

2019 Student Organizations and Activities Fair

Participating Organizations (in alphabetical order)

As of 8am, August 27, 2019

7th Grade Sketch Comedy
A Cappella Council
Accidentals
Acropolis Magazine
Active Minds
African Cultural Society
Afsana
Agape Christian Fellowship
Alma Mater Productions
Alpha Kappa Alpha Sorority Inc.
Alpha Kappa Psi Professional Business Fraternity
Alpha Phi Omega
American Indian Student Association
American Sign Language Club
Amnesty International - W&M Chapter
Anime Society
Archery Team
Art History Club
Asian American Student Initiative
Association of Computing Machinery
Astronomy Club
Aviation Club
Badminton
Ballroom Dance
Baptist Collegiate Ministry
Barksdale Treble Chorus
Baseball
Best Buddies at William and Mary
Bird Club of William & Mary
Black Student Organization
Board Game Club
Botany Club
Botetourt Squat
Branch Out alternative breaks
Brazilian Jiu Jitsu
Building Tomorrow
Camp Kesem William & Mary

Campus Buddies
Campus Cursive
Campus Kitchen at William & Mary
Canterbury: the Episcopal Church at William & Mary
Casual Magic
Catholic Campus Ministry
Celtic Irish Dance Club
Challah for Hunger at W&M
Cheese Club
Chemistry Club
Chess Club
Chinese Student Organization
Christian Science Student Organization
Christopher Wren Singers
Circle K International
Clay Target Club at William and Mary
Cleftomaniacs Co-Ed A Cappella
Club Golf
Coast Guard Auxiliary Unit William & Mary
College Company of William and Mary
College Red Cross
College Republicans
Colleges Against Cancer
Colonial Echo
Commonwealth Covered
Community Partnership for Adult Learners
Costuming Club
Cru
Cycling Club
Dad Jeans Improv
Dance Team at W&M
Debate Society
Delta Sigma Theta Sorority Inc.
Dental Society of William and Mary
DoG Street Journal
DoubleTake Co-ed A Cappella
E.S.S.E.N.C.E: Women of Color

2019 Student Organizations and Activities Fair

Participating Organizations (in alphabetical order)

As of 8am, August 27, 2019

Electronic Dance Music Club
Equestrian Club at W&M
Featuring Lyrics of Other Worlds
Fencing Club
Field Hockey
Figure Skating Club
Filipino American Student Association
Financial Modeling Club
Food Recovery Network
Front Porch Society
Gallery Literary Magazine
Gentlemen of the College
Gibbs Accounting Society
Global Business Brigades
Global Innovation Challenge
Global Medical Brigades
Greater City
Griffin Bhangra
Griffin Fechtschule
Griffin School Partnerships
Gymnastics
Healing Hearts Vietnam
Health Careers Club
Health Outreach Peer Educators
Heritage Dancers
Hillel at William & Mary
Hindu, Sikh, and Jain Students Association
Human Engagement, Awareness, and Response to Trafficking
Improv Club
Improvisational Theatre
Interfraternity Council
International Justice Mission-W&M Chapter
International Movement for Resilience, Authenticity, and Activism: A Coalition of Women for Women
International Relations Club
InterVarsity Christian Fellowship

Intonations
Japanese Culture Association
John Quincy Adams Society at William and Mary
KanJam Club
Kendo Club
Kinesiology & Health Sciences Majors Club
Knot Your Granny's Yarn Club
Korean American Student Association
Korean Language Club
Lafayette Kids
Lambda Alliance
Latin American Student Union
Lazarus Rising
Left-Behind Children Education & Empowerment Project
Library Ambassadors
Lutheran Student Association
Marine Science Society
Men's Club Basketball
Men's Club Lacrosse
Men's Club Rugby
Men's Club Soccer
Men's Club Volleyball
Men's Ultimate Frisbee
Meridian Coffeehouse
Metal Club
Middle Eastern Students Association
Minorities in Medicine
Minority Pre-Law Association
Mock Trial Team
Monitor: Journal of International Studies
Muslim Student Association
National Association for the Advancement of Colored People
National Organization for the Professional Advancement of Black Chemists and Chemical Engineers

2019 Student Organizations and Activities Fair
Participating Organizations (in alphabetical order)

As of 8am, August 27, 2019

National Organization for Women
Neurodiversity Student Group
Neuroscience Student Organization
NextGen
No Ceiling
Nu Kappa Epsilon Music Sorority
One for the World at William and Mary
Orchesis Modern Dance Company
Orthodox Christian Fellowship
Panhellenic Council
Partners in Health Engage at William and Mary
Passing Notes, A Cappella
Pep Band
Personality Assessment Club
Phi Mu Alpha Sinfonia
Phi Sigma Pi
Philosophy Club
Photography Club
Pineapple Kids
Podcasting Club
Pointe Blank Dance Company
Pokemon Club at the College of William and Mary
Poker Club
Pre-Vet Club
Project HEAL
Public Health Brigade
Public Health Club
Queens' Guard
Quidditch Team of W&M
Quizbowl
Racquetball
Rainbow Coalition
Reformed University Fellowship
Residence Hall Association
Reveille A Cappella
Rhythm and Taps

Robotics Club at William and Mary
Rock Climbing Club
ROCKET Magazine
Rowing Club
Russian Music Ensemble
Sailing (Racing)
Salsa Club
Sandbox Improvisation
Science Fiction & Fantasy Club
Scuba Club at William and Mary
She's the First
Shevet at William and Mary
Shotokan Karate
Sigma Iota Alpha Sorority Inc.
Sinfonicron Light Opera Company
Smart Woman Securities
Smash Club
Society of Physics Students
Society of Women in Computing
Softball
Someone You Know
SOMOS- Partnership for Development
South Asian Student Association
Sports Business Club
Squash
Stairwells A Cappella
Student Assembly
Student Environmental Action Coalition
Student Veterans of William & Mary
Students Demand Action - William & Mary
Students for Animals
Students of Hip Hop Legacy
Swastha Nepal
sWiM Club
Swing Dance Club
Synchronized Swimming Club
Syndicate Hip Hop Dance Team

2019 Student Organizations and Activities Fair
Participating Organizations (in alphabetical order)

As of 8am, August 27, 2019

Table Tennis Club
Tae Kwon Do Club
Taiwanese American Student Association
Take Back the Tap
Tea Society
Team Blitz
Tennis
The Flat Hat
Theatre Students Association
Tribal Fever
Tribe AttachÃ©
Tribe Fellowship
Tribe for Life
Tribe Guard
Tribe Innovation
Tribe Scribes
TribeTHON
Tribetones
Trippin' on Brix
Type 1 Tribe - The College Diabetes Network at William & Mary
UKirk Williamsburg
Ukulele Club
Undergraduate Honor Council
Undergraduate Moot Court Society at William & Mary
Underground
UndocuTribe
UNICEF at William and Mary
Unitarian Universalist Circle at W&M
Virginia 21
Vox: Planned Parenthood Generation Action
W&M Choir
W&M Review
W&M Symphony Orchestra
W&M Wind Ensemble
WAMSTA Student Partnership
Water Polo

WCWM 90.9 FM
Wesley Foundation
Wham Bam Big Band
Winged Nation
Wizards And Muggles
WMTV
Women in Business
Women's Club Basketball
Women's Club Lacrosse
Women's Club Rugby
Women's Club Soccer
Women's Club Volleyball
Women's Ultimate Frisbee
Wordshop -- Creative Writing Club
Wrestling
YIS:Tolkien Society at W&M
Young Democratic Socialists at William and Mary
Young Democrats
Young Life
Young Moderates at the College of William and Mary