEMENTS MENTION THE MESSENGER.

MURPHY'S

Richmond, Va.

**Is THE
HOTEL**

to meet our boys and for our
boys to meet all the
other boys

IN ANSWERING ADVERTISEMENTS MENTION THE MESSENGER.

If an all-round man you'd like to make,
Then carefully choose the recreation you take—
Boost Athletics in your school this year
And whoop up things with a ringing cheer!

—2—

"Play Ball!" Do you feel that thrill
As it speeds over the plate with marvelous skill?
And who would be robbed of the real sport
One finds on the tennis and basketball court?

—3—

So, get busy, boys—buy the best goods for sale.
"Where?" you ask. It's the same old tale—
Harris, Flippen & Co., they are the guys,
1007 E. Main St., where everybody buys!

—4—

We have your Mitts, and your Gloves galore;
Bats, Balls and Athletic Goods by the score.
Come in and see us. We've got the stuff
That'll "put it over" for you fast enough.

Harris, Flippen & Co.

1007 East Main Street - (Opposite the Post-Office)

T. & E. Laundry Co.

INCORPORATED

926-28 W. BROAD STREET.

Phones: Madison 4842-4843; Randolph 1733

OR

**Carry Your Package to Our Representative at the
College—Mr. W. A. Pollard.**

Cottrell & Cooke

**Business-Building
PRINTERS**

Special Attention to College Work

**3-5 GOVERNOR STREET
RICHMOND, VA.**

Phone Randolph 145

IN ANSWERING ADVERTISEMENTS MENTION THE MESSENGER.

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 AND LONDON AND GLOBE INSURANCE CO.

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

DAVENPORT & CO., Local Managers

1113 East Main Street

- Richmond, Va.

Building Outfitters

SITTERDING, CARNEAL, DAVIS CO.

Phones: Randolph 168, 169, 170, 1043.

Cavedo's Drug Store

Floyd Avenue, at Robinson Street.

The Uptown Store with Downtown Prices.

Headquarters for Richmond College Students.

Virginia-Carolina Supply Co.

Show Rooms, Nos. 8-10-12 South Eighth Street.

High Grade Plumbing Fixtures.

IN ANSWERING ADVERTISEMENTS MENTION THE MESSENGER.

Tarrant Drug Company

Make it your headquarters when in town. The best fresh Candies always. Select line of Toilet Goods. Nice assortment of Meerschaum and Briar Pipes. Imported and Domestic Cigars. Christmas Boxes a Specialty—can be sent by mail. We give your Prescriptions special attention. All phone orders delivered to Colleges free.

Tarrant Drug Co., Foushee and Broad

Broad Street Bank

SIXTH AND BROAD STREETS.

“The Bank of Broad Street.”

SAVINGS DEPARTMENT.

3% Interest Allowed in our Savings Department.

Safety Deposit Boxes for Rent at Reasonable Rates.

For Your Convenience, Open Saturdays from 9 A. M. to 8 P. M.

ACCOUNTS SOLICITED.

—FOR PERFECT CLEANING—

W. W. Davenport

(Successor to SICKEL)

The Cleaner

1017 West Broad Street -:- Madison 2762

IN ANSWERING ADVERTISEMENTS MENTION THE MESSENGER.

103c on the Dollar.

The dollars you EARN are worth WHAT YOU MAKE THEM. Spent thoughtlessly, they buy ONLY REGRETS. Invested THOUGHTFULLY in a savings account here, they're worth 103c on the dollar. You deposit the \$1; we add the 3c interest per annum.

PLANTERS is the bank for money SAVERS AND MONEY MAKERS. Been at it since 1865.

CAPITAL, \$600,000.00
SURPLUS, \$1,450,000.00

 Your Protection.

Write for booklet, "Banking by Mail"

PLANTERS
NATIONAL BANK

12th and Main
RICHMOND, VA.

Furnaces, Ranges and Latrobes Repaired and Installed.

A. J. LUCAS

*Tinning, Plumbing, Sheet
Metal Work*

2207-2209 East Main Street

Richmond, Va.

Phone Randolph 3007.

College Patronage Solicited.

USE ONLY

"NEW STAR"

EXAMINATION PADS.

Manufactured by BAUGHMAN STATIONERY CO.

COMPLIMENTS OF

FRANK R. STEEL, D. D. S., M. D.
DENTIST.

401 East Main Street.

IN ANSWERING ADVERTISEMENTS MENTION THE MESSENGER.

