

TABLE OF CONTENTS.

Catalogue I. C. Sorosis	3-32
Editorial	33-37
Ideal WomanhoodMrs. Orpha Strite	38-40
Secret Societies in College Chas. S. Robinson	41-44
Exchanges	45-47
Poem-The Arrow of GoldMiss Carrie E. Rutledge	48
Personals	49-53

Address Literary Contributions to MRS. EMMA HADDOCK,

Iowa City, Iowa.

Exchanges and Open Letters to

LILLIE M. SELBY,

Box 248, Iowa City, Iowa.

Chapter Letters and Personals to GERTRUDE DAWLEY,

Iowa City, Iowa.

Business Communications to HATTIE E. COCHRAN,

Box 1164, Iowa City, Iowa.

THE ARROW.

Official Organ 🖞

→*OF THE I. C. SOROSIS*

PI BETA PHL

VOL. 111, NO 4.

PUBLISHED AT IOWA CITY, IOWA.

SEPTEMBER, 1887.

TABLE OF CONTENTS.

Catalogue I. C. Sorosis	332
Editorial	33–37
Ideal Womanhood Mrs. Orpha Strite	38-40
Secret Societies in College Chas. S. Robinson	41-44
Exchanges	45-47
Poem-The Arrow of Gold	
Personals	49-53

Address Literary Contributions to

MRS. EMMA HADDOCK,

Iowa City, Iowa.

Iowa City, Iowa.

Exchanges and Open Letters to

LILLIE M. SELBY,

Box 248, Iowa City, Iowa.

0

Chapter Letters and Personals to

GERTRUDE DAWLEY,

Business Communications to

HATTIE E. COOHRAN,

Box 1164, Iowa City, Iowa.

THE ARROW-

PUBLISHED AT IOWA CITY, IOWA, QUARTERLY, DURING THE SCHOOL YEAR.

TERMS.

\$1.00 PER YEAR. SINGLE COPIES 25 CENTS.

EDITORIAL STAFF OF ARROW.

EDITOR IN CHIEF. MRS. EMMA HADDOCK, LL.B. '75, S. U. I......Iowa City, Iowa

ASSOCIATE EDITORS.

مستقدمت أريامهم

ü

Trees MAR De

DICLIN M. OF	LBY, '84, S.	0.1	Iowa	City, Iowa
GERTRUDE W	. DAWLEY,	'88, S. U. I	Iowa	City, Iowa

BUSINESS MANAGER. ; HATTIE E. COCHRAN, '84, S. U. I......Iowa City, Iowa

OFFICERS OF I. C. SOROSIS.

GRAND R. S....... MISS ELVA PLANK Junction City, Kan. GRAND SCRIBE MRS. BELLE R. LEECH ... Mt. Pleasant, Iowa GRAND QUAESTOR ... MISS LIZZIE FLAGLER Ottumwa, Iowa

·* CATALOGUE OF I. C. SOROSIS. 3:

ILLINOIS ALPHA.

Monmouth,	-	Illinois.
Mrs. Aggie [Campbell] Blair,	'74,	Monmouth, Ill.
" Mattie [Moffett] Brant,		<u> </u>
" Fannie [Wilson] Bartlet,	'84,	Omaha, Neb.
" Jennie [Hardin] Brownell,	'81,	Monmonth, 111.
" Nannie [Porter] Butler,	75,	Belle Plain, Kan.
" Nora [Snyder] Bosworth.	'75,	Denver, Col.
Miss Fannie Barbor,	'84.	Springfield, Ohio.
Mrs. Georgia [Burlingam] Bell.	79,	Lincoln, Neb.
Miss Minnie Babcock,	81,	Omaha, Neb.
Mrs. Jessie K. [Babcock] Porter.	'81,	Ness City, Kan.
Miss Jessie Buckner,	'81,	Monmouth, 111.
Mrs. Mary [Morey Clendenin,	'74,	Springfield, Ill.
" Maggie]Yates] Clark,	'86,	$Monmonth, \Pi l.$
" Minnie[Owens] Chamberlain	, '74.	Greely, Col.
Mrs. Louise [Carothers] Morrison,	72.	Oswego, Kan.
Miss Maggie Campbell,	'67,	Monmouth, 111.
" Laura Cruțhera,		,,,
" Rilla Carr,	'81,	Monmonth, Ill.
" Maggie Cruser,		······································
Mrs. Sallie (Porter) Donahue.	71.	Belle Plain, Kan.
Miss Jennie Dean,	—, ,	Albany, New York
Mrs. Lizzie [Eaton] Brown.	'85.	Galesburg, Ill.
Miss Mame Edwards,	'81.	Cambridge, 111.
Mrs. Ella Flemming Olson,	'75,	Monmouth, Ill.
Mrs. Agnes [McBride] French,	`81,	. Parmee, Neb.
" Ada [Buren] Grier,	'6 9,	Locust Hill, Pa.
Miss Anna Glenr,	'78,	Monmouth, Ill.

York.

				• •		
T	he Arrow.	ſ		Catalogue 1.	C. Sor	0515.
Miss Minnie Glenn,*	'8 6,			Miss Lillie Orr,	'86,	Selma, Indiana
Mrs. Libbie [Thompson] G	raham, —,	Monmouth, Ill.		" Anna Prugh,	'86,	Dayton, Ohio.
" Fannie [Wright] Gra		Monmouth, 111.	÷.	" Miss Ella Porter,	'86,	Monmouth, Ill.
" Ida [Buela] Graham,		Emerson, Ia.	l l	Mrs. Mary [Brook] Parce,	'72,	Olena, Ill.
Miss Lizzie Guthrie,	'84,	Sparta, Ill.		" Dollie [Tunnicliff] Parrett,		Omaha, Neb.
Mrs. Annie [Porter] Green		Ness City, Kan.	i.	Miss Lizzie Rankin,	7 9,	Monmouth, Ill.
Miss Nellie Gale,	— .		· ·	Mrs. Bessie [Morton] Rice,	'75,	Rockport, M ¹¹ .
Mrs. Libbie [Brook] Gadai	s '70.	Avon, Ill.	ł.	Miss Romie Rogers,	'84.	Monmouth, Ill.
" Lizzie [Merrideth] Ha		Moninouth, Ill.		" Anna Rice,		Monmouth, Ill.
" Carrie [Cruser] Hencl		Middleton, Ohio.	ŀ	Mrs. Maggie [Miller] Rugg,	—,	Kansas City, Mo
Miss Stella Hopkins,	'86,	Belle Brook, Ohio.	ŀ	Miss Cora [Mosler] Seacord,	 ,	Galesbury, 111.
Mrs. Ella [Smith] Hoyt,	'75,	Kansas City, Mo.	Į.	Mrs. Ina [Smith] Soule,	'68,	Monmouth, Ill.
" Eva [Sheppard] Hop	per.	Monmouth, Ill.		" Nellie [Morgan] Snow.	'81,	Blackfoot, Idah
" Clara [Brownlee] Hut		Monmouth, Ill.	ł	" Cora [Smith] Shultz,	'75,	Butte City, Mon
" Mary [Gault] Hood,*	'69,	Cedar Rapids, Ia.		" Minnie [Raney] Small,	<u> </u>	Chicayo, Ill.
" Hattie [Nusbaum] Jo		Monmouth, Ill.	, }	Miss Flora Sterret,	'72,	Monmouth, Ill.
" Cassie [Humphry] Ja		<u>-</u> .	•	" Mary Sterrett,		Momouth, Ill.
" Emma [Brownlee] Ki		Monmouth, Ill.	•	Mrs. Lizzie [Garvin] Thornton,	'75,	Geneseo, Ill.
Miss Anna Kibbe,	—,	London, Canada.		" Jennie [Horne] Turnbull,	'68, 107	Argyle, N. Y.
Mrs. Inez [Carr] Lowman,		Lowman, N. Y.		Miss Blanche Turnbull,	'85,	Monmouth, Ill.
" Nellie [Holloway] Me		1, Woodhull, Ill.		Mrs. Nannie [Thompson] Lord,	'85, '81	Monmouth, Ill.
" Nettie [Braiden] Mc(lellahan, '81,	Ft. Smith, Ark.	1	Miss Sue Taylor,	'84,	Madison, Ind.
" Lessie [Buck] McDill	. '81,	Monmouth, Ill.		" Sue [Mattews] Vaughn,*	108	all transmission and
Miss Anna Martin,	' 82,	Monmouth, Ill.	l	Mrs. Nannie [Black] Wallace,	'67,	Chicago, Ill.
The following are the	names of the	founders of the L C		" Fannie [Whitnack] Libby,	'63 <u>,</u> 100	Redwing, Minn
Sorosis:	nance of the	rounders of one r. O.	ł	" Persia [Babcock] Wilson,	· '86,	Denver, Col.
Mrs. Ada C. [Bruen] Grier	. Jennie	e [Horne] Turnbull.	le l	*Decensed.		
Emma [Brownlee] Kilgore		mith] Soule.	6 3			
Clara [Brownlee] Hutchin		Maggie Campbell.	ĥ	ILLINOI	C RET	Δ
Nannie [Black] Wallace.		e Whitenack.				
Libbie [Brook] Gaddis.	-	ie A. Thompson.	k.	Lombard University, Ga	alesbui	g, III. Establisi
	. Rose Moore.	•	<u>,</u> -	November		
		T. 171.04 171.0		Miss Sara A. Richardson, A.M.		Lawrence, Kan
Miss Emma Madden, " Fannie Marshall,	'72, '86,	Jolliet, Ills. Tarkio, Mo.	<u>.</u>	" Carrie Brainard, A.M.,	'75,	(tirard, Ill.
" Ida Mathews,	30, '75,	Monmouth, Ill.	-	Mrs. Ellen McKay Greenwood.		Sencca, Kan.
*Jennie Nickol,	—,			" Charlotte Fuller Risley, I		Harvard, Neb.
·	0	•		Miss Eugevia Fuller, A.M.,	777,	Riverside, Cal.
*Deceased.	34		F		-	
				٤ _		
			1	· · · · · ·		

The Arrow.

'77,

" Emily Fuller, A.M. Mrs. Lucretia Hansen Wertman " Genevieve Dart Crossett " Emma Batchelder Cox Miss Elsie Warren Mrs. Clara Richardson Claycomb, L.A. '73, Farragut, Iowa. Emma Goodspeed Wilson 64 Rose Wiswell Lescher Miss Lillie Conger, L.A. '75,* Izale Parker, A.M., '76, Mrs. Adah Wiswell Boydston Miss Hattie J. Marvin Mary McNeal Ada Mariner, M.S., '78, Mrs. Addie Claycomb Hart Carrie Black Bostwick 46 Anna Sargent Miss Fannie Burlingane Mrs. Sarah Heaton Swigart Miss Mary Hoyle Mrs. Ella Suiter, B. S., '85, " Nellie Morgan Snow " Clara Berry Powell Miss Emma Livingston, B.S., 83, Mrs. Anna Brewster West, B.S., '84, Miss Ella E. Williams, A.M., '83, Libbie Ingersoll Mrs. Winnie Hawley Gallop Fannie Edwards Brewster, A.B., '83, 46 " Linora Myers Bower Miss Coral Morgan Mrs. Belle Williams White " Alma Devore Miles, B. S., '85, Miss Lizzie Furniss, B.S., '83, Ella M. Grubb, A.B., '87, • • Anna Ebberd, B.S., '86, Eva Stafford,

N. Henderson, Ill. Vallisca, Iowa. Lansing, Mich. Wyoming, Ill. N. Montpelier, Vt. Santa Cruz. Cal. Galesburg, Ill.

Galesburg, Ill. Filley, Neb. Sedalia, Mo. Cherokee, Iawa. Akron, Ohio. Eureka, Kan. Galena, Ill. Lawrence, Ind. Earlville, Ill. Farmer City, Ill. Chicago, Ill. Alexis, Ill. Ketchum, Idaho. Wichita, Kan. 66 "

Yates City, Ill. Oneida, Ill. Clintonville, Wis. Gallop, Ill. Minneapolis, Minn Varna, Ill. Oxford, Idaho. Lafayette, Ill.

Barry, Ill. Liberty, Ill. Lawrence, Neb. Red Oak, Iowa. Mrs. Anna Merritt Remmers* Miss Jenny B. Conger, A.B., '85, May Morse Mrs. Nellie Lapham Swigart Miss Lulu Burt, B.S., '84, Nina Fletcher Clerk Emma J. Ballow 44 " Mary L. Ballow Mrs. Rainie Adamson Small, B.S., '86, Miss May Heaton " Julia Abbott " Cora Bean Mrs. Margaret Russell Greer " Susie Grub Miller Miss Edith Russell " Rachael Watkins, B.S., '86, Mrs. Cora Atherton Wasson, Miss Adda Russell Mrs. Delpha Watkins Shannon Miss Myrtle Conger " Jennie B. Colegrove Jennie A. Grubb 66 Abbie McGahey Alvia Myers Lilian J. Wiswell Etta Finch 44 Mildred Woods Rose M. Morse Della M. Rogers Lizzie Wigle Hattie Grubb Carrie A. Rice Lizzie Durston Carrie Colegrove Alice Durston Vinnie Brown Anna Stow

Passadena, Cal. Camden, Maine. Morrison, Ill. Bauning, Cal. Kirkwood, Ill. Nunda, Ill. 66 44 Blue Island, Ill. Pekin, Ill. Mt. Vernon, Ind. Red Oak, Iowa. Tecumseh, Neb. Stocktan, Cal. 46 Hiawatha, Kan. Algona, Towa. Tecumseh, Neb. Hiawatha, Kan. Chicago, Ill. Stony Point, Mich Galesburg, Ill. Cameron, Ill. Galesburg, Ill. Cameron, Ill. Woodstock, Ill. Galesburg, Ill. Wataga, Ill Galesburg, Ill. Camp Point, Ill. Barry, Ill. Englewood, Ill. New Winsor, Ill Stony Point, Mich New Winsor, Ill. Alexis, Ill. Girard, Penn.

7

• 6

ILLINOIS GAMMA.

Carthage, Illinois. Aleshire, Margaret Stepp, Carlton, Lelia DeHart, Mattie DeHart, Ella Davidson, Sue Daoust, Mamie Hooker, A.B., Egbers, Dell Ferris, Julia Ferris, Ellen Griffiith, Kate, A.B., Gilchrist, Nolia Gilchrist, Nell Hooker, Fannie Johnson, Kate Kellogg, Julia, A.B., Mack, Nellie Carey Manter, Sallie, A.B., Mitchell, Mary Alexander McDill, Minnie, B.S., Nace, Lizzie, A.B., Windle, Kate

Established August, 1882. Buchanan, Mich. Carthage, Ill. Spencer, Iowa. Carthage, Ill. " 44 Defiance, Ohio. Hamilton, Ill. Spokane Falls, W.T. Carthage, Ill. 66 Ft. Madison, Iowa. 66 Cathage, Ill. Warsaw, Ill. Santa Fe, N. M. Carthage, Ill. " Silver City, N. M. Burlington, Iowa. Carthage, Ill.

ILLINOIS DELTA.

Knox College, Galesburg, Illinols. Established March 7th, 1884.

Barnes, Olive, '86, Brooks, Emily, '89, Blood, Grace Chapin, Gertrude, B.S., '85, Colville, Alma Evans, Mattie, B.S., '87. Griswold, Mary, '89, Holmes, Mrs. S. P. Houghton, Mrs. Ora

30

Biggsvile, Ill. Brimfleld, Ill. Henry, Ill. Sprinyfield, Mass. Galesburg, Ill. Decatur, Ill. Hamilton, Ill. Burlington, Iowa. Galva, Ill.

Catalogue I. C. Sorosis.

Johnston, Bessie, B.S., '85,	Genoa, Neb.		
Martin, Ella, '85,	Halesburg, Ill.		
McMurtrie, 🍊 rrie, B.S., '86,	Henderson, Ill.		
McFadder, Mrs Geo.	Springfield, Ill.		
McMasters, Mary	Rushville, 111.		
Murdock, Jessie	Galesburg, Ill.		
Pnelps, Margarette	Elmwood, Ill.		
Robinson, Laura, '88,	Warsaw, Ill.		
Rearick, Addie H., '85,	Galesburg, Ill.		
Smith, Edna, '87.	Roseville, Il.		
Smith, Maude,	Galesburg, Ill.		
Smith, Bessie, '90,	56 55		
Smith, Georgia, B. S. '85.	** **		
Stickney, Emma,	44 64		
Stewart, Alice, '89,	6 4 K.		
Wiley, Jessie,	Halva, Ill.		

IOWA ALPHA.

Iowa Wesleyan University, Mt. Pleasant, Iowa. Established January 1st, 1869.

Prude Kibben Murphy, A.M.,	'69 <u>,</u>	Burlington, Kan.
Saidie Harrison Knight,	'69,	S. Minneapolis.
Jessie Donnell Thomas, A.M.,	'69,	Burlington, Iowa.
Sed Taylor, A.M.,	'69,	Mt. Pleasant, Ia.
Mary E. Burt McFarland, M.S.,	'70,	Mt. Pleasant, Ia.
Anna O. Hook Carpenter, M.S.,	'70,	Sedalia, Col.
Olive McHenry,		Des Moines, Ia.
Lavinia Spry Lisle, M.S.,	'70,	Clarinda, Iowa.
Emma Collins Sloan, M.S.,	'71,	Moline, Ill.
Jennie White Wilson, M.S.,	'71,	Muscatine, Ia.
Ida Hinman, M.S.,	'72,	Washington, D. C.
Ella A. Penn, M.S.,	'72,	Mt. Pleasant, Ia.
Lulu B. Penn Ingersoll, M.S.,	'72,	Silverton, Col.
Mary 1. Snyder, M.S.,	'72;	Mt. Pleasant, Ia.
Ella White Long,	72.	Indianapolis, Ind.
Franc M. Martin Dobson, A.M.,	'78,	Deadwood, Dak.
Ex-Prof. of Literature, Cornell	l Coll., M	t. Vernon, Iowa.

					3		•
0	The Arr	ow.			*Addie Teesdale Clark,	'71,	-
		'73,	Emporia, Kan.		Stella Jenkins Maxon,	'74,	j,
	Mattle L. Ticer, M.S.,	'73,	Villisca, Ia.		Mary Taylor Phillippi,	'74,	9
	Lillie A. Cooper Weber,	-	Aledo, Ill.		Maud Bowen-Pickler,		
	Nannie Fitzgerald Wharton, B.S.,	'6 9 ,	Oskaloosa, 1a.		Anna L. Fuller, A.M.,	'74,	-
	Anna Wallace Hoffman, B.S.,	'69,	Kansas City, Mo.		Emma Kenyon, M.S.,	75,	•
	Ella J. Garretson Bergin, B.S.,	'69,	Fairfield, Ia.		Hellen Kenyon Yingling,	'75,	
	Lizzie McEllhinney, B.S.,	'69,	Mt. Pleasant, Ia.		Emily C. Putnam, A.M.,	'75,	
	*Mary F. Crane, B.S.,	,6ð' 19à	Council Bluffs, Ia.		Ella Wright Maple,	69	
	*Ada Swan Lindsey, B.S.,	03, '70,	Ottumiva, Ia.		Anna Cole Boone,	69	
	Mollie Washburn, B.S.,		Ottumiva, Ia.		Bird Bradrick Fiegenbaum, A.B.,		
	Ella Godfrey Dungan, B.S.,	"7 0, "7 0	Denver, Col.		Soph, H. Timmerman, B.S.,	'76,	
	Mary Evans Swan, B.S.,	'70,	Minneapolis, Minn		Hattie Ketcham, A.M.,	76,	
	Mate Wright Peavy, B.S.,	'70,	Council Bluffs, Ia.		Jean S. Bryant,	,	
	Keo. Knapp Stoddard, B.S.,	'70,	Council Bluffs, Ia.	-	Emma Titterington Cretsinger,		
	Iowa Knapp Hill, B.S.,	'7 0,	Red Wing, Minn.		M. Thomas Gibbons, A.M., Ph.D.,		· í
	Etta Melendy Bassett, B.S.,	'71,	Bedford, Ia.	-	Laurie M. Light Vance.		,
	Rebecca T. Smith, B.S.,	'71,	Albia, Ia.		_	'77,	
	Inez Saunders Miller, B. S.,	'71,	Wellsville, N.Y.	· · ·	Blanche H. Thompson, B.S.,	••,	
	Sadie M. Sterritt, B.S.,	'71,			Sue M. Collins Brourick,	'74,	
	Mary McQuiston, B.S.,	"71,	Princeton, Ia.		Belle E. Requa Leech, B.S.,	14,	
	Mary Clann Cunningham, B.S.,	'72,	Kearney. Neb.		Vic. Thompson Collins,		
	Florence McDonald Wishard, N	1 .S.,'73,	Des Moines, Ia.		Alice Collins Gilson,		
	*Jennie Mellen Clark, B.S.,	to,	St. Joseph, Mo.		Flora E. Reed Torrey,		
	Mollie Duryee Sage, B.S.,	'73,	Belvidere, Ill.		Jennie V. Shotwell Hare,		
	Mary E. Shannon, B.S.,	'73,	Janesville, Ia.		Carrie Whitlock Fegtley,		
	Minnie Franklin Corlett,		Cheyenne, Wyo.		Florence E. Andr s Palm,		
	Ella Swan Becker,		Creston, Ia.		Lucy E. White Brooks,		
	Anna Evans Goodwin,		Malvern, Ia.		Etta Davis Kline,		
	Roxie Doe Haney, B.S.,		Lansing, Ia.		Edith Bereman Darnell,		
	Gussie White Purdy,		Cedar Rapids, Ia.		Laura M. Cole, M.S. & M.D.,	'74,	
	Hellen Schuster Sloan,		Sioux City, Ia.		Franc Hammond,		
			Des Moines, Ia.		Ella Moore Silverwood,		
	Kate Johnson,		Lansing, Ia.		Alta S. Kauffman Winter,		
	Flora Purdy,		Princeton, Iowa.		Anna Lawson, A.M.,	'81,	
	Elva Carpenter,	'73,	Monroe, Ia.		May Teter Elliott, B.S.,	'81,	
	Allie Rowley Crum,		Mt. Pleasant, Ia.		Lola C. Hoover Lofton,		
	Minnie Waite Orton,	.S., '74,	Chariton, Ia.		*Deceased.		
	Jessie E. Wilson Manning M.	, ,			- Deceased.	•	
	*Deceased.				3 %		
					· ~		

10

Sec. 1

Ĭ.

2

.

IĪ

Des Moines, Ia.

St. Paul. Neb.

Wilmathville, Mo.

Berlin, Prussia.

Mt. Pleasant, Ia.

Baxter Springs, I.T.

Mt. Pleasant, la.

Mt. Pleasant, Ia.

Birmingham, Ia.

Beatrice, Neb.

Chillecothe, Ia.

Wymore, Neb.

Monticello, Ill.

Mt. Pleasant, Ia.

Mt. Pleasant, Ia.

Mt. Pleasant, Ia.

Wichita, Kan.

Hedrick, la. Leon, Kan. Breckenridge, Col. Mt. Pleasant, Ia. Pleasanton, Kan. Pierceville, Mo.

Wymore, Neb. Bareilly, India. Mt. Pleasant, Ia. Hildreth, Ill.

Elkhart, Ind.

Evanston, Ill.

Wahoo, Neb.

Creston, Ia.

Topeka, Kan.

Kellogg, Ia,

Milton, Ia.

Chariton, Ia.

Omaha, Neb.

Catalogue I. C. Sorosis.

· 10

ti Li

5

1.

- ----

73, Mattie L. Ticer, M.S., 73. Lillie A. Cooper Weber, Nannie Fitzgerald Wharton, B.S., '69, Anna Wallace Hoffman, B.S., '69, Ella J. Garretson Bergin, B.S., '69, '69. Lizzie McEllhinney, B.S., '69, *Mary F. Crane, B.S., '69, *Ada Swan Lindsey, B.S., 70, Mollie Washburn, B.S., '**7**0, Ella Godfrey Dungan, B.S., '70, Mary Evans Swan, B.S., 70, Mate Wright Peavy, B.S., 770, Keo. Knapp Stoddard, B.S., '70. Iowa Knapp Hill, B.S., '71, Etta Melendy Bassett, B.S., '71, Rebecca T. Smith, B.S., '71, Inez Saunders Miller, B. S., '71, Sadie M. Sterritt, B.S., '71. Mary McQuiston, B.S., Mary Clapp Cunningham, B.S., '72, Florence McDonald Wishard, M.S.,'73, '73, *Jennie Mellen Clark, B.S., 73, Mollie Duryee Sage, B.S., '73. Mary E. Shannon, B.S., Minnie Franklin Corlett, Ella Swan Becker, Anna Evans Goodwin, Roxie Doe Haney, B.S., Gussie White Purdy, Hellen Schuster Sloan, Kate Johnson, Flora Purdy, Elva Carpenter, Allie Rowley Crum, Minnie Waite Orton, Jessie E. Wilson Manning M.S.,

Emporia, Kan. Villisca, Ia. Aledo, Ill. Oskaloosa, Ia. Kansas City, Mo. Fairfield, Ia. Mt. Pleasant, Ia. Council Bluffs, Ia. Ottumwa, Ia. Ottumwa, Ia. Denver, Col. Minneapolis, Minn Council Bluffs, Ia. Council Bluffs, Ia. Red Wing, Minn. Bedford, Ia. Albia, Ia. Wellsville, N. Y. Princeton, Ia. Kearney. Neb. Des Moines, Ia. St. Joseph, Mo. Belvidere, Ill. Janesville, Ia. Cheyenne, Wyo. Creston, Ia. Malvern, Ia. Lansing, Ia. Cedar Rapids, Ia. Sioux City, Ia. Des Moines, Ia. Lansing, Ia. Princeton, Iowa. Monroe, Ia. Mt. Pleasant, Ia. Chariton, Ia.

73,

'74.

Ł.

*Addie Teesdale Clark, 71. 774. Stella Jenkins Maxon, '74, Mary Taylor Phillippi, Maud Bowen Pickler, '74, Anna L. Fuller, A.M., Emma Kenyon, M.S., '75. Hellen Kenvon Yingling. '75, Emily C. Putnam, A.M., '75, Ella Wright Maple, 69, Anna Cole Boone, '69. Bird Bradrick Fiegenbaum, A.B., '76, Soph, H. Timmerman, B.S., 76, Hattie Ketcham, A.M., '76. Jean S. Bryant, Emma Titterington Cretsinger, M. Thomas Gibbons, A.M., Ph.D., Laurie M. Light Vance, '77. Blanche H. Thompson, B.S., Sue M. Collins Brodrick, '74, Belle E. Requa Leech, B.S., Vic. Thompson Collins, Alice Collins Gilson, Flora E. Reed Torrey, Jennie V. Shotwell Hare, Carrie Whitlock Fegtley, Florence E. Andrews L'alm, Lucy E. White Brooks, Etta Davis Kline, Edith Bereman Darnell. Laura M. Cole, M.S. & M.D., '74, Franc Hammond, Ella Moore Silverwood, Alta S. Kauffman Winter, '81, Anna Lawson, A.M., '81. May Teter Elliott, B.S., Lola C. Hoover Lofton, *Deceased.

Catalogue I. C. Sorosis.

St. Paul. Neb. Topeka, Kan. Wilmathville, Mo. Berlin, Prussia. Kellogg, Ia. Milton, Ia. Mt. Pleasant, Ia. Chariton, Ia. Baxter Springs, I.T. Omaha, Neb. Mt. Pleasant, la. Mt, Pleasant, Ia. Birmingham, Ia. Beatrice, Neb. Chillecothe, Ia. Wymore, Neb. Monticello, Ill. Elkhart, Ind. Mt, Pleasant, Ia. Evanston, Ill. Wahoo, Neb. Creston, Ia. Mt. Pleasant, Ia. Wichita, Kan. Mt. Pleasant, Ia. Hedrick, Ia. Leon, Kan. Breckenridge, Col. Mt. Pleasant, Ia. Pleasanton, Kan. Pierceville, Mo. Wymore, Neb. Bareilly, India. Mt. Pleasant, Ia, Hildreth, Ill.

Des Moines, Ia.

*Deceased.

The Arrow.

nena neynolds,	
Emma Smith Lee,	
Sylvia McKibben Bernard,	
Kate Dinsmore Mendenhall,	
Hattie J. Gassner Torrence, A.M.,	'78,
Emma A. Bowen Turner,	' 82,
Josephine Gassner Gardner, B.S.,	'84,
Mattie L. Hanna,	
Allie Johnson Steele,	
Sadie Young Jones,	
Sarah Ambler, M.S.,	'82,
Dessie Widner Rodger,	
Sallie DeVol,	
Leila Troughton Toennings,	
Emma M. Weber,	
Flora A. Smith, B.S.,	'85,
Mary Gardner Kirkendall,	
Lois McDonald,	
Carrie Hinman Maple,	•
Etta Spearman Calhoun,	
Imogene Carrier,	
Lulu R. Woods,	'87,
Anna Kurtz, B.S.,	'87,
Flora M. Housel,	
Etta McDonald,	
Lib Wolverton Phillips,	
Myra Satterthwait,	
Loulu B. Ambler, B.S.,	'86,
Anna Saunders,	
Iona Saunders Porter,	
Cora F. Panabaker,	
Mary A. Coate McGregor,	
Anna Bone Jones,	
Ida A. Powell,	
Flora A. Bowman McCloud.	
Carrie Newell Stone,	
Ammie Andrews, `	

12

ř

2

Done Down Ma

Mt. Pleasnnt, Ia. Boise City; Idaho. Malcom, Ia. Montezuma, Ia. Teheren, Persia. Portland, Oregon. Wellman, Ia. Danville, Ia. David City, Neb. La Crosse, Kan. Mt. Pleasant, Ia. Denver, Col. New Sharon, Pa. Pekin Ill. Mt. Pleasant, Iz. Agency City, Ia. Saguache, Col. Lexington, Ia. Creston, Ia. Springfield, Neb. Albia, Ia. Mt. Pleasant, Ia. Mt. Pleasant, Ia. Mt. Pleasant, Ia. Oxford, Neb. Burlington, Ia. California. Mt. Pleasant, Ia. Mt. Pleasant, Ia Sioux City, Ia. Mt. Pleasant, Ia. Mt. Pleasant, Ia. Lebanon, Ind. Mt. Pleasant, Ia. York, Neb. Eldon, Ia. Mt. Pleasant, Ia.

0	
Mollie Pitcher Christie,	
Kate Lang,	
Georgie Clark,	-
Nellie McElroy Farmer,	
Minnie Newby, (Ann Arbor)	
Lucy S. Silke,	
Grace Kauffman,	'88,
Nellie Culver,	
Sadie Hayden Davenport, B.S.,	'85,
Florence A. Donahue, B.S.,	'85,
Flora Kirkendall, B.S.,	'86,
Susie E. Carlisle,	
Frank Pitcher,	
*Ina Burket,	'87,
Lois Rutledge Danner.	'87.
Exie Sayles,	
Lulu Satterthwait. 🕳	
Lizzie Perry,	
Minnie Reifenstahl,	
Tillie Winter,	
Laura Smith,	
Mary Dwyer,	
Eliza Wallbank,	
Lizzie Kirkendall,	
Evelyn Allen,	:
Nell C. Hurley Garrett,	
Carrie Merrill Blair.	
Bird L. Collins,	
Josie Widner, B. Mus	
Kate Corkhill,	
Anna M, Crane,	
Carrie E. Rutledge,	•
Lollie Crawford,	
Margaret J. Binford Hisey,	
Helen B. Van Doorn,	
Mrs. Prof C. M. Grumbling.	
*Deceased.	

36

Fairmont, W. Va. Mt. Pleasant, Ia. Clarinda, Ia. Chicayo, Ill. Chicago, Ill. Chicago, Ill. Betholto, Ill. Creston, Ia. Oskaloosa, Ia. Afton, Ia. Leando, Ia. Villisca, Ia. Mt. Pleasant, Ia. Mt. Pleasant, 1a. Des Moines, Ia. Council Bluffs, Ia. Mt. Pleasant, Ia. Mt. Pleasant, Ia. Pekin, Ill. Wymore, Neb. Mt. Pleasant, Ia. Leando, Ia.

Leanao, 1a. Des Moines, Ia. Wapello, Ia. West Liberty, Ia. Knoxville, Ia. Rincon, N. M. Mt. Pleasant, Ia. Mt. Pieasant, Ia. Barn City, Ia. Burlington, Ia. Marshalltown. St. Louis, Mo. Mt. Pleasant, Ia.

.

ぼ

Kate Garretson Kauffman. St. Louis. Mo. Miss Jennie Buffington. Fannie L. Thompson, A.B., '87. Kirkville, Ia. · Clara Buxton. Anna G. Murphy, '87. Winterset. Ia. Mattie E. Pepper. Miss Lnev Clark. Potosky. Mich. Mary Wakefield. Lineville, Ia. 44 Mary Craig. Mamie Burkit, A.B., '87. 44 Carrie Crow. Birminaham, Ia. Sallie Warden. Ottumwa, Ia. Emma Cozier. Carrie S. Murphy. " Emma Carv.* Winterset, Ia. Mary Wright, Atlantic, Ia. Lena Bereman. Mt. Pleasant. Ia. Miss Bella Crosson.* Clara de Laubenfels. Burlington, Ia. Mollie Clapp. 66 Lillie Elliott. Mt. Pleasant. Ia. " Minnie Chapman. Lillie Craig, B. Mus., '86. Garden City, Kan. 44 Elizabeth Cooke. Harrie C. Light. Washington, Kan. Mrs. Lou Noble Curtis,* Sadie Grumbling, B.S., Altoona, Pa. Lena Kirby. Mt. Pleasant. Ia. Miss Martha Dashiell. Etta Inscore. Glenwood, Iowa. Laura Brown. Mt. Pleasant. Ia. 64 Libbie DeLong. Lou Brown. Miss Effie Drabelle. Sallie Brady, Anna Emerson. Bessie Stearns. 44 Lena Everett. Mrs. Prof. DeLong, (Simpson Univ.) Mrs. Sue Everett. Ella Cummings. Des Moines, Ia. May Cole, Mt. Pleasant, Ia.

IOWA BETA.

Indianola, Simpson College. Established Oct.'74.

Mrs. Berta Danborn Allen,

- " Ida Cheshire Barker,
- •• Geo. W. Ball.
- Orvilla Holmes Brown, 66

١í Susie Whinchell Bare, Miss Ella Brock.

- Flora Buffington.
- Adda Baldwin,
- Carrie Buffington.

Brookings, Dak. Indianola, Iowa. Iowa City, Iowa. Carson City, Iowa Shayahanpore, India Winterset, Iowa. Derby, Iowa. Knowville, Iowa, Glenwood, Iowa.

Glennood, Ja Mrs. Sallie Perkins Comer. Mrs. Ella Buxton Cooper, " Florence Andrew Constant, Mrs. Ella Dowler Duncan, " Lou Osborne Ferson, Miss Delia Fisk, Mrs. Amy Kern Fisk, Miss Mattie Fisk.* Afton. Iowa. Mollie Groves. Jessie Graham, **66** Besse Guyer. Belle Hierb. Mrs. Evelyn Hodge, " H. Hogg, Miss Emma Hermon, Mary Hamilton,* Estella Hartman, 66 Mary Hall, " *Deceased.

Carlisle, Ioma. San Francisco, Cal. Des Moines, Iowa. Palmura, Iowa. Norwalk. Iowa. Indianola, Iowa.

15

Carlisle. Iowa.

Indianola, Iona. Beaver City, Neb. Indianola, Iowa.

Spencer, Iowa. Hartford, Iowa. _____. Neb. Pella, Iowa. Indianola, Iowa.

Providence, R. I. Council Bluffs, Iu. Winfield, Kansas. ...

Red Oak, Iowa. Indianola, Iowa. Des Moines, Ia. Indianola, Ionu. Gunison, Col. Boone, Iowa.

Indianola, Iowa.

14

The Arrow.

Mrs. Julia Preston Smith, " Effie Clark Sergel, " Anna Wright Dowell, Miss Nina Yount, " Louie Humphrey, Marshfield, Mo. Chicago, Ill. Des Moines, Ia. Carlisle, Iowa. Indianola, Iowa. 17

IOWA GAMMA.

Ames, Iowa. Established May, 1877.

Allen, Evelyn Bartholomew. Ethel, '88, Beard, Aggie M. Becker, Hilda, B.S., '86, Bell. Nellie, B.S., '81, Burling, Alice Whited, B.S., '79, *Barstow, Genevieve Welch, Carpenter, May Farwell, '77, Casey, Emma I., '87, Campbell, Beth, '86, Chaffee, Mellie (Stoddard) Campbell, Alfa Christman, Jennie, B.S., '88, Colcloe, Jennie, B.S., '83, Chapman, Carrie Lane, B.S., '80, Crawford, Esther, '87, Daniels, Carrie Brooking DeVoss, Mary. Davis, May. Fiegenbaum, Emma. Forbes, M. Della, B.S., '86. Ford, Julia V. Gregg, Alice (Neal), B.S., '77, Gregg, Eva. Gray, Laura, B.S., '86, Gray, Mammie, '87, Gobel, Hermine (Hamer), B.S., '84,

*Deceased.

Omaha, Nebraska. Chariton, Iowa. LeClaire, Iowa. MissouriValley, Ia.

Eldora, Iowa. Monticello, Iowa. What Cheer, Iowa. Glidden, Iowa. Rutland, Vt. Cedar Rapids, Ia. Ames, Iowa. Carroll, Iowa. San Francisco, Cal MissouriValley, Ia. Dakota Territory.

Wall Lake, Iowa.

Traer, Iowa.

Pittsburg, Pa. Sheridan, Ill. Arcailia, Iowa.

Miss May Hixon. " Ella Jones. Ella Johnson. Mrs. Buxton Kittleman. Miss Effie Kelly. " Leota Kennedy Mrs. Minnie Smith Kinney, " Luella Green Kennedy. Miss Ethel Law. " May Lacy, Mrs. Clara Clark Lee. Eva Law McGranahan. " Kate Barker McCune. Elsie McElroy Miller.* " Clara Webster McClure. Miss Etha Mitchell, 66 Ella Mitchell. 166 Anna McLaughlin. 66 Kate Miller. " Dora McClure. Mrs. Delia Fisk Noble, Emma Patton Noble. 46 Fannie Andrew Noble. Miss Hattie Povneer. " Maud Perkins. Mrs. Ollie Webster Park, Ella Todhunter Richey. 66 " Millie Armstrong Spray, Miss Flora Slusser. Mrs. Helena Dorr Stidger, 13. S 66 Ella Brock Smith. 66 Mary Morrison Sampson, Miss Hattie Spray. Mrs. Mary Dashiell Spaulding, " Beckie Black Scott, Miss Alice Scoles. *Deceased.

Indianola, Iowa. Des Moines, lowa. Indiadola, Iowa, Oakland, Cal. Indianola, Ioma. MissouriValley, Ia Villisca, Iowa. Indianola, Iowa. ... Boone, Ioma. Indianola, Iowa. Boone, Iowa. Beaver City, Neb. Nevada, Iowa. " Indianola, Iowa. McCook, Neb. Spencer, Iona. Newton, Iowa. Norwalk, Iowa. Indianola, Iowa. Cheyenne, Wyo. Vevay, Ind. Minneapolis, Minn Boulder, Col. Springhill, Iowa. Tama City, Iowa. Indianola, Iowa. " " Griswold, Iowa.

Beaconsville, Iowa.

urisiooid, Iowa. Knowville, Iowa.

16

The Arrow.

Glen, Emma (McHenry) Hicks, Maud. Henderson, Ella, '88, Hainer, Norma, B.S., '86, Hainer, Adda (Rice), B.S., '84, Hunt, Jessie (Noble) Hitchcock, Clara. *Hanson, Carrie (Carter). Hardin, Mary Carpenter, B.Sc., '77, Knapp, Minnie, B.S., '83, *Kellogg, Mattie. Lane, Mellie Moulton, Laura, '88, Marsh, Olive Weatherly, B.S., '84, Martin, Florence Brown, Payne, Cora (Patty), B.Sc., '77, Pierce, Cora (Kieth) Perrett, Jennie, B.S., '81, Perrett, Hattie, B.S., '82, Perrett, Lizzie Poyneer, Luta Poyneer, Gerte Pritchard, Statia, '88, Robins, Ellen (Rice), B.Sc., '78, Reeves, Kittie Smith, Sarah E., B.S., '82, Smith, Florence *Slater, Effie G., B.S., '83, Sincoke, Laura, Tummel, Emma G. Tiffany, Ida. Woods, Belle Wheeler, Nellie (Merrill) Wilson, Fannie R., B.S., '84, Wattels, Carrie West, Agatha M., B.S., '83, *Deceased.

36

Livingston, Mon.

Monticello, Iowa. Aurora, Neb. Ames, Iowa.

Eldora, Iowa. Lake Charles, La.

Des Moines, Iowa. Ames, Iowa. Des Moines, Iowa. Astoria, Oregon. Linden, Iowa. Rheinbeck, Iowa. Ottumwa, Iowa. Mason City, Iowa. Rock Falls, Iowa. Montour, Iowa.

Caliope, Iowa. Manchester, N. H. Waverly, Iowa. Cresbard, Dak.

Redfield, Iowa.

Golden, Colorado. Algona, Iowa. Onawa, Iowa. Carroll, Iowa. Webster, City, Ia. Weatherby, Florence E., '88, Wentch, Julia A., '88, Watrous, Marion, '88, Waugh, Nannie, '88, Wilson, Ollie, '87, Wattels, Jennie (Leet) Defiance, Iowa. Traer, Iowa. Des Moines, Iowa. Manchester, Iowa. Harper, Iowa. Carroll, Iowa.

IOWA DELTA.

Burlington, Iowa	Established August, S1.
Acres, Carrie.	Burlington, Iowa.
Burt, Josephine.	
Burt, Minnie.	**
Burt, Maggie McCosh.	44
Burt, Sadie.	56
Bryan, Amy.	**
Bryan, Minnie.	••
Cooper, Tillie Teuscher.	. 62
Curry, Hattie Wright,	New York City.
Cummings, May,	Macomb, Ill.
Drury, Ada.	. Burlington, Iowa.
Dunham, Susie.	**
Donahue, Maggie.	••
Ettien, May.	56
Eastman, Anna.	\$ 6
Hutchinson, Kate	
Hayden, Perle.	**
Hill, Jennie.	••
Irwin, Josephine Tomlinson.	**
Jones, Hettie.	**
Layman, Jessie Carr,	Chicayo, Ill.
McCosh, Emma.	Burlington, Iowa.
Martin, Ollie Butler,	Portland, Ore.
Mitchell, Lucy Ray,	Chicago, 111.
Penrose, Lelia.	Burlington, Iowa.
Philipps, Lizzie Wolverton.	**

2

18

Catalogue I. C. Sorosis.

21 Lynchburg, Ohio. Bloomfield, Iowa. Des Moines, Ia. Bloomfield, Ia. Ottumwa, Ia. Keokuk, Ia. Bloomfleld, Ia. David City, Neb. Wallace, Kan. La Crosse, Kan. Farmington, Iowa. Bloomfield, Iowa. Tecumseh, Neb. Bloomfield, Iowa. Howard, Kan. Chillicolhe, Mo. Bloomfield, Iowa.

> Auburn, Cal. Montezuma, Ia. Kirksville, Mo. Bloom field, Ia. Cedar Rapids, Ia. Know City, Mo. Drakeville, Ia. Bloomfield, 1a. Pulaski, Iowa. Lancaster, Mo. Bloomfield, Ia. Albia, Iowa. Bloomfield, Iowa.

Spencer, Callie. Spencer, Ella. Schramm, Mrs. Mary. Southwell, Ida. Teuscher, Maggie. Wesner, Carrie, Widick, Cora.

IOWA EPSILON.

Bloomfield, Iowa. Nell Linaberry Allender. Celina Plank Anderson, Delia Brown Davis, '84, June Brewster, '84, Addie Clark. *Mrs. Clough. Mollie Cree, Lillie Hathaway Coffey, Ella Davis, Jennie Davis, '85, Wilda Davis, '85; Kate Johnson Davis. Nell Keller Davis, Nina Dinsmore, Lillie Dunshee, Allie Jones Dupree. Mamie Duchworth. Lillian Plank Faeth, '84. Anna Dunshee Ferril. Ruby Foote, '87, Mrs. ---- Fox, Clara McCann Gish, '82. *Deceased.

Established October, '81 Ft. Scott, Kan. Bloomfield, Iowa. Boston, Mass. Bloomfleld, Iowa. Decatur, Ill.

Burlington, la.

Miller, Dak. Farmington, Ia. Bloomfleld, Ia. 44

Wahoo, Neb. Ottumwa, Ia. Moreland, Ill. Montezuma, Ia. Oskaloosa, Iowa. Ellinwood, Kan. Bloomfield, Ia. Sherman Cen., Kan Oskaloosa, Ia. Drakeville, 1a. Kansas City, Mo. Springfield, Minn.

20

Roberts, Maud.*

Sansom, Nellie.

Sansom, Lizzie.

Catalogue I. C. Sorosis.

Emma Hill Glenn,

Mattie Greenleaf,

Mary Hamilton,

Della Greenleaf, '82,

Nettie Hamilton, '84,

Fannie Plank Heath,

Belle McCann Johnson,

Sadie Young Jones,

Minnie Kinnick, '85,

Ida Dunn Kruger,

Emma Linaberry,

Joda Linaberry, '85,

Kate Linaberry, '87,

Cora McCormick,

Angie McGowen,

Cora McGowen, '86,

Libbie Miller, '84.

Hattie Peppers,

Elva Plank, '82,

Jennie Raley, '84,

Georgia Reagan,

Ollie Saunders, '86,

Kissie Hayes Shelton,

Ollie Reagan,

Laura Plank,

Clara Moore,

Mamie McGowen, '87,

Grace Earhart Moore,

Mamie Northcut, '86,

Beatrice McMurray, '87,

Kate Dinsmore Mendenhall,

Elma O'Neal Martin,

Flora Davies McAchran, '84,

Florence Hill, '86,

Anna Johnson,

Carrie King,

Saidee Gooding Hathaway, '81,

The Arrow.

23

IOWA ETA.

Established October, 1882. Fairfield, Iowa. Fairfield, Iowa. Ball, Mrs. Mary Campbell Barnett, Mrs. Alice Higgins Bryson, Mrs. Nettie Boyd, Emily Cochran, Fannie Taylor Clarke, Mrs. Etta M. Leadville, Colo. Case, Maggie Fairfield, Iona. Campbell, Mrs. Minnie Washington, Iowa. Campbell, Anna Campbell, Kate Fairfield, Iowa. Davies, Sarah Brown Omaha, Neb. Farmer, Mrs. Nellie McElroy Fairfield, Iowa. Hirshberger, Mrs. Phoebe Hill Hufstedler, Mrs. Emma Mohr Hoffman, Mrs. Ella King Huston, Etta Chase Harris, Stella Stinson James, Mrs. Virlinda Wall Mohr, Sadie McGiflin, Anna McElhinny, Lizzie Morein, Mrs. Nettie McComp McGaw, Flora Holdrege, Neb. Petty, Mrs. Rebecca Tyler Hays City, Kan. Reeder, Mrs. Nettie Eaton Benkleman, Neb. Rumer, Bertha Huey Fairfield, Iowa. Rowntree, Sarah Rider ** Rowntree, Nella Holdrege, Neb. Richardson, Alice Des Moine, Iowa. Shaffer, Clara Fairfield, Iowa. Scott, Mrs. Sue Goughner Scott, Mary Spalding, Mrs. Hettie Ingalls Stubbs, Minnie Voorhies, Maggie Huntzinger

35

Alma Musseteer Smith. Nannie Smith, '82, Alice Johnson Steele. Orpha Partner Strite. Rena Galaway Summers. Sena Swift, '85, Maud Toombs, Hattie Trimble. Ada Turpin, '87, Della Turpin, '87, Sude Weaver, '82. Martha Johnson Wilson,

Boise City, Idaho.

David City, Neb. Auburn, Cal. Valparaiso, Ind. Bloomfield, Ia. 66 Keokuk, Iowa. Bloomfield, Iona.

IOWA ZETA.

The Arrow.

Iowa City, Iowa. S.U. I. Established Feb'y, '82. Blazier, Fannie E., B.Ph., '82, Crump, Nadie. Dawley, Gertrude, '88. Elliott, Eva, '90, Ely, Minnie E., A.B., '87, Evans, Libbie, A.B., '87, Hudson, Kate L., '88, Lantz, Rose Southard. Lewis, Lillian, B.Ph., '86, Mathews, Ella Pierce Mott. Flora Peery, Bessie E., M.D., '84, Peery, Nellie, '90, Rynearson, Cora, B.S., '84, Rynearson, Minnie Reed, Kate B., B.S., '85, Sencebaugh, Dora, B.Ph., '83, Shipman, Laura Shellenberger, Emma White Williams, Bertha, '88, McCrory, Hortense

Des Moines, Joua. California. LeClaire, Ia. Iowa City, Iowa. Sioux City, Iowa. (East) Waterloo, Ia. Iowa City, Iowa. Brooklyn, Iowa West Liberty, Ia. Davenport, Iowa. Hampton, Iowa. Trenton, Missouri. Trenton, Missouri. Red Oak, Iowa. Red Oak, Iowa. (West)Waterloo, Ia. Rossville, Iowa. San Jose, Cal. Humboldt, Ioma, Iowa City, Iowa. St. Paul, Minn.

22

Whitham, Mrs. Annie Campbell Willis, Mrs. Mary Doty White, Mrs. Patsy Ingalls

24

ł

Fairfield, Iowa.

IOWA THETA.

Ottumwa, Iowa. Beaman, Alice Baker, Lettie Bachman, Cora Blake, Stella Bensberg, Kate Briscoe, Lizzie Chaney, Jessie Cresswell, Emma Daggett, Maud Douglass, Edna Dissmore, Mrs. Mollie Edgerly, Adine Flagler, Lizzie Flagler, Carrie Gaston, Lena, '90, Gephart, Mrs. Rose Harper, Emma Harman, Lillie Inskeep, Lou Israel, Mrs. Olive, Jackson, Kate Johnson, Mrs. Sade Jordan, Mrs. Link Kiester, Mrs. Mollie Mills, Edith Mather, Mrs. Anna McDaniel, Mrs. Jennie Merrill, Mrs. Emma Neville, Regina Pool, Mrs. Maggie

Established Aug., '84. Ottumioa, Iouoa. Helena, Mont. St. Joe, Mo. Ottumioa, Iowa. * Des Moines, Iowa. Ottumioa, Iowa. Des Moines, Iowa. Ottumioa, Ioroa. ... 44 Denver, Colo. Ottumwa, Iowa. •4

• 6

•4

Minneapolis, Minn

Ross, Queen Ottumiva, Iowa. Ross, Lillie " Racine, Mrs. Laura Omaha, Neb. Scott, Sallie Ottumina, Iowa. Sax, Jennie Sax, Mrs. Stella Sargent Mrs. Bertha. Steck, Mrs. Ada Steck, Dot Pennsylvania. Taylor, Mrs. Emma Ottumioa, Ioina, Taylor, Anna Burlington, Iowa. Tisdale, Hattie Ottumwa, Iowa. Warden, Sallie Warden, Hittie Warden, Anna Warden, Clara Warden, Mrs. Lizzie Warren, Helen Walton, Carrie Williams, Mrs. Nettie Wilson, Mrs. Hattie

IOWA IOTA.

Mt. Pleasant, Iowa. Established Sept., '84. Brenholtz, Jessie, Mt. Pleasant, Ia. Byrkit, Elsie, Red Oak, Ia. Campbell, Madge Mt. Pleasant, Ia, ** Crane, Lollie E. Trenton, Iowa. Dill, Cora Lee, Chattie New London, Ia. Lyman, Linnie Leisenring, Minnie Winfield, Iowa. Patterson, Eva Pierce, Georgia, A.B., '87 Mt. Pleasant, Ia. Peterson, Laura New London, Ia. Peterson, Ida

Catalogue I. C. Sorosis.

£

Sawyer, Lulu Stearns, Mattie Van Horn, Ida Waller, Lorena Waller, Ella Wakefield, Dora Watson, Julia

New London, Ia. Mt. Pleasant, Iu Eugene City, Ore. New London, Ia. Red Oak, Iowa. Bellivood, Neb.

IOWA KAPPA.

The Arrow.

Iowa City, Iowa. Alumnæ Chapter, S. U. I. Iowa City, Iowa. Ball, Estella Walters Cochran, Hattie, B.S., '84 Congdon, Marie Dickey, Addie Haddock, Mrs. Emma, LL.B. Ham, Ella M., B.Ph., '84 Gaynor, Jessie Smith Hebard, Grace, B.Sc., '82 Hess, Lizzie, M.D., Hudson, Belle T. Loughridge, Sarah, A.M. McCrory, Carrie, B.Ph., '82 Selby, Lillie M., A.M., '87 Selby, Mina B., A.M., '87 Swisher, Nell Custer, B.Ph., '84 Troth, Mira, A.B., '83, Tyndale, Susan Smith, A.M. Westover, Lucy Ham,

46 Louisville, Ky. Iowa City, Iowa. Newton, Kan. Cheyenne, Wyo. Iowa City, Iowa. Hastings, Neb.

DeFuniak Springs, Fla. Iowa City, Iowa.

> Brookline, Mass. Boston, Mass.

IOWA LAMBDA (Callanan College.)

Des Moines, Iowa. Burkham, Laura Case, Lizzie Dorr, Cary

Established, '87. Des Moines, Iowa.

Dixon, Lulu Gillett, Florence Houston, Lyda

Jensen, Helen McCoughan, Nellie **Osborne**, Grace Ross, Anna, '87, Tone, Marie

Catalogue I. C. Sorosis.

Rockwell City, Ia. Des Moines, Ia. Exira, Iowa. Des Moines, Iowa. ... Council Bluffs, Ia. Des Moines, Iowa.

27

KANSAS ALPHA. State University, Lawrence, Kan. April 1, '72.

Allen, Ethel B., '82 Abernetly, Maggie Sands Blackwelder, Gertrude Boughton, '75 Brown, Mattie Blakey, Mary B. Smith Barker, Anna Beard, Lena Coleman, Flora Richardson, '73 Carpenter, Eva Weston Carter, Elmira Wood Cockins, Anna Coflin, Clara Crotty, Gertrude Dart, Hattie Pugh Dishman, Lettie Collins Dow, Nellie Griffith, Alida Goss, Alice Goss, Carrie, M.D. Griffith, Mary E. Gilmore, Mary, '82 Griffith, Nell Gillette, Georgia Hubbard, Nettie, '85

- 32

Established

Lawrence, Kan. Emporia, Kan. Chicago, Ill. Gunnison, Col. Pleasanton, Kan.

Lawrence, Kan. ... Chanute.

Lawrence, Kan. Flafstaff, Ark. Lawsence, Kan. Dallus, Texas. Kansas City, Mo. Olathe, Kan. Lawrence, Kan. Santa Cruz, Cal. Santa Crul, Cal. Lawrence, Kan. Abilene, Kan. Lawrence, Kan. Beatrice, Neb. Lawrence, Kan.

The Arrow.

Hill, Nettie Robinson *Huntington, Lillie. Hoag, Eva Hamilton, Jennie Walker Horton, Alice Hines, Lyle Hines, Emma Kelley, Florence Finch, '81, Lyons, Laura Love, Mamie Loose, Ella Clarke Locke, Sadie Tucker Little, Flora Hadley, '81 Love, Belle Miles, Sue March, Josephine Morgan, Anna March, Lena Miles McFarland, Hattie McCague, Hattie, '92 Miles, Eva Moore, Louise Mead, Dot Marvin, Mina Miller, Mary E., '84, Newlin, Laura Hadley Newlin, Flora Oliver, Hannah, '74 Perkins, Carrie Morris, '77 Page, May Penfield, Alice Pugh, Nannie Richardson, Mary, '76 Ross, Clemmie Wilson Reddick, Hattie Richards, Lizzie Miller, '79 *Deceased.

28

Neponseote, Ill.

Kansas City, Mo. Des Moines, Iowa. Lawrence, Kan. ""

-{

New York City. Lawrence, Kan. "" Kansas City, Mo.

Cambridgeport, Mass Lawrence, Kan.

Lawrence, Kan.

" " Delaware, Ohio. Council Grove, Kan Lawrence, Kan. Abilene, Kan. Lawrence, Kan.

Wellesly College. Lawrence, Kan. Dallas, Tev. Lawrence, Kan. Santa Fee, N. M. Abilene, Kan. Rankin, Alice Collier, '81 Romig, Lida Raymond, Helen Bay, '83 Snow, Mattie, '90 Selkirk, Vina Lambert Shaub, Lizzie Yeagley Smith, Abbie Holt Sexton, Alice Spear Stevens, Belle, '79 Smucker, May Spangler, Carrie Baumer, '81 Sherwood, Floye Sutliff, Jennie Sutliff, Addie M., '84 Sterling, Cora Fellows, '83 Sutliff, Helen Shultz, Bay Sherman, Lillian V. Schmidtmeyer, Clara Poehler Tenney, Eoline Cockins Wallace, Alma Richardson Wood, Marcia Woodruff, Florence Nevison Woodward, Mary W., '81 Woodward, Jo Miles Wood, Fannie Parish Walls, Annetta Jones Wilson, Clara, '88 White, Emma Yohe, Franc Hunt Young, Pearl

Lawrence. Kan. Abilene, Kan. Berkely, Cal. Lawrence, Kan. Ft. Dodge, Iowa. Lancaster, Pa. Topeka, Kan. Topeka, Kan. Topeka, Kan. Eldorado, Kan. Lawrence, Kan. Syracuse, N. Y. Lawrence, Kan.

Lawrence, Kan. Kansas City, Mo. Durango, Col. Lawrence, Kan. Eagleville, Ohio. Lawrence, Kan. " " Chicago, Ill. Warsaw, Mo.

Lawrence, Kan.

""" Leavenworth, Kan. Kansas City, Mo.

 $\mathcal{L}_{\mathcal{T}}$

COLORADO ALPHA.

Boulder, Colorado. Barney, Evelyn Culver, Annie Elizabeth

33

Established. Boulder, Col. ""

-,1

Dorr, Cary Everts, Elizabeth Heywood Earhart, Minnie Holzman, Sarah Peabody, May Rowland, Georgiana Scudder, Hessie Louise Sternberg, Emma Lorenna Thompson, Elizabeth Ballard Leila R. Meaboa

Des Moines, Ioroa. Minneapolis, Minn Boulder, Col. " "

Canon City, Col. Boulder, Col. Middletown, N. Y Boulder, Col. " ...

COLORADO BETA.

Denver, Colorado. Anderson, Belle Carpenter, Frank Carpenter, Mary Culvert, Minnie A. France, Una Gwin, Emma. Hill, Gertrude Magrue, Mary Pike, Lillian Porter, Kate Price, Louise Ritz, Hattie Tuttle, Lizzie Wheeler, Minnie Winne, Dora Winne, Ida Wolcott, Mary

29

Northrup, Col. Golden, Col. 66 Las Animas, Cal. Rawlins, Wyo. Trinidad, Col. Denver, Col. Littleton, Col. Farnham, Col. Hydesville, Col. Denver, Col. Walla Walla, W.T. Golden, Col. Plattsville, Col. Denver, Col. " 46 Golden, Col.

NEBRASKA ALPHA.

York, Nebraska. M. E. College. ----Mrs. H. H. Harrison, York, Nebraska. Miss Flora Wyckoff. " 64 Daisy Hislar,

\$

Ì

Established Feb., '85.

Lou Blackburn. Benkleman, Neb. Anna Harrison, York, Nebraska. Vinnie Harrison, Mrs. Callie L. Daggy, May L. Wyckoff, Laura B. McKaig, Flora B. Lamson, ŧ Miss Blanche Burns, Mrs. Jennie T. Sedgwick, ... 44 Rilla L. Boynton, 61 Miss Lizzie Ebberd. 66 Jessie Ewen. Mrs. Belle Hunter, 16 L. J. V. Phillips, Miss Mattie Jarmin. Ida Mather. 46 Ida B. Day, Jennie McCaw, Minnie Freeman, Loie Ware. Mattie E. Ashley, Hattie Ashley, Mamie Smith. Mrs. Louise W. Jerome, Nellie McConaughy,

Catalogue I. C. Sorosis.

- " Nellie Westervelt.
- " Flora McCloud,
- Miss Maud Chilcote.
 - 66 Sadie Bock.

Elwood, Neb. York, Nebraska. ** Lawrence, Neb. York, Nebraska. Norfolk, Neb. Hastings, Neb. Osceola, Nebraska. ** Omaha, Nebraska. Swedesburg, Iowa, St. Paul, Nebraska Ord, Nebraska. Lake Forest, Ill. Liberty, Neb. Fairmont, Neb. Niles, Michigan. York, Nebraska.

31

MICHIGAN ALPHA.

Hillsdale, Mich.

- Established May, '87.

Armstrong, Belle Burgoyne, Anna, '87 Brown, Myra Charles, Carrie Copeland, May Graham, Josephine Morgan, Monta Sheldon, Jessie 2 3

33

33

1, 2

37

51

22

۷.

2.2

Newark, Ill. Saginaw, Mich. Newark, Ill. Bangor, Mich. La Rue, Ohio.

Hudon, Ohio.

Hillsdale, Mich.

EDITORIAL.

EXPLANATORY.

It had been the fate of the humble editor of the present issue to serve as a "stop-gap," and like imperial Cæsar "keep the wind away," till a worthy substitute could be found for Miss Selby's position.

The breezes have touched us but lightly as yet. There have been kind postscripts added to formidable catalogue lists, and warm letters of encouragement from remote chapters. But, as the middle of September passes by, and pencilscarred proof, new and revised lists (with a married name to be tacked on "since we made out *last* list"), a troop of "degrees," "employments," "belated addresses," come in after copy has been set up—the weather seems changing. We fancy light western breezes assuming the unmistakable form of bleak winds, and mild eastern zephyrs turning into dangerous cyclones.

We acknowledge our shortcomings. We ask your forbearance. We have endeavored to give, in a concise form, the names and addresses of all members of I. C. Sorosis. We have added to this degrees, and years of graduation as furnished us by different chapters. It has been impossible to do this, in many cases, from the fact that much of such information was sent too late for the printer's use. For this reason, our issue is already late in appearing. It has been our desire to deal justly by each chapter, and since all chapters did not interpret the demands of the June ARROW in the same way, it has been a difficult thing to do. We have on hand, and as yet unpublished, full histories of some chapters. The material is good, and we would be glad to print it were

it possible to do so, in this issue. Hoping that the catalogue may prove of practical service to I. C's., we thank you for the hearty manner in which you have responded to editorial solicitations. * * *

The following matter was handed us by the retiring editor for future ARROW use. It was written by Miss Lillie Selby, whose ready *lead pencil* has helped to make the official organ of Pi Beta Phi, a success.

A WESTERNER'S REPLY.

Our contemporaries have occasionally referred to $\Pi B\phi$ as a "western" organization in a connection evidently meant to imply some possible inferiority on that account.

We are a western organization in origin and extension, having at present no chapter east of Ohio. But what of that? Are we not all the better for this fact?

"The west" is the synonym for thrift, energy and intelligence. The Mississippi valley, the representative section of the west, is the practical base of supplies for the whole United States, and yields to no section in wealth, education and progress. Iowa, with its lowest percentage of illiteracy and excellent school system, is the banner educational state of the Union.

It is only in the minds of untraveled inhabitants of the extreme east that the people of Illinois and Indiana are in danger of being scalped by the Indians; that cook stoves are not yet introduced into Kansas, or that Minnesota is in the frigid zone. So much cannot, of course, be said of the development of the newer states and territories of the extreme west; but that they are one whit behind us in culture and native resources, no one who has been there, or who reads, will for a moment believe.

Especially does it seem inappropriate that the term western should convey any idea but the most noble and honorable when applied by a student of a western college to a western Editorial.

college society, as was recently the case. We can only attribute such a feeling either to jealousy, or a lack of proper sectional patriotism and eyes dazzled by the glamour of the reputed splendors of eastern hyper-culture.

But we are not now concerned with the relative merits of east and west as to commerce or wealth; the question is on the motion that the western fraternity or sorosis may be, and has every reason to be the equal of a similar organization founded and centered in eastern colleges. While the western colleges may lack the prestige and the inspiration drawn from old traditions, which give flavor to life in the olden and more celebrated institutions of the east, yet they certainly go far toward supplying all needed advantages for the education and culture of the earnest young men and women who crowd their halls, and for sturdy manly and womanly character and intellectual force, the students of western colleges need acknowledge no superiors. The best schools and the best students make the best fraternities. This would lead us to expect to find good fraternity material and good chapters in our best colleges, and such is unquestionably the case.

With soroses, this should be even more strikingly true, for it is only in the west that co-education is the rule, and it is in co-educational schools that the strongest and noblest characters are developed among girls. Even if we were an eastern institution, but with western chapters, we are inclined to think that onr greatest strength would lie in the western chapters.

But aside from the fact that our "western" sorosis is so rich in resources and opportunities, there are prudential reasons why we ought not to be in haste to extend its limits. In the convention of KAO, held at Madison, Indiana, in February last, nine chapters were represented, of which seven were western, and two eastern—one in Vermont and one in Pennsylvania. They also have a chapter at Cornell College, N. Y., and one at Los Angeles, Cal. It does not take a mathematician to figure out that to pay the expenses of delegates

Editorial.

It was our misfortune to lose our editor of the ARROW by her removal from the city. We were loath to except her resignation, but were forced to submit to the inevitable, feeling that her ready and excellent work would be missed. Wishing to express our gratefulness for her work, the following resolution was unanimously passed at a late meeting:

Resolved, That we, Zeta chapter of I. C. Sorosis, of Iowa City, recognizing the efficient and faithful work of 'our sister, Lillie M. Selby, as editor of the ARROW, tender to her an expression of our appreciation and gratitude.

Committee }

Ella M. Ham, Addie I. Dickey. Hattie Cochran.

The Arrow.

from California and Vermont even to some central point, with so small a number of chapters, would be ruinous to the pocket-books of the members without a corresponding benefit derived from the distant chapters. This is only one example of the inconvenience of too great expansion. The difficulties in the way of intercommunication or social intercourse are also apparent. The younger and weaker of the boys' fraternities are principally confined to one section, east, west, or south; only the oldest and wealthiest spread themselves over all the country. It really seems a much better policy for $\Pi B \phi$ to let hergrowth be gradual and outward, occupying desirable territory compactly, and pushing outward as she gains strength. Since we were born in the west, let us stay in the nest until our wings are strong enough to ffy in any direction we choose without danger of disaster.

The chapters will please bear in mind that this is the last issue of the ARROW for this year, that with the next number a new volume begins. And as the financial success of the past year is due to your prompt remittances, it is likewise upon that that our ARROW's future success depends therefore, chapters and individuals, let this announcement be followed by still more prompt action on your part. You know the decree of the — regarding this branch of our fraternity work, and you know that "no payee, no ARROWS."

HATTIE. E. COCHRAN,

Business Manager Arrow.

₩ * *

It is the hearty wish of the editorial corps of the ARROW that all Chapter Letters and other matter for publication be sent in promptly for the December issue. By the prompt fulfillment of this duty you can, more than in any other way, show your interest in Pi Beta Phi.

Editor Arrow.

36

Ideal Womanhood.

The Arrow.

IDEAL WOMANHOOD.

ι,

1

MRS. ORPHA STRITE, MT. PLEASANT, IOWA.

An eastern sage has said, "Only fix a man's ideals and for the most part the rest is easy." High ideals are essential to high living and it is necessary that every young lady has her ideal woman in view.

The sculptor who carves out the finest statue never finds a perfect model. A large share of his works must be from the ideal form in his mind. The true artist does not transform the landscape he paints wholly from nature. His ideals of light and shade, his fine conceptions of distance, the ideal sunrise or sunset makes him famous. So with us we may not be able to copy from nature, but we can have ideal woman ever before us and by aiming at perfection of character elevate our natures. Imitation is the first effort of the human mind. An infant imitates its elders long before it arrives at any knowledge of right or wrong. Its one type of fatherhood is the father who fondles it. Its one type of womanhood is the mother who hugs it to her breast.

As the child grows older and discerns between right and wrong, truth and falsehood, virtue and vice, and finds all the noble attributes and none of the dishonorable in his parents, his father will always remain his ideal man, his mother his ideal woman. If he finds a shadow of falsehood in his parents his ideal is shattered and he looks elsewhere only to be again disappointed. Every true hearted woman desires to fill the place of wife and mother at some time in her life, and since we are to be watched and copied after so closely, how important it is that we have perfect ideals and that we strive to live up to them. Our ideal woman is one that is queen of her own household—one that rules all with her golden wand of unselfishness and is loved and respected by all. She must have a cultivated mind, a cultivated hand, and above all a cultivated heart. If all the homes of this broad land of ours were presided over by such women we should not have so much crime and evil to battle with. Our sons and daughters would be surrounded by such influences as would bend their thoughts and purposes in noble and useful directions and they would have no room or time for wicked thoughts and deeds.

But is this the ideal of the majority of America's young ladies? There is a type that is very much copied after. It has no higher ambition than to dress elegantly, then show the dress in some conspicuous place. It attends the ball, the opera. It haunts the watering places and everywhere delights itself in receiving compliments and notices in the local papers. Her whole time is spent in planning her costumes and in thinking of her own miserable self. After a while we find her either in a home of her own or a selfish "old maid." In either case selfishness keeps her and all those around her from enjoying life as they should.

Another type of womanhood seems to be quite popular just now. It is the woman that enters a professional or mercantile life. The woman who takes an active part in politics. The woman who has "rights and dares maintain them." She votes and makes her husband her slave, her tool—but all true hearted women will agree with one who says: "If active competition with man in professional or mercantile life will fit woman for home life and help to endow her with those virtues whose illustration is so essential to her best influence in the family, let her by all means engage in this competition. If the studies and apprenticeships necessary to make such a life as this successful are those which peculiarly fit women to be wives and mothers, and prepare them to preside over the homes of the people, let us change our educational system to meet the necessity, and do it at once.

38

Secret Societies in College.

4I

The Arrow.

If woman's power over the ballot box, now exercised by shaping the voter, and lifting the moral tone of the nation at home will be made better and more unselfish by giving her a hand in political strife, and the chance for an office, let her vote by all means.

If those virtues and traits of character which are universally recognized as womanly are nurtured by participation in public life,—if woman grows modest, sweet, truthful, and trustworthy by familiarity with political intrigues, or by engaging in public debates—if her home grows better and more influential for good in consequence of her absence from it, then we advocate without qualification her entrance upon public life at once, and that the broadest place shall be made for her."

The life of Christ is the noblest incentive to higher living and the Christian ideal has been the surest and best one that could be set up. Following that a careful intellectual training not for the sake of what one learns and is able to impart to others, so much as the power it gives one to take all-sided difficulties as they come upon us. Difficulties will come to all, and they are mastered most easily by those who have mastered smaller things.

Let us take time for thought and keep our ideal of perfect womanhood ever before us and never lose sight of it in the gay masquerade of shifting figures and fleeting shapes which are conjured about us. It is something to have aimed high and our ideal should not be taken from the niche where the light of Heaven shines upon it.

SECRET SOCIETIES IN COLLEGE.

CHARLES S. ROBINSON.

5

Ł

The time has arrived again when the classes are gathering in our various institutions of learning over the land, and many young men are just beginning the new and strange life embraced within those eventful four years which mold and in a great measure fix their after career among scholars and professional associates in the real world outside.

I should like to say a few words about one matter concerning the societies which have place, rightly or wrongly, in most colleges. The process of what used to be called "electioneering" commences almost at once when the freshmen come on. The secret and the anti-secret associations alike select their members; and so most of the new students are compelled to take sides on a question which grows more and more intricate as they advance in years, and are able to mark the workings of an experience thoroughly unique and prodigiously influential upon themselves and upon others. The least that can be said at the beginning, and the least that can be urged to the end, is that men should be conscientious at the beginning and consistent to the end of their course.

Let me tell an old true story: When I was in college, it was an admitted custom for the secret society students to attend at pleasure the regular meetings of the anti-secret association, then called there the Social Fraternity. On one occasion the news went around that the delegates of a number of affiliated institutions had assembled in some central city during the vacation, and formed a *quasi* national consociation, embracing all the local ones, which hereafter were

Secret Societies in College.

43

The Arrow.

to be understood to have become auxiliaries. Curiosity was at its height, and the assembly convened to accept the report was visited by a large number of outsiders also, and the small chapel was nearly full. Even the "neutrals" doffed their dignity in order to witness the novelty.

The committee proceeded to read their preamble and constitution for a formal adoption. It was in the regular form. It began by saying that the name of the new organization should be the "Anti-Secret Society of the United States." It then rehearsed the purposes, the aims, and the hopes of the members in thus banding themselves together. The officers were fixed, their duties prescribed, and all that. By and by an article was reached which specified and described, somewhat particularly, the way in which it should be known. Of course I am not going even to try to quote anything more than the substance of the language. It was like this: "The badge of this Society shall consist of a bosom-pin about six-tenths of an inch in diameter, circular, a black disk of jet surrounded by a wreath of gold, bearing in the center the initials of the society's name in raised letters of gold in the enamel."

Thereupon there was an instant explosion of laughter from one of the visitors—the unfortunate writer of this article. He meant no derision, and indeed was as innocent in his indiscretion as he was mortified by such a disclosure of it. The usual shout, with all its precipitation of studentwrath, was started for his comfort; "Put him out!" He replied with the usual Greek: "Strike, but hear!" Then the ordinary amount of intellect was invoked to perceive that really there was some incongruity in such noble and scholarly men wearing on their bosoms the great golden letters "A S S" before all the college. Anger gave place to fun; and ultimately the convention did their work better by changing the name of the society to Anti-Secret Confederation; and through the rest of our course members were labeled "A S C." Such a discomfiture would have been fatal in most cases, and inevitably would have given a most unphilosophical advantage to the other side of the question. But the fact was, those were the chiefs of the college. They had among them some of the maturest and best the classes loved to honor. They managed the rest of the meeting skillfully. Before we retired, they forced in a splendid chance for an appeal to all that was decent and generous in our minds; they stood up in the power of real manhood, and told us the meanness of cliques and the injustice of exclusiveness, and the wickedness of oaths. Some of the Social Fraternity men of that year have done magnificent work in this old world since then; and I speak simple justice when I own they shook many of us that night with their arguments and their truths.

For one, I like conscience when I see it; I always did; and more than that, I like outspoken words for what is right and good and true. But I like consistency also; and now I must tell the rest of my story. On the day we graduated, sobered and thoughtful, gentle and pensive in the backward look and the forward dread, a new secret society, running through all the four classes, "swung out" before the eyes of us all in complete organization. Among the men who spoke their commencement orations in our class were three or four wearing the badge of that association. They were the men who argued and pleaded two years previous to that day in the small chapel. They repudiated their principles and defied their former record, when it was too late for an apology or for an explanation. The Social Fraternity was wounded and betrayed by its leaders in the whole four classes; the secret-society men were not inclined to feel complimented; and the conversation was worried and perplexed, when the young fellows asked and wondered what it meant. Some said that these men had always been shamming because they had not for themselves been taken, and so were spiteful instead of conscientious.

Exchanges.

The Arrow.

Simply and earnestly I say again, is I close the tale, let those who take ground on this unsettled question of secret societies in college put conscience and consistency together. If any one changes his mind, because of fresh convictions, let him own it frankly, and take a clear stand early enough to retain the respect of those who have loved and trusted him in the days gone by. For I soberly declare that it is my pain to this day to recall how my confidence was broken then.—October Century.

EXCHANGES.

Kappa Sigma is very young and deserves to be treated with consideration on that account. The magazine is not strong, but will grow, and shows a widespread interest in its management in the contribution of several interesting articles aside from the chapter letters. The chapter letters are almost all written from the South. There is, however one lonesome chapter away up in Maine. What induced Kappa Sigma to make such a leap as that we cannot understand.

We were shocked again to see the much commented on poem, entitled "Reflections on Seeing a Coffin Lid Used as a Banqueting Board," printed in full. We are not timid or fastidious, but we do confess to a feeling of creepiness when we think of the possible ghosts raising the lid and peering out on the banqueters, and do not care to be reminded of the scene in every exchange.

We picked up *Beta Theta Pi* to look over, and became so much interested in reading the first articles that a review seems a task. It does ones heart good to read such glowing accounts of genuine fraternity fun as appears in the "Mythical, Mystical Minutes of the Diogenes Club," and the enthusiastic enjoyment that must have been afforded by the "Three Banquets."

The first banquet was the "7th Annual $\Delta o \rho \gamma$ " of the New England chapters, held in Boston, at which over sixty Betas were present, embracing the names of some of the most distinguished men of the East. It was at this banquet that Judge P. Emory Aldrich said: "I owe a great deal to fra-

Exchanges.

47

The Arrow.

ternity life, and I feel sure that before you are of my age you will appreciate the benefits to be derived from such a fraternity as Beta Theta Pi." We feel sure that the remark would have been equally as appropriate if $\pi B \Theta$ had been substituded for $B \Theta \Pi$.

A reception was given by the New York Betas to Ex-Governor Hoadly, of Ohio, upon his visit to that city.

A glance at the correspondence department shows well written chapter letters. Out of the forty-nine chapters represented in their directory, forty-one have *k*-tters in the April Quarterly. That is a record worth imitating by our own chapter correspondents.

With the April No. the Shield of the Phi Kappa Psi passes into a new volume, new editorship and new cover. The volume is eight; the cover, well, not quite so pretty as the former, but more business like perhaps; the editor is Prof. C. L. Van Cleve of Troy, Ohio, who we are glad to note will receive some remuenration for his services, besides the hard won assistance and easily incurred criticism of his constituents. In his parting editorial, E. C. Little, the retiring editor-in-chief, says: "The first three and last issues we have edited from a distance for the most part. To the others, we have given an immediate personal attention that took time from oru business, that we really should not have spared. That we have done the work without pay, is no more than was done by our predecessors and it is pleasant to know that our successor will be paid for his services.

In commenting upon some of the dangers to a fraternity, the editor expresses the same sentiments in regard to expense as were brought out in an editorial in the March AR-ROW. But he follows with the remark which of course attracted our attention and also excited some surprise considering the soucre: "Do not pass all your time in the ball room. We have a great admiration for the fair sex, but dislike to see a chapter model its course after patterns they furnish. About these modern colleges, there is too much rustle of silks and glimmer of apron strings." Just what he means by a chapter modelling its course after patterns furnished by the fair sex, we are at a loss to understand; but as to the apron strings we venture to say, he never saw a young lady wear an apron at college. At any rate there is no doubt that if a young man showed a proper determination not to be annoyed by the "fair sex" and persisted in his determination, he would soon find that the pretty pests would let him severely alone. Rest assured Brother Little, the silks and apron strings have come to stay, though by no means for the purpose of furnishing patterns for Phi Kappa Psi chapter life.

Prof. Van Cleve opens with a stirring exhortation to the members to support the *Shield*. He thinks little of an exchange department but in his *Spirit of the Fraternity Press*, makes numerous excerpts of interesting and profitable articles, thereby gaining the most that is expected from any exchange department though under a different name. Some interesting discussions have been held in the late *Shield* on the relation of fraternities to the temperance question. We will wait until the question is settled before commenting.

* * * * *

THE ARROW OF GOLD.

BY CARRIE E. RUTLEDGE, IOWA ALPHA.

HEY come to us ever again and again,
The tiny arrow of gold;
Linked fast together with friendship's chain, And yet the hand that holds,
The dart as it speeds on its mission true,
Would once again the hope renew
That its course without swerving it may pursue, The beautiful arrow of gold.

Sending it forth with a steady hand, The potent arrow of gold, An arrow of thought filled with meaning grand Which may touch a heart that is cold; Words which may lighten mother's care, Which may help a brother his load to bear, Glad of each duty the Master spares For the little arrow of gold.

Sending it forth with hopes and fears, The magical arrow of gold
Which is fraught with laughter or laden with tears As it comes to the young and the old;
With the wonderful force of the arrow of song, Bidding weary and weak be strong,
For the cause of the good 'gainst the power of wrong, Speeds this wonderful arrow of gold.

May we guide its course with a watchful eye, The glittering arrow of gold, To the regions of gloom where the shadows lie, And at last when the task is told, And its Mission complete when the Master's call, Bids the bow-string snap and the arrow fall, May the angel's quiver hold one and all Of these beautiful arrows of gold.

PERSONAL.

MT. PLEASANT, IOWA.—Misses Mattie Stearns and Lena Bereman, two graduates of High School class '87, have entered college this fall.

Miss Lulu Sawyers has returned from Eugene City, Oregon, and will be a student at the Conservatory another year, devoting her time especially to violin.

There was an elegant wedding at the home of Mr. and Mrs. J. W. Satterthwait, Thursday Eve, Sept. 22. Their daughter, Myra, was married to W. W. Benedict, of Marshalltown, Iowa. The best wishes of a host of I. C. sisters and sister-in-laws go with them.

Miss Ida Southwell of Burlington, Miss Evalyn Allen of Dea Moines, and Mrs. Margaret Binford Hisey of Marshalltown, attended the wedding of their I. C. sister, Myra Satterthwait.

We had a pleasant visit this summer from two of our York, Neb., sisters, Miss Vinnie Harrison and Mrs. Flora McCloud.

Mrs. Ona Saunders Porter, of Sioux City, Iowa, is visiting her parents and many friends, and attended an I. C. grub while here.

We hear of the marriage of another of our sisters, Miss Bird L. Collins of Knoxville, Ia., to Mr. Walter Brown of Toledo, Ohio.

There is talk of a chapter at Minneapolis, Minn. What strength have the other chapters at that point?

Married.—At Oxford, Neb., Tuesday, Sept. 13th, 1887, Florence G McDonald to E. S. Wishard, Des Moines, Iowa. At home after Sept. 20th, Des Moines.

The Sophomores lose one of their number by the election of Miss Jessie Brenholtz to a position in the Public Schools.

Miss Clara de Launenfels leaves next month for a visit to Indianapolis, Ind.

Miss Etta Inscore is teaching at Glenwood, Iowa.

Miss Lena Kirby is attending school in Chicago.

Miss Sed Taylor will spend the winter with her sister, Mrs. Phillippi at Topeka, Kan.

Personals.

The Arrow.

Mrs. Lulu Ingersoll and little daughter, Ullena, of Silverton, Col., are here visiting her parents and many friends.

Mary Evans Swan of Denver spent the summer at Magnolia near Boston.

We were favored with a visit from Nell Hurley Garrett of Wapello, and Jean Bryant of Birmingham, Iowa, visited the girls during Commencement.

AMES.—We have found the life and works of Washington Irving very pleasant and instructive reading.

Last term, when three new members were added to our number, we celebrated the event by an I. C. picnic, and the 'ous full of girls who spent the day in the woods, crowded as much solid fun and comfort into those eight hours as the eight hours could well hold.

¹ Mrs. Carrie Lane Chapman has returned from California. She has entered the Slayton Lecture Bureau, and will lecture in Iowa the coming season.

IOWA CITY.-Libbie Evans is teaching in East Waterloo, Ia.

Lillie Selby has accepted a position in Hastings, Neb.

Minnie Ely is teaching in Sioux City. Iowa.

Lillian Lewis is teaching in Morehead, Minn.

Cora Rynearson is teaching in the public school at her home in . Red Oak, Ia.

Mina Selby returns to DeFuniak Springs, Fla.

We regret to lose our sister, Marie Congdon, who goes to Louisville, Ky., to establish a class in vocal music.

Hortense McCrory returns to St. Paul, Minn.

We welcome a future I. C. at the home of our sister, Nell Custer Swisher.

Gertrude Dawley, Bessie and Nellie Peery have returned to school.

Married.—At the home of the bride in Iowa City, June 22d, 1887, Theodorer H. Tyndale and Prof. Susanne Fennimore Smith. They will receive their friends at Willow Cottage, High St., Brookline, Mass., after Oct. 1st.

INDIANOLA.—Miss Mollie Groves, of Afton, visited with Anna McLaughlin and Stella Hartman Commencement.

Sister Lou Osborne Ferson of Council Bluffs has the sincere sympathy of all her sisters in the sad affliction that has befallen her. Her husband, while out on a pleasure trip, was drowned. Mrs. Nell Richey has given her time to the study of Christian Science and is practicing in Cheyenne, Wyo.

Stella Hartman, who graduated from the Conservatory of Music in June has just returned from an extended tour through the east and Colorado.

Louie Humphrey, who also graduated in June, is visiting relatives in Illinois.

Martha Dashiell spent the summer in Chicago and Indiana.

Flora Slusser has returned to Minneapolis after a visit with the sisters.

Katie Miller met with the Fairfield I. C.'s while visiting there this summer and brings encouraging accounts of their chapter.

Anna McLaughlin spent the summer in Iowa City and Colfax.

Married.—In Des Moines, June 28th, 1887, Mr. Evan Dowell, of Des Moines, and-Miss Anna Wright, of Summerset.

Married.—At the residence of the bride's parents in Beaver City, Nebraska, Mr. E. B. Osborn, of Omaha, and Miss Jennie Graham.

Married.—At the residence of the bride's parents, in Norwalk, Mr. Howard Davidson and Miss Carrie Crow, both of that place.

DES MOINES.—Grace Osborn will remain at her home in Council Bluffs, not returning to school as she had planned.

Nell McCouglan has deserted us, and entered the high school for the year.

Lyda Houston is coming down from Exira about the last of this month and will spend the winter studying music.

Florence Gillette is home after an eight months absence in the east. She entertained Miss Sude Weaver, of Bloomfield, a few days.

YORK, NEBRASKA.—Our chapter has been favored with a visit from our G. I. R., Mrs. Small. We had a delightful visit with her and only wished she could have visited us during the school year when we could have given her a more royal welcome.

Blanche Burns spent her summer vacation in the mountains near Rawlins, Wyo.

Mrs. Jennie Sedgwick, a member of Alpha chapter in Nebraska, took a tour of Eastern cities for her summer pastime.

Miss Vinnie Harrison and Mrs. Flora McCloud have just returned from a long visit at Mt. Pleasant.

50

We regret very much that Lizzie Ebberd, of our chapter, can not be with us the ensuing term on account of her health. We understand that she and her sister, Anna, an I. C. from Lombard College, will winter in Virginia.

Our chapter had reason to be proud of our sweet girl graduate, Mamie Smith. Her production was pronounced masterly. Three years ago Miss Smith graduated in music.

Cupid will not let our ranks alone. Three of our girls changed their names within a month. Mrs. Wyckoff, Mrs. Lamson and Mrs. Westervelt they are henceforth. Mrs. Wyckoff and Mrs. Westervelt make their home here.

BLOOMFIELD.—Married.—At the residence of the bride's parents at Pulaski, Iowa, June 21st, 1887, Mr. Heath and Fanny Plank. They will make their home at Keokuk, Iowa.

Married.—Mr. Chas. E. Faith and Lillian Plank, at her father's home in Bloomfield, June 21st, 1887. They will be ät home to I. C.'s at Sherman Center, Kansas.

Married.—Mr. T. D. Davis and Delia Brown, at the bride's parents, at Carrolltown, Ill., August 25th, 1887. Mr Davis has been engaged in teaching in the Boston Conservatory of Music, and Miss Brown has been teaching music in the Bloomfield Normal. Their home will be in Boston, Mass.

Married.—Mrs. Wm. Smith and Miss Alma Mussetter, at Boise City, Idaho. I. C.'s will find them at or near Boise City.

Miss Libbie Miller will return next week to begin teaching in the college.

Mrs. Nell Allender, of Ft. Scott, Kan., has just returned home after a three months visit with her father's family.

June Prewster is visiting friends at Centerville, Iowa.

Mrs. Clara McCann Gish has given up her music studies at Valparaiso on account of throat trouble and has returned to her home at Sprinfield, Minn.

Anna Johnson is making a lengthy visit with relations at Bloomfield.

Saidee Young Jones is still at Bloomfield. Her little daughter that she brought here for medical treatment died August 17th, 1887.

Cora McGovern and Anna Johnson made long visits at and near Indianapolis, Ind., this summer.

Mamie Northcut and her father will spend the winter in California.

Personal.

Alma Mussetter Smith is visiting at Lebanon, Iowa.

Orpha Partner Strite is now living at Auburn, California.

LAWRENCE, KAN.—Thursday evening, September 15th, a meeting was held at the Haynes residence at which Mamie Tisdale and Ida King, of Lawrence, Mary Manley, of Ft. Maginnis, Montana, and Nettie Brown, of Des Moines were pledged. They are to be initiated to-night.

Mary Manley spent the summer in Washington City, the guest of the family of Judge Advocate Swaim.

Mamie Tisdale had a delightful summer in New England.

Lida Romig, of Alibue, has been making her Lawrence sisters a visit.

Maud Mansfield Gibb is now at home to her friends Thursdays at Riverdale.

Erline Cockins Tenney returns from the seashore next week, and will spend a few weeks in Lawrence before going to house keeping in Kansas City.

Helen Sutliff enjoyed the cool breezes of Lake Minnetonka during August.

Sue Miles has gone to Pueblo, Col., with her little brother who is very ill.

Anna Barker will attend the Kansas City Ladies' Seminary, this winter.

OTTUMWA.--Miss Jennie Sax has moved from Ottumwa, and will make her home in Chicago hereafter.

Miss Jessie Chaney expects soon to leave for Minnesota to make her home. We are very sorry to lose our girls this way but hope I. C. bonds will still bind us together tho' far distant from us.

GALESBURG.—The I. C. girls boarding at the seminary have just had the pleasure of a most charming visit from Miss Livingston, of Illinois Beta, Lombard University, at whose home our chapter were most beautifully entertained one evening last spring by the Lombard chapter.

We regret to learn of the death of sister Minnie Glenn of Monmouth, Ill., while visiting in Carthage, Ill.

R