

"CONVENTION NUMBER, 1906"

The Arrow

of Pi Beta Phi

December

1906

NINETEENTH ANNUAL CONVENTION
OF THE
PI BETA PHI FRATERNITY

CLAYPOOL HOTEL, INDIANAPOLIS, INDIANA,

June 26th to 30th, 1906.

The Social Side of the Convention

Indiana Pi Phis had neither mountains or magnificent scenery, nor yet a World's Fair to offer their guests, as had Boulder and St. Louis; neither did they have the historic south-land that New Orleans will give. Indianapolis is just a new, growing city of the central states, but her Pi Phis gave their very best Hoosier welcome.

The business of Convention was the source of interest for both delegates and visitors. With seven business sessions in four days and committee work besides, there was little time left for the purely social.

Tuesday evening the parlors of the hotel were opened to Pi Phi. There was no formal line of hostesses, but each group of delegates and guests became a small reception, introducing the newcomers.

Wednesday was Alumnae Day, both in the Convention and in entertainment. The afternoon was given up to the Indiana alumnae, who entertained Theta, Kappa, Delta Gamma, Chi Omega and Alpha Phi alumnae for our Council, delegates and guests. The occasion was a musicale given by Miss Elisabeth Patterson Sawyers of Iowa Alpha. The Propylaeum was decorated with palms, carnations and a touch of wine and blue. The

program, which follows, was delightfully interrupted by the musician, who gave a few words' preface for each number. Her ease and technique charmed her audience.

Wagner-Veit	Magic Fire Scene from "Die Walkure"
Rubinstein	Barcarolle G
Rubinstein	Etude, E flat
Chopin	Valse, E, posthumous
Chopin	Berceuse
Chopin	Etude, Op. 25, No. 2
Chopin	Impromptu, F sharp
Chopin	Scherzo B
Leschetizky	Intermezzo en Octaven
Liebling	Album Blätt
Oleson	Papillons
Gröndahl	Serenade
Chaminade	Arlequine
Paganini-Liszt	La Campanella

The center of social interest, however, was the dance given on Thursday evening, in the Claypool ball room, by the active Indiana chapters. Palms, ferns and electric fans somewhat reduced the heat of the evening. The programs had dainty white leather covers, embossed with $\Pi B \Phi$ in gold. The chaperons for the dance were Mr. and Mrs. Harry Miller, Mr. and Mrs. E. A. Collins for Indiana Alpha, Mr. and Mrs. Charles W. Miller, Dr. and Mrs. Harvey Moore for Indiana Beta, Mr. and Mrs. Charles B. Clarke and Mr. and Mrs. Alfred F. Potts for Indiana Gamma. There were over five hundred in the grand march, which changed into the first informal number, and then the evening was given over to the entertainment of our guests.

The most distinctly Pi Phi gathering outside Convention was the banquet on Friday evening. The spirit of the cookie-shine and pleasure after work completed pervaded the great dining hall, broke up the formality of a banquet and drew tight the bonds of Pi Phi. No dinner could be stiff and meaningless with songs between courses and "Ring Ching" in the air. The tables, laid for one hundred and fifty, followed the lines of the letters $\Pi \Phi$. This arrangement of letters was made more distinct by the vine of carnations which outlined the tables. The menu

cards bore the same embossed monogram used for the eighteenth biennial Convention. The toast mistress was Jessamine Armstrong, of Indiana Gamma, and the toasts as follows:

Ties That Bind.....Elda L. Smith, Illinois Epsilon
 The Light of Other Days..May Copeland-Reynolds, Mich. Alpha
 The Girls Outside...Anna Morris Jackson, Pennsylvania Alpha
 The Days to Come.....Anne Stewart
 The Newest of All.....Emmia Leonard, Iowa Gamma
 And So Home.....Sue Stone-Smith

Miss Turner responded to an impromptu, then with a "Gude night, and joy be wi' you a'", the last of the festivities closed, and the nineteenth Convention became history.

It hardly seemed possible that these few days, so earnestly planned for and so long expected, had thus quickly passed, and that our guests would leave in the morning for the reception at Franklin, before the home journey.

The Indiana chapters were proud of the honor of entertaining the Pi Beta Phi National Convention, and now send greeting to all wearers of the Arrow, with the hope that we may meet again, not many months hence, in New Orleans.

ESTHER F. SHOVER,
Indiana Gamma.

Minutes of the Convention

TUESDAY, JUNE 26, 11:00 a. m.

Convention opened with Grand President presiding. In the absence of the Grand Secretary, Mrs. Theiss, the Grand President appointed Beta Province President to serve as secretary while the following officers and delegates were seated.

Grand President—Elizabeth Gamble.

Grand Vice-President—Mrs. May Copeland Reynolds.

Grand Treasurer—Martha N. Kimball.

Arrow Editor—Florence Porter Robinson.

Alpha Province President—Anna Morris Jackson.

Beta Province President—Elda L. Smith.

Gamma Province President—Mrs. Sue Stone Smith.

Delta Province President—Anne E. Stuart.

Alumnae Delegate—Iva Welsh.

Convention Guide—Ethel Rous Curryer.

Vermont Alpha—Faith A. Powers.

Vermont Beta—Jessie E. Bates.

Columbia Alpha—Mildred W. Cochran.

Pennsylvania Alpha—Beatrice M. Victory.

Pennsylvania Beta—Mary Stanton.

Pennsylvania Gamma—Eva Cass.

Ohio Alpha—Clare Humphry.

Ohio Beta—Grace E. Bradford.

New York Alpha—Reva G. Casper.

New York Beta—Mary C. R. Reardon.

Massachusetts Alpha—Mildred Wright.

Maryland Alpha—Irene T. Fenton.

Illinois Beta—Delia Conger.

Illinois Delta—Irene Butcher.

Illinois Epsilon—Myrtelle H. Rogers.

Illinois Zeta—Edith L. Spray.

Iowa Alpha—Stacy M. Turney.

Indiana Beta—Grace J. Baerd.

Indiana Gamma—Mary C. Clark.

Michigan Alpha—Elizabeth Dudley.

Michigan Beta—Eva L. Hathhorn.
 Iowa Alpha—Sacey M. Turney.
 Iowa Beta—Ruth E. Baker.
 Iowa Gamma—Emma Leonard.
 Iowa Zeta—Mignon Maynard.
 Wisconsin Alpha—Hildred D. Moser.
 Missouri Alpha—Mittie V. Robnett.
 Louisiana Alpha—Viola E. Murphy.
 Kansas Alpha—Marjorie Marshall.
 Nebraska Beta—Eleanor R. Andrews.
 Texas Alpha—Emily Maverick.
 Colorado Alpha—Isabel McKenzie.
 Colorado Beta—Florence Belle Spencer.
 California Alpha—Elamae Lambert.
 California Beta—Louise Oreon Lucas.

Gamma Province President moved that the chair appoint a secretary of Convention. Carried. Beta Providence President was appointed.

Greetings from the Grand President, Elizabeth Gamble, outlining plans for the future, and especially advocating the absolute maintenance of the constitution at any cost.

Arrow Editor moved that Grand Vice President be appointed to sign all orders on the national treasury in the absence of the Grand Secretary from Convention. Carried.

Announcements.

Adjournment.

TUESDAY, JUNE 26, 2:00 p. m.

Session opened with Grand President in chair. Ritual. Roll-call found Missouri Alpha delegate absent.

Alumnae Delegate moved that report of Grand Vice President be postponed until the following session. Carried.

Report of Grand Secretary, Mrs. Mary Bartol-Theiss was read. On motion of Michigan Alpha accepted.

Illinois Zeta moved that a vote of thanks be extended Mrs. Theiss for her work. Carried.

Grand President appointed the following committees:

Resolutions: Illinois Beta, Nebraska Beta, Pennsylvania Alpha.

Press: Indiana Gamma.

Convention Photograph: Grand Guide.

Auditing: Vermont Alpha, Kansas Alpha, Iowa Alpha.

Miscellaneous: Iowa Zeta, Ohio Alpha, Michigan Alpha.

Report of Grand Treasurer, Martha N. Kimball, was read. Accepted on motion of Indiana Gamma.

Illinois Epsilon moved a vote of thanks to Grand Treasurer. Carried.

Report of Arrow Editor and Business Manager, Florence Porter Robinson, read. On motion of Louisiana Alpha, accepted.

On motion of Indiana Alpha, a vote of thanks was extended the Arrow Editor for her services.

Report of Alpha Province President, Anna Morris Jackson, was read. On motion of Texas Alpha, accepted.

Report of Beta Province President, Elda L. Smith, was read. On motion of Illinois Zeta, accepted.

Report of Gamma, Province President, Mrs. Sue Stone Smith, was read. On motion of Massachusetts Alpha, accepted.

Report of Delta Province President, Anne E. Stuart, was read. On motion of New York Alpha, accepted.

Report of Grand President, Elizabeth Gamble, was given. Included with this were the recommendations of the Grand Council, presented by Arrow Editor, who acted as secretary of Grand Council.

Adjournment.

WEDNESDAY, JUNE 27, 9:00 a. m.

Session opened with Grand President in the chair. Ritual. Founders' Song. Roll-call. Announcements.

Report of Grand Vice President and Secretary for the Alumnae read and on motion of Pennsylvania Beta accepted.

On motions of Convention Guide, Alpha Province President, and Illinois Epsilon, the suggestions incorporated in the report of the Grand Vice-President were given to a committee of three appointed by the chair to rearrange and perfect. Chair appointed

as committee Alpha Province President, Grand Vice-President, Arrow Editor. The committee reported.

Nebraska Beta moved that report of committee be accepted. Discussion, engaged in by Miss Turner, and members of Washington, Philadelphia, Louisiana, Franklin, Ind., New York, Galesburg, Ill., and Lincoln, Neb., clubs. Carried.

On motions of Colorado Alpha and Wisconsin Alpha, the salary of Alumnae Editor was fixed at \$25.00 a year.

Michigan Beta moved that a committee consisting of Alumnae Editor, Arrow Editor, and two chapter delegates be appointed to put in form a statement of the duties of Alumnae Editor. Carried. Iowa Beta moved chair appoint remaining members of committee. Carried. Chair appointed Michigan Beta and Illinois Epsilon.

Pennsylvania Gamma moved that all Pi Beta Phi pins purchased by future initiates be marked with owner's name and chapter. Carried.

Pennsylvania Beta moved that the fraternity redeem the pin purchased by Illinois Epsilon for \$15.00. Carried.

Kansas Alpha moved that Inter-Sorority Conference be asked to boycott dealers in cheap pins. Carried.

Iowa Zeta moved that the Inter-Sorority Conference be asked to share the expense of investigating state laws in regard to wearing badges of organizations to which the wearer does not belong. Carried.

A telegram was read from Delta Delta Delta in convention assembled.

Greetings were received from the First Grand President, Mrs. Rainie Adamson Small.

Gamma Province President moved that the Secretary acknowledge receipt of greetings. Carried.

On motion of Kansas Alpha, vote of thanks extended to Grand Vice-President for her work.

Adjournment.

THURSDAY, JUNE 28, 9:00 A. M.

Grand President in chair. Ritual. Singing. Announcements. Roll-call found Grand Treasurer absent. Minutes of

previous sessions read, and on motion of Vermont Beta approved.

On motion of Missouri Alpha, the several suggestions of Grand Council in regard to fraternity policy were considered.

Nebraska Beta moved that the use of the arrow be confined to the fraternity badge. Carried. Gamma Province President moved that the arrow stick pin be abolished. Carried.

Report of Committee on design for a pledge pin was given by Ohio Beta chairman. On motion of Kansas Alpha, accepted.

Louisiana Apha moved that record of history of the fraternity be extended to the present time. Carried.

Illinois Epsilon moved that historian be made a delegate to convention. Carried.

Iowa Alpha moved that Grand Council hold an annual meeting at a time and place to be chosen by the Grand President, and to be announced in the preceding *ARROW*. Carried.

Texas Alpha moved that standing committees be appointed to assist the Grand President. Carried. Arrow Editor moved that committees be appointed by Grand President with one or two on a committee, as she shall decide. Carried.

On motion of Kansas Alpha amended by Nebraska Beta and California Beta, decided to fix the salary of Arrow Editor at \$300.00 a year.

Iowa Beta moved that Province Presidents be required to visit the chapters of their respective provinces once during the interim of convention, traveling expenses to be paid from Grand Treasury. Carried.

Convention resolved itself into committee of the whole for discussion extension policy with Grand Vice-President in the chair. As a result of discussion, Alpha Province President moved that the policy of the Grand Council for the next two years be that no charters be granted to chapters in colleges with less than \$75,000 annual income, a high standard of scholarship and at least fifty women students where Pi Beta Phi is the first sorority to enter, seventy-five where she is second, one hundred where third, etc., in same ratio. Carried.

New York Alpha moved a new distribution of provinces, as suggested by the Grand Council. Carried.

Adjournment.

THURSDAY, JUNE 28, 2:00 P. M.

Grand President presiding. Roll-call.

Miss Krumdick as delegate from the K. T. T. Society of University of Washington, Miss Frye, as an alumna of Seattle, and Miss Robinson, as visiting delegate, presented the claims of the society K. T. T. to a charter of Pi Beta Phi.

Delta Province President moved that the Grand Council be empowered to grant a charter to K. T. T. of Washington University at their discretion, after the favorable votes of California Alpha and California Beta have been received. Carried unanimously.

The application of the petitioners at the University of Minnesota was reported by Mrs. Ella Henderson Bartholomew, Iowa Gamma, an alumna of Minneapolis, and by Wisconsin Alpha delegate.

Arrow Editor moved that Convention resolve itself into a committee of the whole to discuss the question of Wisconsin Alpha's position in sending her delegate to Convention purposely uninstructed how to vote on the application from University of Minnesota. After discussion, Delta Province President moved that the Committee arise and report that Convention recommend that the failure of Wisconsin Alpha to instruct her delegate be construed as giving the delegate full power to cast the chapter vote for or against the petitioners. Carried. On assumption by Wisconsin Alpha delegate of the responsibility of chapter's indorsement, Illinois Zeta moved that a charter be granted to the Beta Tau club of the University of Minnesota. Carried.

After listening to report of conditions obtaining in the State College of Mechanical Arts and Agriculture at Lexington, Ky., by Miss Robinson, the investigating delegate, and to plea of Miss Werner, one of the group of petitioners in that university, Illinois Epsilon moved that, in view of the fact that secondary education in Kentucky is improving, the Grand Council be empowered to grant a charter to the Society of Black Cats. Lost.

Colorado Beta moved that the club of applicants in Washington University, St. Louis, Mo., be investigated by the Grand Council. Carried.

Michigan Alpha moved that hereafter the privilege of voting

be granted ex-members of the Grand Council present at Convention, and that such privilege be granted Miss Turner for the remainder of Convention. On motion of Texas Alpha, the motion was divided. The first motion was lost, but the motion to grant Miss Turner all privileges of a delegate for the rest of the session carried.

Michigan Beta moved a vote of thanks be extended Mr. Burr for convention souvenirs. Carried.

Illinois Epsilon moved that the Grand Treasurer be instructed to pay Mrs. Theiss \$250.00 for her work as fraternity cataloguer. Carried.

Illinois Zeta moved that Pi Beta Phi send greetings to Chi Omega in convention assembled. Carried.

Adjournment.

FRIDAY, JUNE 29, 9:00 A. M.

Roll-call. Announcements. Telegram from Chi Omega read.

Delta Province President moved that receipt of greetings from Chi Omega be acknowledged by Committee on Resolutions. Carried.

Louisiana Alpha extended an invitation to Convention to hold the twentieth biennial Convention at New Orleans during the winter holidays of 1907-8. Pennsylvania Alpha extended an invitation for the next Convention in Philadelphia. On motion of Penn. Beta ordered that a vote of thanks be extended Louisiana Alpha and Penn. Alpha for their invitations to entertain the next Convention. Iowa Beta moved to recommend to Grand Council to accept the invitation of Louisiana Alpha. Carried.

Minutes read and approved.

Indiana Gamma moved that Pi Beta Phi in Convention assembled authorize the Inter-Sorority Conference as a permanent body. Carried.

Michigan Beta moved that Convention ratify the Inter-Sorority Conference constitution under which the Conference has been provisionally working. Carried.

Motions from Michigan Alpha and California Beta that votes of four-fifths of the chapters of Pi Beta Phi be necessary to carry measures presented by the Inter-Sorority Conference. Carried.

Kansas Alpha moved that Convention recommend the continuance of the pledging arrangement in the University of Wisconsin with the modification allowed by the Inter-Sorority meeting of June 2. Carried.

Colorado Alpha moved that Pi Beta Phi suggest to the local Pan-Hellenic that the Dean of Women or some woman of the faculty be invited to meet with them. Carried.

Alpha Province President moved that a copy of the suggestions of deans be sent to each chapter to be read in chapter meeting. Carried.

Nebraska Beta moved that Pi Beta Phi pledge be withdrawn from a girl who is not initiated within sixteen months after pledging. Carried.

Texas Alpha moved that Convention recommend that no chapter initiate any pledge before she shall have one semester's credit. Lost.

Nebraska Beta moved that each chapter appoint a committee to maintain the scholarship of the members. Carried.

Grand Treasurer moved that Pi Beta Phi establish scholarships not to exceed \$1,000, in total, for the college year; such scholarships to be open only to members of Pi Beta Phi. Carried.

Grand Treasurer moved that scholarships for the coming year be placed at Barnard College. Texas Alpha moved to amend the motion by adding "at the end of the first year, the placing of the scholarships be left to the discretion of the Grand Council." Motion carried as amended.

Grand Treasurer moved that for the coming year the scholarships be awarded to two undergraduates and one graduate student. Carried.

Delta Province President moved that the scholarships be awarded in each case to the persons and in the places decided upon by the unanimous vote of Grand Council. Carried.

Gamma Province President moved that undergraduate scholarship be \$325 each, and graduate scholarship \$350. Carried.

Gamma Province President moved that the price of the catalogue be fixed at seventy-five cents. Carried.

Grand Vice-President moved to amend the by-laws as follows. Carried.

Michigan Beta moved that chair appoint the nominating com-

mittee. Carried. Grand President announced as nominating committee, California Beta, Illinois Epsilon, Texas Alpha, Colorado Alpha, Alumnae Delegate.

Adjournment.

FRIDAY, JUNE 29, 2:00 P. M.

Roll-call. Minutes read and accepted.

Illinois Delta moved that Miss Bertha Empey, alternate, be seated as delegate from Indiana Gamma. Carried.

Kansas Alpha moved that no Pi Beta Phi jewelry be given to any man. Carried. Iowa Beta moved that delegates be instructed to request alumnae members to secure the return of pins already given. Carried.

Indiana Alpha moved that a uniform patroness pin be adopted. Carried. On motion of Nebraska Beta and Colorado Beta, ordered that official jewelers be asked to submit designs for a patroness pin using the carnation as emblem.

Pennsylvania Alpha moved that there be a fixed place for wearing the arrow. Carried. Delta Province President moved that it be worn on left side near the heart. Carried.

Mississippi Alpha moved consideration of a pledge pin. Carried. On the several motions of Kansas Alpha, Gamma Province President, California Beta, California Alpha and Delta Province President, ordered that official jewelers be authorized to make as pledge pin an arrow head of Roman gold with *B* of burnished gold mounted on it; the pin to be the size of the submitted design and pointing horizontally. Pennsylvania Alpha moved that sample pledge pin be sent to the official jewelers with instructions to manufacture according to directions. Carried.

Pennsylvania Beta offered the suggestion that a printed circular letter be sent out at the close of the college year, by each chapter corresponding secretary to its alumnae and to the other chapters. This printed letter could take the place of the annual chapter letters and the report of the corresponding secretary to the Grand Secretary. This letter should contain:

1. List of members, with items referring to each as indicated in the official register.
2. Report of chapter work for the year.
3. Entertainments.

4. Prospects and remarks.
5. Complete list of alumnae and their addresses.
6. Picture of the active chapter group.
7. Picture of new college buildings, if any.
8. A complete account of the progress of the college throughout the year, and any items of interest connected with college life.

This printed letter if prepared in an attractive form, would be read by all the alumnae of the chapters and would be a valuable factor for retaining the interest of the alumnae in the work of their chapters.

Kansas Alpha moved that at the close of each year the corresponding secretary of each chapter send to its alumnae a circular letter which shall follow as closely as possible the suggestions of Pennsylvania Beta. Carried.

New York Beta moved to reconsider the vote on granting a charter to the Kentucky applicants. Carried. Illinois Epsilon moved that petitioners in Kentucky State University be granted a charter providing Grand Council and chapters in the province consent, according to constitutional provision. Carried.

On the several motions of Wisconsin Alpha, Pennsylvania Alpha, and Delta Province President, ordered that chair appoint a committee to consider a coat of arms and report at following convention. Chair appointed Wisconsin Alpha, Pennsylvania Alpha, Kansas Alpha.

On motions of Illinois Zeta and Iowa Beta, ordered that each chapter, where faculty ruling permits it, be required to have a lodge or room.

Report of nominating committee read. Upon Grand President's declining a renomination, Pennsylvania Alpha moved to refuse to accept her resignation. Seconded by entire Convention. Nominating committee withdrew,—but brought in same report. Columbia Alpha moved nominations be closed. Carried. Grand President appointed as tellers Michigan Beta, Nebraska Beta, Iowa Gamma, Massachusetts Alpha. Election resulted as follows:

Grand President, Elizabeth Gamble, Colorado Alpha, 565 Cass Avenue, Detroit, Mich.

Grand Vice-President and Secretary for Alumnae, May Copeland Reynolds, Michigan Alpha, Fostoria, Ohio.

Grand Secretary, Elda L. Smith, Illinois Epsilon, 710 S. Sixth St., Springfield, Ill.

Grand Treasurer, Martha N. Kimball, Colorado Beta, University Park, Denver, Colorado.

Arrow Editor, Florence Porter Robinson, Wisconsin Alpha, 543 Marshall St., Milwaukee, Wis.

Alpha Province President, Anna Morris Jackson, Pennsylvania Alpha, 215 E. 15th St., New York City.

Beta Province President, Mrs. Edith Clark-Burr, Illinois Zeta, 147 Palmer Ave. West, Detroit, Mich.

Gamma Province President, Anne Stuart, Nebraska Beta, 1906 D St., Lincoln, Neb.

Delta Province President, Roberta Frye, Maryland Alpha, 1306 Madison St., Seattle, Wash.

Grand Historian, Jeannette Zeppenfeld, Indiana Alpha, Franklin, Indiana.

Kansas Alpha moved that thanks of convention be extended the Indiana chapters and alumnae for their entertainment. Carried.

Iva A. Welsh, Secretary and Treasurer of the Wisconsin Alpha Association, presented its request that Convention extend one-half of their loan of \$500.00 to said association for a term of two years, beginning July 1, 1906, and ending July 1, 1908. Delta Province President moved that request be granted. Carried.

Committee on Duties of Alumnae Editor reported through its chairman that it shall be the duties of the Alumnae Editor:

1. To be responsible for one long article in each issue of the *ARROW*.

2. To be responsible for one illustration in each issue of the *ARROW*.

3. To obtain Alumnae personals from the state secretaries for publication in the *ARROW*.

4. To obtain for the *ARROW* annual reports from Alumnae Clubs. In case of failure to receive reports, to notify Grand Vice-President of such failure.

5. To be responsible for the mailing of *ARROWS* to all Alumnae subscribers.

6. To inform the *ARROW* Editor before each issue of the *ARROW* as to the number of Alumnae subscribers.

On motion of Iowa Zeta, report accepted. On motion of Illinois Delta, report adopted.

Committee on Resolutions reported:

WHEREAS, The Nineteenth Biennial Convention of Pi Beta Phi is now about to adjourn, and whereas it sincerely appreciates the many favors extended to it, therefore be it

1. *Resolved*, That the deepest appreciation be extended to the Grand Council, for their earnest work and splendid services during their administration.

2. *Resolved*, That to Mrs. Mary Bartol-Theiss be expressed our heartfelt thanks and deepest gratitude for her most efficient work in perfecting the new catalogue.

3. *Resolved*, That to Miss Ethel Rous Curryer be tendered our appreciation for her most excellent services as Grand Guide.

4. *Resolved*, That we extend a vote of thanks to Indiana Gamma, Indiana Alpha, and Indiana Beta for their splendid hospitality and entertainment during the time of Convention.

5. *Resolved*, That we extend to D. L. Auld and to Burr, Patteson and Company, a vote of thanks for the souvenirs so kindly presented.

6. *Resolved*, That we extend a vote of thanks to the Alumnae of Indiana, for the reception tendered the Convention.

7. *Resolved*, That we extend a vote of thanks to the patronesses of Indiana Alpha for the reception tendered Pi Beta Phi at Franklin.

On motion of Illinois Zeta, report accepted. Illinois Zeta moved committee be instructed to write notes necessary to express the sentiments of Convention. Carried.

Grand Vice-President moved that two hundred dollars be allowed Grand President for clerical work. Carried.

Auditing Committee reported that the expert accountant had not finished auditing the Grand Treasurer's accounts but would make a written report to the fraternity at the close of his examination of books. The Committee on Miscellaneous Business reported that nothing had been presented for them to do.

Illinois Delta moved that the rights of official jeweler be taken from Trask and Plain, and that they be so informed. Carried.

Installation of officers. Adjournment *sine die*.

ELDA L. SMITH,
Secretary of Convention.

Report of the Grand President.

Your Grand President is happy to be able to report that in every direction there has been marked progress since the last convention. This is due not only to the unceasing effort of your Grand Officers but to an earnest effort on the part of the chapters to place Pi Beta Phi ahead of all the other fraternities. With the united efforts of every member of the fraternity what may we not accomplish in the next two years!

The supply of charters being exhausted the Grand Council ordered a new plate from Dreka at a cost of \$75.00. The new charters were printed on parchment and are to be given to all chapters established during the present administration. The engraved plate is in the keeping of Dreka but is the property of the fraternity.

The Grand Council voted to allow the Alumnae Editor \$25.00 a year until the 19th biennial convention when the salary might be fixed by that convention.

The Grand Council has furnished to all chapters a copy of the latest edition of Baird's Manual, in order that every chapter may have at hand reliable information on Greek letter societies. It is hoped that every member of every chapter will become familiar with its contents, for one never appreciates her own fraternity fully until she is thoroughly acquainted with the general subject of the fraternity.

Miss Elda Smith, President of Beta Province, has compiled with the aid of other province presidents and had printed for the use of chapters "A Study of Pi Beta Phi," a list of one hundred questions with the answers given or definite information as to where to find the answers.

These pamphlets will be of great aid in preparing for the fraternity examinations.

The number of copies of the old catalogue not being sufficient for the needs of the coming year, the Grand Council authorized the cataloguer to get out a new edition. Copies of this catalogue which is a model of completeness may be had at this convention.

All the official jewelers were asked to send samples of their work to your Grand President. Trask and Plain, who has sold no pins for some time past, failed to comply with the request. It was decided to make Burr and Patterson official jewelers and to recommend to this convention that Trask and Plain be dropped from our list. All the official jewelers are now making a high grade pin.

The following requests were made but could not be granted: To excuse members from the payment of annual dues; to refund dues; to credit dues paid one year to the following year, the members having dropped out of college before the end of the college year; to initiate a preparatory graduate before the opening of college; to initiate a pledge no longer in college; to pledge a girl belonging to a local that had nationalized; to use the seal for decorative purposes; to allow arrow stick pin to be worn by others than members; to withdraw from local Pan Hellenic.

Since the 18th biennial convention two of our old chapters have been re-established: California Alpha and Iowa Gamma. No new charters have been granted. In all we have had to consider fifteen applications.

1. Leland Stanford University—Stanford University, California.
2. Iowa State College—Ames, Iowa.
3. University of Washington—Seattle, Washington.
4. Washburn College—Topeka, Kansas.
5. Colby College—Waterville, Maine.
6. Woman's College Brown University—Providence, R. I.
7. Kentucky State University of Mech. Arts and Agriculture—Lexington.
8. University of Minnesota—Minneapolis, Minn.
9. Allegheny College—Meadville, Pa.
10. University of Alabama—University, Ala.
11. University of Arkansas—Fayetteville, Arkansas.
12. Washington University—St. Louis, Missouri.
13. Central College for Women—Lexington, Mo.
14. Cincinnati Conservatory—Ohio.
15. Miss Hughes Seminary—New York City.

The last three were informed at once that they were not eligible. Colby was put to chapter vote but failed to carry. The applicants at Brown were given no hope of receiving a charter within a year so decided not to make any further effort to obtain a Pi Beta Phi charter. The remaining applications are still to be passed upon. In order to facilitate matters it is to be hoped that this convention will adopt a policy of extension for the future so that by referring to the latest report of the United States Commissioner of Education we may know at once whether the institution from which the application is received is eligible or not. I have prepared statistics showing the institutions in which all the sororities in the Intersorority Conference have chapters, also a list of institutions with at least \$50,000.00 yearly income in which Pi Beta Phi has no chapter, from this list we can get an idea of the field open to us and can perhaps decide upon a more definite policy for the future.

The Universities of Minnesota, Washington State, Kentucky University of Mechanical Arts, Washington University, St. Louis, Missouri, and Washburn college have all been visited by Miss Robinson, Arrow Editor. The applicants from the first three have sent representatives to present their cause and this convention will pass upon the applications.

Your Grand President has represented the fraternity at the third and fourth Intersorority Conferences which have been held since the last convention, and feels that Pi Beta Phi has had an opportunity of showing her strength at these meetings. In the local Pan-Hellenics let me urge every chapter to work harmoniously with the chapters in the Pan-Hellenic so that in no institution Pi Beta Phi can be accused of narrow mindedness or failure to live up to the requirements of either the Intersorority agreements or the local Pan Hellenic rules. Remember that the failure of one chapter in this matter is known to all the sororities and will spoil to a great degree the fine reputation made by the other chapters.

At the coming Intersorority Conference the suggestions offered by the Deans at their meeting in Chicago some months ago are to be brought up and the sororities asked to adopt as many of them as possible. Here is a chance for Pi Beta Phi to offer these suggestions to the local Pan Hellenics before they are made by the Intersorority Conference.

1. High School Sororities—their dangers—How to suppress them. (Deans highly approved the suggestion made last year informally that the sororities in the I. S. C. refuse to take in any girl who belonged to a high school sorority after a certain period of years (3 or 4.)

3. Scholarship—Wish sororities to write them once a year regarding standard of members. Sorority girls to show disapproval of cutting classes, poor lessons and cheating. The latter on the part of men more than girls.
3. Expenditures for dress and rushing. How to lessen it;—bad taste in dress—over dressing, especially picture hats at morning classes and expensive silk and brocade party dresses. What should a girl demand of a man in the way of expense? Can't carriages, flowers and evening dress on informal occasions be cut out?
4. Hours of parties—all parties except one or two affairs like Junior Prom. etc. to begin at eight and close at twelve, especially any parties given at sorority or fraternity house. Parties to be restricted to Friday, Saturday and holiday nights.
5. Chapter Houses. Deans much in favor of them and think them for the most part well managed and good in their influence.
6. Relation of Deans to Pan-Hellenics and Sororities. They would like a more close and cordial relation; would like for instance to discuss these questions with the Pan Hellenics after their private discussion and to have regular meetings with them once a year, but they feel the innovation should come from the girls.

The Deans said they were thinking of meeting annually and if they did would like to have a session with the I. S. C. or representatives of the sororities each year too.

The Grand Council wish to present to the Nineteenth Biennial Convention for consideration the following recommendations:

1. That all badges be marked.
2. That action be taken against the use of the arrow as a stick pin or as a design on any piece of jewelry.
3. That the Intersorority Conference be asked to boycott dealers in cheap badges.
4. That the Intersorority Conference be asked to share expense in investigating state laws regarding the wearing of badge of a secret organization by a person not a member.
5. That the fraternity buy Miss Mashek's pin from Illinois Epsilon.
6. That a more complete historical work be undertaken by the fraternity.
7. That the Historian be made a regular delegate to convention.
8. That the Grand President be authorized to call annual meetings of the Grand Council at a time and place to be announced in the preceding "Arrow."
9. That standing committees be appointed to share the administrative work of the Grand President.
10. That the Editor of the Arrow be paid a fixed salary out of which she shall pay the business manager.
11. That there be a redistribution of province territory.
12. That the Province Presidents visit the chapters in their respective provinces in the interest of convention, traveling expenses to be paid from the grand treasury.
13. That a sum of money be set aside from the contingent fund for the next two years to be used for one or more scholarships.
14. That convention authorize the Intersorority Conference as a permanent body.
15. That convention ratify the constitution of the Intersorority Conference under which the Conference has been provisionally working.
16. That convention authorize the continuance of the pledging arrangement in the University of Wisconsin with the modifications allowed by the Intersorority meeting of June the second.

17. That no girl be initiated into Pi Beta Phi until she shall have completed the work of the first term or semester and have received credit for the same.
18. That Pi Beta Phi will not consider establishing a chapter in an institution with a yearly income of less than \$75,000.00 and with less than 50 women students of we are the first woman's fraternity to enter, 75 if we are the second and 100 if we are the third.

Respectfully submitted,

ELIZABETH GAMBLE,
Grand President.

Report of the Grand Vice President and Secretary for the Alumnae

The work of the past two years in the Alumnae Department shows a decided growth of interest among the Alumnae in the activities of the Fraternity, but it is a matter of regret that with the material increase in membership which your Secretary for the Alumnae is pleased to report, we have not a record with which to be satisfied, or greatly encouraged.

The provisions of the new constitution and the action of the St. Louis convention on the recommendations for the promotion of alumnae interests made a reorganization of the department necessary, and to meet the demands of the work, four Province Secretaries were appointed, the division of territory being the same as that for the Province Presidents. Each secretary appointed an assistant in each state of her province who was instructed to solicit membership in the department from all alumnae in the state, and to keep in touch with the clubs by correspondence when personal acquaintance was not possible. The State Secretaries reported their work to the Province Secretaries who made the remittance of membership fees to the Grand Treasurer, and sent the names of members to the Secretary for the Alumnae who provided the mailing list for the Alumnae Editor of the Arrow. The plan has not been followed to the letter in all the provinces, for various reasons, but where it has been given the test, the work has gone smoothly.

The ruling of convention that chapters be taxed one dollar for a four year's membership in the Alumnae Department for each graduate or member leaving college permanently, gave ninety-eight new members last year. Because of an incorrect interpretation of the ruling, some chapters failed to send this tax promptly and no chapter reported the names to the Secretary for enrollment.

More than fifteen hundred coin cards were sent out, and with them, printed circulars giving the plan of membership. Thirty have taken life membership, and the present enrollment is 740.

Among the alumnae clubs, Gamma province reports nine, Alpha province eight, Beta and Delta provinces, each six. Interesting letters from these clubs have given the readers of the Arrow an idea of the work done by each one. The chapters having the support of resident alumnae clubs recognize the benefit of such association, and the clubs thus favored with a working interest close at hand, are able to keep in touch with the

growth of the fraternity more easily than those separated from chapter interests. The Chicago club has the largest membership, and we refer with satisfaction to the work done by the Washington, Lawrence, and Kansas City clubs, and the Indiana, Colorado and Galesburg associations, these representing different conditions and environment. The Province Secretaries have visited the clubs where possible, and the needs of the hour as expressed by all, are a stronger organization and a more definite purpose for the work of the clubs. They were asked to submit the following plan to the clubs and request reports of the discussion, that would aid in making the recommendations for the work at convention.

1. Every Alumnae Club shall hold at least three meetings a year, the first shall be devoted to the interests of the nearest chapter or chapters, the second to the study of the constitution, history and policy of the fraternity, and the third to the celebration of Founder's Day.
2. Every Alumnae Club shall send annually to the Alumnae Editor a report of the year's activity for publication in the Arrow.
3. Every member of the Alumnae Club shall be a member of the Alumnae Department.
4. Every Club, shall if practicable, send a representative to Convention who shall have the privileges of the floor but no vote except on questions pertaining to the interests of the Alumnae Department.
5. All business meetings of the clubs shall open and close with the fraternity ritual.
6. Every Alumnae Club complying with these conditions shall receive a charter certificate which shall attest its connection with the fraternity. In case a club fails to comply with such conditions, the certificate shall be surrendered to the Vice President of the fraternity until the conditions shall be met.

The report of a majority of the clubs was favorable, and where it was possible to follow the suggestions for changes in the recommendations, and preserve the policy of the department, this was done.

In asking the convention to consider the plan submitted, and to supplement it by suggestions and discussion, your Secretary voices the sentiment of the Province and State Secretaries, to whose faithful efforts is due whatever measure of success has come to the work of the department.

Respectfully submitted,

MAY COPELAND REYNOLDS.

Amendments to the Statutes of Pi Beta Phi Regarding Alumnae Work

ARTICLE VIII.—FINANCE.

Section II.

(a) Each chapter shall be taxed one dollar per capita for each graduate or member leaving College permanently, the same to be paid into the national treasury, thus purchasing the Arrow for four years after the time of departure from College.

(b) Life membership in the Alumnae Department of the Fraternity shall be given on the payment of five dollars if paid in one installment, or of six dollars if paid in six annual installments. Four year's membership shall be given on the payment of one dollar and one year's membership for twenty-five cents.

ARTICLE X—ALUMNAE.

Section 1.—Officers.

(a) Four Province Secretaries, having the same territory as the Province President, shall be appointed by the Grand Vice President as her assistants in carrying on the work of the Alumnae Department.

(b) The duties of a Province Secretary shall be:

1. To appoint a secretary for each state in her Province, who shall have charge of the work in her own state.
2. To receive all money collected by the state secretaries and to send the same to the Grand Treasurer.
3. To keep a record of the membership in her Province, and to send a copy of the same to the Grand Vice President, who shall provide the mailing list for the Alumnae editor of the Arrow.
4. To write at least two letters to each club in her Province annually and a Founder's Day letter to each charter member of the Fraternity living in her Province.

Section 2.—Clubs—Membership.

Every member of an Alumnae Club shall be a member of the Alumnae Department of the Fraternity.

Section 3.—Meetings.

(a) Every Alumnae Club shall hold at least three meetings a year, one of which shall be devoted to the interests of the nearest Chapter or Chapters, one to the study of the Constitution, history and policy of the Fraternity, and one to the observance of Founder's Day.

(b) All business meetings of Alumnae Clubs shall open and close with the Fraternity ritual.

Section 4.—The Arrow.

Every Alumnae Club shall send annually to the Alumnae editor a report of the year's work to be published in the Arrow.

Section 5.—Convention.

Every Alumnae Club shall, if practicable, send a representative to Convention, who shall have the privileges of the floor, but no vote except

on questions pertaining to the work of the Alumnae Department, unless full delegate privileges be granted by Convention.

Section 6—Certificates.

Every Club complying with the above conditions shall receive a certificate which shall attest its connection with the Fraternity. In case a Club fails to comply with such conditions the certificate shall be surrendered to the Vice President of the Fraternity, to be held until conditions are met.

Report of the Grand Secretary

Your Grand Secretary would make the following report.

Certificates of membership and catalogues have been issued to all initiates since the St. Louis convention of 1904. The Grand Treasurer has also been notified each month of the chapter affiliation, name, and date of initiation of all initiates.

Circular forms were issued, in pads of twenty-five, to chapters for entering the list of members active at the beginning of each academic year.

New circular forms were issued to province presidents for the annual reports due them from the chapters. These forms incorporated the suggestion of the present and the preceding Grand Council.

A complete file of the questions used in examination since the first examination in 1893 was collected and copies of the file deposited with the president of each province.

Under instructions from the Grand Council a new plate for charter was drawn up and engraved by the Dreka company of Philadelphia. Impressions were made on parchment from this plate and charters were issued to the five chapters installed since the Syracuse convention of 1901. Constitution, as ratified by the St. Louis convention, was printed and five copies sent each chapter.

December 19, 1905, work was begun under authority of the Grand Council on a second edition of the General Catalogue. The returns for the first edition had come through the chapter corresponding secretaries and specially appointed catalogue secretaries, and the incompleteness of many of the records made it advisable that in preparing the second edition catalogue blanks be issued directly to every member of the fraternity. The membership lists of our twenty-nine alumnae clubs were furnished through their secretaries, and all changes of address therein noted in issuing the new catalogue blanks. Two alphabetical rolls of each of our forty-nine chapters were prepared and typewritten, noting chapter, name, and date of initiation and issued to chapter corresponding secretaries for verification, correction and addition. When addresses were listed as unknown in the first edition letters of inquiry were sent to three members of the chapter who had been initiated at about the same time as the person whose address was unknown; inquiry was also made of the chapter records. April 14, 1906, lists were made, arranged by chapters, typewritten, and sent to the chapter corresponding secretaries and to three

alumnae of each chapter, giving names, addresses and records of all members who had failed so far to return their catalogue banks. These alumnae and chapter officials were requested to check off all addresses they knew to be correct and to erase those they knew to be incorrect, as well as to correct and verify the record. In the meantime fifteen thousand catalogue cards had been written. For every married woman there are four cards, one giving chapter, name and date of initiation, a second giving record in full, a third giving a cross reference, maiden and married name, and a fourth giving name and address. For every unmarried woman there are three cards, one with chapter, name, date of initiation, one with record, and one with name and address.

In the case of the fourteen dead chapters the records as given in the first catalogue were typewritten in alphabetical arrangement and copies sent to five members of each chapter. The corrected returns appear in the new catalogue.

In the case of the dead members the family and chapter records were consulted.

The second edition follows the plan adopted in the first edition by Florence Chase-Cass: chapter rolls, alphabetical list of membership with records, list of the dead and geographical index. An incomplete table of relationships has been added. In the comparatively short time, six months, it was impossible to include other degrees of kinship, cousins and sisters-in-law, as was originally intended. Such a list has been compiled but it was in an unsatisfactory condition and there was not sufficient time to verify statements.

The first copy was sent to the publisher June 4, 1906. 1600 copies of a three hundred page book with cover are to be printed at two dollars and ten cents a page, that is, for \$630.00. The table of relationships, consisting of broken matter, costs \$2.40 a page. One hundred copies of the book are to leave the printers office June 23, and be in Indianapolis June 26. The remainder of the work is to be completed during the month of July, and payment is to be made within thirty days after completion. The proof reading shows the book to be 370 pages instead of 300.

In conclusion your Grand Secretary wishes to say that the work on the catalogue has convinced her that as a rule the chapters do not keep their records up-to-date nor do they keep in touch with their alumnae. And she would suggest the advisability of each chapter's sending each year to each alumna a chapter letter, following the outline of the corresponding secretary's annual report to the Grand Secretary, as defined in our constitution, said letter to be printed, to be mailed in an envelope with a return address printed on it. In this way chapters would keep somewhat in touch with their alumnae, and in most cases would have their addresses; at least chapters would know definitely when they did not have addresses.

Respectfully submitted,

MARY BARTOL THEISS.

June 21, 1906.

*Report of the Grand Treasurer of Pi Beta Phi
Fraternity July 2, 1905, to July 1, 1906.*

July 2, 1904-July 1, 1905.

Receipts.

Condensed Statement.	
Balance on hand July 2, 1904.....	\$4,585 98
Interest to July 1, 1904, on deposits in Denver....	91 36
Interest to Jan. 1, 1905, on deposits in Denver....	87 47
Alumnae Association	242 27
384 annual dues @ \$5.00.....	1,920 00
256 initiation fees @ \$5.00.....	1,280 00
33 chapter Arrow files.....	33 00
19 graduates' 4 yr. Arrow subscriptions	19 00
240 catalogs to chapters @ \$50.....	120 00
Net catalog sale, to individuals	11 05
1 song book	1 25
1 chapter record book	3 15
21 constitutions @ \$25	5 25
32 rituals @ \$20 per doz.	55
6 guides @ \$15.....	90
4 fines at \$1.00	4 00
Total Receipts.....	\$8,405 23

July 1, 1905-July 1, 1906.

Receipts

Condensed Statement	
Balance on hand July 1, 1905.....	\$6,716 10
Interest to Jan. 1, 1906, on deposits in Denver....	233 90
Interest to July 1, 1905, loan Wis. Alpha Ass'n..	30 00
Alumnae Association	203 75
430 annual dues @ \$5.00.....	2,150 00
280 initiation fees @ \$5.00.....	1,400 00
216 catalogs @ \$50. to chapters.....	108 00
79 graduates' yr. Arrow subscriptions	79 00
33 chapter Arrow files	33 00
2 fines	2 00
8 song books @ \$1.25	10 00
5 doz. rituals @ \$20 per doz.	1 00
24 guides @ \$15	3 60
3 constitutions @ \$25	75
Menu cards	2 00
Baird's Manual, commission returned	2 00
Catalogs (not to chapters)	5 50
9 catalogs @ \$75 ('06 edition)	6 75
Total Receipts	\$10,987 35

July 2, 1904-July 1, 1905.

Expenditures

Condensed Statement

Balance, St. Louis Convention	\$144 18	
Printing	132 28	
Stationery	46 50	
Postage	83 90	
Express	12 65	
Telegrams	7 20	
"Arrow"	662 00	
Salaries	350 00	
Traveling	32 86	
Catalog	81 49	
Card Catalog Case	30 85	
Premium, Grand Treasurer's bond	10 00	
Alumnae bulletin	8 85	
40 copies Baird's Manual @ \$1.50	60 00	
Installations, New York Beta, Cal. Alpha	10 34	
Duplicator and carbon	6 50	
Miscellaneous	9 53	
		<hr/>
Total expenditures		\$1,689 13
Balance on hand July 1, 1905		6,716 23
		<hr/>
		\$8,405 23

July 1, 1905-July 1, 1906.

Expenditures.

Condensed Statement.

Printing	\$45 70	
Stationery	19 70	
Postage	92 10	
Express	14 80	
"Arrow"	787 00	
salaries	350 00	
Traveling		
Grand President, Intersorority Conference Arow		
Editor, visiting delegate to Beta, Gamma, Delta		
provinces; installation Ia. Gamma; investigations		
Alpha Prov. Pres., visiting delegate to Alpha		
Province	\$516 00	
Catalog	\$516 80	
Alumnae Association	132 11	
Baird's Manual, 5 copies, and \$2.00 ret. to chapters	9 50	
Intersorority Conference, share of expenses	1 50	
Dreka, plate for charter	75 00	
15 charters	15 00	
Illinois Epsilon, redeeming Pi Beta Phi pin	15 00	
Telegrams	1 85	
Premium, Grand Treasurer's bond	12 00	
Bank exchange	3 95	
Miscellaneous	22 19	\$2,437 13

Indianapolis Convention (in part)

Printing	
1 M 4 p. circulars	\$6 75
500 4 p. song sheets	4 50
100 4 p. programs	8 00
200 expense bills	2 50
2 receipt books, banquet	50
100 menu covers	1 75
125 place cards	2 12
Postage	1 50
Telegrams	1 25
50 badges	8 25
4 bolts ribbon	1 60
40 yds. wine and blue bunting	2 30
Snappers, twine, clips	40
Pens, holder, India Ink	40
Piano rent	5 00
Appropriation, Indiana Chapters, convention enter- tainment	150 00
Express and drayage, Grand Treasurer	3 63
Convention board bill (in part).....	492 00
Delegates' rail-road fare	1,443 86
Total Convention expenses paid.....	\$2,136 76
Total Expenditures	\$4,573 89
Balance on hand July 1, 1906.....	6,413 46
	\$10,987 35

MARTHA N. KIMBALL,
Grand Treasurer.

Report of the Editor of the Arrow

1. In the progress of the fraternity during the past two years, the Arrow has had a share. Since the St. Louis Convention the circulation has increased from 1400 to 1600, and an edition of at least 1800 will be necessary to supply all subscribers with the July number and leave even a reasonable surplus. The issues for January and April are completely exhausted and a few late initiates as well as tardy alumnae subscribers cannot have their Arrows dated back of the receipt of their names as we always hope to do. The increase has been partly due to the normal increase in our own active membership, partly to additions to our exchange list, but chiefly to the growth of the Alumnae Association.

2. The feature of illustrations was the improvement most strongly recommended by the St. Louis Convention. In this respect the Arrow shows some improvement, to the extent at least that during the past two years there has been no issue without a frontispiece. While in the matter of illustrations the Arrow holds its own with the other women's journals, it does not yet compare with the best of the men's, and this is a line along which the Arrow most needs to develop. Chapters must realize, however,

that in this matter the editor is nearly powerless without their co-operation and this is not yet as hearty as could be wished. It is not desired that photographs of all sorts of subjects be sent. The editor has always refused to publish illustrations which did not in some way concern the fraternity, but it is to be hoped that whenever a chapter has a member who accomplishes something, either in college or as an alumna, it will remember that her work concerns the whole fraternity and that her picture will be welcome to the Arrow. The group of the year's Phi Beta Kappas, for example, which was a feature of the November Arrow, should be an annual feature, and we should have as well groups of girls prominent in athletics, musical and artistic activities, class organizations and in the Christian work.

3. The articles for the Arrow have been on the whole better written and of more general fraternity interest than hitherto. A hopeful feature is a slight increasing number of unsolicited articles, which shows a growth of interest in the work of the Arrow. The editor has begun a list of members who may be called on for articles on special subjects, and any chapter that can add to the list is strongly urged to do so.

4. The department, "What a Fraternity Girl Thinks," has not developed as it should. Too many of the articles show hasty writing and lack point. It is not to be expected that every article be worth printing, but out of the thirty-five sent in there should be about ten that are fresh in thought or original in style or both. One hesitates to recommend that the department be abolished altogether, for it is the one which belongs peculiarly to the active members and the magazine needs a clearing house for fraternity ideas, but at present the department is not one in which we can take most pride.

5. The alumnae department under the care of Miss Welsh has prospered. Aside from the personals, which are furnished mostly by the chapters, the chief feature has been the annual letters from alumnae clubs. These have increased in number and interest and it is to be hoped that a way will be found for making the annual letter compulsory upon each club.

6. The chapter letters have on the whole improved in form and the use of the official paper is proving entirely satisfactory. There seems to be an increasing care in such matters as spelling, punctuation and the construction of sentences and the manuscript is prepared with more neatness. Unfortunately the substance of the letters does not show much improvement, and except for the one which deals with the progress of the college, there is an apparent lack of something to say. The Arrow is probably no worse than other magazines in this regard, but that is not enough for Pi Beta Phi. It should be better than the others and a way must be found for helping the corresponding secretaries find something to say as well as the way to say it.

7. It is perhaps superfluous to criticize the editorial department since the chapters are doubtless quite able to do that for themselves. It may be said, however, that the department should reflect more completely than it has the policy of the fraternity, and that it would be advisable to have in each issue at least one long editorial on some subject of vital fraternity interest.

8. In regard to the estimation in which other fraternities hold our magazine, it may be said that the ARROW shares with the Key of Kpppa Kappa Gamma the distinction of being the most quoted of the women's publications. We may hope some day to have to share it with no one.

9. Complaint has been made in a few cases that freshmen in a chapter have failed to receive their Arrows. In every case but one the reason has been that the names have not been received. Proper blanks for mailing

lists are sent out and the editor may perhaps be forgiven if she does not search the chapter letters each time to see if any new names are embodied therein. This year the absence from home of the editor while acting as visiting delegate has necessitated clerical help in directing the envelopes and of course the person so employed sees only the official lists and not the chapter letters or the editor's correspondence, therefore no persons whose names are not on the list can expect to receive their ARROWS. As the editor's duties multiply such help will be increasingly necessary and corresponding secretaries are therefore urged in justice to their own initiatives to use only the official blanks in sending addresses for mailing lists.

10. Another subject of misunderstanding is the relation of the editor to alumnae work. Each year a number of alumnae names, with or without dues are sent her, and each year she receives complaints of failure or delay in receiving alumnae ARROWS. As a matter of fact the editor has nothing to do with alumnae ARROWS. She should neither enroll members nor receive dues, and she never sees the alumnae mailing lists. Every alumna is notified of the proper method of joining in the Alumnae Association and misunderstandings, for which the editor must disclaim responsibility, are sure to result when that procedure is not followed.

11. In closing, the editor wishes to state that she feels as keenly as any chapter can the editorial shortcomings of the past year. No person can be in two places at the same time, and in the long absence of the editor as visiting delegate there has been much delay in answering letters, sometimes because they have followed the editor from place to place, sometimes because she had not the necessary material at hand for replying. In several instances before she could reply the necessity for an answer had passed by altogether. The ARROW, too, has suffered a little from neglect, although the alumnae editor is to be thanked for her able help in getting out the November number.

The editor hopes that the defects of the ARROW may not be charged to lack of fraternity enthusiasm on her part, and that her interest in her work may not be measured by its occasional results.

Respectfully submitted,

FLORENCE PORTER ROBINSON,
Editor "The Arrow."

June 25, 1906.

Report of the Business Manager of the Arrow

FOR THE YEAR 1904-05.

Receipts

Chapter dues and initiation fees	\$694 00
Alumnae Association Arrows	42 37
Grand Treasury for printing Catalog supplement.....	78 00
Advertisements	50 00
Total Receipts	<u>\$864 37</u>

Expenditures

Printing (including envelopes and mailing).....	\$548 51
Engravers	39 41
Binders for Arrow files	18 00
Postage and express	20 62
Total Disbursements	<u>\$626 54</u>

Receipts	\$864 37
Expenditures	<u>626 54</u>
Balance	\$237 83

FOR THE YEAR 1905-06 (INCOMPLETE).

Receipts

Chapter dues and initiation fees	\$706 00
Alumnae Arrows	41 58
Total receipts	<u>\$706 00</u>

Expenditures

Printing (including envelopes and mailing).....	\$382 93
Engraver	21 57
Postage to June 1.	8 83
Iva Welsh, editorial work	25 00
Clerical work	10 00
Charlotte Shepard, Arrow cover design	5 00
Total disbursements	<u>\$453 33</u>

Receipts	\$747 58
Expenditures	<u>453 33</u>
Cash on hand	\$294 25

FLORENCE PORTER ROBINSON,
Business Manager.

Reports of Visiting Delegates

ALPHA PROVINCE

April eleventh and twelfth I spent in Waterville, Maine, visiting the chapter of Beta Phi who were applying for a charter of Pi Beta Phi in Colby College. I was delightfully entertained at the home of President White and by the group applying.

Thursday, April twelfth, I arrived in Boston and stayed with Massachusetts Alpha April thirteenth and fourteenth, and with Miss Ruth Dennis, a member of Massachusetts Alpha, over Sunday. Thursday night was spent with Miss O'Donald and Friday night with Miss Pratt.

Boston university is situated in the heart of the city and has no dormitory connected with it, so most of the girls live at home. There are six national women's fraternities. There are twenty-four girls in Massachusetts Alpha and they seemed to be well represented in college affairs. Some of the girls are doing exceptional work and gaining Phi Beta Kappa. They held their meeting in the front room of an apartment, the other rooms of which were occupied by Pi Phis. I visited classes, talked with the dean and some of the faculty and attended social affairs.

I arrived at Burlington, Vermont, Monday evening, April seventeenth, and spent Tuesday and Wednesday with Vermont Beta. I stayed with the girls in the dormitory, a charming, old-fashioned house. Many of the girls live at their own homes in town. There are two national women's fraternities besides our own, Kappa Alpha Theta and Delta Delta Delta. Our chapter has a membership of thirteen. They have one large room and a small one for holding their meetings. The college is attended chiefly by men and the proportion of women is small. I visited classes, talked with professors and attended social gatherings.

Friday, April twenty-first, I arrived in Middlebury and spent the twenty-second and twenty-third with Vermont Alpha, making my home with Mrs. Dickens, a patroness, with whom two Pi Phis live. There were nineteen in the chapter and their only rival is a local. I visited classes and talked with professors besides attending social functions held in the delightful chapter rooms. These are large rooms with hard wood floors, quite ideal for a fraternity.

April twenty-sixth I arrived in Washington to visit Columbia Alpha, making my home with Mrs. Shute, an alumna of the chapter. The university is situated in Washington and the girls live at home. There were sixteen in the chapter and they had one national rival, Chi Omega. I talked with the dean who spoke very highly indeed of the scholarship of our chapter. I remained in Washington the twenty-seventh and twenty-eighth attending social gatherings and the Founder's Day banquet where were many alumnae and a most beautiful fraternity spirit.

May tenth I arrived in Syracuse and was entertained at the chapter house of York Alpha, which was a delightful one and where one had an unusual opportunity of meeting and enjoying the girls. I attended social functions, visited classes and talked with the deans. There are twenty-seven in the chapter and nine national sororities in the university. I spent May eleventh and twelfth with New York Alpha, leaving on the thirteenth.

May nineteenth I arrived in Lewisburg and stayed in the girls' dormitory with Pennsylvania Beta until the twenty-second. Most of the girls

live in the dormitory. There were fourteen in the chapter and they have one national rival, Delta Delta Delta. The spirit between Pi Beta Phi and the non-fraternity girls is very good. The Pi Beta Phis seem to be active in everything. I visited classes and talked with several professors who spoke highly of Pi Beta Phi. and since Bucknell is a small college they were able to speak personally of the different girls.

May twenty-second I arrived in Carlisle to visit Pennsylvania Gamma and stayed with Mrs. Prettyman, a patroness of Pi Beta Phi, and the wife of one of the faculty. There were fifteen in the chapter and their only rival is a local. The professor spoke very highly of the girls and said their scholarship was exceptional and their personal qualities very fine. The chapter has very pleasant rooms for their meetings and entertain nicely. A good many of the girls live in the dormitory.

May twenty-sixth I arrived in Athens, Ohio, and stayed with Miss Reah, an alumna of the chapter. Ohio Alpha has a chapter room in one of the college buildings. Their only rival is a local. Besides social occasions, I talked with the president and some of the professors, who all spoke well of the girls.

June sixth I arrived in Columbus, Ohio, to visit Ohio Beta. I was entertained by the Misses McAlpine, members of the chapter. As there is no dormitory the girls are almost all town girls and live in their own homes. There were sixteen in the chapter and four women's fraternities in the university. All are very strong. Besides attending social gatherings I talked with different members of the faculty and visited the university.

Respectfully submitted,

ANNA MORRIS JACKSON,
Visiting Delegate.

BETA, GAMMA AND DELTA PROVINCE

As visiting delegate, I have during the past year been the guest of twenty-two chapters of the fraternity, including all in Beta, Gamma and Delta provinces, have visited six colleges where groups were applying for charters, have acted as the Grand President's deputy at an Inter-Sorority Conference at Madison, Wis., and have installed Iowa Gamma.

In visiting the chapters, I have examined first the condition of the college, its situation, number and kind of buildings strength of faculty, number of students, both men and women, character of work done, and so far as I could judge, the general spirit of the college. I have also, in every college but one, met and talked with the dean of women (where there was one), largely for consulting with her about the chapter, but in part at least to obtain an idea of her personality and character.

In regard to the chapters themselves, report has been made of the size of each, the scholarship of every girl in each chapter, the names of the rival organizations and their probable strength as compared with Pi Beta Phi, the characteristics of the rivals, so far as could be judged, and a comparison of the Pi Phi chapters with our other chapters. I have ascertained in each college if there was a woman's league or other organization bringing all or most of the college women together, and have inquired in every case into Pan-Hellenic conditions.

I have been a guest at sixteen chapter houses and have noticed how they were managed, chaperoned and financed the last only in a very superficial way. I have been present at a regular meeting of every chapter visited except Michigan's Alpha and have examined with some care the

record book, the secretary's and treasurer's books, the archives and the ARROW file of each chapter. Lastly I have tried to find out if there was any special weakness in the chapter and have done what I could, in so short a stay, to correct it.

In summing up the results it will not be necessary to speak of college conditions, since they are largely summarized in the reports in the July ARROW.

1. In regard to size, I found that our smallest chapter numbers nine, our largest thirty-four, the number varying with the size of the college and the number of rivals. In but one college did I feel that the girls could have a larger chapter with profit. In two small colleges, the chapters are decidedly too large for the amount of good material available, unless under very exceptional circumstances.

2. The scholarship is on the whole good, but in nearly every chapter there is considerable room for improvement; I do not mean that the chapters should take in a more intellectual type of girl, but that the girls of the present type should do their best. In the matter of scholarship, Illinois Epsilon seems to be a little the strongest chapter that we have.

3. Regarding our rank as compared with our rivals, Pi Beta Phi is undoubtedly the leading chapter in seven colleges that I visited, and in six others shares that distinction with one rival. In seven colleges, Pi Phi, although not in the lead, was doing well, and in only two did I feel that our chapter was not taking the rank to which the age of the chapter and the strength of our national organization entitled us.

4. It was difficult to judge of the character of the rivals except as to superficial qualities. A good deal can be inferred, however, from the personal appearance and bearing of a group of girls; and it was upon those that the reports, of course, had to be based.

5. In comparing the chapters, one with another, there is more uniformity than one would expect. If only our chapters can be made to realize that they are responsible *nationally* as well as locally for every girl they take in, we should have, perhaps no more uniformity of type, but at least fewer commonplace girls.

6. Of the sixteen chapter houses I visited, four were chaperoned by the mothers of members,—an ideal arrangement,—one by a relative, five by older Pi Phis and six by persons unconnected with the fraternity. In every case but two I felt that the houses were very satisfactorily chaperoned. One chapter owns its house, three others are planning to in the near future and one house is owned by a corporation of alumnae. California Alpha deserves especial credit for the efficient way in which the girls themselves manage the details of housekeeping. Their success is unusual considering the youth of the chapter.

7. The chapter meetings varied a good deal, but were for the most part businesslike. Texas Alpha had decidedly the best meeting I attended, and it was conducted in such a way that I felt that good meetings were a habit of the chapter, not a special occasion.

8. The archives were somewhat disappointing. Too little is kept and it is not well kept. Nebraska Beta is our best chapter in that respect, though California Alpha and Texas Alpha are starting out well.

9. The record books are pretty well kept. There is no chapter that is neglecting its recent membership, but a few are losing track of their older alumnae. The book of Wisconsin Alpha is almost perfect, but considering the age of the chapter, Illinois Beta deserves even greater credit for the way the record is kept up to date.

10. The secretary's books are almost uniformly well kept. The treasurer's books vary from a scratch book illegibly kept in pencil with no attempt at balancing to those of Michigan Beta, Illinois Zeta and Nebraska Beta which are models of neatness and accuracy. It is earnestly recom-

mended that a uniform treasurer's book be furnished each chapter at cost.

11. The condition of the Arrow files is extremely disappointing. No chapter over five years old has anything like a complete file since its date of charter, and some chapters are without all the issues of even the past two years. Reform in this regard must begin at once.

12. A pleasant feature of the delegate's inquiries was to find the feeling of the faculty so cordial toward Pi Beta Phi. In nearly every case the attitude of our chapter toward college authority was described as most excellent, and in two or three cases Pi Phi was named as the leader in providing good college spirit. This is as it should be.

The visits of the delegate have been of the greatest benefit and pleasure to her and it is hoped not without profit to the chapters. They have sometimes had to be made at inconvenient times for the chapters, when they must have been more of a burden than a pleasure, but the girls have always welcomed the delegate as heartily as if they and not she had set the time of coming, and have made her feel at home from the moment of her arrival. The meeting and knowing so many chapters, the making of so many real friends have made the past year one most delightful to look back upon.

Respectfully submitted,
FLORENCE PORTER ROBINSON,
Visiting Delegate.

Reports of Province Presidents

ALPHA PROVINCE.

The twelve chapters in Alpha province vary in size from a university where there are twenty-four hundred students, fifty per cent women, to one where there are one hundred and fifty students. Ten are co-educational and two are distinctly woman's colleges. The largest chapter numbers twenty-four and the smallest twelve. The strongest chapters are not necessarily in the largest colleges, as some of the smaller colleges have strong chapters. There are five chapters which for the two years between conventions have lost no invitations and several others lost none one of the years. Alpha Province has but one chapter house, but several chapters have departments and all except one have at least one room. With the exception of Pennsylvania Alpha and Maryland Alpha, all the chapters in Alpha province have been visited since the last convention.

There were two hundred and seven active members in Alpha Province in 1905 and two hundred and ten in 1906.

In 1905 Pi Beta Phi received an unusual number of honors in proportion to the chapters of other fraternities represented in the same colleges and Phi Beta Kappa more than their proportion. In 1906 honors compare very favorably with the other fraternities.

The annual fraternity examination has been held each year. In 1905 there were two hundred and five papers and two hundred in 1906: The new plan seems to give the girls a much better understanding of what they should know. This is shown by the fact that in Alpha Prov-

ince no chapter received a grade of less than ninety-one for the examination this year, while the last year only seven gained over ninety on their papers.

Pennsylvania Alpha received the highest grade each year.

ANNA MORRIS JACKSON.

BETA PROVINCE.

Each year Beta Province President has received nine chapter reports—one from each Corresponding Secretary in the Province. These reports have been complete and satisfactory. I would suggest that some general directions be followed in answering questions A and B of the report, as some secretaries report the number of enrolled students and the number on the faculty roll of the university, and some for the College of Liberal Arts.

All the chapters took the eleventh and twelfth Annual Examinations. The result was as follows:

	1905	1906
Illinois Beta	87.2	93.3
Illinois Delta	91.4	83.3
Illinois Epsilon	85.7	91.7
Illinois Zeta	87.5	88.1
Indiana Alpha	82.8	95.
Indiana Beta	91.	94.2
Indiana Gamma	94.9	92.8
Michigan Alpha	92.5	91.4
Michigan Beta	84.7	91.2

In 1905 Indiana Gamma had the best average, 94.9, in 1906 Indiana Alpha, 95. The best average for the two years was Indiana Gamma, 93.9; second best Indiana Beta, 92.6. Beta Province President suggests that a definite list of directions to be observed in examination be compiled, printed and sent to each chapter with the questions.

Reports from the deans of the various colleges have been sent in each year, Michigan Alpha failing to send one in 1905, and Illinois Delta in 1906.

Illinois Beta sent in the list of averages of the different members, certified by the Dean. In 1905 their general average was 87.8 and 1906 was 86.5.

In 1905 Illinois Delta reported 151 credits excellent, 386 good, 86 fair and 5 conditional as the entire college record of the 16 members. In 1906 they sent no report.

The Dean of Northwestern University 1905, reports that Illinois Epsilon, with one exception, are maintaining high rank and are in excellent favor, the girls being among the most loyal and enthusiastic students in the college and standing for the best things. In 1906 he reports 73 hours of grade A, 84 hours Grade B, 26 C, and 9 hours failure in the chapter.

In 1905 Illinois Zeta sends in a record of 5 girls "very good," 9 "good," 5 "fair," 1 "poor." In 1906, 5 records were "excellent," 8 "good," 6 "fair," and 2 "poor."

In 1905 every girl in our chapter at Franklin College was reported "good," with one exception, "fair," the average being 90.5. In 1906 their average was 88.5.

Both years the Dean of Indiana University reports that the general average of the chapter is improved over previous record.

Each year the chapter at Butler College is reported as faithful and painstaking, standing well in the eyes of both students and faculty.

Michigan Alpha failed to send in a report in 1905, but in 1906 the Dean says that the chapter girls "belong to our finest class of young women, are identified with the best interests of the institution, are uniformly of good scholarship, and many of them are pre-eminently so."

The Dean of Women of Michigan University reported that Pi Phi girls are extremely careful, well bred, high minded girls.

Beta Province President has conducted one annual examination and with the help of the other Province Presidents has compiled a study of Pi Beta Phi.

She has had the pleasure of meeting all the girls of all the Illinois and Indiana chapters.

Respectfully submitted,
 ELDA L. SMITH,
 President of Beta Province.

GAMMA PROVINCE.

There were in Gamma Province in 1905 seven thousand nine hundred and thirty-four students, with an average of 30 per cent women students in 1905 and 36 per cent in 1906. The faculty enrollment has increased from 607 to 820.

The rivals have increased from 9 to 10 and 2 locals with 294 as total membership as against 345 in 1906. The most numerous rivals are Delta Delta Delta and Kappa Kappa Gamma with three chapters each and an enrollment of 70 in the largest (Kappa Kappa Gamma) in 1905 and 62 in 1906.

In Gamma Province there were 94 active members of Pi Beta Phi in 1905 and 117 in 1906. We won no Phi Beta Kappa in 1905 as against four won by our rivals, but gained two to their five in 1906.

We issued 47 invitations and lost but 4 in 1905. In 1906 we issued 57 and lost 9.

Two of our chapters lived in chapter houses in 1905, and four in 1906—housing 25 girls in 1905, where last yeear we had 41 chapter house girls.

Wisconsin Alpha owns her own house. Our resident active girls have about equalled the chapter house girls.

The strongest rival had 127 alumnae and we had 82 in 1905, while in 1906 they had 105 to our 92.

We have had no expulsions or dismissals. We have given 4 transfers in 1904-'05 and 2 in 1905-'06.

We have one new chapter—Iowa Gamma—raising our roll from 5 to 6. I visited unofficially Iowa Alpha and Missouri Alpha.

The examination grades for the two years by chapters are:

	1905	1906
Iowa Alpha	92	89
Iowa Beta	85	89
Iowa Gamma		86
Iowa Zeta	89	87
Wisconsin Alpha	84	91
Missouri Alpha	67	81

In 1905 there were 86 papers graded and in 1906, 102 papers.

Respectfully submitted,
 SUE STONE SMITH,
 President of Gamma Province.

DELTA PROVINCE.

The active membership of Delta Province for the year 1904-05 was 152, for 1905-06 was 167. The annual fraternity examinations have been held regularly. In 1905, 115 papers were sent in, California Beta attaining the highest standing, Kansas Alpha second. In 1906, 150 papers were sent in, Nebraska Beta carrying off the honors with California Alpha a close second. The papers for the first examination showed only a fairly good knowledge of the constitution and history of the fraternity, but the papers for the past year were very much better and the chapters feel the course of study prepared for their use has been of great benefit. Reports on scholarship show that the chapters have all done good work in college the past two years. Two members of Kansas Appha and two from Colorado Alpha have been elected to Phi Beta Kappa also one from Texas Alpha and one from Nebraska Beta. All seem to be well represented in college clubs, teams and organizations and to keep in touch with their alumnae by annual banquets and initiations; only one chapter by an annual letter. During the years 1904-05, 73 invitations were issued for membership and 12 were rejected; 1905-06, 70 were issued with 9 refusals, making a total for the Province of 143 invitations with 21 refusals.

All the chapters have houses with the exception of Louisiana Alpha and Colorado Beta. These have a room for chapter meetings, Colorado Beta owning its own little bungalow. Kansas Alpha expects to be in a home of its own by fall and Colorado Alpha owns a lot and is planning to build soon.

Respectfully submitted,

ANNE STUART,
President of Delta Province.

Fraternity Statistics

	Number of members.	Married members.	Single members.	Deceased.	Undergraduates.	Graduates.	Ex-students.	Phi Beta Kappa.	2nd degree conferred.	Ph. D.'s	M. D.'s	Teachers.	Principals of schools.	College professors.	Gymnasium teachers.	Kindergarten teachers.	Musicians.	Missionaries.	Elocutionists.	Artists.	Librarians.	Registrars.	Stenographers.	Bookkeepers.	Trained nurses.	Authors.	Ministers.	Lecturers.
California Alpha...	47	8	39	1	16	12	17	1	3	6	1	1
California Beta...	43	11	32	...	14	12	17	12
Colorado Alpha...	118	40	78	5	26	48	40	4	3	11	1	1	2	1	
Colorado Beta...	114	44	70	6	14	37	55	1	8	1	...	12	1	1	1	...	1	1	1	1	
Columbia Alpha...	84	12	72	...	12	47	20	...	12	16	1	1	1	1	1	1	
Illinois Alpha...	82	64	18	12	...	32	48	1	12	1	3	1	
Illinois Beta...	206	111	95	10	17	72	110	...	19	...	1	12	1	1	4	...	1	3	1	...	1	8	1	
Illinois—Chicago Chapter...	9	3	6	1	2	1	
Illinois Gamma...	26	22	4	5	...	9	18	...	1	2	1	
Illinois Delta...	166	85	81	5	13	50	95	...	5	1	1	15	1	1	1	...	1	
Illinois Epsilon...	73	18	55	...	12	33	25	8	4	1	...	13	1	1	1	
Illinois Zeta...	101	31	70	2	19	38	39	1	6	3	1	...	1	1	1	6	...	1	
Indiana Alpha...	137	51	86	3	22	49	69	6	1	24	1	...	1	6	...	2	1	1	
Indiana Beta...	150	46	104	2	18	36	72	...	3	1	...	23	1	1	1	...	3	...	1	1	2	1	1	
Indiana Gamma...	75	21	54	...	19	15	41	4	4	9	1	1	
Iowa Alpha...	337	269	128	30	11	140	154	1	40	1	2	23	1	3	...	2	17	3	...	4	1	...	1	2	1	...	1	
Iowa Beta...	196	104	92	17	15	48	133	1	7	1	1	22	1	1	5	1	1	1	1	...	1	1	
Iowa Gamma...	118	68	50	8	8	74	37	...	5	10	1	1	1	...	1	1	1	
Iowa Delta...	38	22	16	2	...	2	3	1	1	1	1	
Iowa Epsilon...	79	62	17	6	...	11	51	...	2	2	1	1	1	1	
Iowa Zeta...	136	60	76	5	16	59	56	6	10	1	1	18	1	1	1	1	...	1	
Iowa Eta...	39	29	10	7	...	1	3	1	1	1	
Iowa Theta...	68	50	18	7	...	1	1	3	1	1	1	
Iowa Iota...	96	64	32	1	...	5	16	...	1	4	1	1	...	1	1	1	
Iowa Kappa...	22	13	9	1	1	1	1	
Iowa Lambda...	14	9	5	1	...	3	7	1	1	
Kansas Alpha...	242	136	106	15	17	88	129	20	23	20	3	2	1	
Louisiana Alpha...	98	34	64	3	15	40	44	...	2	4	1	
Maryland Alpha...	71	17	54	...	11	30	25	3	...	1	...	8	...	1	1	...	1	1	
Massachusetts Alpha...	100	20	80	...	21	56	23	8	6	33	1	
Michigan Alpha...	120	60	60	12	11	55	54	...	15	25	1	6	1	
Michigan Beta...	134	48	86	4	12	69	39	...	2	3	...	34	1	1	
Minnesota Alpha...	35	16	19	1	...	21	16	3	4	11	1	1	
Missouri Alpha...	66	8	58	...	20	27	25	3	8	6	

FRATERNITY STATISTICS—Continued.

	Number of members.	Married members.	Single members.	Deceased.	Undergraduates.	Graduates.	Ex-students.	Phi Beta Kappa.	2nd degree conferred.	P. L. D.'s.	M. D.'s.	Teachers.	Principals of schools.	College professors.	Gymnasium teachers.	Kindergarten teachers.	Musicians.	Missionaries.	Elocutionists.	Artists.	Librarians.	Registrars.	Stenographers.	Bookkeepers.	Trained nurses.	Authors.	Ministers.	Lecturers.	
Nebraska Alpha...	54	40	14	6	...	35	8	...	1	1	1	1	
Nebraska Beta (1)...	8	5	3	1	3	1	
Nebraska Beta (2)...	96	26	70	1	26	28	44	2	3	8	1	1	1	
New York Alpha(1)...	6	1	5	1	
New York Alpha(2)...	117	37	80	3	26	39	48	5	4	15	1	4	2	...	3	
New York Beta.....	24	1	23	...	10	13	13	1	1	6	
Ohio Alpha.....	91	39	52	...	11	27	52	...	13	13	1	2	2	...	1	1	
Ohio Beta.....	65	21	44	...	12	32	22	1	4	12	1	1	1	1	
Pennsylvania Alpha...	74	22	52	...	9	38	25	5	5	9	1
Pennsylvania Beta...	83	19	64	1	9	54	20	...	17	2	2	23	2	1	2	1	1	
Pennsylvania Gamma...	36	2	34	...	15	17	5	7	1	10	1	
Texas Alpha.....	54	6	48	...	18	10	26	1	2	1	1
Vermont Alpha.....	75	15	60	1	20	43	9	14	4	21	1	
Vermont Beta.....	42	7	35	1	9	25	8	6	13	1	1	
Wisconsin Alpha...	105	29	76	2	26	51	28	4	1	13	3	2	
Total.....	4,181	1,763	2,418	189	560	1,635	1782	108	244	9	19	521	19	8	3	8	71	7	3	15	24	2	17	20	13	1	4	7	

INSTITUTIONS IN WHICH OTHER SORORITIES HAVE CHAPTERS.

No Chapter of Pi Beta Phi.

Adelphi	422		Kappa Kappa Gamma.
DePauw	206	\$58,530 00	Kappa Alpha Theta, Kappa Kappa Gamma, Alpha Phi, Alpha Chi Omega.
Wooster	108	30,399 00	Kappa Alpha Theta, Kappa Kappa Gamma.
Cornell.....	291	874,886 00	Kappa Alpha Theta, Kappa Kappa Gamma, Alpha Phi, Delta Gamma.
Allegheny College	61	40,000 00	Kappa Alpha Theta, Kappa Kappa Gamma, Alpha Chi Omega.
Albion	88	37,400 00	Kappa Alpha Theta, Delta Gamma, Alpha Chi Omega.
Toronto			Kappa Alpha Theta.
Brown	195	198,691 00	Kappa Alpha Theta.
Vanderbilt.....	40	135,000 00	Kappa Alpha Theta.
Illinois Wesleyan.....	39	25,000 00	Kappa Kappa Gamma.
Buchtel	31	15,800 00	Kappa Kappa Gamma, Delta Gamma.
Adrian.....	12	7,769 00	Kappa Kappa Gamma, Delta Delta Delta.
University of Pennsylvania	221	612,237 00	Kappa Kappa Gamma, Delta Delta Delta.
Washington State.....	280	218,000 00	Kappa Kappa Gamma, Delta Gamma Gamma Phi Beta.
Mt. Union College.....	25	21,184 00	Delta Gamma, Alpha Xi Delta.
Univ. S. California.....	48	25,000 00	Alpha Chi Omega.
New England Conservatory			Alpha Chi Omega.
St. Lawrence.....	94	35,262 00	Delta Delta Delta.
Univ. of Cincinnati.....	296	153,628 00	Delta Delta Delta.
Baker University.....	160	32,000 00	Delta Delta Delta.
Wesleyan University.....	36	105,057 00	Delta Delta Delta.
University of Mississippi	50	100,400 00	Delta Delta Delta, Chi Omega.
Randolph-Macon.....	275	73,153 00	Delta Delta Delta, Chi Omega, Alpha Omicron Pi.
University of Arkansas.....	80	124,757 00	Chi Omega.
University of Tennessee	80	90,018 00	Chi Omega, Alpha Omicron Pi.
Kentucky University	103	25,000 00	Chi Omega.
Southwest Baptist.....	52	12,700 00	Chi Omega.
New York University	55	278,706 00	Alpha Omicron Pi.
Bethany	46	17,000 00	Alpha Xi Delta.
University S. Dakota	60	94,000 00	Alpha Xi Delta.
Wittenburg.....	52	25,000 00	Alpha Xi Delta.

PI BETA PHI.

Chapter founded.	Institutions.	Women.	Yearly income.	Other sororities.
1868	Iowa Wesleyan.....	40	\$22,000 00	Alpha Xi Delta.
1872	Lombard College.....	29	20,200 00	Alpha Xi Delta.
1873	University of Kansas.....	340	247,600 00	Kappa Alpha Theta; Kappa Kappa Gamma; Chi Omega. Delta Delta Delta.
1874	Simpson.....	74	22,282 00	
1877	Iowa State College (190) ..	136	349,407 00	
1882	University of Iowa ..	269	352,500 00	Kappa Kappa Gamma; Delta Gamma; Delta Delta Delta. Delta Delta Delta.
1884	Knox.....	98	29,375 00	Kappa Kappa Gamma; Delta Gamma; Chi Omega.
1884	University of Colorado ..	207	165,000 00	Gamma Theta Beta. Kapp Kappa Gamma.
1885	Denver University	170	59,000 00	
1887	Hillsdale.....	28	13,189 00	
1888	Franklin.....	31	17,000 00	
1888	University of Michigan.....	633	779,941 00	Kappa Alpha Theta; Kappa Kappa Gamma; Alpha Theta Alpha Gamma; Gamma Theta Beta; Alpha Chi Omega; Chi Omega.
1889	George Washington Uni..	115	155,692 00	Chi Omega.
1889	Ohio University.....	96	138,068 00	
1891	Sophie Newcomb	186	142,000 00	Kappa Kappa Gamma; Chi Omega; Alpha Omicron Pi.
1892	Swarthmore.....	122	80,893 00	Kappa Alpha Theta; Kappa Kappa Gamma.
1893	Middlebury.....	45	28,424 00	
1893	Indiana University	477	185,000 00	Kappa Alpha Theta; Kappa Kappa Gamma; Delta Gamma.
1893	Stanford University (1905)	503	706,000 00	Kappa, Alpha Theta; Kappa Kappa Gamma; Alpha Phi; Delta Gamma; Gamma Phi Beta.
1894	Bucknell University	95	Delta Delta Delta.
1894	Ohio State University	247	572,477 00	Kappa Alpha Theta; Kappa Kappa Gamma; Delta Delta Delta.
1894	Northwestern.....	357	526,053 00	Kappa Alpha Theta; Kappa Kappa Gamma; Alpha Phi; Delta Gamma; Gamma Phi Beta; Alpha Chi Omega; Delta Delta Delta; Chi Omega.
1894	University of Wisconsin..	551	723,929 00	Kappa Alpha Theta; Kappa Kappa Gamma; Alpha Phi; Delta Gamma; Gamma Phi Beta; Alpha Chi Omega; Delta Delta Delta, Chi Omega; Alpha Xi Delta.
1895	University of Nebraska...	501	417,920 00	Kappa Alpha Theta; Kappa Kappa Gamma; Delta Gamma; Delta Delta Delta; Chi Omega; Alpha Omicron P.
1896	Syracuse University	420	321,831 00	Kappa Alpha Theta; Kappa Kappa Gamma; Alpha Phi; Delta Gamma; Gamma Phi Beta; Delta Delta Delta; Alpha Xi Delta.
1896	Boston University	348	152,934 00	Kappa Kappa Gamma; Alpha Phi; Gamma Phi Beta; Delta Delta Delta; Zeta Kappa.
1896	University of Illinois	503	956,166 00	Kappa Alpha Theta; Delta Gamma; Alpha Chi Omega; Chi Omega.
1897	Woman's College, Balto ..	348	66,951 00	Kappa Alpha Theta; Alpha Phi; Delta Gamma; Gamma Phi Beta; Delta Delta Delta.

PI BETA PHI—Continued.

Chapter founded.	Institutions.	Women.	Yearly income.	Other sororities.
1897	Butler College.....	76	21,000 00	Kappa Kappa Gamma.
1898	University of Vermont....	62	96,663 00	Kappa Alpha Theta; Delta Delta Delta.
1899	University of Missouri....	257	486,024 00	Kappa Kappa Gamma.
1900	University of California..	1,019	849,505 00	Kappa Alpha Theta; Kappa Kappa Gamma; Alpha Phi; Gamma Phi Beta; Delta Delta; Delta; Chi Omega.
1902	University of Texas.....	263	263,000 00	Kappa Alpha Theta; Kappa Kappa Gamma; Chi Omega.
1903	Dickinson.....	47	89,697 00	
1904	Barnard.....	449	83,171 00	Kappa Alpha Theta; Kappa Kappa Gamma; Alpha Phi; Gamma Phi Beta; Delta Delta Delta; Alpha Omicron Pi.
18	Unl. of Minnesota (1905)..	556	566,152 00	Kappa Alpha Theta; Kappa Kappa Gamma; Alpha Phi; Delta Gamma; Gamma Phi Beta; Delta Delta Delta.

INSTITUTIONS HAVING YEARLY INCOME OF \$75,000 AND OVER WHERE THERE ARE NO SORORITIES.

	No. of women.	Yearly income.
University of Idaho.....	13	\$113,389
Lake Forest University....	34	127,300
Drake (Iowa).....	116	87,000
Agricultural and Mechanical (Ky.).....	12	86,000
University of Maine.....	15	95,100
Tufts.....	100	135,000
Washington (Mo.).....	82	400,000
University of North Carolina.....	3	89,750
University of North Dakota.....	15	80,850
Western Reserve.....	244	148,063
Ohio Wesleyan.....	238	91,248
Oberlin.....	304	169,083
University of Oklahoma.....	47	79,000
Pennsylvania State College.....	6	144,226
University of Utah.....	134	108,750
University of West Virginia.....	175	186,441
University of Wyoming.....	31	82,048

These figures are taken from the advance sheets of the latest report of the U. S. Commissioner of Education (1904.) During the last two years there has been a great increase in the attendance of women in some of the institutions.

COMPARATIVE TABLE SHOWING YEARLY INCOME OF COLLEGE WHERE THE SORORITIES HAVE CHAPTERS.

Established.	Sororities.	Below \$10,000.	From \$10,000 to \$25,000.	From \$25,000 to \$50,000.	From \$50,000 to \$100,000.	Above \$100,000.	Income not given in 1903 report of U. S. Com. of Education.	Total No.
1867..	Pi Beta Phi		6	2	6	21	Bucknell	36
1870..	Kappa Alpha Theta			3	5	16	Toronto	25
1870..	Kappa Kappa Gamma	1	4	2	3	20	30
1872..	Alpha Phi				3	9	12
1872..	Delta Gamma		2	1	1	13	17
1874..	Gamma Phi Beta				3	9	12
1885..	Alpha Chi Omega		1	2	1	4	New Eng. Conservatory	8
1888..	Delta Delta Delta	1	1	3	4	13	Bucknell	22
1895..	Chi Omega		2		2	13	17
1897..	Alpha Omicron Pi				3	3	6
1902..	Alpha Xi Delta		5		1	2	8

