

The Ring-tum Phi

BY THE STUDENTS AND FOR THE STUDENTS

VOL. XXIII

WASHINGTON AND LEE UNIVERSITY, DECEMBER 2, 1919

No. 9

Miss Katherine Holt, of Staunton, Va., who led the Sophomore Cotillion with Mr. B. H. Arbogast.

FALL HOPS BIG SUCCESS

Hundred Girls and Wright's Music Make Social Diversion Welcome

The annual terpsichorean festivities connected with Thanksgiving opened last Monday night in the Gymnasium with a brilliant Cotillion given by the Sophomore Class. This was followed by a dansant in the Library in honor of the football team, while the brief social events were brought to a close last night with the Cotillion Club German.

The attendance on the dances numbered approximately a hundred girls and Old Man Wright, though not up to his usual standard, played very pleasant music until the wee small hours of morning.

SOPHOMORE COTILLION

The Sophomore Cotillion Monday night was led by President B. H. Arbogast with Miss Katherine Holt of Staunton, Va., assisted by R. S. Cherry with Miss Evelyn Ray of Lynchburg, Va.

Those dancing were:

- Miss Anna Baldrock, Lynchburg, Va., with L. G. Benford.
- Miss Kate Roberts, Sweet Briar, with J. P. Hill.
- Miss Kitty Chesterman, Lynchburg, Va., with L. S. Musgrove.
- Miss Ruth Cooper, Salem, Va., with Joe Engleby.
- Miss Virginia Smith, Covington, Va., with R. B. Price.
- Miss Elizabeth Miller, Charlotte, N. C., with Frank Lovett.
- Miss Rudine Bech, Atlanta, Ga., with S. H. St. Clair.
- Miss Sara White, Lexington, Va., with F. D. Compton.
- Miss Jean Lowry, Lynchburg, Va., with H. F. Madison.
- Miss Billie Burkes, Farmville, Va., with Cal McLeod.
- Miss Kittie Ballard, Welch, W. Va., with E. A. Hansbarger.
- Miss Janet Melon, Charlotte, N. C., with P. D. Howerton.

(Continued on Page Four)

GENERALS CLOSE FOOTBALL SEASON TRIUMPHANT

Tulane Defeated in Thanksgiving Battle 7 to 0---Score Made by Raines in First Quarter

Wallowing ankle deep in mud, and in a continuous downpour of rain, the Generals added the final Chapter to the history of the 1919 Football Season, as they defeated the Tulane Greenbacks 7 to 0, thereby winning the Southern Championship title.

The game was fought in a sea of slush and was bitterly contested throughout the whole four periods. The Generals' lone tally came in the first quarter of the game after Tulane receiving a punt on W. & L.'s 40 yard line had worked the ball to the General's 20 yard line by a beautiful pass, Smith to Wight. Smith fell back to pass again, but as he drew back his arm for the throw the tricky oval rolled off of his outstretched palm behind him. Quick as a flash Corbett, who was rushing in to block the pass, swerved aside from Smith, scooped up the oval in full stride and dashed 70 yards to Tulane's 20 yard line before being downed by this same Smith. On the next play Sammy Raines, at his best, shot off right tackle, cut in and twirling and side stepping, averted the secondary defense and ran 20 yards for Washington and Lee's touchdown. Bethel kicked out to Silverstein, who made a perfect catch and Jimmy Mattox kicked goal without any trouble.

The game was fought from start to finish and was strangely similar to the Davidson game in that Tulane's bast attack lay in long end runs behind good interference and the use of the forward pass. On a dry field Washington and Lee would have doubtless run up a high score; her backs repeatedly lost their footing and fumbles were by no means few, then, too, the advantage was all with the lighter eleven, who could lie down in the line and in that mud were impassable unless hurled. A fair comparison between the two teams is best found in the number of first downs made, Washington and Lee counting 11 against 4 for Tulane. The Generals also had the ball on Tulane's 7 yard line three times and the half closed with it on their 10 yard line while Tulane only got the pigskin within W. & L.'s 20 yard line twice and one of these by a penalty.

Raines in the backfield played beautiful ball, making two 20 yard runs, one of which scored. His defensive work was exceptional, especially his breaking up of forward passes. Corbett on one end and Daves on the other continually outplayed their opponents, never allowing them to go down on a pass by smashing them into the line, and Corbett got loose for two long passes of 25 yards and 22 yard gains

each. Captain Bethel, playing his last game for the White and Blue, covered himself with glory as well as mud. Time and again he would smear the play while it was still in its embryonic stage and even on the sloppy field he always seemed to open up a hole.

For Tulane, Nagle, the wiry little quarterback, starred. Fast as lightning and shifty on his feet, he accounted for most of their gains and but for the fact that he stepped out of bounds a few inches would have had a touchdown which resulted from a broken field run of 70 yards, but he did step out and the ball was returned to midfield. Richeson at right end likewise played a beautiful game for the Olive and Blue. He was always the first man down under punts, one of which he recovered after a fumble and his tackling was hard and sure.

The continuous downpour all day did not keep real football enthusiasts indoors and about 3,000 loyal souls braved the elements to witness the contest. There were approximately 150 alumni present, who were ably led by "Cy" Young, officiating as Cheer Leader. Besides "Cy" among the alumni present were J. B. Atkins, Tommy Standifer, Roy and Paul Bryant, "Cot" Henley, L. K. Reddit, "Boots" and "Hooks" Gladney, Gus Fritchie, and a host of others, whose names appear on the alumni page.

(Continued on Page Three)

J. P. MATTOX, Quarterback

DEBATING COUNCIL HAS IMPORTANT MEETING

Challenges From Several Colleges Being Considered — Council Favors Inter-Class Debating

Inter-collegiate debating, inter-class debating, and Literary Society work were discussed, and challenges for debates from West Virginia, George Washington, Pittsburg, Trinity, Davidson, Emory College, and Vanderbilt were considered at the meeting of the Debating Council last week.

Of especial interest is the fact that a triangular debate between George Washington, Pittsburg, and Washington and Lee is imminent. This, if it materializes, will necessitate two debating teams for Washington and Lee, and will mean that both Pitt. and Geo. Washington will be seen in action here. With this important engagement almost assured, and so many other schools applying for dates, a bigger debating season than we have known for years is in prospect.

The Council expressed itself as being heartily in favor of inter-class debates, and very deeply interested in the work of the Literary Society, which is the training school for intercollegiate debaters. It is the wish of the Council that the Graham-Washington Society, which is rapidly getting upon a pre-war footing, shall soon be divided into the old Graham-Lee and Washington Societies, in order that the element of competition between the societies may be brought into play.

Forensic work, debating and oratory, is one branch of inter-collegiate activities in which Washington and Lee has not shone as she should have one great element of training which our university has sadly neglected. With the energetic attitude that the Debating council has assumed this year, only the enthusiastic support and interest of the Student Body are needed to make us as famous in the world of brain as we are in the world of brawn.

ENJOYABLE RECEPTION GIVEN TO FOOTBALL MEN

Sweaters and Gold Footballs Given Team and Loving Cup Given to Coach

The "Fighting Generals" received their last formal tribute of 1919 yesterday afternoon at an enjoyable reception in the University Library. The entire Student Body and their visiting friends packed the building to the doors, and gave evidence of the Fighting spirit which has backed the team throughout its triumphant season. Further enthusiasm was aroused by the opening and intermittent selections by the W. & L. Shell Shock Jazz Kings.

(Continued on Page Eight)

-:- **ALUMNI PAGE** -:-

PLEASE NOTIFY E. P. DAVIS, ALUMNI SECRETARY, LEXINGTON, VA., WHEN YOU CHANGE YOUR ADDRESS.

IN MEMORIAM

November 22, 1919.

One year ago today services were held for the late Charles Allison Menkemeller and he was laid to rest in quiet Greenwood.

His brilliant young life—full of love, honor and truth, ever remains a sacred memory to all who knew him and loved him.

—Wheeling Register.

Charles Menkemeller was a Washington and Lee Alumnus, having received his degree in Law in 1915.

He was a member of the Kappa Sigma, Delta Theta Phi and White Friar Fraternities.

Ensign William McC. Junkin, U. S. Navy, who is still retained in the service having enlisted early in the war, visited his mother, Mrs. William Junkin, in Lexington during the week. He is now stationed at Newport, R. I.

J. Shirley Riley, '16, is a visitor at the Sigma Chi House for the dances.

Lester J. Fox, ex-'21, of Chattanooga, Tenn., has accepted an offer from the Million Dollar Campaign officials to enlist among the speaking corps in putting the campaign across. Accordingly, he started out on his itinerary last week.

C. H. Patterson, who is teaching in Danville, Va., is a visitor at Washington and Lee.

McKown and wife were visitors at the Alpha Chi Rho House during the past week. After leaving Washington and Lee, McKown enlisted in the French Flying Corps, and is credited with three hundred hours over the German lines.

"Al" Pierotti, famous as the impregnable pivot of the Generals' line in former years, is a visitor at the University.

J. G. Glass, familiarly known as "Rosy," is visiting his Alma Mater. He is engaged in business in Cuero, Texas.

J. A. Mahoney, '17, of Bristol, Va., is a visitor at the Phi Gamma Delta House.

R. W. Fowlkes, '15, spent Sunday at the Phi Kappa Sigma House. He is at present a medical student at the University of Virginia, and a candidate for a degree this year.

"Dick" Watts, '18, former W. & L. athlete, is in town for the dances this week. He is living at present in Rome, Ga.

J. P. ("Smack") Garlington, '17, is a visitor at W. & L. Since leaving school he has seen service in the army, and is now engaged in the insurance business in New York.

Private James J. White, U. S. tank service, who was invalided back to the United States from France in the spring and has since been under treatment in the Walter Reid hospital in Washington, reached his home

in Lexington Tuesday, to the great gratification of many friends, to spend the Thanksgiving holiday.

ADDITIONAL LIST OF SUBSCRIBERS TO MEMORIAL GATE FUND

C. H. Gilkeson.
Will H. Smith.
Col. R. G. Paxton.
S. C. Rose.
Albert Steves.
J. Morrison Hutcheson.
J. H. Lincoln.

—
San Antonio, Texas,
Nov. 25, 1919.

Mr. E. L. Graham, et al,
Executive Committee of Soldiers' and Sailors' Memorial at Washington and Lee University,
Lexington, Va.

Dear Sir:

Your letter of November 12th reached me yesterday, and I take great pleasure in herewith enclosing check as my contribution to the Washington and Lee Memorial Gateway, to be erected on the campus of Washington and Lee University. As an old alumnus of Washington and Lee, I wish you success in the undertaking, which the Alumni members who gave up their lives in such a just cause justly deserve, to commemorate the action taken by members who either returned, or were willing to enter this strife.

I wish you every success in this undertaking and beg to remain,

Yours very truly,

ALBERT STEVES.

Mr. Steves is a prominent alumnus of the University, and is a member of the Executive Committee of the Alumni Association, Inc.

—
Dr. Vanderhoof and Hutcheson
Richmond, Va.

Nov. 28, 1919.

Mr. E. L. Graham,
Lexington, Va.

My Dear Mr. Graham:

I am enclosing you herewith check as my contribution toward the Memorial Gateway. I trust that your efforts along this line are being amply rewarded.

With kind regards, I am

Sincerely yours,

J. MORRISON HUTCHESON.

Dr. Hutcheson was a former player on the Generals' football team of 1900-1901, and is prominent as an alumnus and in his profession in Richmond, Va.

ALUMNI THAT ATTENDED THE TULANE GAME IN NEW ORLEANS

H. K. Young, '17; J. W. Faulkner, '17; Roy Bryant, '15; L. P. Bryant, '09; A. M. Cromwell, '19; J. B. Gladney, '17; Geo. B. Lampton, John M. Kittrell, E. L. Gladney, '19; E. H. McCaleb, '19; A. S. Marx, '18; J. W. Heath, '12; W. R. Walton, G. A. Barton, '15; J. W. Milner, T. C. Standifer, '21; F. H. Scovall, '18; W. F. Taylor, '18; J. B. Atkins, Jr., '18; G. A. Fritchie, '18; J. H. Treckkeys, '10; Robt. Ewing, '19; J. J. Halbert, S. G. Newburger, '14; Geo. T. Madison, L. R. England, '17; H. M. Butler, '12; U. Brown, '11; L. K. H. Redditt, ex-'22; Courtney S. Henley.

EVERY ALUMNUS SHOULD SUBSCRIBE TO THE RING-TUM PHI

GRAHAM & FATHER

ANNOUNCING

New Hats and Caps of the Varsity Man's Sort

"Swagger" Shapes and "Chic" Colorings.
Caps and Hats that fit Person and Purse.

"DO YOU GET US?"

*Full Dress Fixings for the
Thanksgiving Dances.*

Like to tell you about it face to face. We'll do our
"doggondest" to please you.

GRAHAM & FATHER

Who Sell Satisfactory Shoes

Did You Ever Stop to Think
that You Need a
New Suit or Overcoat?

We have the best and largest and best
line of IMPORTED SUITINGS and
OVERCOATINGS we have ever had.

LYONS TAILORING CO.

Tailors for College Men

Gorrell Drug Co.

Whitman's Washington & Lee
Seal Sampler Packages

Park & Tilford's Candies

BEST IN CANDIES. BEST IN EVERYTHING

Ice Cream and Soda Water

Opposite the New Theatre

GENERALS CLOSE GRIDIRON SEASON TRIUMPHANT

(Continued from Page One)
First Quarter

Washington and Lee won the toss and selected to receive. While in their positions the men rubbed rosin on the their hands to insure a firm hold on the ball. Benny Smith kicked out of bounds and on the second kick off it rolled over the goal line for a touchdown. The ball was put into play on W. & L.'s 20 yard line. McDonald got 1 yard at left guard and Silverstein found another in the same place. Mattox failed to gain through the line and Silverstein circled right end for 9 yard and first down.

Silverstein stepped out of bounds for no gain. Tulane was penalized 5 yards for offside. Sammy Raines got a yard around left end. Mattox shot over center for 2 yards and then picked up another at right tackle, on punt formation, Mattox fumbled and recovered end, the ball went over to Tulane on the White and Blue's 20 yard line.

In two plays, one at the line and the other directed at right end the Greenbacks could gain nothing. A forward pass intended for the hands of right end Wright was pulled down by Sammy Raines and on the first play he went over left tackle for 2 yards. Bullet Joe could not gain around right end and Jimmy Mattox punted 20 yards to Nagle, who was downed in his tracks.

The Olive and Blue's ball on the Generals' 40 yard line. Fields got 7 yards around right end, a perfect pass, Smith to Wight, netted 14 yds. and placed the ball on W. & L.'s 20 yard line. Fields got 4 at right tackle and on the next play Smith fumbled and Corbett swooping down on the pigskin like a hawk picked it up and traveled 70 yards before he was downed on his opponents' 20 yard line.

Raines in a pretty exhibition of broken field running evaded all tacklers and crossed the goal line for a 20 yard run. Bethel punted out, Silverstein catching and Mattox kicked an easy goal.

Mattox kicked off to Wight on Tulane's 20 yard line, who returned 5, Daves downed him. At attempt to come around Corbett's end was frustrated for no gain. Tulane was penalized 5 yards for offside. On a criss cross end around end play Benny Smith lost a yard. Bookant shot through left tackle for 5 yards and the quarter was up. Ball in Tulane's possession on her own 30 yard line.

Score—W. & L., 7; Tulane, 0.

Second Quarter

Smith punted 40 yards out of bounds to Mattox. Jimmy swam around right end for 7 yards and twice was taken out for Big Ed Bailey who had hurt his leg. Here the Generals started another steady march down the field. Raines hit left tackle for 2 yards and Mattox got first down over center.

McDonald hit left tackle twice for 6 and 3 yard gains. Mattox got another first down over Paget. Raines circled right end for 20 yards more and still another first down.

McDonald got 3 at left guard and Tulane was offside for a 5 yard penalty. Silverstein crashed through the line for 8 yards, but Mattox failed to gain at right tackle. A pass, Mattox to Corbett, was intercepted by Bernie Williams playing defensive fullback for Tulane and he punted out of danger from his own 7 yard line.

W. & L.'s ball on Tulane's 25 yard line. Raines circled right end for 3, and Mattox failed to gain. The referee saw fit to penalize the Generals 15 yards, putting the ball on the 40 yard line. A magnificent pass Mattox to Corbett, netted 25 yards and first down. McDonald got 3 through left guard and Silverstein found 2 more at center. McDonald hit right tackle for 4 yards, but failed to gain the necessary yard on the next play and the ball went over on Tulane's 5 yard line. Williams standing behind his own goal line punted 15 yards to Mattox.

Silverstein's ankle began to give him trouble and Mattox replaced him at half. Cogbill taking Mattox's place at quarter. Raines failed to gain for the first time in the game. McDonald knocked off 5 yards at right tackle. Again the referee saw fit to penalize the Generals 15 yds. Dwyer replaced Fields at left half for Tulane. Raines got 3 yards at left tackle and a forward pass was incomplete. Mattox was the epitome of coolness in getting off his punt with men all around him, and kicked over the goal line. The ball was put in play on the 20 yard line.

Dwyer got 4 yards at right tackle and Williams punted 25 yards to Mac Cogbill, who came back strong for 20 yards shaking off at least four would-be tacklers. Raines hurled himself through left tackle for 7 yds. McDonald got 5 more at first down at the opposite side of the line.

Cogbill got 2 yards at left guard, and Raines a couple more at right tackle. Maloney replaced Johnny Wight at right end who had to be carried off the field with a broken blood vessel in his leg. Mattox shot a short pass to Daves, who fumbled and Tulane recovered on their own 10 yard line. Before another play could be run the whistle blew and the half was over. Score—W. & L., 7; Tulane, 0.

Third Quarter

Mattox kicked off to Maloney on his 20 yard line, who returned 10; Tulane fumbled, Bookont recovered, but lost 3 yards. Nagle got 6 at right tackle. Smith punted 40 yards for a touch back and the Generals were given the ball on their own 20 yard line. McDonald got 2 at right guard and Mattox picked up 7 off left guard. W. & L. fumbled but Mattox recovered. Mattox punted 40 yards to Nagle, who returned 20 yards. This would have been a touchdown for the Greenbacks, but for the fact that Nagle's left foot stepped out of bounds after he had run 2 yards.

Tulane's ball on W. & L.'s 40 yard line. Here the Blue line held like a stone wall. Bookont failed to gain through the line. Ollie Daves smeared Nagle for a 10 yard loss. A pass, Smith to Richeson, was incomplete, due to the fact that Daves smashed him back into the line before the ball had left the passer's hands, but the referee ruled it interference and penalized the White and Blue 15 yards. Tulane failed to gain through line and then lost 5 yards on the next play. A pass was incomplete and Tulane was penalized 15 yards for holding. A pass, Smith to Nagle, advanced the ball to the first pole of the 10 yard line. Still 10 to go, Tulane was penalized 5 more for offside. Another pass, Smith to Nagle, advanced the ball 10 yards, still 5 yards remained to make the distance. Two more passes were incomplete. (Reader, for your own edification, count the downs here. We make it 8. It

(Continued on Page Eight)

PATTON'S

Clothier AND Gent's Furnisher

Athletic Goods

Manhattan Shirts and

J. & M. Shoes

Cobb's Pressing Shop

Corner Washington and Jefferson Streets

Cleaning, Pressing, Altering
and Repairing

We need your work. All work guaranteed. We call for and deliver

WE ALSO DYE TO LIVE.

PHONE 194

L. D. HAMRIC & SON

JEWELERS

Go To THE DUTCH INN
HOT WAFFLES and CLUB SANDWICHES

Rooms for Visiting Girls and Chaperones

BANQUETS OUR SPECIALTY

MEET YOUR FRIENDS AT

Lexington Pool Company's

STUDENTS' WINTER RESORT

The Hoover & Smith Co.

616 Chestnut Street, Philadelphia

Official Fraternity Jewelers

Specializing in Fraternity Jewelry has so developed our workmen that they are able to produce finer results in this line. We have always maintained the quality of the work and an examination of our goods will convince you of this, and, we feel sure, secure us your order.

Catalogue on request.

The Ring-tum Phi

(ESTABLISHED 1897)

Washington and Lee University Weekly
PUBLISHED EVERY TUESDAY

Subscriptions \$1.50 per year, in advance. Single copy 5 cents.

OFFICE—THIRD FLOOR, MAIN BUILDING

Entered at the Lexington, Va., post-office as second-class mail matter.

EDITORIAL BOARD

William J. Rushton, '21, Editor-in-Chief.
William B. Wisdom, '21, Asst. Editor-in-Chief.
Solly A. Hartzog, '21, Managing Editor.
Stuart Moore, '15, Alumni Editor.
Harry C. Roberts, '22, Sporting Editor.
William P. MacTaggart, '20, Society Editor.
Harry Baber, '21, Contributing Editor.
Holmes Rolston, Jr., '20, Associate Editor.

THE STAFF

F. Flournoy, '20.
R. R. Hall, '21.
H. G. Funkhouser, '21.
R. M. Bear, '22.
R. D. Snively, '23.
J. F. Rushton, Jr., '23.
G. H. Osborne, '23.
A. H. Harris, '23, Cartoonist.

BUSINESS DEPARTMENT

James H. Bryan, '21, Business Manager.
Joseph M. Glickstein, '20, Adv. Manager.
W. T. Tillar, Jr., '22, Assistant Manager.
J. R. Hainline, '22, Assistant Manager.
E. C. Browder, '22, Assistant Manager.
W. B. Webb, '22, Assistant Manager.

All matter of business should be addressed to the Business Manager, and all other matters should come to the Editor-in-Chief.

We are always glad to publish any communication that may be handed to us. We desire to call attention to the fact that unsigned correspondence will not be published.

THE FOOTBALL ISSUE

This issue of the Ring-tum Phi constitutes the last regular issue that will be printed prior to the Christmas Holidays. However, it has already been arranged that a special football issue de-luxe shall be published next Tuesday, which will be printed in six columns instead of four as is usual, and will contain a large picture of the football squad, individual pictures of the monogram winners together with cartoons, on the results of our most successful gridiron season.

The issue will be printed on a much better grade of paper than is used each week and will have in it not only a resume of the entire season, but also short individual write-ups and statistics on every member of the 1919 team. We also hope to print as many quotations as possible from other papers, showing what judges of the sport realm think of our Champions of the South.

One copy of this publication will be sent to each regular subscriber of the Ring-tum Phi free of charge, but most of our subscribers will want extra copies. The management has arranged to print extra copies for all who want them at a small extra charge. So get in touch with Manager Bryan and fix the matter up.

Any one knowing of articles in any newspaper telling of the strength, success, etc., of the 1919 Generals will help make the football issue a success by letting the editor know about them.

Dr. and Mrs. James Robert Howerston, of Lexington, Va., announce the engagement of their daughter, Mary Arney, to William Stanhope Tutwiler, of Savannah, Ga. The wedding will take place on December 25, 1919. There will be no cards.

Nation-Wide Campaign.

A Vacuum Cleaner for sin would be a cinch—to quit and turn back takes a man.

LEE MEMORIAL CHURCH

FALL HOPS BIG SUCCESS

(Continued from Page One)

Miss Katehrine DuPres, New York City, with J. H. Bonner.
Miss Patsy Rosson, Richmond, Ky., with M. A. Phelps.
Miss Lucy Lillian Wills, Lynchburg, Va., with C. H. McCain.
Miss Vivian McLean, Douglas, Ga., with R. B. Jones.
Miss Patsy Kent, Petersburg, Va., with R. D. Garcin.
Miss Mary Jim Strother, Culpeper, Va., with R. F. Trotter.
Miss Mary Williamson, Winston-Salem, N. C., with W. F. Tillar.
Miss Katherine Holt, Staunton, Va., with B. H. Arbrogast.
Miss Dorothy Worthington, Stuart Hall, with J. B. Waters.
Miss Cecil Turpin, Richmond, Va., with L. P. Haynes.
Miss Nebey Farrell, New Orleans, with B. F. Woodruff.
Miss Betty Ockstadt, Washington, D. C., with K. L. Scott.
Miss Margaret Bird, Washington, D. C., with T. S. Jones.
Miss Sweetie McGee, Washington, D. C., with G. E. Gilmore.
Miss Margaret Klevshaw, Newark, N. J., with R. M. Copenhagen.
Miss Pauline Staley, Marion, Va., with R. W. Cole.
Miss Charlotte Meador, Atlanta, Ga., with J. M. Darden.
Miss Mary Nolan, Logan, W. Va., with D. E. Carter.
Miss Elizabeth Murrell, Lynchburg, Va., with C. C. Shade.
Miss Mary Mann, Petersburg, Va., with C. E. Burke.
Miss Kathleen Price, Greensboro, N. C., with L. P. Hinton.
Miss Thelma Neblett, Newport News, Va., with W. M. Wadsworth.
Miss Mary James, Richmond, Va., with C. H. Watkins.
Miss Frances Sturgess, Suffolk, Va., with Floyd Daughtery.
Miss Margaret Addison, Richmond, Va., with G. S. Riggs.
Miss Catherine Marshall, Washington, D. C., with J. M. Burt.
Miss Catherine Snively, Hagerstown, Md., with E. H. Long.
Miss Freddie Harris, Roanoke, Va., with A. B. Taylor.
Miss Lillian Shott, Bluefield, W. Va., with C. O. Locke.
Miss Madeline Matson, Roanoke, Va., with D. H. Matson.
Miss Sally Cheny, hatham, Va., with R. B. James.
Miss Elizabeth Roddey, Rock Hill, N. C., with W. J. Rushton.
Miss Patee, Washington, D. C., with P. L. Thornburg.
Miss Nell Estes, Roanoke, Va., with R. M. Barker.
Miss Margaret Norris, Salem, Va., with S. A. Hundley.
Mrs. A. C. See, Lexington, Va., with J. D. Owens.
Miss Ridenour, Sweet Briar, Va., with Lindsay Moore.
Miss Ruby Spencer, Charlotte, N. C., with J. P. Mattox.
Miss Elizabeth Adams, Lynchburg, Va., with B. W. Herrmann.
Miss Ernestine Campbell, Atlanta, Ga., with W. M. Paxton, Jr.
Miss Lucy Myers, Greensboro, N. C., with W. L. Stainback.
Miss Runel Blanks, Sweet Briar, with H. S. Bryant.
Miss Martha Duks, Greenville, S. C., with Hope Stark.
Miss Hazel Fitzgerald, Roanoke, Va., with R. T. Smith.
Miss Florence Roper, Petersburg, Va., with E. S. Credle.
Miss Minnie Levy, Norfolk, Va., with M. R. Broudy.
Miss Sara Plant, Norfolk, Va., with Henry Legum.

Miss Maynette Rozelle, Sweet Briar, with C. B. Burns.
Miss Sue Chenault, Richmond, Ky., with R. L. Telford.
Miss Elizabeth Cabell, Waynesboro, Va., with H. T. Garard.
Miss Frances Sturgen, Suffolk, Va., with J. G. Allen.
Miss Caroline Shivers, Atlanta, Ga., with Carroll Green.
Miss Sara Hughes, Farmville, Va., with J. P. Camp.
Miss Rosalyn Levy, Norfolk, Va., with J. M. Glickstein.
Miss Virginia Broadus, Washington, D. C., with John L. Hughes.
Miss Sarah Seward, Petersburg, Va., with Jack Corbett.
Miss Willys Logan, Salem, Va., with S. G. White.
Miss Ruby Bigger, Richmond, Va., with B. F. Fenley.
Miss Elizabeth Copenhagen, Marion, Va., with L. B. Rouse.
Miss Rosalie Cofer, Norfolk, Va., with J. L. Patton.

COTILLION CLUB GERMAN

The Thanksgiving gaieties were brought to a very pleasant end with the Cotillion Club German on Tuesday night. The figure was led by T. S. Jones, president of the Club, with Miss Lillian Shott of Bluefield, W. Va. The figure made represented a W. & L. monogram.

Those dancing were:
Miss Elizabeth Roddey, Rock Hill, N. C., with J. L. Patton.
Miss Elizabeth Cabell, Waynesboro, Va., with J. B. Hoke.
Miss Mary Mann, Petersburg, Va., with P. G. Harris.
Miss Margaret Wolcott, Hollins, Va., with Bob Welland.
Miss Clara Coleman, Philadelphia, Pa., with W. S. Persons.
Miss Rodger Gibbons, Charlotte, N. C., with W. M. Everett.
Miss DuPres, Marietta, Ga., with B. W. Herrman.
Miss Sallie Tate Cherry, Chatham, Va., with C. A. Foss.
Miss Virginia Hardaway, Farmville, Va., with C. W. Hussey.
Miss Baldock, Lynchburg, Va., with Mr. Hall.
Miss Corin Gibbons, Charlotte, N. C., with R. T. Smith.
Miss Sherman with Jack Darden.
Miss Pauline Staley, Beechwood, Va., with L. P. Collins.
Miss Mengel, Sweet Briar, Va., with W. C. Kidd.
Miss John Lowrie, Sweet Briar, Va., with Dan McLeod.
Miss Russe Blanche, Sweet Briar, Va., with T. H. Wilkinson.
Miss Catherine Snively, Hagerstown, Md., with B. S. Rucker.
Miss Virginia Sproul, Sweet Briar, Va., with Irving Lynn.
Miss Helen Ridenour, Hollins, Va., with C. S. Shade.
Miss Josephine Harrison, Richmond, Va., with M. S. Jones.
Miss Ruby Bigger, Richmond, Va., with T. S. Jones.
Miss Mary Jim Strother, Culpeper, Va., with H. F. Tratter.
Miss Jane Blair, New York City, with H. T. Garard.
Miss Anita Sloss, Birmingham, Ala., with M. W. Wadsworth.
Miss Margaret Andreson, Richmond, Va., with G. S. Riggs.
Miss Cecil Turpin, Richmond, Va., with W. T. Tillor.
Miss Frances Hay, Madison, Va., with W. P. Coe.
Miss Farman, Roanoke, Va., with Louis Cohn.
Miss Louise Anne Roberts, Memphis, Tenn., with Ed Woodson.
Miss Elizabeth Wall, Richmond,

Va., with R. F. Trotter.
Miss Dorothy Nickelson, Sweet Briar, with H. S. Bryant.
Miss Marion Smith, Atlanta, Ga., with W. B. Waters.
Miss Sue Robertson, Hollins, Va., with J. G. Ball, Jr.
Miss Nell Estes, Roanoke, Va., with Turner Bethel.
Miss Sarah Lucas, Roanoke, Va., with Howard Gibbons.
Miss Patsy Kent, Petersburg, Va., with B. D. Arbogast.
Miss Elizabeth Dowd, Charlotte, N. C., with H. M. Corbett.
Miss Janet Melon, Charlotte, N. C., with J. A. Cranford.
Miss Louise Brinkley, Sweet Briar, Va., with T. Wolford.
Miss Elizabeth Murrell, Lynchburg, Va., with R. M. Barker.
Miss Mary Janes, Richmond, Va., with A. R. McNamara.
Miss Duke, Greenville, N. C., with J. Bell.
Miss Sarah White, Lexington, Va., with J. D. Owens.
Miss Lillian Shott, Bluefield, W. Va., with M. W. Paxton, Jr.
Miss Pearre, Washington, D. C., with Hunter Osborne.
Miss Lee Edwards, Leesburg, Va., with R. M. Cabell.
Miss Dora Witt, Lexington, Va., with R. G. Nesbitt.
Miss Maynette Rozelle, Sweet Briar, Va., with Joe Dingess.
Miss Rosalie Cofer, Norfolk, Va., with J. D. Corbett.
Miss Kittie Chesterman, Lynchburg, Va., with A. B. Taylor.
Miss Adden Barbee, Raleigh, N. C., with A. H. Harris, Jr.
Miss Mary Graham, Lexington, Va., with S. H. Ballard.
Miss Ruth Cooper, Salem, Va., with Joe Engley.
Miss Katherine Holt, Staunton, Va., with C. H. McCain.
Miss Lucy Myers, Greensboro, N. C., with C. A. McKnight.
Miss Louise Roberts, Memphis, Tenn., with E. D. Bozeman.
Miss Gilmore, Roanoke, Va., with C. G. Quisenbury.
Miss Bertha Ballard, Peterstown, W. Va., with P. L. Thornburg.
Miss Logan, Salem, Va., with R. S. Paulett.
Miss Spencer, Gasgonia, N. C., with W. B. Webb.
Miss Madeline McLeor, Roanoke, Va., with Geo. Taliaferro.
Miss Sarah Seward, Petersburg, Va., with B. F. Woodruff.
Miss Elizabeth Miller, Charlotte, N. C., with F. H. Lovette.
Miss Elizabeth Adams with W. T. Guild.
Miss Katherine Bear, Staunton, Va., with J. W. Calleson.
Miss Cone, Trinity, N. C., with J. H. Daiuto.
Miss Henrietta Tucker, Lexington, Va., with Andy Amick.
Miss Vivian McCain, Atlanta, Ga., with D. E. Carter.
Miss Edmonson, Radford, Va., with G. G. Stone.
Miss Mary Braxton, Staunton, Va., with R. H. Young.
Miss Margaret Norris, Salem, Va., with S. A. Hundley.
Miss Sarah Plemt, Norfolk, Va., with H. Legum.
Miss Marion Baker, Raleigh, N. C., with J. O. Trulove.
Miss Rosalyn Levy, Norfolk, Va., with J. M. Klickstein.
Miss Thelma Neblett, Newport News, Va., with W. D. Pruckard.
Miss Minnie Levy, Norfolk, Va., with M. R. Broudy.
Miss Louise Terrill with R. L. Telford.
Miss Sere Chenault, Richmond, Va.,

with C. K. Gilchrist.
 Miss Hulbard, Sweet Briar, Va., with C. E. Burk.
 Miss Katherine Nelson, Murphersboro, Tenn., with J. W. Marshall.
 Miss Evelyn Ray, Lynchburg, Va., with E. L. Westbrooke.
 Miss Fitzgerald with R. M. McNabb.
 Miss Elizabeth Penn, Danville, Va., with J. V. Penn.
 Miss Gertrude Thayer, Charleston, W. Va., with R. G. Yancey.
 Miss Helen Withers with J. G. Kincheloe.
 Miss Lucy Lillian Wills, Lynchburg, Va., with H. F. Madison.
 Miss Newby Farrell, New Orleans, La., with W. B. Wisdom.
 Miss Kathleen Price, Greensboro, N. C., with Carroll Green.

LETTERS FROM OUR READERS

For the Ring-tum Phi:
 It has come to my attention that different students, finding that the door to my office is unlocked during the evenings, feel that that is sufficient permission for them to make free use of the typewriters in the office.
 I wish to call the attention of the student body to the fact that the administrative offices are not left open that the students may use the typewriters and supplies therein but because we have heretofore felt that we could rely upon the honor system to protect the offices from trespass. Will the students please bear in mind that the machines and supplies kept in my office are not for public use and that the administration offices are not left open for their convenience.
 MARY A. HOWERTON,
 Secretary to the President.

RIBBON SOCIETY FESTIVITIES ENJOYED BY MANY

P. A. N.'s Present "Shimmie Not" — White Friars Hold Banquet at Dutch Inn

Pi Alpha Mu
 On Monday afternoon the "racey" Musical Comedy, "Shimmie Not," was presented at the Lyric Theater by the "goats" of the Pi Alpha Mu Ribbon Society. The entire "goat body" are entitled to the credit for the entertaining production, but especially do the "end men," Locke and Scott, deserve honorable mention. All characters played their parts unusually well, Miss (?) Haines and Barker in their bowery dance and the six "Shimmie queens" probably being the most popular roles of the cast.

WHITE FRIARS

The White Friar Ribbon Society show which was scheduled for Tuesday afternoon did not materialize. However, this seemed to have been the plans of the society for instead the White Friars assembled at the Dutch Inn to partake in a banquet where there tables spread for the old men and goats with their partners. The Inn was handsomely decorated with the colors of the society and a boquet of carnations bedecked each table. There were favors for each girl which contained a list of the members of the society and also a prettily designed White Friar insignia. The party ended just before the Cotillion Club German.

LOST

A platinum Ring set with Six Diamonds. Finder will please return to Miss A. R. White's house and receive reward.

Your path is strewn with roses! Your worry ceases once you put on a Rogers Peet suit. If the suit doesn't make good, we do!

The best of everything college men wear.
 Special "Shopping Service" for orders by mail.
ROGERS PEET COMPANY
 Broadway at 13th St. "Four Convenient Corners" Fifth Ave. at 41st St. Broadway at 34th St.
NEW YORK CITY

ARROW
 ~ Troy Tailored
SOFT COLLARS
 CLUETT, PEABODY & CO., INC., TROY, N. Y.

IRWIN & CO.

"If It's from Irwin's It's Good"

COBB & MITCHELL'S Shoe Shop

If your Shoes are weary let us soothe their souls.

FIRST CLASS WORK

HARPER & AGNOR COAL and WOOD

BALED HAY

THE BURT BAR A REAL CHOCOLATE

HAVE YOU TRIED IT?

FOR QUICK SERVICE THE MILLER TRANSFER CO.

Leave Your Orders at Lexington Hotel Phone 62

If it can be moved we'll do it.
 GEORGE TOLLEY, Manager

IMPORTANT

THE MODELS IN CLOTHES NOW PRESENTED HAVE BEEN DEVELOPED BY FINCHLEY IN STRICT ACCORD WITH THE BEST CURRENT ENGLISH PRACTICE, AND EACH DESIGN EMBODIES THE LINES AND GENERAL CHARACTER PREFERRED BY YOUNG COLLEGE MEN WHO DRESS IN A REASONABLE BUT RATHER LIVELY AND CORRECT MANNER.

\$60

CUSTOM FINISH WITHOUT THE ANNOYANCE OF A TRY-ON

READY-TO-PUT-ON TAILORED AT FASHION PARK

FINCHLEY
 5 West 46th Street
 NEW YORK

A WDC Pipe is the biggest value that the World's Largest Pipe Manufacturers can put into a pipe. The WDC is a good, satisfying smoke, and bound to break in sweet and mellow every time. Highest quality of bit, band and bowl; craftsmanship of the highest order—that's what we mean by *biggest value*. Ask any good dealer.

WM. DEMUTH & CO., NEW YORK
 WORLD'S LARGEST MAKERS OF FINE PIPES

ESTAB. 1866

EXPERT WATCH MAKER JEWELER ENGRAVER

GLASSES MADE TO FIT YOUR EYES ACCURATELY

J.W. ZIMMERMAN
 SUCCESSOR TO
L.G. JAHNKE & CO.
 JEWELER & OPTICIAN LEXINGTON, VA.

ALL THINGS ELECTRICAL

VIRGINIA-WESTERN POWER CO.

Phone 201 Nelson Street

GRAHAM-WASHINGTON SOCIETY ELECTS OFFICERS

A very interesting meeting of the Graham-Washington Literary Society was held Saturday night, at which the officers for the next term were elected. Mr. B. A. Davis was elected president, Mr. P. Grissom, vice-president; Mr. F. Flournoy, secretary; Mr. E. W. Poindexter, treasurer; Mr. R. M. Bear, censor; and Mr. H. F. Madison, critic. Mr. J. W. Bowyer was selected to write up the meetings of the society for the Ring-tum Phi. The new Judiciary Committee is composed of the following men: Messrs. Parks, Messino, Townsend, Baber and Deaver.

A motion was brought before the society to the effect that the two societies continue as one society during the next term during which time the question of the division of the society into the old Graham-Lee and Washington Literary Society shall be definitely decided. This motion will be acted upon at the next regular meeting of the society.

It was also moved and passed that the next meeting to be held Dec. 6 will be the last before Christmas. The program for that date should be of especial interest. Mr. G. F. Mitchell will deliver an oration. Messrs. Townsend and Warren will endeavor to prove "that the so-called and now proposed Budget System of Finances should be adopted by the National Government." The negative side of the question will be upheld by Messrs. Beatty and Grimely. An unusually hot discussion is expected.

W. & L. REPRESENTED AT STUDENT VOLUNTEER CONFERENCE

The Y. M. C. A. Secretary and Six Students To Go As Delegates

Washington and Lee will be represented at the Quadrennial International Student Volunteer Convention, held in Des Moines, Iowa, from December 31 to January 4, by E. B. Shultz and six students.

It is certain that C. G. G. Moss, L. A. Cushman, W. E. Holt, Jr., and S. H. St. Clair will go, and the following men have been asked to consider the matter: H. T. Garard, W. F. Stephens, J. S. Hawkins and Dan Blain. Of these four, only two will make the trip since the colleges of America are allowed only one student representative for each one hundred in attendance.

Thermometers are not the only things without brains that are graduated.

Sanitary Barber Shop FOR GOOD SERVICE

H. F. FLINT, Prop., Washington St.

THE LEXINGTON PRINTING COMPANY

B. F. HARLOW, Manager
Successors to MILEY'S Printing Office
Prompt Service Best Printing
Fair Prices

FOX'S Barber Shop

COME TO FOX'S

We Want You.

WONDERFUL
EATS

—AT—

New Lunch Room

Open Sundays

OPPOSITE NEW THEATRE

The County News

Job Office

OPP. PRESBYTERIAN LECTURE ROOM

Lexington, Va.

WELSH & HUTTON

Fancy Groceries
Fruits, Candies, Etc.

Phone 192

HUCER-DAVIDSON-SALE CO.

Wholesale
Grocers

LEXINGTON, VIRGINIA

J. ED. DEAVER

Clothier

and

Furnisher

R. G. MONTGOMERY
AUTO SUPPLIES

Vulcanizing and Tire Repairing
Free Air on the Street

Victory Hot Dog

Soft Drinks and Sandwiches

THREE DOORS ABOVE GREEKS

WEINBERG'S

Victor, Edison, Columbia Agents

Come in and Hear the Latest Music

Bevo
REG. U.S. PAT. OFF.
THE BEVERAGE

The all-year-round soft drink

For college men, business men, professional men, men of sports—baseball, football, golf, tennis, shooting, riding. For everybody, everywhere, the year 'round, Bevo is hale refreshment for wholesome thirst—an invigorating soft drink. Ideal for the athlete or the man in physical or mental training—good to train on and gain on. Healthful and appetizing. It must be ice cold.

ANHEUSER-BUSCH
ST. LOUIS

Serve it cold

Lyric Theatre.

SHOWING GOLDWYN, PARAMOUNT, SELECT AND FOX PICTURES

LYRIC ORCHESTRA

Open Day and Night

European Plan

The Lexington Restaurant
EVERYTHING THE MARKET AFFORDS

Served as It Should Be--CLEAN

"IF ITS GOOD WE HAVE IT"

15 WASHINGTON STREET

LEXINGTON, VA.

G. A. RHODES

Butcher and Dealer in Fresh Meats

OYSTERS, FISH AND DRESSED FOWLS
IN SEASON

TERMS—Cash or Strictly 30 days unless otherwise agreed

UNIVERSITY DIRECTORY
1919-20

STUDENT BODY ORGANIZATION

President J. B. Waters
Vice-President H. D. Jones
Secretary J. W. Kern
Cheer Leader A. Levin

ATHLETICS

Athletic Council

President Joe Silverstein
Vice-President S. L. Raines
Secretary C. McPeale
Members at large,
R. H. Young, J. D. Corbett

Football Team

Captain E. T. Bethel
Manager R. B. McDougle

Basketball Team

Captain H. S. Bryant
Manager R. H. Young

Baseball Team

Captain T. S. Jones
Manager H. D. Jones

Track Team

Captain Robbins
Manager R. D. Garcine

Y. M. C. A.

General Secretary E. B. Shultz
President E. S. Mattingly

PUBLICATIONS

Ring-tum Phi

Editor W. J. Rushton
Manager J. H. Bryan

Calyx

Editor H. Baber
Manager H. B. Burt

LITERARY SOCIETY

Graham-Washington

President G. T. Madison
Vice-President E. W. Poindexter
Secretary R. T. Smith

Debating Council

Chairman Dr. G. D. Hancock
Secretary Carl A. Foss

The Troubadours

President E. S. Mattingly
Manager B. F. Woodruff

CLASS OFFICERS

Senior Academic

President T. M. Stubbs
Ex. Committeeman H. F. Trotter

Junior Academic

President J. G. Kincheloe
Ex. Committeeman W. C. King

Sophomore Academic

President B. H. Arbogast
Ex. Committeeman J. R. Hainline

Freshman Academic

President J. F. Rushton, Jr.
Ex-Committeeman A. H. Harriss

Senior Engineering

President R. E. Baumgardner
Ex. Committeeman L. A. Cushman

Senior Law

President T. S. Jones
Ex. Committeeman C. S. Shade

Intermediate Law

President T. Wolford
Ex-Committeeman B. F. Woodruff

Junior Law

President C. E. Burke
Ex. Committeeman B. F. Barrow

SOCIETY

Final Ball

President C. H. McCain

Cotillion Club

President T. S. Jones
Secretary I. M. Lynn

FRATERNITIES

Phi Kappa Psi.
Beta Theta Pi.
Kappa Alpha.
Alpha Tau Omega.
Sigma Chi.
Sigma Alpha Epsilon.
Phi Gamma Delta.
Kappa Sigma.
Sigma Nu.
Phi Delta Theta.
Pi Kappa Alpha.
Phi Kappa Sigma.
Delta Tau Delta.
Sigma Phi Epsilon.
Alpha Chi Rho.
Phi Delta Phi, legal.
Delta Theta Phi, legal.
Phi Alpha Delta, legal.
Phi Beta Kappa, honorary.
Omicrom Delta Kappa, honorary.
Delta Sigma Rho, honorary.
Sigma Upsilon, honorary.

Automobiles for Hire

O. B. CRIST

Business or Pleasure

CARS AT ALL HOURS.

Office Phone 354 Residence Phone 380

LEXINGTON, VA.

Opposite New Theatre

INDELIBLE STAMPING OUTFIT

We furnish a stamp of your name or initials and indelible pad with extra bottle of ink for

65 Cents

J. P. BELL CO., Inc.
LYNCHBURG, VA.

R. S. ANDERSON CO.

Rugs

Electric Lamps

Waste Baskets

Wedding Presents

N. Ison Street Lexington, Va.

1863 1919

JAMES JACKSON

Barber and Hair Dresser

General Lee's Old Barber

OPPOSITE NEW THEATRE

BOLEY'S BOOKSTORE

(Successor to W. C. Stuart)

Bookseller and Stationer

and All Goods Pertaining
to my Business.

MIKE DAVIS

Shoe Shine Parlor

Headquarters for Students.

Main St., Next Door Telegraph Office

Sunday Hours, 8 to 10.30 a. m.

The Model Barber Shop

Up-to-date in Every Respect

Students' Headquarters

HUGH WILLIAMS, Proprietor

MCCOY'S TWO STORES

Fruits, Candies, Cakes and
all good things to eat.

Phone 147-327

Rockbridge Hardware Co., Inc.

THE YELLOW FRONT HARDWARE

Pocket Knives, Razors, Razor Blades,
Guns, Ammunition, Etc.

NOTICE—WANTED

A "1915 Calyx"

Write Walter Lester, Ferrum, Va.,
Stating Price

J. T. MILLER

PHOTOGRAPHER

Photos and Groups. Films Developed and
Finished
ORDER BY MAIL OR PHONE
28 S. Main St. Phone 359

McCRUM'S

IF YOU WANT

Good Ice Cream

—AND—

Soda Water

GO TO McCRUM'S

If you want to know what is
is going on you'll find it out at

McCrum's

Watch for Opening

OF THE

New Theatre

R. L. HESS & BRO.

Jewelers and Opticians

Dealers in Watches, Clocks, Jewelry. Repairing a Specialty
NEXT DOOR TO LYRIC

Meet Your Friends at
Students' Headquarters

Wayand's Drug Store

Norris & Nunnally's Candies

Photo Supplies

—AND—

The Best Fountain Service

FALL OPENING

The young man of today is particular about his clothes.

He insists upon quality, of course; GOOD FABRICS, HONEST TAILORING, all of the points which mean long, serviceable wear.

But he insists on more. He must have THE BEST and LATEST STYLE; he wants to dress appropriately to his age and style.

We sell **ALCO** Clothes because after careful examination of all good lines we find in them the very qualities which appeal to young men.

Alco Clothes are made of ALL WOOL STANDARD FABRICS exclusively; they are hand tailored by experts, and, above all, they represent the last word in snappy, up-to-date style.

The prices are strikingly low when the quality and style are considered.

We sell Florsheim, Walkover & Packard Shoes. Make Suits to order. Fit guaranteed.

Tolley & Meeks

GENERALS CLOSE GRIDIRON SEASON TRIUMPHANT

(Continued from Page Three)

looked awful long during the game, too.)

Raines got 5 yards off left tackle, and Mattox added 3 more in the same place. Tulane was offside and a 5 yard penalty was added. Mattox circled right end for 3 yards and Raines shot off left tackle for 4. A fumble was recovered by Mattox, who kicked 20 yards on the next play, Corbett downing the ball.

Tulane's ball on her own 45 yard line. Nagle got 10 yards around right end, but was called back to suffer a penalty of 5 yards. Dwyer could only get 1 at left tackle. A forward pass was unsuccessful, and Smith punted 60 yards over the goal line for a touch back.

Raines got 6 yards off right tackle, and Mattox squirmed through for 5 more at left tackle and first down. Cogbill wiggled through right tackle for 6 more and the quarter was up with the ball in W. & L.'s possession on her own 37 yard line.

Fourth Quarter

Raines hit left tackle for 3 yards and Mattox got a foot over center. Cogbill made it first down in the same place. Mattox got 8 more over right guard, Sanford cleaning the way and Jimmy repeated with three more at right tackle for first down. A forward pass, Mattox to Corbett, netted 22 yards and first down.

The ball now on Tulane's 20 yard line. Mattox picked up 2 at center, and a pass, Mattox to Corbett, was intercepted by Maloney on his own 10 yard line. He returned 15. An end run over Daves lost 1 for the Greenbacks. Tulane fumbled and W. & L. recovered. McDonald got 2 over right tackle, and a fumble was recovered by Mattox with the loss of a yard. A fumble by Mattox was recovered by Benny Smith for Tulane, who promptly kicked 40 yards to Cogbill, who returned 10.

McDonald lost 2 on an attempted end run. Mattox circled right end

for 6 yards. W. & L. kicked an on-side kick which failed to materialize, Nagle catching it on the fly. Stevens went in for Mattox, who in turn replaced Cogbill.

Tulane's ball on their 20 yard line. Dwyer fumbled losing 6 and Smith punted 40 yards to Stevens, who fumbled. Richeson recovering for Tulane. A forward pass was incomplete. Bookont was tackled by Moore for a 2 yard loss. A pass, Smith to Bookont, placed the ball on W. & L.'s 20 yard line. Nagle gained 2 yards. A forward pass was incomplete. A fake end run calminating in a forward pass was incomplete. A long pass over the goal line was almost good, but not quite good enough, and the ball went over.

McDonald lost 2 yards. Raines failed to gain, but picked up 6 yards at right tackle. Mattox punted 40 yards to Nagle, who returned 5 yds.

Tulane's ball on her 30 yard line. Williams on an end around end play handed the ball in turn to Richeson on the other end who doubled back for a gain of 7 yards. W. & L. was penalized 15 yards and on the next play Tulane suffered the same penalty. Paget being the unfortunate one to suffer. He was hit on the head and Collins replaced him.

McGraw went in for Bookont at right halfback for Tulane. Tulane attempted three unsuccessful forward passes, the smashing tactics of Daves and Corbet being very effective. A pass to Dwyer was completed but for no gain, and the ball went over.

W. & L.'s ball in midfield. Stevens recovered a fumble and the game was over.

Score—W. & L., 7; Tulane, 0.

The line-up was as follows:

W. & L.	Tulane
Daves	Smith
	L. E.
Ethel (Capt.)	Stewart
	L. T.
Bailey	H. Talbot
	L. G.
Paget	Reed
	C.

Sanford	Linfield (Capt.)
	R. G.
Moore	E. Talbot
	R. T.
Corbett	Wight
	R. E.
Mattox	Nagle
	Q. B.
Raines	Fields
	R. H.
Silverstein	Bookont
	L. H.
McDonald	Richeson
	F. B.

Touchdowns—Raines.
Goals after touchdowns—Mattox.
Officials—Moriarity, umpire; Buster Brown, referee; Morrison, head linesman.

Substitutions—W. & L.: Collins for Paget, Cogbill for Mattox, Mattox for Silverstein, Stevens for Mattox, Mattox for Cogbill.

Tulane—Williams for Wight, Barnes for Stewart, Palenno for Barnes, Dwyer for Fields, McGraw for Bookont.

ENJOYABLE RECEPTION GIVEN TO FOOTBALL MEN

(Continued from Page One)

E. P. Davis presided over the meeting, and after a brief tribute to the Team, introduced Dr. "Granny" Campbell.

Dr. Campbell touched upon the various games during the season and showed where the work of the man "Behind the Lines" was displayed. In closing he presented Bill Raftery, Head Coach of the Generals, with a handsome Loving Cup, as a token of appreciation from the Student Body. Coach Raftery responded, both as Coach and as a W. & L. Alumnus, with a tribute to the Team.

Assistant Coach Shultz was presented with a gold watch chain by Dr. L. W. Smith. This completed "Ted's" Time-telling collection, of a watch from the Student Body in 1915, and his Gold football.

An old W. & L. custom was revived—that of presenting the Field Marshal of the "Generals" with a handsome gold watch, as a token of

the appreciation for his work. Prof. Williams of the Law School, made this presentation to Capt. Turner Bethel, of the Southern Champions, on the side-lines.

Dr. Pollard presented a Gold watch to Manager Bob McDougale, as being the "Greatest Manager of the greatest team that has played the greatest game for Washington and Lee, the greatest Generals."

Mr. E. L. Graham, Sr., representing the Alumni Association awarded the Monogram Certificates, Sweaters and Gold footballs to the members of the Team. Those receiving these were:

Coach W. C. Raftery, Assistant Coach E. B. Schultz, Capt. E. T. Bethel, Manager McDougale, and O. R. Daves, L. L. Moore, R. P. Sanford, F. M. Paget, E. G. Bailey, J. D. Corbett, M. B. Mattox, L. P. Collins, J. P. Mattox, J. Silverstein, J. W. McDonald, Jr., S. L. Raines, and M. A. Cogbill of the 1919 "Generals" and J. B. Waters, Manager of the 1917 Team.

The Reception was concluded around the Punch Bowl, presided over by Mrs. Powell. The Jazz Kings furnished music that would out-wright Wright for a short Dancesant.

KAPPA SIGMA ENTERTAINS WITH A DANCE

On last Tuesday afternoon the local chapter of the Kappa Sigma Fraternity very delightfully entertained with a small informee dance at their Chapter Home on Letcher Avenue.

Old Man Wright furnished the music for about forty couples, who triped the light fantastic toe from two until four o'clock, when the dance adjourned to permit the guests to attend the football reception in the Library.

It will be to the advantage of every man who is to remain in Lexington during the holidays to sign the paper on the Bulletin Board.