

1910

1910

THE ARROW

OF

PI BETA PHI

CONVENTION NUMBER

(SECRET)

*Subscribers are requested to
keep this issue under lock
and key or destroy as soon
as read.*

THE ARROW

Official Publication of the Pi Beta Phi Fraternity

PUBLISHED IN NOVEMBER, JANUARY, APRIL AND JULY

Subscription Price, \$1.00 per year

Single Copies, 25 cents

Table of Contents

	PAGE
Minutes of the Twenty-first Biennial Convention.....	483
Minutes of the Session of the Alumnae Department.....	498
Reports of Officers.....	500
Summary of the Chapter Reports of the Delegates to the Twenty-first Biennial.....	520
Report of Committee on Award of Attendance Cup.....	549
Committees Appointed by Grand President.....	552

THE ARROW is published in November, January, April and July at 165-167 Main Street, Menasha, Wis., by Geo. Banta, official printer and publisher for the fraternity. Entered as second-class matter October 30, 1906, at the Postoffice at Menasha, Wis., under the act of Congress of March 3, 1879.

Editor-in-Chief, MARY BARTOL THEISS (Mrs. Lewis E.), 230 W. 142th Street, New York City.

FRATERNITY DIRECTORY

FOUNDERS OF THE FRATERNITY

Maggie Campbell.....Thyne Institute, Chase City, Va.
Libbie Brook-GaddisAvon, Ill.
Ada Bruen-GrierBellevue, Pa.
Clara Brownlee-Hutchinson.....Monmouth, Ill.
Emma Brownlee-Kilgore.....Monmouth, Ill.
Fannie Whitenack-Libby.....Red Wing, Minn.
Rosa Moore.....59 East 21st St., New York City
Jennie Nicol, M. D. (deceased).
Ina Smith-Soule.....621 South K St., Tacoma, Wash.
Jennie Horne-Turnbull.....2510 N. 32d St., Philadelphia, Pa.
Fannie Thompson (deceased).
Nancy Black-Wallace.....Glenosborne, Pa.

GRAND COUNCIL

PRESIDENT—May L. Keller, 1822 Linden Ave., Baltimore, Md.
VICE-PRESIDENT—Anna Jackson Branson (Mrs. Charles F.), Lansdowne, Pa.
SECRETARY—*Julia E. Rogers, 340 Rahway Ave., Elizabeth, N. J.
TREASURER—Céleste Janvier, 1445 Webster St., New Orleans, La.
EDITOR—Mary Bartol Theiss (Mrs. Lewis E.), 230 West 111th St., New York City.

HISTORIAN

Kate King Bostwick (Mrs. H. O.), Chardon, O.

CATALOGUER

Cora Marlow Kerns (Mrs. Howard), Granite Falls, Minn.

SECRETARY OF NATIONAL PAN-HELLENIC CONFERENCE

Edith Stoner, Kappa Kappa Gamma, 1529 Wabash Ave., Kansas City, Mo.

*Elda L. Smith, 710 South 6th St., Springfield, Ill., has kindly consented to serve as Grand Secretary until Miss Rogers' return from her summer abroad.

CORRESPONDING SECRETARIES

ALPHA PROVINCE

- PRESIDENT—Anna Robinson Nickerson (Mrs. David D.), 74 Rockland Ave., Malden, Mass.
- VERMONT ALPHA—Middlebury College, Thelma Gertrude Havens, 15 South Pleasant St., Middlebury, Vt.
- VERMONT BETA—University of Vermont, Alta H. Grismer, 25 Buell St., Burlington, Vt.
- MASSACHUSETTS ALPHA—Boston University, Gertrude Jackson, 1462 Dorchester Ave., Dorchester, Mass.
- ONTARIO ALPHA—University of Toronto, Minnie L. Barry, 97 Dupont St., Toronto, Ontario, Canada.
- NEW YORK ALPHA—Syracuse University, Katharine Baxter, Pi Beta Phi House, 112 Waverly Ave., Syracuse, N. Y.
- NEW YORK BETA—Barnard College, Edith Valet, 111 West 121st St., New York City.
- PENNSYLVANIA ALPHA—Swarthmore College, Eleanor Rittenhouse, Swarthmore, Pa.
- PENNSYLVANIA BETA—Bucknell University, Florence M. Clum, Lewisburg, Pa.
- PENNSYLVANIA GAMMA—Dickinson College, Miriam Blair, 118 South Hanover St., Carlisle, Pa.
- MARYLAND ALPHA—Goucher College, Leona C. Buchwald, 300 North Calhoun St., Baltimore, Md.
- COLUMBIA ALPHA—George Washington University, Eleanor Jones, 426 Luray Place, N. W., Washington, D. C.

BETA PROVINCE

- PRESIDENT—Kate Walker Johnson (Mrs. Ben. W.), 665 Lincoln Ave., Toledo, Ohio.
- OHIO ALPHA—Ohio University, R. Doris Ludlow, Boyd Hall, Athens, Ohio.
- OHIO BETA—Ohio State University, Marjorie Beebe, 127 East 14th Ave., Columbus, Ohio.
- INDIANA ALPHA—Franklin College, Katharine S. Kenny, Franklin, Ind.
- INDIANA BETA—University of Indiana, Ruth Shauman, Pi Beta Phi House, Bloomington, Ind.
- INDIANA GAMMA—Butler College, Mildred Moorhead, 356 Ohmer Ave., Irvington, Indianapolis, Ind.
- ILLINOIS BETA—Lombard College, Lilian MacHale, 1062 East Main St., Galesburg, Ill.
- ILLINOIS DELTA—Knox College, Helen Margaret Ryan, 512 South Cedar St., Galesburg, Ill.
- ILLINOIS EPSILON—Northwestern University, Helen M. Spencer, Willard Hall, Evanston, Ill.
- ILLINOIS ZETA—University of Illinois, Verna Louise Brown, Pi Beta Phi House, 807 South Third St., Champaign, Ill.
- MICHIGAN ALPHA—Hillsdale College, Edna A. Tompkins, East Hall, Hillsdale, Mich.

MICHIGAN BETA—University of Michigan, Marguerite E. Reed, Pi Beta Phi House, 836 Tappan Road, Ann Arbor, Mich.

WISCONSIN ALPHA—University of Wisconsin, Helen C. Tyrrell, Pi Beta Phi House, 233 Langdon St., Madison, Wis.

GAMMA PROVINCE

PRESIDENT—Anne Stuart, 1906 D St., Lincoln, Neb.

IOWA ALPHA—Iowa Wesleyan University, Grace McKee, Elizabeth Hershey Hall, Mt. Pleasant, Iowa.

IOWA BETA—Simpson College, Maide Baker, 705 West Clinton Ave., Indianola, Iowa.

IOWA GAMMA—Iowa State College, Alice R. Howe, Pi Beta Phi House, Ames, Iowa.

IOWA ZETA—Iowa State University, Mary George, Pi Beta Phi House, Iowa City, Iowa.

MINNESOTA ALPHA—University of Minnesota, Ruth Loomis, Pi Beta Phi House, 406 11th Ave., S. E., Minneapolis, Minn.

MISSOURI ALPHA—University of Missouri, Marie O'Day, Columbia, Mo.

MISSOURI BETA—Washington University, Mary de Garmo, 5900 Clemens Ave., St. Louis, Mo.

KANSAS ALPHA—University of Kansas, Gertrude Blackmar, 1115 Ohio St., Lawrence, Kas.

NEBRASKA BETA—University of Nebraska, Florence Hostetler, Pi Beta Phi House, 345 North 13th St., Lincoln, Neb.

LOUISIANA ALPHA—Newcomb College, Elise Rosalys Urquhart, 343 Broadway, New Orleans, La.

ARKANSAS ALPHA—University of Arkansas, Jenny Morton, Carnall Hall, Fayetteville, Ark.

TEXAS ALPHA—University of Texas, Louise K. Perkins, Woman's Building, Austin, Texas.

DELTA PROVINCE

PRESIDENT—Gertrude Fitzrandolph Currens (Mrs. J. Wilson), Boulder, Colo.

COLORADO ALPHA—University of Colorado, Gertrude H. Thielen, Pi Beta Phi House, 1229 13th St., Boulder, Colo.

COLORADO BETA—University of Denver, Viola Tyson Pillsbury, 945 Clarkson St., Denver, Colo.

CALIFORNIA ALPHA—Leland Stanford Jr. University, Julia E. Moore, Pi Beta Phi House, Stanford University, Cal.

CALIFORNIA BETA—University of California, Alice Hiestand, Pi Beta Phi House, 2428 College Ave., Berkeley, Cal.

WASHINGTON ALPHA—State University of Washington, Bertha L. Bigelow, Pi Beta Phi House, 4551 17th Ave., N. E., Seattle, Wash.

ALUMNAE DEPARTMENT DIRECTORY

VICE-PRESIDENT—Anna Jackson Branson (Mrs. Charles F.) Lansdowne, Pa.

ALUMNAE EDITOR—Sophie Parsons Woodman, 478 West 159th St., New York City.

SECRETARY FOR FOREIGN COUNTRIES—Grand Vice-President.

ALPHA PROVINCE

- SECRETARY—Elizabeth Shepard Lough (Mrs. William H.), 2293 Sedgwick Ave., New York City.
VERMONT—Mary E. Colburn, Union Village, Vt.
MARYLAND AND THE SOUTHEAST—M. Alice Wood, Chestnut and First Aves., Baltimore, Md.
PENNSYLVANIA—Grace S. Woodard, Bradford, Pa.
NEW YORK—Laura Single Merry (Mrs. G. H.), 124 E. Newell St., Syracuse, N. Y.
MASSACHUSETTS—Elizabeth A. Coats, 2142 West Adams St., Phoenix, Ariz.

BETA PROVINCE

- SECRETARY—Fanny Miner, 3915 North Pennsylvania St., Indianapolis, Ind.
OHIO—Ruth Houseman Belknap (Mrs. H. S.), Painesville, Ohio.
ILLINOIS—Katharine M. Bagby, Rushville, Ill.
INDIANA—Ruth Elstun Curtis (Mrs. H. C.), 1940 Park Ave., Indianapolis, Ind.
WISCONSIN—Iva A. Welsh, 416 N. Livingston St., Madison, Wis.
MICHIGAN—Mary L. Soule, 527 Lafayette St., Grand Haven, Mich.

GAMMA PROVINCE.

- SECRETARY—Frances M. Dunning, Bedford, Iowa.
IOWA—(To be appointed. Secretary for Minnesota is serving temporarily).
KANSAS—Claudia Pendleton, 1002 Tennessee St., Lawrence, Kan.
NEBRASKA—Jessie Nason, 2552 Manderson St., Omaha, Neb.
LOUISIANA—Alice Monroe Labouisse (Mrs. S. S.), 1021 Soniat St., New Orleans, La.
TEXAS—Kate B. Sockwell, 420 Routh St., Dallas, Texas.
MISSOURI—Mrs. Nellie Turner Pratt, Unionville, Mo.
MINNESOTA—Abbie B. Langmaid, Granite Falls, Minn.
ARKANSAS AND OKLAHOMA—Bertha Holland Branson (Mrs. Hugh), Nowata, Okla.
NORTH AND SOUTH DAKOTA—Georgia Irwin, 312 Summit St., Lead, S. D.

DELTA PROVINCE

- SECRETARY—Mary E. Wallihan, 810 E. Colfax Ave., Denver, Colo.
COLORADO—Helen Stidger, The Perrenoud, 1415 Vine St., Denver, Colo.
CALIFORNIA—Marjorie H. Little, 245 North Washington Ave., Whittier, Cal.
WASHINGTON—Ella Woods, 504 Mutual Life Building, Seattle, Wash.

ALUMNAE CLUB SECRETARIES

- AMES, IOWA—Lola A. Placeway, Iowa State College.
ARKANSAS-OKLAHOMA ALUMNAE CLUB—Mary Campbell, Fayetteville, Ark.
ATHENS, OHIO—Mary Chappellear, 128 Lancaster St.
BALTIMORE, MD.—Edith S. Lewis, 401 Hawthorn Rd., Roland Park.
BERKELEY, CAL.—Elsie E. Howell, 2934 Jackson St., San Francisco, Cal.
BOSTON, MASS.—Mabel Whitcomb Rider (Mrs. A. B.), 74 Huntington Ave.
BOULDER, COLO.—Frances Andrews.
BURLINGTON, IOWA—Katherine Alice Lundgren, 115 North Gunnison St.
CARTHAGE, ILL.—Mrs. Katharine Griffith Hill.

CHICAGO, ILL.—Lizzie Flagler Schantz (Mrs. O. M.), Morton Park, Ill.
CINCINNATI, OHIO—Gertrude Hancox Carman (Mrs. J. Ernest), 2719 Euclid Ave.
CLEVELAND, OHIO—Marie Bellows McNitt (Mrs. V. V.), 92 Hampshire Rd., Cleveland Heights, Ohio.
COLUMBUS, OHIO—Mrs. Margaret Sutherland Flynn, 222 Marshall Ave.
DENVER, COLO.—Luella T. Corbin, 351 Acoma St.
DES MOINES, IOWA—Grace Gabriel, 1701 Pennsylvania Ave.
DETROIT, MICH.—Lenore Smith Wilson (Mrs. John A.), 2970 West Grand Boulevard.
FRANKLIN, IND.—Mrs. Sophia Tanner Deer.
GALESBURG, ILL.—Mildred D. Toler, 427 North Prairie St.
HILLSDALE, MICH.—Vivian E. Lyon.
INDIANAPOLIS, IND.—Mary W. Davis, 339 Downey Ave.
INDIANOLA, IOWA—Elizabeth Brown, 404 North Howard St.
IOWA CITY, IOWA—Estella Walter Ball (Mrs. George W.)
KANSAS CITY, MO.—Mary Buckles, 4300 Harrison St.
LAWRENCE, KAN.—Mrs. Hattie McFarland Le Suer.
LEWISBURG, PA.—Grace Slifer Drum (Mrs. Martin L.)
LINCOLN, NEB.—Alyse Swedburg, Box 109, College View, Neb.
LOS ANGELES, CAL.—Nell Vale Core (Mrs. Ralph), 1123 West 41st St.
MADISON, WIS.—Cora Norsman Neckerman (Mrs. Reuben), 17 West Doty St.
MINNEAPOLIS AND ST. PAUL, MINN.—Juanita Day, 1930 Igelhart Ave., St. Paul.
MOUNT PLEASANT, IOWA—May Hills.
NEW ORLEANS, LA.—(LOUISIANA ALPHA ALUMNAE)—May Logan Monroe (Mrs. J. Blanc), 1632 Louisiana Ave.
NEW YORK, N. Y.—Sophie Parsons Woodman, 478 West 159th St.
OMAHA, NEB. AND COUNCIL BLUFFS, IOWA—Margaret Phillippi, 2310 California St.
PHILADELPHIA, PA.—Mary L. Sproul, Chester, Pa.
PITTSBURG, PA.—Eva Olin Copley (Mrs. A. W.), 200 Mifflin Ave., Wilkesburg, Pa.
ST. JOSEPH, MO.—Marjorie Adriance, 122 North 22nd St.
ST. LOUIS, MO.—Emma Elinor Bettis, 12 E. Lockwood Ave., Webster Groves, Mo.
SEATTLE, WASH.—Anna Ramsay Burrington (Mrs. Geo. M.), 420 18th Ave., N.
SYRACUSE, N. Y.—Gertrude May Bauer, 218 Fitch St.
TOLEDO ALUMNAE CLUB—Florence Hutchinson, Central High School.
WASHINGTON, D. C.—Florence Leland, 206 Fifth St., S. E.
WESTERN MASSACHUSETTS ALUMNAE—Anna J. Berry, 21 Dorchester St., Springfield, Mass.

PI BETA PHI FRATERNITY

Minutes of the Twenty-first Biennial Convention Held in Swarthmore, Pennsylvania, June 27-30, 1910

MONDAY, JUNE 27, 2:30 P. M.

Convention was called to order by the Grand President. The following officers and delegates were enrolled:

- Grand President—May L. Keller.
- Grand Vice-President—Cora Marlow-Kerns.
- Grand Secretary—Elda L. Smith.
- Grand Treasurer—Céleste Janvier.
- ARROW Editor—Mary Bartol-Theiss.
- Alpha Province President—Anna Robinson-Nickerson.
- Beta Province President—Kate Walker-Johnson.
- Gamma Province President—Anne Stuart.
- Delta Province President—Roberta G. Frye.
- Historian—Jeannette Zeppenfeld.
- Alumnae Editor—Sarah G. Pomeroy.
- Cataloguer—Helen Schaeffer-Huff.
- Convention Guide—Mary Cooper Johnson.
- Vermont Alpha—Eliza Hester Hart.
- Vermont Beta—Bertha Alma Coventry.
- Massachusetts Alpha—Mildred Hood.
- Ontario Alpha—Minnie L. Barry.
- New York Alpha—Eva S. Burlingham.
- New York Beta—Dorothy Griffin.
- Pennsylvania Alpha—Anna F. Campbell.
- Pennsylvania Beta—Gretchen A. Radack.
- Pennsylvania Gamma—M. Eleta Witmer.
- Maryland Alpha—Phyllis C. Hoskins.
- Columbia Alpha—Hilda Beale.
- Ohio Alpha—Lillian Cronacher.

Ohio Beta—Marjory Beebe.
 Indiana Alpha—Ruth D McMcCullough.
 Indiana Beta—Edna Elder Hatfield.
 Indiana Gamma—Mildred Moorhead.
 Illinois Beta—Margaret E. Newman.
 Illinois Delta—Dema Harshbarger.
 Illinois Epsilon—Gertrude Foster.
 Illinois Zeta—Ada L. Baldwin.
 Michigan Alpha—Bess L. Kempf.
 Michigan Beta—Marguerite E. Reed.
 Wisconsin Alpha—Lisette Woerner.
 Iowa Alpha—Suzanne Gardner.
 Iowa Beta—Helen Thompson.
 Iowa Gamma—Josephine Hungerford.
 Iowa Zeta—Edith M. Shugart.
 Minnesota Alpha—Louise de la Barre.
 Missouri Alpha—Margaret B Ross.
 Missouri Beta—Helen P. Shultz.
 Kansas Alpha—Lucile Wilkinson.
 Nebraska Beta—Grace Shallenberger.
 Louisiana Alpha—Frances Sprigg Raymond.
 Arkansas Alpha—Mary Etoile Shannon.
 Texas Alpha—Elizabeth Leftwich.
 Colorado Alpha—Edna Pierce.
 Colorado Beta—Viola Pillsbury.
 California Alpha—Florence P. Metzner.
 California Beta—Elsie Ahrens.
 Washington Alpha—Bertha Bigelow.

The following province secretaries were present and were given seats in convention:

Alpha Province Secretary—Edna L. Stone.
 Beta Province Secretary—Fanny Miner.
 Delta Province Secretary—Mary E. Wallihan.

After the opening ritual, the Pi Beta Phi anthem was sung. Roll call of the officers showed Gamma Province President, and the Fraternity Cataloguer absent. In the absence of the Convention Guide, the Grand Secretary acted as committee on credentials. Report of the committee on credentials was read and accepted; all delegates were given seats in Convention. Indiana Alpha moved

that the Convention Guide be given a seat and a vote in Convention. Carried.

Greeting from Grand President. Announcements. Alumnae Club representatives were given seats in Convention and the privileges of the floor.

Report of the Grand President, May Lansfield Keller, was given and accepted by unanimous vote. (See page 500).

A motion to defer the report of the Grand Vice-President until the session for the Alumnae Department was carried.

Report of Grand Secretary, Elda L. Smith, was read. On motion of Pennsylvania Alpha accepted. (See page 504).

Report of Grand Treasurer, Céleste Janvier, was presented and on motion of Minnesota Alpha, approved. (See page 505).

Report of ARROW Editor, Mary Bartol-Theiss, was read. Colorado Beta moved that the report be accepted. Carried. (See page 510).

New York Alpha moved that the report of the Alumnae Editor be postponed until the meeting of the Alumnae Department. Carried.

Report of Alpha Province President, Anna Robinson-Nickerson, was read. Michigan Alpha moved its acceptance. Carried. (See page 513).

Report of Beta Province President, Kate Walker-Johnson. Accepted on motion of Alpha Province President. (See page 515).

Report of Delta Province President, Roberta G. Frye. On motion of New York Beta, the report was accepted. (See page 518).

The Fraternity Historian, Jeannette Zeppenfeld, presented her report which Vermont Beta moved to accept. Motion was carried. (See page 512).

The Grand President appointed a committee to draw up the rules which should govern the awarding of the loving cup as follows: Alumnae Editor, Minnesota Alpha, Louisiana Alpha, Nebraska Beta.

Distribution of copies of summary of delegates' reports. Ritual. Adjournment.

TUESDAY, JUNE 28, 9:30 A. M.

Session opened with Grand President in the chair. Ritual. Song. Roll-call showed Fraternity Cataloguer absent. Minutes of previous session were read and, on motion of Alpha Province President, were

approved. Announcements. Greetings from Rosa Moore, one of the founders of the fraternity.

Chair appointed the following committees:

Committee on press and photograph, Convention Guide, chairman.

Committee on resolutions: Wisconsin Alpha, Iowa Zeta, Illinois Delta.

Committee on recommendations: Indiana Alpha, Pennsylvania Gamma, Washington Alpha.

Committee to examine record books, treasurer's books, and alumnae letters; Alpha Province President, Colorado Beta, Indiana Gamma.

The chairman of the committee on rules governing the award of the loving cup read the report of the committee.

Resolved:

I. That the silver loving cup to be competed for under the following rules and regulations shall be held in the interim of conventions by the chapter winning it, and shall become the permanent property of any chapter winning it three successive times.

II. Registration in this contest shall be closed at six P. M., of the second day of convention. Contestants must register in person.

III. The committee of award, which shall consist of one representative from each province, shall be appointed by the Grand President.

IV. The committee shall base the award on the following rules and regulations:

1. Three points shall be taken into consideration:

a. Distance covered—to count 50%.

b. Percentage of total enrolment (taking into consideration age of chapter)—to count 25%.

c. Number from active chapter—to count 25%, making a final total of 100%.

2. The first point shall be determined by taking the number of miles from the place of convention to the chapter home (most direct route, from railroad schedules) and multiplying by the number of representatives. The chapter whose representatives travel the greatest number of miles (reckoned as above) shall receive 100% on the first point, i. e., 50% of the final total, and the other chapters shall rank proportionately.

3. The chapter having the largest per cent. of her total enrolment (age considered) shall receive 100% on the second point, i. e., 25% of the final total, and the other chapters shall rank proportionately.

4. The chapter having the largest number of active members present shall receive 100% on the third point, i. e., 25% of the final total, and the other chapters shall rank proportionately.

V. Delegates shall supply the committee of award with a correct statement of the distance in miles (direct route) from their respective chapter homes to the place of convention. Other figures shall be based on statistics contained in delegates' chapter report.

Colorado Beta moved the adoption of the report. Carried.

The remainder of the session was given to a consideration of petitions for charters. Indiana Gamma moved to take up the peti-

tion of Alpha Delta Psi in Wooster University. Carried. The three delegates from this group were introduced and Elsa Schlicht presented their cause. ARROW Editor moved that convention resolve itself into a committee of the whole to discuss this petition. Carried. Julia E. Rogers, Iowa Zeta, took the chair.

After considering the claims of the first group, convention reverted to regular session, and listened to the petition of the Wayside and Aftermath group of Cornell University. Two delegates were present; Miss Biddle representing them before convention and Miss Rogers, Iowa Zeta, showing the desirability of entering Cornell at this time. Michigan Alpha moved that convention be resolved into committee of the whole to investigate this petition. Lois Janvier, Louisiana Alpha, presided.

Convention returned to regular session. Three delegates from Gamma Phi Delta in the University of Wyoming were received, Evangeline Downey championing the school and the group. On motion of Ontario Alpha, convention resolved itself into a committee of the whole, with Anna Jackson-Branson, Pennsylvania Alpha, in the chair.

After discussion, convention in regular session listened to the petition of Alpha Omega in the University of Oklahoma. Inez McMillin represented the group. New York Beta moved that convention discuss this petition in a committee of the whole. Carried. Sophie Woodman, New York Beta, presided.

On motion of Pennsylvania Beta, adjourned .

THURSDAY, JUNE 30, 9:00 A. M.

Ritual. Roll-call showed Vermont Beta, Pennsylvania Gamma, Illinois Delta, Illinois Epsilon, Nebraska Beta, and Delta Province Secretary tardy. Announcements. Illinois Epsilon extended to the fraternity an invitation to hold the Twenty-Second Biennial Convention in Evanston, Ill. Michigan Alpha moved that convention recommend to the Grand Council that they accept this invitation. Carried.

Greetings were received from May Copeland-Drybread, Martha N. Kimball, and Swarthmore chapter of Delta Upsilon fraternity.

Minutes of previous session were read; on motion of Missouri Alpha, approved.

The report and minutes of the meeting of the Alumnae Department

of the fraternity were read by Sophie Woodman, acting secretary. On motion of Minnesota Alpha, the report was accepted and the minutes stand approved.

Through the chairman, Anna F. T. Pettit, Pennsylvania Alpha and New York Beta, the committee appointed in the session of the Alumnae Department to consider the plan suggested by the Washington Alumnae Club for a settlement school in the Appalachian Mountains in honor of the founders and founding of Pi Beta Phi, offered the following recommendations:

1. That the sanction of the Convention be given to this plan, thus opening the door of opportunity to Pi Beta Phi to become a pioneer among women's fraternities in one of the great altruistic movements of the present day. That this worthy memorial be dedicated to our founders on the fiftieth anniversary of the fraternity.

2. That the following committee representing the national alumnae, be elected by Convention to outline and develop the work:

Emma Harper Turner, Indiana Alpha and Columbia Alpha Grand Vice-President, Julia E. Rogers, Iowa Zeta, Mary B. Harris, Pennsylvania Beta, Leila R. Soule, Michigan Alpha, Jennie C. Rainey, Louisiana Alpha, Mary E. Wallihan, Colorado Beta, Alice C. Stewart-Wolf, Illinois Delta, Edith L. Carpenter, Vermont Beta, Jennie B. Allyn, Massachusetts Alpha, Anna F. T. Pettit, Pennsylvania Alpha and New York Beta.

That the local Washington committee be asked to serve as a sub-committee.

3. That the national committee be empowered to send out requests for contributions and pledges at their discretion.

4. That the thanks of the Convention be extended to the Washington Alumnae Club for their suggestion.

Pennsylvania Alpha moved that the report be adopted. Carried unanimously. Miss Turner announced that as soon as plans are matured, Miss Wilson, Iowa Gamma, will see that building plans are drawn up by a Pi Beta Phi architect.

Informal report of cataloguer, Helen Schaeffer-Huff.

Requests have been received from the following jewelers that they be authorized fraternity jewelers: Roehm and Co., Detroit; S. N. Meyer, Washington; A. H. Fetting, Baltimore; John Wanless and Co., Toronto. Alumnae Editor moved that the investigation of

copyright laws governing fraternity pins and the authorization of fraternity jewelers be referred to the Grand Council. Carried.

Chairman of committee on fraternity calendar, Delta Province President, reported that a Pi Beta Phi calendar was printed for the year 1910. On motion of Illinois Delta, report was accepted. Pennsylvania Alpha moved that a committee be appointed to design the calendar for the ensuing year to be published where it can be done more economically. Carried.

On motion of Arkansas Alpha, ordered that a telegram be sent from convention to Mrs. Carrie Chapman Catt, expressing greetings and their sympathy.

Anna F. T. Pettit, sub-committee appointed to make a study of heraldry and to bring before convention a design for a Pi Beta coat-of-arms, reported as follows:

"A thorough investigation into the principles of English and American heraldry has been made with the result that the committee in submitting a plan for a Pi Beta Phi coat-of-arms emphasizes the scientific importance of simplicity, authenticity and an adherence to the traditions of heraldry. In applying these principles the committee suggests that the coat-of-arms of our founder, Emma Brownlee-Kilgore, be used as a basis, that the seal of Monmouth College be quartered with the Brownlee arms and that the symbols of the fraternity be placed in the chief. The committee regrets, that owing to the illness of Mrs. Kilgore, it has been impossible to present the completed design at this convention and asks that it be allowed to continue its work along the lines suggested."

On motion of New York Alpha, report was accepted and the committee be continued.

Report of Gamma Province President, Anne Stuart. On motion of New York Beta, accepted. (See page 517).

Alpha Province President moved that the fraternity maintain the policy adopted by the Nineteenth Biennial Convention and endorsed by the Twentieth Biennial Convention; namely, of extension into no colleges with less than \$75,000 annual income, or with less than fifty women students where Pi Beta Phi is the first woman's fraternity to enter, seventy-five where she is second, one hundred where third, etc., in the same ratio. Carried.

On motion of Alpha Province President, ordered that the petition from the group in Cornell University be referred to the Grand Coun-

cil and that two members of the incoming Grand Council personally investigate the group.

Convention balloted on the petitions for charters. Chair appointed tellers as follows: for the vote on the group in Wooster University, New York Beta, Michigan Alpha, Kansas Alpha, Iowa Alpha; for the vote on the petition from the University of Wyoming, Illinois Beta, Ohio Beta, New York Alpha, Vermont Beta; for the vote on the petition from the University of Oklahoma, Indiana Beta, Massachusetts Alpha, Maryland Alpha, Missouri Alpha. All three charters were granted by unanimous vote of convention. Louisiana Alpha moved that the representatives from the groups be pledged in a model pledging ceremony before the banquet. Carried. On motion of Iowa Zeta the representatives from the three groups were brought before convention and informed of the granting of the charters; a short recess followed.

Sophie P. Woodman, New York Beta, chairman of committee on model initiation robe, recommended that the incoming Grand President be empowered to appoint a committee, consisting of three members of the fraternity living near each other, to investigate and when a suitable model is found to send a pattern to all chapters. On motion of Indiana Alpha, recommendation was adopted.

Report of the committee to confer with those in charge of chapter houses was not received; the suggestion offered by the chairman of that committee, Anna Lytle, that the committee be continued, was adopted on motion of Massachusetts Alpha.

On motion of Columbia Alpha, ordered that a new historical sketch be prepared and published as soon as possible.

On motion of Missouri Beta, ordered that a new study of Pi Beta Phi be prepared.

Alpha Province President moved that the fraternity continue its present policy of granting a \$500.00 fellowship for graduate study either in America or in Europe. Carried.

Columbia Alpha moved that an appropriation of \$200.00 be made annually for two years for a Loan-Fund available to Pi Beta Phi undergraduates. Carried. Grand Vice-President moved that a committee of three be appointed to report at the afternoon session on rules and regulations governing the use and administration of the Loan-Fund. Carried. Chair appointed as committee, Cataloguer, Columbia Alpha, Kansas Alpha.

Grand Treasurer moved that chair appoint nominating committee. Carried. Nominating committee was appointed as follows: Grand Vice-President, Pennsylvania Alpha, Indiana Alpha, Missouri Beta, California Beta.

Adjournment.

THURSDAY, JUNE 30, 2.00 P. M.

Roll-call showed Delta Province Secretary and California Alpha tardy. Announcements. Minutes of third session read; on motion of Alpha Province President, approved.

Report of convention expenses was given by Grand Treasurer. Kansas Alpha moved the report be accepted. Carried.

For the balloting on choice of symphony, the chair appointed Louisiana Alpha and Minnesota Alpha tellers. The following, submitted by Abbie Williams-Burton, Illinois Epsilon, was adopted as fraternity symphony:

“Whatsoever things are true,
Lovely, fair,
 Beyond compare,
Pure as is your arrow gold,
Sweet as wine carnations hold,
Honest, just, of worth untold—
These hold ye in honor due
Best to serve the name ye bear;
Wearers of the wine and blue,
Choose these in your hearts to wear.”

Delta Province President recommended that Mrs. Burton be asked to help plan printing the symphony. On motion of Louisiana Alpha, recommendation adopted.

Missouri Alpha moved that Convention authorize the Cataloguer to issue a new catalogue as soon as possible. Carried.

The committee to inspect record books, treasurer's books, and annual letters submitted the following report:

1. In general the record books are in good condition, being, with few exceptions, up to date; but the inspection seems to warrant these recommendations:

First, That chapter offices be not classified under honors.

Second, That, as the space is small, petty offices be omitted.

Third, That the latest address be given—not merely that at the time of initiation.

Fourth, That class degrees be given.

Fifth, That more exact dates of marriages and births be given.

Sixth, That much which has heretofore been classified as "Honors" and "Occupations" be put under "Remarks."

Seventh, That a neater appearance be striven for.

Through a misunderstanding of what was meant by "Record Book," the following chapters failed to bring theirs to convention: Columbia Alpha, Iowa Alpha, Iowa Gamma, Iowa Zeta, Illinois Zeta, Texas Alpha. The following brought neither record book nor report of it: Ohio Alpha, Indiana Beta, Illinois Delta, Missouri Alpha, Wisconsin Alpha, Washington Alpha.

2. As to treasurer's books. A uniform treasurer's book is greatly needed. Each treasurer has her own system of bookkeeping.

It is advisable that the name of the chapter appear on every book that it uses.

3. Concerning the annual letter a few specific recommendations seem necessary:

First, That the annual letter be uniform with ARROW, as already ordered by Indianapolis Convention.

Second, That the names of married women be given in full; i. e. both the maiden name and the husband's name, for identification and address.

Third, That the date of initiation and the class be given. This can easily be done if the members are listed by classes.

Fourth, That some better method of publishing the letters be adopted. All the letters should be sent to one publisher to print, the expense for this being borne by the respective chapters. Each chapter should have one letter printed for each alumna of the chapter, one for each chapter, alumnae club, and officer of the fraternity. Each chapter should send its pamphlet to its own alumnae, and, of the remaining copies, one from each chapter should be bound together in one volume for distribution to all chapters and officers. In this volume the text of the letters should come first, then the lists of members by chapters in alphabetical order, giving the news of the various colleges and chapters in compact form and making a yearly catalogue supplement. The fraternity should bear the expense of binding and distributing these volumes. This method is recommended by the committee.

On motion of Vermont Alpha, report was accepted.

Illinois Beta moved that a regulation treasurer's book be issued. Carried. On motion of Pennsylvania Alpha, the method of print-

ing annual chapter letters recommended by the committee was adopted.

The committee appointed to draw up the regulations governing the use and administration of the Loan-Fund reported as follows:

1. The following conditions shall govern the use of the Loan-Fund:

a Loans may be made in any amount to the maximum of one hundred dollars to any one person in any one year.

b Loans shall be paid if possible within two years after leaving college with privilege of renewal for two-year periods. In the event of any loan remaining unpaid at the expiration of two years after holder leaves college, interest at two per cent. per annum, to be paid in semi-annual instalments, shall be charged. On the renewal of a loan, one-half per cent. of its face value shall be charged.

c Loans shall be secured by notes of form hereto attached, which shall be signed by the applicant and one witness. These notes shall be held by the Grand Treasurer of Pi Beta Phi.

PROPOSED FORM OF NOTE, TO BE USED WITH PI BETA PHI LOAN FUND

I hereby acknowledge the receipt of the sums of money stated below, such sums to be used in defraying my expenses for tuition in (College). I also acknowledge my indebtedness to the Pi Beta Phi Fraternity for the loans of the sums stated below and promise to pay to the Fraternity the total of such sums received, together with interest provided in the rules governing the Loan-Fund, within five years from the present date.

[Witness]

Received
sum of fifty dollars

Received
sum of fifty dollars

d Loan obligations shall lapse in case of death of the student to whom the loan was made.

e Application for loans must be made in writing to the committee on Loan Fund administration and be accompanied by an official recommendation from the president and secretary of the Pi Beta Phi chapter of which the applicant is a member and from the president, secretary or dean of the college attended.

2. A committee appointed by the Grand President shall be responsible for the administration of the Loan-Fund and shall be charged with the following duties:

a To publish a circular setting forth the conditions under which the loan will be made and application forms to be filled out by the applicants.

b To consider the applications and to decide upon the loans made.

c To solicit interest in the Loan-Fund among the alumnae clubs.

d To make a detailed report to the next convention and in the interim to report to the Grand President.

e To enter in a book kept for that purpose the names of the applicants, giving the date of each application, the grounds and reasons given in support of the application, and all steps taken by the committee in regard to each application.

3. The expense of this committee shall be borne by the fraternity:

Ontario Alpha moved that the report be adopted. Motion was carried and the report was adopted.

A motion to adopt a second semester pledge day was lost. Louisiana Alpha moved that Pi Beta Phi coöperate with college faculties in enforcing all scholastic requirements which they may place upon initiates and pledges. Carried.

Indiana Gamma moved that convention minutes be published as an extra number, secret issue, of the ARROW. Carried.

Report of committee on recommendations. On motion of Colorado Beta, action was taken upon the sections of the report separately.

Recommendation that chapter treasurer be elected to serve throughout the year was adopted, on motion of Louisiana Alpha.

Recommended that all chapters use more care in keeping record books. Adopted, on motion of Iowa Alpha.

Recommended that chapters conduct examinations, for their pledges, on the chapter roll, names of the founders and Grand Council, and other matters of general fraternity interest; this examination to be passed before the pledge is eligible to initiation. On motion of Columbia Alpha, recommendation adopted.

Recommended that the chapter file of ARROWS be issued but once a year in bound volumes. On motion of Gamma Province President recommendation adopted.

Recommended that each chapter be required to have its ARROW files bound through volume twenty-six. On motion of Columbia Alpha, recommendation adopted.

Recommended that Fraternity Statutes VIII, Section 7 be amended to read, "a salary of \$100.00 per annum to the Grand Vice-President" in place of the present reading of "\$50.00 per annum to the Grand Vice-President." On motion of Illinois Epsilon, recommendation adopted.

Alumnae Editor introduced the following recommendations:

a That all business letters sent out by chapters be written on official business paper which shall be supplied by the fraternity.

b That all business letters be written on only one side of the paper.

c That Grand President be empowered to impose a fine of \$1.00 for failure to answer any business letter within a reasonable length of time.

d That the Grand Council be empowered to embody these recommendations in the Constitution and By-Laws.

e That delegates in their reports be requested to emphasize this matter in their chapters.

f That alumnae clubs be officially informed of these regulations and asked to conform to them.

On motion of Arkansas Alpha, these recommendations were adopted.

Report of the committee on resolutions, Wisconsin Alpha chairman, was read by Illinois Delta:

"Whereas the Twenty-first Biennial Convention of the Pi Beta Phi Fraternity is now about to adjourn, and whereas it sincerely appreciates the many favors extended to it; therefore, be it resolved

"1. That we, the members of Pi Beta Phi Fraternity, extend our thanks and express our deepest appreciation to the Grand Council for their earnest work and very splendid services rendered during their administration.

"2. That we, the members of Pi Beta Phi Fraternity, extend our deepest thanks to Cora Marlow-Kerns for her very efficient work as Grand Vice-President and Secretary of the Alumnae Department.

"3. That we in convention assembled, extend a vote of thanks to the Pennsylvania chapters, Alpha, Beta and Gamma, for their excellent hospitality and entertainment during the time of convention.

"4. That to Mary Cooper Johnson be expressed our appreciation for her excellent services as Convention Guide.

"5. That our deepest appreciation be extended to the Convention Committee for their splendid services during the time of Convention.

"6. That we extend our heartiest thanks to Pi Sigma for the flowers sent to Convention.

"7. That the deepest appreciation of convention be extended to Columbia Alpha for dedicating her excellent march to our fraternity.

"8. That Convention extend its thanks to the committee on badges for their painstaking work.

"9. That Convention extend its thanks to the unknown friend who sent flowers to Convention.

"10. That we express our sincere thanks to the George Banta Publishing Company for the favors sent to Convention.

"11. That Convention assembled express its deepest appreciation and thanks to Mr. Frank M. Scheibley for his hospitality during the time of Convention.

"12. That we, the members of Pi Beta Phi Fraternity, tender our deepest thanks to the Honorable Richmond P. Hobson for his very enthusiastic address as regards the settlement schools in the Appalachian range.

"13. That a hearty vote of thanks be extended to Roberta G. Frye for her excellent work on the Pi Beta Phi calendar.

"14. That we extend our thanks to Illinois Epsilon for their kind invitation to hold our Twenty-Second Biennial Convention at Evanston, Illinois.

"15. That we, members of the Pi Beta Phi Fraternity, tender our heartiest congratulations to Alpha Delta Psi, Gamma Phi Delta, and Alpha Omega on being granted charters in Pi Beta Phi Fraternity.

"16. That a vote of thanks be extended to Kappa Kappa Gamma for the floral decorations sent to Convention."

On motion of Ontario Alpha, this report was adopted as a whole. On motion of Alumnae Editor, the Grand Secretary was instructed to express the appreciation of Convention for the letters and messages of greeting.

On motion of Grand Secretary, ordered that the Grand Vice-President, Cora Marlow-Kerns, be reimbursed to the amount of \$50.00, thus raising her salary to that of other members of the Grand Council.

Maryland Alpha moved that the Fraternity Statutes VIII, Sec-

tion 7, be amended to read: "A salary of \$200.00 per annum shall be paid to the Grand President, a salary of \$100.00 per annum to the Grand Vice-President, a salary of \$200.00 per annum to the Grand Secretary, a salary of \$200.00 per annum to the Grand Treasurer, a salary of \$400.00 per annum to the ARROW Editor, and a salary of \$50.00 per annum to the Alumnae Editor, and a salary of \$50.00 per annum to the Fraternity Cataloguer." The motion was carried, with the proviso that the amendment be enforced at the discretion of the Grand Treasurer.

Committee appointed at the Twentieth Biennial Convention to examine entrance requirements in colleges where there are chapters of national women's fraternities reported that this work is being done in an authoritative way by the committees for the Association of American Universities and the Carnegie Foundation for the advancement of teaching.

Report of the nominating committee. Grand President appointed as tellers California Alpha, Michigan Beta, Ontario Alpha, Arkansas Alpha.

The following officers, named by the nominating committee, were elected:

Grand President—May L. Keller, Maryland Alpha, 1822 Linden Avenue, Baltimore, Maryland.

Grand Vice-President—Anna Jackson-Branson, Pennsylvania Alpha and New York Beta, Lansdowne, Pennsylvania.

Grand Secretary—Julia E. Rogers, Iowa Zeta, 340 Rahway Ave., Elizabeth, New Jersey.

Grand Treasurer—Céleste Janvier, Louisiana Alpha, 1445 Webster Street, New Orleans, La.

ARROW Editor—Mary Bartol-Theiss, Pennsylvania Beta and Michigan Beta, 230 West 111th Street, New York.

Alpha Province President—Anna Robinson-Nickerson, Massachusetts Alpha, 74 Rockland Avenue, Malden, Massachusetts.

Beta Province President—Kate Walker-Johnson, Nebraska Beta, 665 Lincoln Avenue, Toledo, Ohio.

Gamma Province President—Anne Stuart, Nebraska Beta, 1906 D Street, Lincoln, Nebraska.

Delta Province President—Gertrude Fitzrandolph-Currens, Colorado Alpha, Boulder, Colo.

Historian—Kate King-Bostwick, Michigan Alpha, Chardon, Ohio.

Alumnae Editor—Sophie P. Woodman, New York Beta, 478 West 159th St., New York.

Alpha Province Secretary, Elizabeth Shepard-Lough, Wisconsin Alpha, 2293 Sedgwick Ave., New York.

Beta Province Secretary—Fanny Miner, Indiana Gamma, 3915 North Pennsylvania St., Indianapolis.

Gamma Province Secretary—Frances Dunning, Maryland Alpha, Bedford, Iowa.

Delta Province Secretary—Mary E. Wallihan, Colorado Beta, 810 E. Colfax Avenue, Denver, Colorado.

Installation of new officers.

Louisiana Alpha moved that \$50.00 be voted to Grand Secretary. Carried.

Rising vote of thanks to Miss Keller for her efficient and acceptable services. Delta Province extended an expression of sincerest thanks to Miss Frye.

Ritual. Adjournment *sine die*.

ELDA L. SMITH, *Grand Secretary*.

MINUTES OF THE SESSION OF THE ALUMNAE DEPARTMENT.

TUESDAY, JUNE 28, 2 P. M.

Grand Vice-President in the chair. Sophie P. Woodman, New York Beta, appointed to act as secretary. Ritual. Announcements. At the suggestion of Convention Guide, ordered that the acting secretary send a note of appreciation to Mr. Scheibley.

Report of Grand Vice-President and Secretary of the Alumnae Department, Cora Marlow-Kerns. Report accepted. Anna Jackson-Branson moved that a committee of three be appointed to consider the government of the alumnae of other national fraternities, to draw up an outline of government for Pi Beta Phi, to submit it to the Grand Vice-President by November first, and upon her approval to submit it to the Grand Council for action; such organization to go into effect as soon as it has the sanction of the Grand Council. Carried. Committee: Anna Jackson-Branson, Sophie P. Woodman, Fanny E. Miner.

Emma Harper Turner, Indiana Alpha and Columbia Alpha, took the chair. She outlined the plan of the Washington Alumnae Club to establish a settlement school in the Appalachian Mountains in honor of the founders and founding of Pi Beta Phi and introduced the Honorable Richmond P. Hobson who spoke of the great ignorance of the Mountain people. Julia E. Rogers, Iowa Zeta, moved that a committee be appointed to present the matter to the convention. Carried.

As a committee of the whole, the alumnae department discussed alumnae membership dues.

The following names were suggested for Grand Vice-President: Cora Marlow-Kerns, Anna Jackson-Branson, Beatrice Victory, Mary Harris. Edna Stone moved that a committee of three be appointed to nominate Province Secretaries. Carried.

On motion of Miss Stone, a rising vote of thanks was given to Mrs. Kerns for her splendid service to the fraternity.

Adjournment.

SOPHIE P. WOODMAN, *Acting Secretary.*

REPORTS OF OFFICERS

REPORT OF THE GRAND PRESIDENT

The Grand President takes pleasure in reporting progress along certain lines since the last Convention, and that the new measures adopted in 1908 have proved successful in practice as well as in theory.

The Twentieth Biennial Convention voted to continue the extension policy adopted by the 1906 Convention with the added clause: "that Pi Beta Phi should not limit its chapters to colleges in the United States." As a result of this international policy a charter was granted to the Theta Tau local club at the University of Toronto, an application from which had been received before the last Convention assembled. After a careful investigation of the applicants by Anna W. Lytle, Beta Province President, and on her recommendation, the Ontario Alpha chapter was installed by the Grand President December 11th, 1908 with fifteen charter members. On the basis of the requirements laid down in the Statutes applications from Drury College, Mo.; Brennan College, Ga.; the Bridgewater Normal School, Mass.; the Emerson School of Oratory, Mass.; the State Agricultural College at Manhattan, Kan.; and tentative requests from other institutions have been refused without further investigation. An application from the University of Kentucky was refused after investigation by the Grand President as she did not consider that it would be an advantage to Pi Beta Phi to enter that institution at present. St. Lawrence University was investigated by Alpha Province President Anna Robinson-Nickerson, but the group failed to receive the necessary endorsements in Alpha Province. The University of Utah has just been visited by Delta Province President, who reports a strong group, but a certain percentage of the Mormon element among the applicants. At the present time we have before us for consideration applications from Cornell University, Ithaca, N. Y.; the University of Wooster, Wooster, Ohio; the State University of Wyoming, Laramie; and the State University of Oklahoma at Norman, action on which is to be taken by Convention. A charter was granted to the petitioning group at the University of Arkansas, after investigation by the Grand Treasurer, and the chapter was installed by the Grand President December 29, 1909.

During the interim of Convention chapter visiting has been conducted by the Province Presidents. Beta Province has suffered somewhat from lack of personal inspection due to a change in Province Presidents necessitated by the removal to Idaho and subsequent resignation of Anna Lytle. This has been remedied, however, as far as possible by her successor Mrs. Johnson, and the Province is in fairly good condition. Alpha Province also was without a President for some time, but since the appointment of Anna Robinson-Nickerson the work has been systematically looked after. The Grand President has had the privilege also of visiting a number of the chapters, and was especially glad to visit those of Delta Province last year.

The undergraduate scholarship for the year 1908-09 was awarded to Mary Badger Wilson, Columbia Alpha, to be used at Barnard College. Feeling, however, that there was need of greater enthusiasm and competition in connection with the scholarships, and also convinced that New York Beta was no longer in need of such assistance, the following plan of awarding the scholarships was adopted by the Grand Council. One Graduate Fellowship, with a value of five hundred dollars, was offered for the year 1909-10, to be used at the university in this country or Europe offering the best work along the particular line desired by the applicant. The desired result followed immediately, competition was keen, and the same plan was adopted for the year 1910-11. Imogen Cunningham, Washington Alpha, being the successful competitor for the year 1909-1910, and Sarah G. Pomeroy, Massachusetts Alpha, our Alumnae Editor, for the year 1910-1911. A recommendation concerning a loan-fund for undergraduate students, needing some financial assistance, has been received,

and will be presented by the Washington delegation. It is safe to say that the establishment of these scholarships and fellowships has brought Pi Beta Phi prominently before the faculties of the leading universities and colleges for the past two years at least, and has directed attention to the fact that the fraternity is awake to the value of genuine scholarship.

Two Council Meetings have been held, the first in New York during the Thanksgiving recess of 1908 at which all members of the Council were present; the second in October 1909 from which the Grand Vice-President was absent owing to illness. During the first session the Council met both the active chapter and alumnae club of New York, but the second was devoted entirely to business sessions.

Inasmuch as the Constitution had been amended at both the Nineteenth and Twentieth Conventions without reprinting of the same, it was deemed advisable to reissue this as finally revised by the Grand Council in 1909. This has been done, and the matter of revision of the Catalogue is under discussion. The matter of alumnae letters having been made constitutional, it remained only for the Council to decide a few points with reference to form, etc. On the whole the regulation has worked well, only two chapters having been fined the full amount, \$5.00, for failure to issue letters, but greater uniformity is desirable. A plan by which these letters can be edited, printed by Mr. Banta, the ARROW printer, and issued as a supplement to the ARROW will be brought before Convention.

During the year our first fraternity calendar has been issued under the supervision of Miss Frye; a design for a coat-of-arms has been prepared by Anna Pettit after a careful study of the laws of heraldry, and a number of symphonies have been presented. The scholarship committees have done good work in raising the standard of scholarship so that Pi Beta Phi now leads all other woman's fraternities in scholarship by a fraction of one per cent., Theta being a close second. The requirement for twelve hours of regular college work of all initiates into Pi Beta Phi has worked well, only one violation of his regulation having been reported.

In the past two years and a half a number of our chapters have bought or erected houses, and from the financial standpoint the fraternity is prospering.

The Seventh Inter-Sorority Conference was attended by Anna W. Lytle, Beta Province President, who acted as Chairman of the Conference. The Eighth was attended by the Grand President, at which Conference a Committee of three was appointed to revise the model constitution and offer recommendations for By-Laws to be used by all local Pan-Hellenics. This Constitution has just been returned after being voted upon by the Grand Presidents represented in the Conference with the result that most of the recommendations were lost by the vote of one or more fraternities, particularly the one concerning "no rushing before matriculation."

One of the most difficult tasks of the Grand President has been the settling of Pan-Hellenic controversies. The trouble seems to arise primarily from two causes:—suspicion of the motives of rivals, and inability of the local Pan-Hellenics to take the national point of view, and by some personal sacrifice at the beginning to work along broader lines toward a higher goal and the ultimate achievement of better things. The demand is for greater charity toward rivals, and a more generous spirit on the part of all fraternity members.

In closing this report let me call attention to the wide field offered for expansion in the growing state universities of the South and West. We are the largest woman's fraternity; there is need of internal improvement, and the tendency at this point is to devote our energies to that alone, but in so doing we must not nor can we afford to be left behind in the march of progress. When a Delta Gamma gives utterance to the following: "The question of whether or not we shall expand is not a question to be settled five years from now or even next year it must be decided now! Shall we expand and so keep up with our contemporaries or shall we rest on our laurels, clinging to tradition,

preach conservatism and then wake up to find ourselves left behind?" When Dr. C. M. Moss, Psi Upsilon, in the Gamma Phi Beta *Crescent* speaks as follows: "So far as I can see the word conservatism is chiefly a confession that the machinery of the organization is not capable of working beyond a certain little limit already reached. The country, and with it the college world, is growing with such bewildering swiftness that any organization that stands still must seem like a railway train disappearing in the distance. It grows less and less because the other facts are enlarging." When Kappa Alpha Theta grants three charters at the convention of 1909; when Delta Delta Delta establishes two new chapters in Colorado and Oklahoma within a few weeks of each other; and Kappa Kappa Gamma enters the University of Kentucky it behooves Pi Beta Phi to look to her laurels as the oldest woman's national fraternity, and to shape her policy accordingly. To quote just one more sentence from the *ARROW* on Conservative Extension: "Let us see to it that our rivals can never say truthfully of Pi Beta Phi that she has lapsed into a state of inertia and placid self-satisfaction with her present conditions, however good they may appear to us to be." The present is a time of tremendous possibilities for the fraternity organization, and Pi Beta Phi must rise to a full comprehension of her responsibilities if she is to continue in the front rank of American College fraternities for women.

Respectfully submitted,
MAY LANSFIELD KELLER,
Grand President.

June 28, 1910.

REPORT OF THE GRAND VICE-PRESIDENT

To the Pi Beta Phi Fraternity:

Your Grand Vice-President and Secretary for the Alumnae has the honor to present the following report for your consideration:

As Grand Vice-President, no special remarks need be made. Suffice it to say, I have performed as well as I could, my constitutional duties as a member of the Council.

The body of my report, therefore, is concerned with the office of Secretary for the Alumnae. The constitution says the Grand Vice-President shall "have full charge of the alumnae work," but one duty only is specified—to prepare the mailing list for *THE ARROW*. From these powers and duties of indefinite scope, there has developed an office which is a burden as the work is now organized.

The subject can be covered best under the two heads: (1), The General Alumnae Department; (2), Alumnae Clubs.

I. The first official undertaking was the preparation of a card catalogue for the department. The former method was adequate when the membership was small, but the time had come when it was imperative that a change be made. The catalogue has been an indispensable aid. In the case of new subscribers, a duplicate card is made for the *ARROW* Editor. This year it was necessary to print about one thousand cards.

The use was begun also of uniform blanks for reports from state and province secretaries. Here, again, the time had come when the increase in the number of names reported made a uniform system desirable. These are quite generally used except in the reports that come from unofficial sources.

As Secretary for Foreign Countries, the result of my efforts is little more than the conclusion that most of the addresses in the present catalogue are now wrong.

Each summer I have prepared from the card catalogue a typewritten list of the names, addresses, and dates of subscription to *THE ARROW*, of all members of the department. This is mailed so that each secretary may consult it

before September. These lists are returned with such corrections and additions as the secretaries are able to make. The list has been mutually helpful.

The statutes provide that coin cards shall be sent in September to all alumnae not already subscribers to *THE ARROW*. It has become customary for the Grand Vice-President to prepare yearly a bulletin or circular letter, intended to reach every alumna, reviewing the work of the department and urging her support and interest. About four thousand of these are distributed each fall, and three thousand coin cards, the number being based on estimates furnished by the secretaries.

Membership in the department is thus distributed:

Life Members	225
Six-Instalment	9
Four-year	1117
Two-year	7
One-year	638
	<hr/>
	2041
Duplicates	44
	<hr/>
Total	1997

A few criticisms are suggested:

1. The machinery of the department is too involved, as concerns membership and *ARROW* subscriptions. In this respect, the more direct the line of communication between the alumna and the head of the department, the better. I recommend simplification.

2. The six instalment plan of obtaining life membership seems too unprofitable in accessions to the life list, and too confusing to secretary and alumna to make its continuance worth while.

3. The chapter vice-president should perform her duties as secretary for the alumnae of her chapter. She should be responsible for the most accurate list obtainable, and thus when printed in the annual letter the list would be reliable for official use.

4. The department suffers from the want of an accurate, up-to-date catalogue.

2. Alumnae Clubs.

Five new clubs have been organized: two have been revived after a period of inactivity and again granted charters; two have been dropped from the roll. Nine certificates have been granted, but they are secured so easily that I am not sure they have any special significance.

I have continued the custom of writing each spring a Founders' Day letter to the clubs.

Our clubs lead a very untrammelled existence. Their relation to the national organization is a loose one. There is no inspection, no strict holding to account. Clubs are granted certificates upon the promised observance of a few simple requirements, upon failure to observe which the certificate shall be surrendered to the Grand Vice-President and held until the requirements are met. No official report is made on these points, and as stated, no inspection exists. How can this provision be enforced? As to the nature of its activity, each club chooses its own line according to local conditions; the fraternity insists only that its aim and purpose shall be consistent with the interests of Pi Beta Phi. This is a liberal policy, and I should suggest no change in this respect. The national organization would defeat its own ends, if it were to insist upon uniformity. Alumnae membership must not be made a burden; restrictions and obligations which are right and proper in an active chapter have no application to an alumnae club. One who reads the annual reports in *THE ARROW* knows that the clubs are a live and important feature of our fraternity, and often they are more active than its written reports would indicate. But the clubs need more

attention than has been given them. There should be a closer relation between the club and the fraternity organization, and the matter should be considered seriously at this time.

A few recommendations present themselves:

1. As I am not a candidate for re-election, I may suggest that the salary of the Grand Vice-President and Secretary for the Alumnae be raised to \$100 per year. The dignity of the office demands it, though there is, and should be, no attempt to pay members of the Council for services rendered.

2. I should like to see the office of Province Secretary made worthy the best services of our best fraternity workers. Hitherto, the officers have been superior to the demands of the office. The fraternity needs this alumnae representation in Convention, hence there should be no question of retaining the office.

Every fraternity is studying how to develop and organize its alumnae constituents, and how best to relate them to the general fraternity life. What does it mean for us? The importance of the Alumnae work must be recognized, first of all, and it must be given a dignity befitting its importance. Second, to exercise the powers that are ours, we alumnae must be intelligent about fraternity affairs and have a sympathetic understanding of the active girl and her problems, that we may be wise and acceptable in our counsel and action.

May I be permitted to express a word of appreciation for my colleagues, all of whom, I trust, may long continue members of the Grand Council. I have never known one of them to advocate an opinion or policy not based on true honor and the finest womanhood. In the hands of such women, Pi Beta Phi, as a fraternity, is safe and will always command respect.

With thanks to them, to the Province and state secretaries, and to all who have assisted me, this report is

Respectfully submitted,
CORAL MARLOW KERNS.

REPORT OF THE GRAND SECRETARY

Routine work as designated in the constitution has been carried on; changes have been made in blanks, to meet the demands of the larger fraternity and requirements adopted in the last convention, 87 initiations for the half year January-June 1908, 316 initiations for the school year 1908-9 and 380 initiations during 1909-10 have been reported, making a total of 783 initiations since the last convention. The blanks for reporting initiations have been enlarged to include a statement of the year in which an initiate expects to receive her degree and the degree which she will receive upon graduation. One initiate, and only one, has been reported as not complying with the scholarship conditions laid down by the last convention.

In 1909 the Constitution and By-Laws of the fraternity were revised by the Grand Council.

All reports required by the Constitution were received from corresponding secretaries for the years 1908-9 and 1909-10. Intimate reports of chapter successes and problems, heretofore sent only to province presidents, are now sent to members of the Grand Council and province presidents and are due May first. One chapter has not yet sent in this report for 1909-10.

Fraternity supplies were listed under the names of officers who have charge of them and lists were sent to the various officers and chapters.

Reports of the delegates to convention have been summarized and the summary printed.

From the last convention until the Seventh National Pan-Hellenic Conference the Grand Secretary served as the conference representative of Pi Beta Phi, during that year, according to the regular rotation laid down by the conference, Pi Beta Phi representative was also secretary of the conference.

Before attending the last Grand Council meeting, the Grand Secretary visited Wooster University and found it a school built anew since its burning nine years ago. The school is a prominent one of the Presbyterian denomination and its steady growth is assured. The general standard of the student body and of student life is so high that with the growth in numbers there has come a place for a third strong chapter of a fraternity.

Respectfully submitted,
 ELDA L. SMITH,
 Grand Secretary.

REPORT OF THE GRAND TREASURER

FEBRUARY 19, 1908 TO JANUARY 1, 1909

RECEIPTS

Amount Received, Martha N. Kimball.....		\$4,666.47
Interest at Kountze Bros.		5.33
Interest, National City Bank.....		66.86
Advertising in ARROW.....		15.00
Last Payment Wisconsin Alpha Loan.....	75.00	
Interest	4.50	79.50
<hr/>		
Rituals65	
Constitutions50	
Song Books	3.75	4.90
<hr/>		

Alumnae Subscriptions—

1 @ \$1.25	1.25	
6 @ \$4.00	24.00	
3 @ .50	1.50	
25 @ \$1.00	25.00	
666 @ .25	166.50	
1 Life Member (\$3.70 by credit).....	.30	
11 Life Members @ \$5.00	55.00	273.55
<hr/>		

From Chapters—

6 Graduate ARROWS (\$2.50 by credit).....	3.50	
228 Graduate ARROWS @ \$1.00.....	228.00	
2 Spring Dues (.20 by credit).....	4.80	
983 Semi-annual Dues @ \$2.50.....	2,457.50	
1 Fall Dues (.75 by credit).....	1.75	
33 ARROW Files @ \$1.00	33.00	
1 Annual Dues (\$2.00 by credit)	3.00	
1 Annual Dues (\$1.00 by credit).....	4.00	
189 Annual Dues @ \$5.00	945.00	
4 Catalogues (\$1.00 by credit)	2.00	
1 Catalogue @ .7676	
260 Catalogues @ .75	195.00	
14 Fines @ \$1.00	14.00	
2 Fines @ \$2.00	4.00	
15 Life Members @ \$5.00	75.00	
Rituals, Guides to Initiation Ceremony.....	2.20	
262 Initiation Fees @ \$5.00.....	1,310.00	
Overpaid by Chapters	53.95	5,337.46
<hr/>		

\$10,449.07

THE ARROW OF PI BETA PHI

FEBRUARY 19, 1908 TO JANUARY 1, 1909

EXPENDITURES

Alumnae Secretaries	\$65.63
ARROW	1,474.70
Scholarships	350.00
Salaries	656.25
Office Expenses	255.91
New York Beta	28.65
Grand Treasurer's Bond	24.00
Printing	61.45
Traveling Expenses	213.08
Inter-Sorority Conference	5.00
Sorority Handbook Supplement	5.00
Catalogue	188.35
Installing Toronto	35.80
Binding ARROWS (for Grand President).....	6.00
Stenographer's Fee (Historian)	10.00
Council Meeting	110.25
Bank Exchange	2.36
Total Expenditures	\$3,492.43
Balance on hand January 1, 1909	6,956.64

\$10,449.07

JANUARY 1, 1909 TO JANUARY 1, 1910

RECEIPTS

Balance on hand January 1, 1909.....	\$6,956.64
Interest, National City Bank	75.70
1 Pin	\$2.50
Song Books	8.90
Initiation Certificates70
Rituals40
Alumnae Subscriptions—	
9 @ \$4.00	36.00
1 @ \$4.75	4.75
2 @ .50	1.00
18 @ \$1.00	18.00
433 @ .25	108.25
8 Life Members @ \$5.00	40.00
From Chapters—	
4 Catalogues (\$1.00 by credit)	2.00
324 Catalogues @ .75	243.00
5 Life Members @ \$5.00	25.00
Fines	45.50
31 ARROW Files @ \$1.00	31.00
193 Graduate ARROWS @ \$1.00	193.00
530 Spring Dues @ \$2.50	1,325.00
8 Spring Dues (\$3.00 by credit)	17.00
15 Spring and 1 Annual Dues (\$22.50 by credit)	20.00
12 Spring Dues (\$1.00 by credit)	29.00
531 Fall Dues @ \$2.50	1,327.50
345 Initiation Fees @ \$5.00	1,725.00
2 Annual Dues (\$2.00 by credit)	8.00
316 Annual Dues @ \$5.00	1,580.00

REPORTS OF OFFICERS

507

1 Annual Dues (\$1.00 by credit)	4.00	
2 ARROWS for File50	
Overpaid by Chapters	32.75	6,608.25

\$13,861.09

JANUARY 1, 1909 TO JANUARY 1, 1910

EXPENDITURES

Alumnae Secretaries	\$ 66.65
ARROW	1,561.83
Scholarship	625.00
Office Expenses	238.86
Traveling Expenses	315.07
Sorority Handbook	50.75
New York Beta	21.02
Council Meeting	226.64
Baird's Manual, Ontario Alpha	1.50
Clasp Envelopes	1.80
Pin (bought from Miss Ingram)	2.50
Indiana Beta	50.00
Salaries	700.00
National Pan-Hellenic Conference	5.00
Grand Treasurer's Bond	12.00
Printing	103.61

Total Expenditures	3,982.23
Balance on hand January 1, 1910	9,878.86

\$13,861.09

JANUARY 1, 1910 TO JUNE 27, 1910

RECEIPTS

Balance on hand January 1, 1910	\$9,878.86
Interest, National City Bank, to June 1, 1910....	10.96
Interest, Savings Bank	35.00
Bank Exchange10
1 Constitution (.08 by credit)12
Pledging Ceremony15
Rituals	1.95
Song Books	23.75
Alumnae Subscriptions—	
5 @ \$1.00	5.00
3 @ \$4.00	12.00
1 @ \$1.10	1.10
1 @ \$2.00	2.00
206 @ .25	51.50

71.60

From Chapters—

6 Catalogues (.50 by credit)	4.00
182 Catalogues @ .75	136.50
4 Graduate ARROWS and ARROW file (by credit)
83 Graduate ARROWS @ \$1.00	83.00
6 ARROWS for file42
2 Annual Dues (\$1.00 by credit)	9.00
142 Annual Dues @ \$5.00	710.00
2 Initiation Fees (\$1.00 by credit)	9.00
180 Initiation Fees @ \$5.00	900.00
11 Spring Dues (\$7.60 by credit)	19.85

595 Spring Dues @ \$2.50	1,487.50	
107 Fall Dues @ \$2.50	267.50	
14 ARROW Files @ \$1.00	14.00	
Fines	30.50	
7 Life Members @ \$5.00	35.00	
8 Life Members (\$8.00 by credit)	32.00	
7 Initiation Fees, Catalogues, Annual Dues (\$31.25 by credit)	44.25	
1 Initiation Fee, Catalogue, Annual Dues (\$1.50 by credit)	9.25	
Overpaid by Chapters	81.63	3,873.40
Total Receipts		<u>\$13,895.89</u>

JANUARY 1, 1910 TO JUNE 27, 1910

EXPENDITURES

Alumnae Secretaries	\$ 59.67	
ARROW	1,088.94	
Convention, Mary Cooper Johnson's expenses	7.00	
Convention Expenses, Pennsylvania Alpha	75.00	
Baird's Manual, Arkansas Alpha	1.50	
Installing Arkansas Alpha	100.65	
Traveling Expenses	78.65	
Salaries	350.00	
Printing	76.79	
Catalogue	4.00	
Printing Constitutions	66.49	
Express on Constitutions	12.78	
Office Expenses	29.63	
Total Expenditures	1,951.10	
Balance on hand June 27, 1910	11,944.79	
		<u>\$13,895.89</u>

New Orleans, June 9, 1910.

To Whom It May Concern:—

This is to certify that I have examined the books of Account of Miss Céleste Janvier, Grand Treasurer, and have found them correct.

AUGUSTE CORION, *Auditor.*

SWARTHMORE CONVENTION, JUNE 27 TO JUNE 30, 1910

RECEIPTS

Balance on hand June 27		\$11,944.79
1 Catalogue75	
6 ARROW Subscriptions @ .25	1.50	2.25
		<u>\$11,947.04</u>

SWARTHMORE CONVENTION, JUNE 27 TO JUNE 30, 1910

EXPENDITURES

Delegates' Railroad Fare	\$2,261.87	
Delegates' Pullman Fare	451.60	
Delegates' Board	690.00	\$3,403.47

Pennsylvania Alpha, Convention Expenses.....	75.00	
Convention Badges	2.00	
Convention Hall and Janitor	20.00	
Tips, Strath Haven Inn	50.00	
Banquet, Wooster, Wyoming, Oklahoma	10.50	
Extra Banquet Tickets	15.00	
Express on Convention Programs45	
Printing Convention Programs	10.00	182.95
Total Convention Expenses		3,586.42

ITEMIZED STATEMENT

Delegates' Expenses—

Grand President—May L. Keller	23.65	
Grand Vice-President—Cora Marlow-Kerns....	80.75	
Grand Secretary—Elda L. Smith	77.95	
Grand Treasurer—Céleste Janvier	83.56	
ARROW Editor—Mary Bartol-Theiss	24.76	290.67
<hr/>		
Historian—Jeannette Zeppenfeld	54.75	
Cataloguer—Helen Schaeffer-Huff	4.60	
Alumnae Editor—Sarah G. Pomeroy	30.76	90.11
<hr/>		
Alpha Province Pres.—Anna Robinson-Nickerson	30.98	
Beta Province Pres.—Kate Walker-Johnson ...	47.28	
Gamma Province President—Anne Stuart	92.46	
Delta Province President—Roberta G. Frye....	158.50	329.22
<hr/>		
Alpha Province Alumnae Sec.—Edna L. Stone..	17.80	
Beta Province Alumnae Sec.—Fanny Miner....	44.98	
Gamma Province Alumnae Sec.—Hilda White-Walters. . .		
Delta Province Alumnae Sec.—Mary Wallihan..	100.33	163.11
<hr/>		
Convention Guide—Mary Cooper Johnson.....		13.53

Alpha Province—

Vermont Alpha—Eliza Hart	24.40	
Vermont Beta—Bertha Coventry	30.16	
Massachusetts Alpha—Mildred Hood	30.98	
Ontario Alpha—Minnie L. Barry	41.08	
New York Alpha—Eva Burlingham	32.58	
New York Beta—Dorothy Griffin	16.10	
Pennsylvania Alpha—Anna Campbell	26.00	
Pennsylvania Beta—Gretchen Radack	24.06	
Pennsylvania Gamma—M. Eleta Witmer	15.24	
Maryland Alpha—Phyllis Hoskins	12.64	
Columbia Alpha—Hilda Beale	18.48	271.72

Beta Province—

Ohio Alpha—Lillian Cronacher	46.50
Ohio Beta—Marjory Beebe	40.18
Indiana Alpha—Ruth McCollough	52.11
Indiana Beta—Edna Hatfield	53.80
Indiana Gamma—Mildred Moorhead	54.26
Illinois Beta—Margaret Newman	59.08
Illinois Delta—Dema Harshbarger	64.70

Illinois Epsilon—Gertrude Foster	57.48	
Illinois Zeta—Ada L. Baldwin	51.42	
Michigan Alpha—Bess L. Kempf	47.60	
Michigan Beta—Marguerite Reed	45.50	
Wisconsin Alpha—Lisette Woerner	48.94	621.57
Gamma Province—		
Iowa Alpha—Suzanne Gardner	72.78	
Iowa Beta—Helen Thompson	61.50	
Iowa Gamma—Josephine Hungerford	69.10	
Iowa Zeta—Edith Shugart	72.68	
Minnesota Alpha—Louise de la Barre	65.70	
Missouri Alpha—Margaret Ross	75.67	
Missouri Beta—Helen Shultz	51.68	
Kansas Alpha—Lucile Wilkinson	82.35	
Nebraska Beta—Grace Shallenberger	85.70	
Louisiana Alpha—Frances Raymond	92.02	
Arkansas Alpha—Mary Shannon	78.48	
Texas Alpha—Elizabeth Leftwich	91.24	898.90
Delta Province—		
Colorado Alpha—Edna Pierce	100.33	
Colorado Beta—Viola Pillsbury	100.33	
California Alpha—Florence Metzner	201.50	
California Beta—Elsie Ahrens	158.50	
Washington Alpha—Bertha Bigelow	163.98	724.64
Miscellaneous Expenses		182.95
Total Convention Expenses		\$3,586.42
Balance on hand June 30, 1910		\$8,360.62

\$11,947.04

CELESTE JANVIER, *Grand Treasurer.*

REPORT OF THE ARROW EDITOR

Your editor takes pleasure in submitting the following report:

During the two years of her incumbency the circulation of the ARROW has increased from 2,300 to 3,400—a gain of 1,100 or an increase in two years of fifty per cent. Thus in two years the ARROW has gained half as many subscribers as it had previously had during its entire existence of twenty-four years. The total membership of Pi Beta Phi is a trifle less than 6,000. Thus fully half of the fraternity's members subscribe for the ARROW. This showing is excellent. The last number of the *Kappa Alpha Theta* stated that less than one third of its members subscribed to the fraternity journal. The latest figures available as to the Phi Kappa Psi *Shield* placed the circulation at 2,200. At that time the fraternity had a membership of 10,000. It is probable that the average relative circulation of fraternity journals is not higher than this last figure.

In planning the issues of the ARROW your editor has tried to maintain a balance between active and alumnae interests. Each issue has centred about some given topic. The active interests which have been considered are: How our chapters are housed; How our girls have worked their way through college; Pi Phis in college and fraternity dramatics; heraldry. The regular July issues have been as usual devoted to reports of chapters and alumnae clubs.

In the alumnae numbers the ARROW has dealt with professions and occupations in which our alumnae were active, endeavoring not only to show what has been done by our members in these directions, but also to set forth various fields of endeavor that lie open to the undergraduate. The alumnae numbers have dealt with Y. W. C. A. work, library work, and with the medical profession. The prominence of the alumnae in the ARROW is due to several causes. Since more than sixty-six per cent. of our subscribers are alumnae, their interests naturally deserve consideration. Again, the alumnae have done things worth writing about, things worth while to the world and to us, to know. The value of a fraternity magazine lies in its ability to attract and maintain the interest of the alumnae. This is its real reason for existence. The active chapters need to the help of their alumnae—in advice, in financial matters, and in getting them out of trouble when the evil days come. The strength of a fraternity is directly dependent upon the number of efficient people interested in it and the greatest means of keeping our alumnae in touch with the body of undergraduates is the fraternity magazine.

Again the ARROW has been able to devote so much space to our alumnae because of the great opportunity for choice afforded by our large body of members. We have roughly 6,000 members. Hence we have an opportunity to choose for our ARROW contributors women of ability and attainment. This we realize when we compare our membership with that of other fraternities. The total membership in Alpha Phi with 14 chapters is 2,074; Gamma Phi Beta with 13 chapters has a total membership of 1,300; Delta Gamma has 2,052 members in her 19 chapters; Kappa Alpha Theta with her 32 chapters has a total membership of 4,700. This of course is not as great an opportunity as Pi Beta Phi has, yet Kappa Alpha Theta believes so strongly in her magazine as a factor in the fraternity's development that she is said to pay her editor \$2,000 a year for her combined services as editor and general secretary. Delta Delta Delta is urging life subscriptions on her members. The small conservative fraternity with few chapters and few alumnae has nothing to write about, for few of their number have attained prominence. Besides the magazine cannot print much, for a small fraternity is not financially able to get out a good magazine nor does a small fraternity have enough subscribers to read it even if published.

The purpose, the ideal, which the ARROW has set before it, has been to prove inspirational to the undergraduate and of interest to the alumna. It seeks to draw both ways for there is nothing more inspiring than the achievements of others.

The department of "What A Fraternity Girl Thinks" has improved. Its frequent quotation in exchanges indicates the interest which other magazines take in this department in which Pi Beta Phi was a pioneer and which practically all others have since imitated.

The *Beta Theta Pi* quoted entire, in the body of the magazine an article from the ARROW. The *Adamas* of Eta Upsilon Gamma and the *Parchment* of Sigma Iota Chi reprinted the same article. The *Key* of Kappa Kappa Gamma and the *Trident* of Delta Delta Delta reprinted all but two paragraphs of the article also. I do not know what was the matter with those two paragraphs. I speak of this reprinting as it is rather an unusual compliment in the Greek world. One of the Delta Gamma alumnae clubs asked to buy copies of the ARROW with the naive explanation that the club wanted their magazine to be like the ARROW and wanted to show the editor some copies.

The chapters have asked for more illustration. This has been provided and certainly adds to the appearance of the publication.

The department of Alumnae Personals is at present the weakest feature in the ARROW. You will realize how weak it is when I tell you that fully one half of the personals in each issue the editor has collected from newspapers. Each chapter has among its alumnae those who keep in touch with their con-

temporaries in the fraternity. If each chapter would ^{reg-} are rare. At cards asking for information from these well-informed alumnae, ^{ide to hold} personals could be vastly increased and improved.

June 25, 1910.

MARY BARTOL THEISS, ^{be in-}
Editor.

REPORT OF THE ALUMNAE EDITOR

Your Alumnae Editor has tried at all times to be of help to the editor in her plans for THE ARROW. The work has consisted largely of correspondence.

Three calls have been issued to the Alumnae Clubs for the annual letters to THE ARROW required by the constitution. In July 1908, 27 letters were published out of a possible 37. In July 1909, 31 letters were published out of a possible 38 while the forthcoming number of THE ARROW will contain letters from 34 of our 41 alumnae clubs. It is to be hoped that the number of delinquents may be still further decreased next year and that the new alumnae editor may be able to present a letter from every alumnae club in the issue for July 1911. In connection with this branch of the work about 150 letters have been written.

In December 1908, a letter was sent to all the active chapters asking for information concerning any of their members who had entered professional life. The response was not altogether gratifying for fourteen chapters had to be written to twice and the information received was, in many cases, incomplete. It did, however, serve as a basis for securing further information about the various professions in which Pi Phi is represented.

Fifty letters were required to secure the data for the article entitled "Pi Beta Phi in Medicine" which appeared in THE ARROW for November 1909. Fully twice that number were sent to our nurses and lawyers in connection with articles which are to be a feature of future numbers of the magazine.

Another letter was sent to the active chapters in December of 1909 for the purpose of collecting information in regard to dramatics for the article which was published in January 1910.

Estimating miscellaneous correspondence, more than 475 letters have been written during the term of office. In addition, several pages of miscellaneous copy have been prepared for THE ARROW.

The Alumnae Editor deeply appreciates the cordial interest and helpful spirit which she has generally met in her work. At the same time she would call attention to the fact that in more than one hundred cases she has been obliged to write twice and sometimes thrice for information which was only obtained under pressure. It would seem that a little more attention paid to business promptness and courtesy would lead to the greater efficiency of our organization.

Respectfully submitted,

SARAH G. POMEROY,
Alumnae Editor.

REPORT OF THE HISTORIAN.

Report of Historian to Pi Beta Phi in convention assembled:

The work of the Historian since the New Orleans Convention has been carried on at irregular intervals but has never been forgotten.

A detailed resumé of all points of history that careful effort and study have been able to obtain has been made covering the period from 1867 to 1900, with the exception of two short intervals. These intervals will soon be covered. This resumé of historical points will be printed immediately.

Ten old numbers have been added to the ARROW file; the oldest through the kindness of Miss Elva Plank. There are now lacking only Vol. I and all

Vol. II. There is a standing offer of \$10 for the lacking number. The Historian's ARROW file should be complete.

Dormant chapters have received time and thought:

1. The history and membership of the chapter at Indianapolis Ladies' Institute has been unearthed.

2. It has been found that a charter was granted to establish a chapter of I. C. at Pella, Iowa, but, owing to faculty opposition, the chapter was never organized.

3. In an old Monmouth paper, giving list of chapters, is written in pencil: Rockford College, Rockford, Illinois. But no one to whom appeal has been made can remember that such a chapter ever existed.

Neither can anything be learned concerning a one-time chapter at Salt Lake City.

A year ago printed letters were sent to all chapters and many alumnae asking for varied information. All chapters answered carefully.

According to decision of New Orleans Convention there were sent to all chapters letters asking for a list of members prominent nationally or sectionally. A few chapters have not responded.

Respectfully submitted,

JEANNETTE ZEPPENFELD, *Historian.*

REPORT OF THE CATALOGUER

The Third Supplement to the 1906 Catalogue was issued with the July ARROW of 1909. This supplement differed from the preceding supplements in having a separate list of changed addresses in addition to the geographical index.

The fourth supplement is at present in the hands of the printer. It seemed wise to the Grand President, the Editor and the Cataloguer to reduce the size of this supplement for two reasons. The issue of a new catalogue within the coming year makes it unnecessary to include all the data heretofore published in a supplement. Reducing the size of the supplement naturally reduces the cost of issue. The fourth supplement therefore contains the Chapter Roll, Membership List and Geographical Index of new members only, a record of transfers inserted in alphabetical order in the Chapter Roll, a record of marriages similarly inserted in the Membership List. An In Memoriam List and a Changed Addresses List have been omitted.

The Cataloguer urgently requests the chapter secretaries to be more conscientious in collecting the data concerning new members and alumnae, and more prompt in sending these data to her. In many cases it is only through the active chapters that the Cataloguer can secure the material necessary to make a complete and accurate catalogue.

Respectfully submitted,

HELEN SCHAEFFER HUFF, *Cataloguer.*

REPORT OF ALPHA PROVINCE PRESIDENT

In submitting this report of the work done in Alpha Province and of the existing conditions, it is a pleasure to state that the latter are particularly healthy. In general the chapters are flourishing, gaining steadily in strength, and sending out each year splendid types of womanly girls, well-rounded by their healthy and helpful chapter life.

Every chapter has been visited once during the term of office: Vermont Beta, twice. Everywhere the girls were found to be very enthusiastic and loyal, and eager to hear the news of their sister chapters that had been visited in the province. This interest would certainly be increased by a province reunion, which would be of great benefit to all the members. The province covers such

a large territory that visits of whole chapters or joint festivities. At the suggestion of the Grand President a conscientious effort was made to have a Province Reunion in the spring of 1909. The plans for this had to be definitely postponed as it was not possible for a sufficient number of girls to attend to make it worth while; the chief reason for this being that the national convention was to be held within the province the very next year.

Several informal calls were made on New York Beta, where the increase in chapter strength is very apparent. A second visit was made to Vermont Beta last fall, because the entering class was so very small for a college where three national fraternities—(Kappa Alpha Theta, Tri-Delta, and Pi Beta Phi) were represented. As there were only twenty-two freshmen, it was found necessary to limit the number of invitations. It would seem that some such method would have to be the policy in the University of Vermont until the enrolment is increased considerably or one of the nationals drops out. It is scarcely safe to trust to the judgment of the girls, as there is too great a temptation to have the numbers large enough to make the financial end easier.

In Syracuse, to my mind, the chapter is much too large. This year's chapter had thirty-eight members, making it larger than any other fraternity at the college, although they all have large chapters. The ideal chapter life would be much more nearly possible if there were fewer girls.

Pan-Hellenic conditions are fair. In every college some one fraternity breaks the rules, but in the main all intend to minimize the evils as they see them.

In Middlebury Pi Beta Phi has no national rival, but this does not mean that she can keep first place without effort, for the town's people seem to think that Alpha Chi, established first, is Middlebury's protégée. This, with Vermont Alpha's inherent enthusiasm gives her the necessary stimulus to keep up the chapter's strength.

At the University of Vermont the chief trouble is the scarcity of girls and the strength of the Thetas in town.

In Boston University, this coming year Massachusetts Alpha in company with the other fraternities, will try second semester pledging. The sentiment of the faculty is against an early pledge day.

In the University of Toronto fraternities are not on as firm a foundation as they are in the States. Owing to English conservatism such innovations are accepted slowly, but three good chapters of three of the leading nationals—Kappa Alpha Theta, Alpha Phi, and Pi Beta Phi, will soon prove their worth and make a place for themselves. This will certainly be true if the other two chapters are like Ontario Alpha, who deserves special mention for her eagerness to learn anything and everything Pi Phi. Every crumb of information concerning customs, policies, etc. is eagerly gathered, stored and made use of at the first opportunity.

After giving sophomore pledge day two years' trial Pennsylvania Alpha and its colleagues in Pan-Hellenic have decided it is unsatisfactory. To my mind this has been a test case for with three such splendid chapters as Kappa Kappa Gamma, Kappa Alpha Theta, and Pi Beta Phi have at Swarthmore, sophomore pledge day should have succeeded there if practical anywhere.

Pennsylvania Beta and Tri-Delta at Bucknell are restrained by the faculty from initiating before the last of the freshman year, and Pi Phi has found that an initiation in September insures a larger chapter than one in June. Since each fraternity here has but one rival, the rivalry is intense and the confidence and trust that Pan-Hellenic is supposed to breed are lacking.

In Dickinson Pennsylvania Gamma has little or no trouble in winning the most desirable girls. The daughters of nearly all the faculty belong to Pi Phi here.

In Syracuse where there are eleven nationals and matriculation day is pledge day the rushing is especially strenuous and expensive. Pan-Hellenic has very little strength.

New York Beta has proved herself worthy after a very trying experience.

The faculty's ruling that pledge day should not come before the spring of the sophomore year struck the chapter a hard blow. It was still in its infancy and nearly two years without initiates made a long hard struggle. An earlier pledge day is possible now and Pan-Hellenic conditions are somewhat improved.

In Goucher College we again have a local society as an exceedingly strong rival but the feeling among all the fraternities is exceptionally good.

At George Washington University, even though the possible rushees are very few, Pan-Hellenic spirit is excellent and the girls are on very friendly terms.

The ARROW files are still incomplete although there has been an exchange of extra copies among the chapters.

The honors of all kinds—(i. e., for scholarship, popularity, and executive ability) won by Pi Beta Phis compare very favorably with those won by the other fraternities.

In Syracuse, where competition among the eleven fraternities makes any office an honor, Pi Phi held one-third of the offices this year. Pennsylvania Alpha won three-fourths of the honors.

In June 1908 there were seven Phi Beta Kappas in the province, Massachusetts Alpha leading with five. In 1909 there were nine, Massachusetts Alpha and Pennsylvania Gamma tied with three each.

In 1910 so far six have been reported, Pennsylvania Gamma and Maryland Alpha each having two, the latter winning the only senior fellowship also. This year the Pi Phi fellowship came to Alpha Province.

The reports of the scholarship committees have been very satisfactory, and every dean's report shows that Pi Phis have the respect and esteem of the faculties.

The membership in the province has been:

June 1908—197; June 1909—222; June 1910—221.

In 1908, 166 took the examination, Columbia Alpha having the highest average, 99 plus. In 1909, 185, Ontario Alpha, taking only the freshman examination, won first place with an average of 97½; Massachusetts Alpha, the second, the average being 96. In 1910, 207, Pennsylvania Beta being first with an average of 93 plus, and Pennsylvania Gamma a close second with 93 minus.

Alumnae enthusiasm is on the increase as shown by the establishment of two new Alumnae Clubs; one in Lewisburg, Pa., and one in western Massachusetts; and by generous gifts to the chapters. The alumnae of Vermont Beta and Maryland Alpha have given sets of silver to their chapters; those of Pennsylvania Gamma, a piano; those of Massachusetts Alpha a silver loving cup for scholarship; furniture and substantial sums of money, too, have been donated by the several clubs.

In January of 1910 a semi-official visit was made at the chapter house of the Omega Gamma Sigmas at St. Lawrence University. An endorsement was not given this petitioning group of girls, for though they had many fine points, they are not yet eligible to Pi Phi. They are now striving to make themselves worthy of her. Their energy, enthusiasm, and business-like methods will surely accomplish much for them in this direction.

Respectfully submitted,

ANNA ROBINSON NICKERSON,
Alpha Province President.

REPORT OF BETA PROVINCE PRESIDENT.

In submitting the following report of Beta Province it seems necessary to say that the work during the interim since the last Convention has been carried on under some difficulties. Miss Lytle had been elected to the office of province president. In April, 1908 she had visited two of the chapters. In June, 1909, at her request, I visited the Indiana chapters. The following Oc-

tober my appointment as president of Beta province was made, because of Miss Lytle's resignation, due to her removal from Wisconsin to Idaho.

The members of every chapter felt a personal regret at Miss Lytle's removal from the province. In her going every chapter experienced a decided loss. The benefit to the girls of personal acquaintance and contact with such a strong and enthusiastic personality is not to be underestimated.

These necessitated changes have resulted in my tardy contact with and knowledge of our chapters, and the work has been more or less difficult and unsatisfactory in consequence.

If there were time, I should like to discuss each chapter of Beta province by itself—in that each has, as it were, a personality of its own. Each is controlled more or less by local conditions. For the most part, the membership of the chapters is drawn from girls in the vicinity of the colleges. This results in a distinct (local) type, particular ideas often prevailing in one chapter that are not to be found in any other.

But going from the particular one considers general impressions, the attitude of the chapter toward faculty and dean of women, college scholarship and college spirit, prevailing Pan-Hellenic conditions and the chapter standard of character, the chapter idea of truth and honor. Our conception of types is so distinctly different—chapter and individual standards so varying—even from year to year. One year it is the fluffy little maid sighing over the clothes of the new pledge who develops into next year's excellent student of strong personality, who in her turn may be hunting out the "grinds."

Then balancing these—perhaps a state or two away, but still a Pi Phi—comes the flashing, active, self-reliant girl serenely unafraid for her "popularity." No man on the campus walks there or elsewhere with her and his cigar! That is not her standard of propriety. When he asks her about it she does not "love cigar smoke." But this popular little outspoken lady will gain a dozen knights to a wilting sister's one. A girl's "popularity" depends upon what she herself is—not what she says she is.

From what I have seen my belief is, that our girls must be educated to keener perception and penetration, a deeper knowledge of character values. This may or may not be true of chapters other than those of Beta province. Much of this will come in time through experience—for our girls are many of them going to be asked to assume the responsibilities we, would put upon them. But on the other hand, it is through these same girls other standards that fathers and mothers of other girls are obliged to measure and approve or disapprove sororities.

My visits in the province have further convinced me that Beta chapters should aim at greater simplicity and a more normal way of living. Many of the girls were overtaxed socially through the chapter's aim at popularity and social achievement. The result of a too social girl was in more instances than few, an ordinary college student, where might have been an excellent one—a too careful observer of conventions and too careless guardian of her personal dignity.

One is impressed with what such a girl is losing in her college life in contrast with the genuine, fresh, wholesome girls who have found their balance and know how to keep it.

Beta province chapters can do much for their girls by aiming more directly and persistently at the simple life. And where would this be more effectively felt than at the rushing season from which most of us emerge battered, exhausted or prostrated—though withal—victorious!

In several chapters of our province Pan-Hellenic conditions are sane and quite satisfactory; in two or three competition is not particularly strong, and in some the rushing season is most difficult both to outside girls and to the chapter. Studies are neglected, the minds of the girls are distracted and

judgment suffers. Our chapters are, however, known to disapprove of these methods and stand for progress along these lines—sometimes almost alone.

In conclusion I am happy to report our chapters as standing high in faculty estimate, most of them doing well in scholarship and giving this matter emphasized attention, and working together for *all* girls in college and social activities in a democratic way.

KATE WALKER JOHNSON,
Beta Province President.

REPORT OF GAMMA PROVINCE PRESIDENT

One new chapter, Arkansas Alpha, has been added to Gamma Province roll since the New Orleans Convention, making the present number of chapters twelve. Of these, eleven are located in co-educational institutions, one in a woman's college—nine are state institutions and three are denominational. These colleges vary in size, with an enrolment of 5,500 at Minnesota, 4,000 at Nebraska—second largest—to about 450 at Newcomb and Iowa Wesleyan. The largest chapter numbers 36, the smallest 13, and 8 have a membership of more than 20.

There are thirteen national women's fraternities and five local organizations represented in the province in colleges where Pi Phi is located. Of the former, Kappa has seven chapters, Theta six, Chi Omega 5, Delta Gamma and Tri-Delta four each and Alpha Phi three.

The total number of active members for the year ending June 1909 was 255; for the past year, 256; 118 invitations for membership were issued in 1909 and 21 were refused, not more than three of these to any one fraternity. In 1910, 119 invitations were issued and 17 were refused, 9 of these going to Kappa, 3 to Delta Gamma and 2 to Theta. Kappa Kappa Gamma is the strongest province rival, but this does not mean that she is superior to Pi Beta Phi, for in five chapters out of seven where both meet, Pi Phi is the leader, by far. Four invitations were issued to persons coming from a college or town where a chapter of Pi Phi is maintained. Three were taken with the permission of the chapters concerned and one without.

The scholarship of all has been above the average. There have been no failures and the scholarship committees are to be commended for their conscientious, faithful work, but, considering the size of our Province and chapters, the per cent. of Phi Beta Kappas has been far too small. For the two years just ending there have been but nine elected to membership—three from Texas A, two from Iowa Z and Missouri A, and one from Minnesota A, and Kansas A.

The chapters have taken the annual examinations as required, Iowa Gamma winning the highest average both years and Missouri Beta and Iowa Alpha second best.

There are Pan-Hellenic Associations in all colleges, with the exception of one, that being at Ames where Pi Phi is the only national represented. Four chapters have pledge day during matriculation week, one six weeks after matriculation, three at the beginning of the second semester and three made no report on Pan-Hellenic decisions. At Ames, Kansas, Nebraska and Arkansas the faculty have supervision over rushing and strict rules are observed in regard to initiating before a certain amount of credit is made. Four chapters reported that rushing rules had been broken by their rivals the past year, making rushing regulation almost an impossibility.

Kansas Alpha is the only chapter in the Province owning its own house, seven live in rented houses, three have chapter rooms, and one has neither house nor chapter room. From 8 to 19 girls live in these houses at a cost of from \$21 to \$26 a month per girl. The active chapter dues vary from 50 cents to \$2 a month. Outside the national fee, chapter initiation fees vary

from \$4 to \$20 a member and two have no chapter initiation tax. The expenses for rushing in Gamma Province the past year have varied from \$12 to about \$150 per chapter and in several instances Pan-Hellenic has taken a decisive stand against extravagant and strenuous rushing limiting the expense and number of parties that may be given.

In 1909 seven transfers were received into Gamma Province and one was transferred from the Province. This year three were received and six were transferred to other provinces.

It is a matter of sincere regret that the chapters of Gamma Province have not received an official visit since last Convention, for both the chapters and Province President have been greatly handicapped. Whenever a chapter has asked for a visiting delegate I have tried to send some one whom I thought would be both helpful and an inspiration to the girls. Iowa Beta asked for help last fall during rushing week, so Miss Fitzgerald, a Nebraska Beta alumna was sent. This spring it seemed necessary that another delegate be sent and Mrs. Margaret Kyle Barber, a Pennsylvania Alpha alumna, substituted for me. Both visits proved very helpful to the chapter.

So, not having visited my chapters, it is impossible to tell you of their needs—or faults. We realize that we are not quite perfect, but we are sure that girls of more energy, enthusiasm and loyalty to Pi Beta Phi and her ideals, do not exist.

Our western colleges are growing wonderfully fast, so we must keep pace with them and grow too, and in order to do that, we must work more conscientiously for our fraternity and college. We must have more Phi Beta Kappas, class and college honors. In some cases we want smaller and better chapters and more care shown in the choice of new members. The chapter officers must be more prompt and thorough in the despatch of all chapter duties, for the work of the various departments of our fraternity is too often hindered by their thoughtlessness, carelessness or indifference. Much of this may be avoided by a more frequent and thoughtful reading of the constitution. Greater care, too, must be observed in choosing only capable, reliable girls for chapter officers.

I think one of the greatest needs of Gamma Province is desirable chapter homes, for the houses one can rent are inadequate to the needs and size of the chapters, besides being very expensive propositions. Those who live in rented houses are paying from \$80 to \$100 a month the year round—far too much—and it seems as if this amount should be applied on permanent homes of their own. Many of the chapters have started house funds, but as yet, these are too meagre to warrant building. I hope the time will not be far distant when Pi Beta Phi may have a building fund as many other fraternities now have.

Respectfully submitted,

ANNE STUART,

Gamma Province President.

June 27th, 1910

REPORT OF DELTA PROVINCE PRESIDENT

No new chapters have been taken into Delta Province since last convention, though two groups have been knocking for recognition and encouragement, namely: Gamma Phi of the University of Utah and Alpha Omega of the University of Wyoming.

Delta Province President has visited but two chapters in the province in the past two years, Colorado Alpha and Colorado Beta. As the Grand President visited all the chapters in the province, a visit from the Province President was unnecessary. On the whole the chapters seem to be in a good condition and from reports rendered in April and May, the members have been active in college affairs.

All the chapters are in co-educational institutions, three being in state and two in endowed universities—Leland Stanford University endowed by private means, and the University of Denver being under the auspices of the Methodist Church.

All the chapters maintain chapter houses except Colorado Beta, which owns a little bungalow where the meetings are held. California Alpha and Colorado Alpha are the only chapters which own their own houses. California Alpha's house was built since last convention.

Pan-Hellenic conditions, aside from a decidedly unsettled state at Leland Stanford and at Berkeley, are fairly good. There are few faculty restrictions. In one case the faculty rules that no men be at any of the rushing affairs; and also that no girl be initiated before the second semester. There is a tendency to too elaborate rushing, which makes the rushing a strain on nerves, strength and pocket-book. Delta Province President wishes that simplicity of rushing affairs could be established.

The matter of chaperon is a difficult one, as it is very hard to find some one to fill all the requirements. In one university the faculty is preparing a list of eligible chaperons for the coming year, hoping in this way to assist the girls in choosing a house mother, and any chaperon secured, not on the faculty list must be approved of by the faculty. It is the aim of the Dean of Women of this university to invest the chaperon with some authority; for it is a sad fact that in some instances the house mother's suggestions are little heeded.

The number of students enrolled in Delta Province is 9403, an increase of 2456 since last Convention. Of this number 37 per cent. are women.

From reports rendered April and May 1910, at the close of the college year there were 106 active members; 52 invitations were issued and eight were lost.

At the time of the fraternity examinations for the year 1908-1909, there were 106 active members, all of whom took the examination, no one being excused. For that year California Beta had the highest average—97. The province average was 93.8.

At the time of the 1909-1910 fraternity examination there were 98 active members; 93 took the examination; of the remaining five, four were excused on account of illness; the fifth cut the examination, was unexcused and fined. California Alpha had the highest average—94. The province average was 88.9.

The cost of living is about \$30 a month in the chapter houses; \$18 in the dormitories and \$30 elsewhere. The dues, rushing and miscellaneous expenses, vary with the chapters, some having much greater demands than others. The initiation dues, minus the national fee, vary from five to twenty dollars, three chapters having fifteen dollars.

Delta Province needs more copies of the History of Pi Phi and of the National Sketch; one copy for each chapter is not enough.

The archives otherwise are in fair condition. California Alpha is lacking the following numbers of THE ARROW: Vol. 21, 3 and 4; Vol. 22—2; Vol. 24—2. If any one has the extra ARROWS and wishes to part with them, it will be considered a great favor if the California Alpha delegate is notified.

The scholarship committees report that the scholarship average is good. In one instance, however, the scholarship is not all that is desired, but an improvement is noticed.

Delta Province has so few chapters and spreads over such a wide territory that the Province President recommends establishing chapters in the State Universities in the province, where the applicants are desirable.

Respectfully submitted,

ROBERTA G. FRYE,
Delta Province President.

June 27, 1910.

SUMMARY OF THE CHAPTER REPORTS OF THE DELEGATES TO THE TWENTY-FIRST BIENNIAL CONVENTION OF THE PI BETA PHI FRATERNITY, HELD IN SWARTHMORE, PA., JUNE 27-30, 1910.

ALPHA PROVINCE.

VERMONT ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 23 active, 0 initiates. 1908-9: 30 active, 11 initiates. 1909-10: 27 active, 6 initiates. 4 resident active, 4 resident alumnae; total membership, May 1, 1910: 108.

II. HONORS. Jan.-June, 1908: 1 election to Φ B K. Class salutatorian, historian, 2 secretaries. Honors in Latin. Y. W. C. A. secretary and 3 delegates to conference. Member of casts of 2 plays. Address for the women of college at Washington's Birthday banquet.

1908-9: 1 election to Φ B K. 2 class vice-presidents, secretary and prophet. Y. W. C. A. president and 2 delegates to conference. 2 members of cast of class plays. Reader and 6 members of Glee Club. Art editor of junior year-book, associate editor of college paper.

1909-10: 2 class vice-presidents. Y. W. C. A. president and delegate to conference. 2 important parts in class play, only woman's part in one play, 2 of the speaking parts in Roman drama. General manager of Athletic Association; captain, 2 managers and 6 members of class basket-ball teams. Editor-in-chief of women's edition of college paper.

III. CHAPTER WORK. Fraternity rooms have been newly papered and new furnishings have been provided. Reading of literature each week after fraternity meeting. Inaugurated change in custom of all college women in church:—instead of sitting in fraternity groups, now sit according to class.

IV. ENTERTAINMENTS. Annual reception to townspeople, faculty, and students. Little teas. Sophomores of fraternity entertained sophomores of their class, also gave play for active chapter and a few high school girls. Entertained neutral girls.

V. CHAPTER HOUSE. Ten girls are the only roomers in a house which the owner chaperones.

VI. MAINTENANCE OF ALUMNAE INTEREST. Interest between alumnae and active chapter seems to be lacking. Each year at commencement time the active chapter gives a reception to alumnae and is always glad to welcome them, but aside from this there is practically nothing done to interest either side.

VERMONT BETA.

I. MEMBERSHIP. Jan.-June, 1908: 11 members, 1 initiate. 1908-9: 14 members, 4 initiates. 1909-10: 10 members, 3 initiates. 5 resident active, 8 resident alumnae; total membership, May 1, 1910: 62.

II. HONORS. Jan.-June, 1908: Class vice-president and 4 members of committees. Y. W. C. A. president, vice-president and 2 members of cabinet. 2 contestants for prize reading. 2 associate editors of college annual.

1908-9: 2 elections to Φ B K *cum laude*. Class essayist and 6 members of committees. Y. W. C. A. president, 6 members of cabinet, 2 chairmen of committees, and delegate to convention. Treasurer and 6 members of Young Women's Musical Club. 3 members of cast of "Japanese Girl," 3 contestants in prize reading. 2 associate editors of college annual.

1909-10: Class vice-president, poet, 2 chairmen and 2 members of committees. Y. W. C. A. president, treasurer, member of cabinet, and 2 chairmen of committees. Business manager and 3 members of musical club. Writer of score

for operetta, 2 members of cast and 4 in Spanish dance of operetta, first prize in reading contest. Artist and member of board of *Ariel*, 3 members of board of annual.

III. CHAPTER WORK. Jan.-June, 1908: Exchanged banners with chapters in Alpha Province. Musical with readings held in fraternity rooms. Helped with annual college fair. Sent flowers to sick members of chapter, of faculty, and of other fraternities. Gave money to support foreign secretary of Y. W. C. A.

1908-9: Bought more furniture and china for room. Held musical entertainment in room. Helped with Y. W. C. A. fair. Sent flowers to sick. Taught in Orphans' Home Sunday School.

1909-10: Bought new silver. Musical. Helped in annual Y. W. C. A. fair. Flowers sent to sick. Taught in Orphans' Home Sunday School. Gave money to support foreign secretary of Y. W. C. A.

IV. ENTERTAINMENTS. Jan.-June, 1908: Annual opening reception. Poverty party. Reception. Founders' Day spread. June spread. Musical.

1908-9: Annual opening reception. Afternoon tea. Musical. June house party. Straw ride. Boat ride. Dinner. House party.

1909-10: Annual opening reception. Poverty party. Musical. Founders' Day dinner party. Annual tea to faculty and freshmen. Reception. Party at home of patroness.

V. CHAPTER HOUSE. No house, but rent a room.

VI. MAINTENANCE OF ALUMNAE INTEREST. Resident alumnae meet with active chapter weekly. Non-resident alumnae receive "round robin" letter and personal letters. Active chapter invites alumnae to initiation, to Founders' Day dinner, and to June spread; entertains alumnae when in the city; sends flowers to alumnae who are ill. Alumnae assist chapter with monthly tax for alumnae fund, entertain the active chapter, and furnished new silver.

MASSACHUSETTS ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 23 members, 1 initiate. 1908-9: 25 members, 7 initiates. 1909-10: 23 members, 9 initiates. 7 resident active, 4 resident alumnae; total membership May 1, 1910: 130.

II. HONORS. Jan.-June, 1908: 5 elections to Φ B K. Class treasurer and 5 members of committees. Members of Y. W. C. A. cabinet and member of committee. Vice-president of dramatic society. 2 members of class basketball teams. Both senior proctors. Vice-president of society of all college women, and toast at their banquet. Member of college committee. Member of executive committee of Philological Association. 2 members of literary society.

1908-9: 3 elections to Φ B K. Class president, chairmen of 2 committees for junior week and 2 members of class committees. Delegate to Y. W. C. A. conference and 2 members of committees. Acting president of dramatic society, leading rôle and member of cast of plays, 6 parts in Latin play. Vice-president of Girls' Athletic Association, 2 members of class basketball teams, Leader and 2 members of Girls' Glee Club. Art editor of junior annual. Secretary-treasurer of Philological Association, Junior toast at banquet of society of all college women. Hostess at Pan-Hellenic tea.

1909-10: 1 election to Φ B K. Class valedictorian, chairman of junior dramatics, and 7 members of committees. Member of Y. W. C. A. cabinet and 4 members of committees. Part in sophomore play. President of Girls' Athletic Association and 2 members of class basketball teams. Freshman toast at banquet, 2 members of committee of society of all college women. 2 members of Philological Association executive committee. Pianist and clarinet player of college orchestra.

III. CHAPTER WORK. Jan.-June, 1908: Play for the benefit of History Professorship fund.

1908-9: Dinner at Christmas for poor family.

1909-10: Shower to furnish chapter room. Christmas dinner for poor family. Musical to defray expenses for furnishing room of society for all college women.

IV. ENTERTAINMENTS. Jan.-June, 1908: Freshman party to chapter. Chapter play-dance. Valentine party. Cooky shine. Founders' Day banquet. Commencement luncheon. House party, lasting two weeks.

1908-9: 2 cooky shins. Valentine party. Dance. Founders' Day banquet. Commencement luncheon. House party for two weeks.

1909-10: Christmas party. Valentine spread. Shower for the rooms. Freshman party to the chapter. Senior cooky shine. 3 teas to alumnae. Tea to mothers. 2 dances. Founders' Day banquet. Commencement luncheon. House party for one week.

V. CHAPTER HOUSE. Rooms for meetings, rented near college.

VI. MAINTENANCE OF ALUMNAE INTEREST. Active chapter invites alumnae to all chapter meetings, to initiation banquet, to rushing parties, and gives a series of teas for alumnae. Alumnae Club renders financial assistance to chapter; furnished piano for chapter room; gives autumn party and corn roast, Founders' Day banquet, commencement luncheon, one rushing party (offers homes for others); and established a loan library of text books in the chapter room.

ONTARIO ALPHA.

I. MEMBERSHIP. 1908-9: 16 members, 16 initiates. 1909-10: 14 members, 6 initiates. 7 resident active, 3 resident alumnae; total membership May 1, 1910: 22.

II. HONORS. 1908-9: 2 class vice-presidents and 2 musical directresses. 2 convenors in Y. W. C. A. 5 members in cast of Women's Dramatic Club play; director, stage manager and 2 members of cast of Women's Literary Society play; manager, director and 4 members of cast of senior play. Member of tennis team, which won championship of Inter-Collegiate league; member of cup-winning hockey team; mistress of the chase and one member of the basket-ball team. Treasurer of Women's Anglican Club, vice-president of Classical Association, president of Modern Language Club, vice-president and secretary-treasurer of literary societies.

1909-10: 2 members of class committees. 2 members of Y. W. C. A. cabinet. Manager, director and 2 parts in play presented by Women's Literary Society and 3 parts in other productions. Second place on champion tennis team; member of champion hockey team; 3 members of other hockey teams; member of first basket-ball team; 2 members of second basket-ball team; 2 members of winning swimming team; mistress of the chase; curator of hockey. Representative on Classical Association, and secretary and treasurer of literary society. Alumnae on programme on alumnae night at literary society and in charge of one booth at annual bazar of the alumnae of the university.

III. CHAPTER WORK. 1908-9: Study of fraternity constitution. Scholarship committee appointed.

1909-10: Made banners, cushions, etc., for chapter room. Made candy and other articles for bazar of University of Toronto alumnae. At rushing party, dolls were dressed and were later taken to sick children in hospital. Sewed for Women's Free Dispensary.

IV. ENTERTAINMENTS. 1908-9: Installation reception, with Miss Keller and Miss Rogers as guests of honor. Informal teas. Picnic. Founders' Day cooky shine. House party. Trip to Niagara Falls.

1909-10: During rushing season, informal teas, taffy pull, and picnic, at home for Province President. Chapter birthday party. Entertained by patronesses. Snow-shoe party. Founders' Day banquet. House party.

V. CHAPTER HOUSE. 1909-10: Rented a furnished room until April 1.

VI. MAINTENANCE OF ALUMNAE INTEREST. Resident alumnae are invited to chapter meetings, entertainments and house parties. Non-resident alumnae

correspond with chapter vice-president and receive annual letter. Alumnae aid chapter financially and make gifts to chapter room.

NEW YORK ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 34 members, 4 initiates. 1908-9: 31 members, 15 initiates. 1909-10: 35 members, 16 initiates. 9 resident active, 36 resident alumnae; total membership, May 1, 1910: 170.

II. HONORS. Jan.-June, 1908: Ivy orator and member of class committee. Chairman and member of Y. W. C. A. committee. Member of cast of college play. Manager, captain and 2 members of varsity basket-ball team. Member of board of college annual. 2 elections to senior society, 1 to sophomore society, 1 to freshman society. Oratorical contestant. Graduate *cum laude*.

1908-9: 2 members of class committees. Chairman and 5 members of committees in Y. W. C. A., and 2 delegates to convention. 2 parts in fake show. Second prize in oratorical contest. 4 elections to class societies. 2 members of board of annual. Toast at sophomore-freshman banquet. 10 members of Glee Club. Graduate *cum laude*.

1909-10: 1 election to Φ B K. Class secretary, treasurer, ivy orator and 4 members of executive committees. Member of senior class day committee. 3 sub-chairman, 4 members of Y. W. C. A. committees and delegate to conference. Member of cast of class play. 2 members of class basket-ball team. 2 members of board of annual. 6 elections to class societies. Member of staff of college paper. Sophomore oratorical contestant. Member of Woman's League Board. President, vice-president, 2 members of executive committee and 3 members of class debating societies. 7 members of Glee Club, manager of Instrumental Club, president of Musical Organizations. Secretary of Historical Association, German Club executive committee. Fine Arts scholarship. 2 graduated *cum laude*. Historical prize.

III. CHAPTER WORK. Jan.-June, 1908: Scholarship committee. Hospital work, visiting the sick, carrying them magazines and flowers and singing and playing for them.

1908-9: Budget system: *i. e.*, certain sum of money allowed for each department. Bible study. Scholarship committee. Visits and gifts to hospital, orphan asylum, and old ladies' home.

1909-10: Critic for each girl. Cards sent to professors who fill out scholarship records and return them. Entertained professors and their wives at dinner. Visit 3 charity institutions.

IV. ENTERTAINMENTS. Jan.-June, 1908: Reception to Γ Φ B during their convention. Formal party.

1908-9: During rushing season, Dutch party, chafing-dish party, luncheons, picnics, musicals and other small informals. Freshman party. Informal dances. Cooky-shine. Receptions to women's fraternities and neutrals. Founders' Day entertainment by freshmen. Bazaars.

1909-10: Rushing parties including county fair party, foreign country party, picnics, luncheons, teas and other informals. Cooky shine to seniors. Sophomore dinner-dance. Freshmen entertain active chapter. Bazar. Valentine party. Reception for patronesses. Formal party.

V. CHAPTER HOUSE. Jan.-June, 1908: Rented a house in which 11 girls lived, chaperoned by a sister of one.

1908-9: Rented house occupied by 13 girls and chaperoned by sister-in-law of New York Alpha girl.

1909-10: Rented a house in which 15 girls live, chaperoned in same way.

VI. MAINTENANCE OF ALUMNAE INTEREST. Alumne club meets once a month. Non-resident alumnae receive annual letter and are invited to annual banquet and reunion. Active chapter entertains individual alumnae at dinner on chapter meeting night and gives reception to patronesses and alumnae. Alumnae helped in rushing; gave freshmen their first cooky shine; entertained chapter and patronesses; gave silver and table linen for house; and started house fund.

NEW YORK BETA.

I. MEMBERSHIP. Jan.-June, 1908: 10 members, 1 initiate. 1908-9: 16 members, 7 initiates. 1909-10: 18 members, 6 initiates. No resident active, no resident alumnae; total membership of May 1, 1910: 53.

II. HONORS.—Jan.-June, 1908: Class historian and 3 members of committees. 2 members of Y. W. C. A. committees. Business manager of class paper, associate member of board of college annual, and member of staff of college paper. Translator of Greek games chorus.

1908-9: 3 chairmen of committees and 3 members of committees of classes, toast mistress at class luncheon. Y. W. C. A. secretary. 3 parts in shows and 2 members of Greek games chorus. Vice-president of Athletic Association. Captain of class basket-ball team, member of varsity basket-ball team, and pitcher of varsity baseball team. Editor-in-chief of college paper, associate editor of college annual. Honors in Greek and Latin, honors in Greek. Honorable mention in competition for Earle prize. Member of committee of Classical Club. Member of Glee Club, of French Club, and of Craigie Club.

1909-10: 1 election to Φ B K. Class historian. Ivy day pageant. 3 chairmen and 3 members of class committees. Chairman and member of committee of Y. W. C. A. 3 parts in undergraduate play, 2 in class plays, 1 in French play, 1 in mid-year finale, and 2 members of Greek games chorus. President of Athletic Association, coach and captain of hockey squad, member of varsity basket-ball team, member of class basket-ball team, pitcher of varsity and class basketball teams, manager and judge on field day. Managing editor of college weekly. Vice-president of Church Club. President of Classical Club. Member of Glee Club, of French Club, and of Craigie Club. Alumnae received scholarship to Bryn Mawr, and fellowship at Columbia.

III. CHAPTER WORK. Raised scholarship standard for membership.

IV. ENTERTAINMENTS. Jan.-June, 1908: 2 Salmagundi parties. 2 dances. Picnic trip up the Hudson. Card party. Tea for alumnae.

1908-9: 3 dances, theatre party, 6 card parties, 2 teas, 4 picnics, 6 luncheons.

1909-10: 2 teas, 2 dances, theatre party, canoe party.

V. CHAPTER HOUSE. Jan.-June, 1908: No room.

1908-9: Sub-rented an apartment where 4 girls and chaperon lived.

1909-10: Sub-rented an apartment in which no girls live.

VI. MAINTENANCE OF ALUMNAE INTEREST. Active chapter keeps in touch with alumnae through annual letter and invites them to all parties. Alumnae give financial help and invite chapter to their meetings.

PENNSYLVANIA ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 16 members, 0 initiates. 1908-9: 12 members, 0 initiates. 1909-10: 15 members, 8 initiates. 11 resident active, 0 resident alumnae; total membership May 1, 1910: 96.

II. HONORS. Jan.-June, 1908: Class secretary. Leading character in upper-class play. Captain of varsity basket-ball team. Manager of Glee Club. May Queen. Junior member of Student Government executive board.

1908-9: Class secretary. Senior member and junior member of Student Government executive board. Member of senior honor society. Member of staff of college annual. Manager of Glee Club.

1909-10: 1 election to Φ B K. Class secretary. Delegate to Student Volunteer convention. Manager of senior play. Part in literary society production. President, and secretary of Student Government Association, and delegate to conference of Student Government Associations. Prize in library course. Member senior honor society. 2 alumnae received M. A. degree, one granted a graduate scholarship in University of Pennsylvania.

III. CHAPTER WORK. A member of the chapter has been chairman of one of the reform committees which are working along the lines of an honor system,

changes in the dining-room, and restrictions in social functions. Helped support College Settlement Association.

IV. ENTERTAINMENTS. Jan.-June, 1908: Annual dance. Founders' Day banquet. House party.

1908-9: Active chapter dance. Annual dance. Founders' Day banquet. House party.

1909-10: Active chapter dance. Annual dance. Sophomore party to upper-classmen. Supper party. House party.

V. CHAPTER HOUSE. No chapter house, room, or lodge allowed. All fraternity property is kept in a Pi Phi's room where all meetings are held.

VI. MAINTENANCE OF ALUMNAE INTEREST. One, or more, alumna is always present at chapter meeting and two attend monthly Pan-Hellenic meetings. Non resident alumnae receive letters and invitations to functions given by the chapter. Philadelphia Alumnae Club invites chapter to all of its entertainments. This year the club celebrated Founders' Day at Swarthmore with the chapter and made a financial contribution sufficient to enable a college student to remain in school.

PENNSYLVANIA BETA.

I. MEMBERSHIP. Jan.-June, 1908: 18 active, 9 initiates. 1908-9: 17 active, 0 initiates. 1909-10: 21 active, 8 initiates. 1 resident active, 7 resident alumnae; total membership May 1, 1910: 121.

II. HONORS. Jan.-June, 1908: Class treasurer and assistant treasurer. Y. W. C. A. vice-president. 10 members of "Frill and Frown," 3 members of cast of class play, 1 of German play. Because of college standing, 1 commencement speaker, and 1 junior "Ex." speaker, 5 members of *Deutscher Verein*, winner of Spanish prize, contestant in oratory. *L'Agenda* artist and member of board of college weekly.

1908-9: 3 class secretaries and historian. Delegate to Y. W. C. A. conference. Vice-president and 8 members of "Frill and Frown," 3 leading and 7 minor parts in plays. Secretary of College Girls' Athletic Association. 1 junior "Ex." speaker, 2 members of *L'Agenda* board, 1 on board of college weekly. Vice-president of Woman's League. 5 members of *Deutscher Verein*. 5 members of inter-fraternity for women.

1909-10: 2 class secretaries, 2 poets, 1 historian. Y. W. C. A. treasurer. President, vice-president and 8 members of "Frill and Frown," leading rôle, and minor part in senior play. Vice-President of Tennis Club, president and manager of basket-ball team. 1 junior "Ex." speaker. President and treasurer of Woman's League. 6 members of inter-fraternity for women. Vice-president, secretary, and treasurer of *Deutscher Verein*. President of Glee Club.

III. CHAPTER WORK. Pan-Hellenic arrangements successful; little books, *A Word About Fraternities* given to freshmen; rushing confined to one informal party, and one Pan-Hellenic reception given to all new college girls. Scholarship committee, committee to call on alumnae and patronesses once a month. Every week each member puts five cents in the "pig" to defray Symposium expenses. Send flowers to sick.

IV. ENTERTAINMENT. Jan.-June, 1908: Entertained by men's fraternities. Cooky shines. Founders' Day chicken and waffle supper. Picnic. Initiation and annual Symposium. Dance and drive.

1908-9: Reception to new college girls. Reception to alumnae and patronesses. Entertained by four men's fraternities. Cooky shine. Founders' Day celebration. Receptions to $\Delta \Delta \Delta$ and to Miss Keller. Picnic. Annual Symposium. Dance.

1909-10: Initiation and reception. Entertained by four men's fraternities. $\Delta \Delta \Delta$ at home to Pi Beta Phi. Suite parties. Entertained by alumnae and patronesses. Annual Symposium. Informal dance.

V. CHAPTER HOUSE. Forbidden by faculty ruling.

VI. MAINTENANCE OF ALUMNAE INTEREST. Resident alumnae included in

all chapter entertainments. Non-resident alumnae invited to initiation and annual Symposium. Circular letter sent. Individual alumnae entertain. Alumnae Club gives annual garden party for active chapter and visiting alumnae.

PENNSYLVANIA GAMMA.

I. MEMBERSHIP. Jan.-June, 1908: 18 members, 1 initiate. 1908-9: 18 members, 3 initiates. 1909-10: 20 members, 7 initiates. No resident active, no resident alumnae; total membership, May 1, 1910: 60.

II. HONORS. Jan.-June 1908: 2 class secretaries and prophet. 2 members of Y. W. C. A. cabinet and 2 delegates to conference. Member interested in dramatics. 7 scholarship prizes. Member of board of annual. President and 2 treasurers of literary society.

1908-9: 3 elections to $\Phi B K$. Class secretary, prophet and writer of class song. Y. W. C. A. president, treasurer, 2 members of cabinet and 3 delegates to conferences. President, vice-president, secretary and treasurer of literary society (offices for one term). 3 half prizes in scholarship.

1909-10: 2 elections to $\Phi B K$. Class secretary, statistician, poet, historian, writer of class song. Y. W. C. A. president, 3 members of cabinet and delegate to conference. Member of board of annual. Oratory prize. One-half scholarship prize. President and 2 secretaries of literary societies.

III. CHAPTER WORK. Moved into new fraternity rooms. Alumnae contributed money for a piano and gifts for rooms. Scholarship committee appointed. 3 members of chapter taught classes in Carlisle Indian school, dressed dolls for poor children of New York, took charge of children's hour (telling stories to school children), and entertained a club of factory girls.

IV. ENTERTAINMENTS. Jan.-June, 1908: 3 entertainments given by patronesses. Entertained by town girl's mother with local chapter of $\Phi K \Psi$. Informal teas. Picnics. Banquet during commencement week.

1908-9: Rushing parties consisting of picnics, informal parties, and party for rushees and representatives of men's fraternities. Tea for Province President. Large reception. Informal parties. Banquet during commencement week.

1909-10: Practically the same as in 1908-9. Instead of large reception, a series of teas was given to college friends, faculty women, patronesses, and mothers.

V. CHAPTER HOUSE. None, but rooms are rented where meetings are held.

VI. MAINTENANCE OF ALUMNAE INTEREST. Resident alumnae are invited to initiation, to all formal and most informal affairs, and to commencement banquet. Non-resident alumnae are invited to large entertainments including commencement banquet, and receive annual letters as well as personal letters.

MARYLAND ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 18 members, 0 initiates. 1908-9: 20 members, 9 initiates. 1909-10: 23 members, 10 initiates. 5 resident active, 19 resident alumnae; total membership, May 1, 1910: 104.

II. HONORS. Jan.-June, 1908: Class treasurer, 2 secretaries and sergeant-at-arms. Y. W. C. A. secretary. 2 members of cast of senior dramatics. Captain freshman basket-ball team. 4 members of Glee Club and 1 member of Mandolin Club. 2 assistant business managers of college monthly. Vice-president of Pennsylvania Club.

1908-9: Class president, vice-president and 2 secretaries. 2 members of cast in senior play and member of sophomore dramatics committee. Manager and member of class basket-ball teams. Secretary of Students' Organization. Joke editor of college annual. Business manager and 3 members of Glee Club, member of Mandolin Club. Secretary of Geology Society. President of New Jersey Club, treasurer of Pennsylvania Club.

1909-10: 2 elections to $\Phi B K$. 2 class presidents, vice-president, secretary,

treasurer, and sergeant-at-arms. Y. W. C. A. treasurer. 2 parts in college play. Member of class basket-ball team, member played in interclass tennis tournament. Graduate fellowship at Johns Hopkins. President, vice-president, and member of Students' Organization. Secretary of Philosophical Society. Treasurer and delegate to convention of Social Service League. Secretary-treasurer of Glee Club. Member of athletic board. Alumnae elected first vice-president and member of executive committee of Southern Association of Collegiate Alumnae; president and secretary of Maryland Branch of Southern Association of Collegiate Alumnae, and secretary of Md. B. of Φ B K.

III. CHAPTER WORK. Jan.-June, 1908: Bought new curtains for cozy corner, the place in the dormitory where Pi Phi gives teas. Scholarship committee raised standard of chapter college work. Weekly visits to old women's home and reading to inmates.

1908-9: Papered cozy corner and laid hard wood floor. Bought new rugs and curtains for fraternity room. Raised standard of scholarship. 2 members taught sewing in settlement house.

1909-10: New hangings and fraternity shield in cozy corner. Scholarship raised. 2 girls took active part in Social Service League.

IV. ENTERTAINMENTS. Jan.-June, 1908: 4 teas. Entertained Columbia Alpha on Founders' Day. Annual banquet.

1908-9: 6 teas and tea for Province President. Play for freshmen. Entertained by patroness. Founders' Day celebration taffy pull. Alumnae entertained chapter at supper. Annual fraternity banquet.

1909-10: 7 teas. House party and dinner for freshmen. Freshmen entertained by alumnae. Christmas party given by seniors. Patroness entertained chapter. Chapter attended Pan-Hellenic dance given to A Φ convention and the A Φ reception. Chapter entertained by Columbia Alpha on Founders' Day. Alumnae gave supper. Annual banquet.

V. CHAPTER HOUSE. Rent a large room not far from the dormitories.

VI. MAINTENANCE OF ALUMNAE INTEREST. Active chapter sends delegates to meetings of Alumnae Club, invites them to all entertainments, welcomes them to fraternity meetings, and gives a tea for alumnae at close of the year. Non-resident alumnae receive annual letter, and invitations to annual banquet and to house party. When a non-resident alumna is married, a telegram is sent her from the active chapter. When a resident alumna is married the chapter gives her a linen shower. If the alumna has been in the chapter recently, she is given silver coffee spoons. The Alumnae Club helps the active chapter in rushing, by entertaining freshmen at dinner, and by opening their homes for functions given by the chapter; they offer their homes for initiations, they give an annual gift, usually silver; they entertain the chapter in the fall and give a supper during commencement week.

COLUMBIA ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 16 active, 3 initiates. 1908-9: 16 active 7 initiates. 1909-10: 12 active, 1 initiate. 12 resident active, 64 resident alumnae; total membership May 1, 1910: 105.

II. HONORS. Jan.-June, 1908: Class vice-president. Faculty advisor of Y. W. C. A. Rôle in senior play. Graduate with distinction.

1908-9: Class vice-president and secretary. Y. W. C. A. president and treasurer. Chairman of senior play committee and rôle in the play. Prize in physics, 2 prizes in history.

1909-10: 2 class vice-presidents. Y. W. C. A. president. Secretary of Classical Club. Literary editor of college annual.

III. CHAPTER WORK. Jan.-June, 1908: Scholarship committee. Committee to find out what girls intend to come to college. \$10.00 presented to Athletic Association.

1908-9: Added a supply of cooking utensils and new furniture for room.

At Christmas party each girl brought something for the room. Scholarship committee. Entertained non-fraternity girls at luncheon in room. Added \$5.00 to the sum the chapter presented to the college building fund.

1909-10: Repapered and furnished the room. Non-fraternity and rival fraternity girls invited to luncheons. Chi Omegas and Pi Phis have luncheon together twice a week. Did clerical work for Associated Charities. Active part in Y. W. C. A. benefit luncheon. Sold kodak pictures and gave proceeds to Y. W. C. A.

IV. ENTERTAINMENTS. Jan.-June, 1908: Evening reception for Dr. Keller. Annual spring dance. Informal evening party. Informal luncheon for all girls taking college entrance examinations.

1908-9: During rushing season, 2 dances, afternoon reception, 2 luncheons, theatre party, picnic, tea, daily luncheon, and card party. Reception in honor of Σ K during their national convention. Annual spring dance. Luncheon for rushees.

1909-10: Rushing entertainments consisted of 2 dances, reception, luncheon, luncheon and card party, 2 teas, theatre party, daily luncheon in room. Founders' Day banquet and tea with Maryland Alpha as guests. 3 luncheons for X Ω, Σ K, and patronesses, respectively.

V. CHAPTER HOUSE. Rented one room in Women's Building; no girls live there. and the dean of the building is the chaperon.

VI. MAINTENANCE OF ALUMNAE INTEREST. Alumnae Club meets monthly Non-resident alumnae receive annual letter and write letters of greeting to the Founders' Day banquet; these are read aloud by the toast mistress. Active chapter invites alumnae to luncheons and entertains them at initiation. Alumnae Club pays a large part of the room rent, helps in rushing, gives annual reception to freshmen girls and their mothers, and its members give individual entertainments.

BETA PROVINCE.

OHIO ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 22 active, 0 initiates. 1908-9: 19 active, 6 initiates. 1909-10: 16 active, 3 initiates. 6 resident active, 20 resident alumnae; total membership May 1, 1910: 118.

II. HONORS. Jan.-June, 1908: Class vice-president. Y. W. C. A. vice-president. Leading lady in college play. 2 members of literary board. 2 members of English Club, 2 members of Science Club.

1908-9: Class secretary. Y. W. C. A. treasurer and delegate to convention. Part in college play. 3 members of German Club, 2 members History Club, and member of English Club.

1909-10: Alumnae secretary of class. Y. W. C. A. treasurer. Part in German play. 2 members of basket-ball team. Sorority editor of college paper. 3 members of German Club, 4 members of History Club, member of French Club. Alumna was second in competition for foreign graduate scholarship offered by General Federation of Women's Clubs.

III. CHAPTER WORK. Have studied parliamentary law and have become more strict in requirements for membership.

IV. ENTERTAINMENTS. Jan.-June, 1908: Dance given by Δ T Δ. Luncheon given by patroness. Masquerade dance. Breakfast. 2 card parties. Show-er for bride. Porch party.

1908-9: Chafing-dish parties. Informal reception. Initiation dance. Twilight recital given by an I. C. 4 card parties. Taffy pull. Valentine party. Dinner. Reunion banquet, picnic and garden party.

1909-10: 3 card parties. Corn roast. Reception. Informal dance. Tally-ho ride. Hobo ball. Annual initiation dance. Chafing-dish party. Valentine party. Supper. Spreads. Reception given by alumnae in honor of Province President.

V. CHAPTER HOUSE. Rent a hall on the campus. No girls live there.

VI. MAINTENANCE OF ALUMNAE INTEREST. Alumnae are invited to initiation, fraternity meeting, reception for rushees, and initiation dance. Non-resident alumnae receive annual letter. In 1909 held a reunion to celebrate the twenty-first year of chapter at Ohio University. Alumnae invite a representative of the active chapter to their club meetings, attend some chapter meetings, and entertain frequently for the chapter.

OHIO BETA.

I. MEMBERSHIP. Jan.-June, 1908: 19 active members, 4 initiates. 1908-9: 17 members, 4 initiates. 1909-10: 18 members, 7 initiates. 18 resident active, 31 resident alumnae; total membership May 1, 1910: 88.

II. HONORS. Jan.-June, 1908: Class secretary, historian and 2 members of committees. Y. W. C. A. president, vice-president, members of cabinet, 2 delegates to conference and director of music at conference. Member of Dramatic Club. Gymnasium aide. President and 3 members of Girls' Glee Club. Member of board of college annual.

1908-9: 1 election to Φ BK. Class historian. Y. W. C. A. vice-president. Member of Dramatic Club. Junior and sophomore representatives on Woman's Council. Member of French Club. Director and 2 members of Girls' Glee Club. Member of board of annual.

1909-10: Class historian and 3 members of committees. Member of Y. W. C. A. cabinet and delegate to Student Volunteer convention. Title rôle in comic opera given by Girls' Glee Club; words and music for it written by alumna of the chapter. Gymnasium aide. President and freshman representative on Woman's Council. Member of Girls' Glee Club. Member of board of annual. Alumna is one of architects for woman's dormitory.

III. CHAPTER WORK. Jan.-June, 1908: Fifteen minute talks on "Things Worth While" at every fraternity meeting. Scholarship grades read in fraternity meeting each term.

1908-9: Talks in fraternity meetings by the "friendly critic," who called attention to faults in the chapter.

1909-10: Cards for scholarship records are mailed to professors and are to be filled out with record of attendance, daily recitations, mid-terms, etc. In systemizing rushing, each girl was assigned a rushee, whom she was to take care of for one week. Three members of the chapter have classes at settlement houses.

IV. ENTERTAINMENTS. Jan.-June, 1908: Initiation banquet. Formal dance. Informal dance.

1908-9: Initiation banquet. Informal dance at Country Club. Formal dance. Dance for active chapter given by alumnae.

1909-10: Spread and slumber party for rushees. Initiation banquet. Formal dance. Informal dance at Country Club. Reception for Province President. Theatre party and dinner for rushees. Dinner with alumnae on Founders' Day.

V. CHAPTER HOUSE. No house, as most of the girls live in the city. Chapter has room in home of one of the active girls.

VI. MAINTENANCE OF ALUMNAE INTEREST. Resident alumnae meet active girls in "joint spreads," at initiation banquet, at the formal dance, and at the Founders' Day dinner. Chapter letter and invitations to initiation banquet sent to non-resident alumnae. Active chapter almost always sends a girl to alumnae spreads and alumnae are urged to attend chapter meetings. Alumnae occasionally entertain active chapter.

INDIANA ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 29 active, 0 initiate. 1908-9: 29 active, 9 initiates. 1909-10: 23 active, 9 initiates. 14 resident active, 46 resident alumnae; total membership May 1, 1910: 175.

II. HONORS. Jan.-June, 1908: 3 members Y. W. C. A. cabinet. Minor parts in class play. Girls' physical director.

1908-9: Class secretary, treasurer and historian. 2 members of Y. W. C. A. cabinet. Leading rôle and prominent part in senior play. Representatives in Y. W. C. A. play. Girls' physical director, member of college basket-ball teams, 3 members of class teams. Member of board of college annual, 2 on publication board of college paper. President and secretary of inter-fraternity literary society.

1909-10: 2 class poets, historian and chairman of committee. Y. W. C. A. vice-president and 2 members of cabinet. Leading part, prominent part, and several minor parts in class plays. Girls' physical director. Member of Scientific Society. Secretary of Oratorical Society. Associate editor, 2 members of board of college annual, and 2 members of editorial staff of college paper. Accompanist for College Glee Club and chorus. Alumnae have been chosen to teach history in Franklin College, domestic economy in James Millikin University, domestic science in Missouri State Normal School, domestic art in School of Education, Chicago. Alumnae chosen president of State Federation of Women's Clubs of Arizona, president of Wisconsin State Library Association and member of administrative committee of American Library Association. 2 alumnae received M. A. degree from Columbia University.

III. CHAPTER WORK. 1908-9: Purchased piano and piano bench. By-law passed that no pledge should be initiated until she had made an average of 85 in college work for six weeks. In accordance with chapter by-law, a delegate is sent to Y. W. C. A. conference.

1909-10: Furnishings, a piece of furniture, pillows, and a picture added in hall. In order to eliminate extra assessments, local dues were raised. At Christmas, with the money usually spent on "grab bag," dolls were purchased and dressed for poor children.

IV. ENTERTAINMENTS. Jan.-June, 1908: Gave plays for mothers and high school girls. Spread with local society. Founders' Day cooky shine. Formal dinner. Annual alumnae spread during commencement week.

1908-9: During rushing season a tea, luncheon, drive, play and 2 spreads. Musical. Lawn party for high school girls. Annual commencement week spread.

1909-10: During rushing season a tea, breakfast, play, and dance, drive, picnic, luncheon, and spread. Hallowe'en masquerade. Founders' Day cooky shine. Formal dinner. Garden party for high school girls. Annual commencement week spread.

V. CHAPTER HOUSE. None.

VI. MAINTENANCE OF ALUMNAE INTEREST. Founders' Day celebration and reunion commencement week. Alumnae generally invited to one rushing party at least. Active chapter and alumnae give kitchen shower for bride. Alumnae visit chapter meetings and active chapter occasionally attends alumnae club meetings.

INDIANA BETA.

I. MEMBERSHIP. Jan.-June, 1908: 21 members, 2 initiates. 1908-9: 20 active, 11 initiates. 1909-10: 34 active, 17 initiates. 2 resident active, 9 resident alumnae; total membership May 1, 1910: 198.

II. HONORS. Jan.-June, 1908: Class poet. 2 members of Y. W. C. A. cabinet. 2 members of Dramatic Club. 2 captains and 1 member of class basket-ball teams, 1 qualified for tennis tournament. 2 members of staff of annual. Member of *Goethe Gesellschaft*, 2 members *Cercle Français*, 3 members of English Club, 2 members of Mathematics Club.

1908-9: Member of Y. W. C. A. cabinet. 2 members of Dramatic Club. Member of board of annual. 2 members of *Goethe Gesellschaft*, 2 members *Cercle Français*, 1 member English Club, 1 member of Mathematics Club.

1909-10: Member class committee. Y. W. C. A. vice-president, member of cabinet, delegate to state convention, chairman of committee. Leading part in one play, member of cast in play each term, member of cast of faculty play. Member of hockey team, captain, and member of class basket-ball team. Mem-

ber of junior book staff. 2 members of *Goethe Gesellschaft*, member of *Cercle Français*, 2 members of English Club, member of Mathematics Club, member of Sketches Club. President and 2 members of board of Woman's League. Member of Religious Council. Member social committee of university.

III. CHAPTER WORK. Jan.-June, 1908: Moved from dormitory into chapter house. Bought furniture, rugs, and china. Raised standard of scholarship. Work in Woman's League. Contribution to Y. W. C. A. for campus fête and county fair given by Y. W. C. A.

1909-10: Moved into house considered the best woman's fraternity house in Bloomington. Organized the juniors and seniors into a body called the "upper class" body, for closer supervision and better advising of freshmen and sophomores. Instructed delegate to local Pan-Hellenic to vote for a scholarship qualification before initiation. Continued practice of reading grades aloud in fraternity meeting. Booths at campus fête and county fair of Y. W. C. A.

IV. ENTERTAINMENTS. Jan.-June, 1908: Open meeting to fraternity men. 1908-9: Rushing parties include open meeting to fraternity men, cooky shine by alumnae, six o'clock dinner for freshmen. Girls' party. Entertained all fraternities at little informal dances at house.

1909-10: During rushing, open meeting for fraternity men, 3 small dances to fraternity men. Friday afternoon receptions. Thursday evening faculty members invited to dinner.

V. CHAPTER HOUSE. Jan.-June, 1908: Rented a house in which 12 girls lived, chaperoned by mother of one of the girls.

VI. MAINTENANCE OF ALUMNAE INTEREST. Resident alumnae are invited to initiations, fraternity meetings, and Founders' Day celebration. Active chapter call upon alumnae, tell them plans, and advise with them. Non-resident alumnae receive annual letter and personal letters. Alumnae Club stands responsible for active chapter, represents it in Woman's League and Y. W. C. A., and makes gifts to house.

INDIANA GAMMA.

I. MEMBERSHIP. Jan.-June, 1908: 16 active, 2 initiates. 1908-9: 12 active, 7 initiates. 1909-10: 11 active, 4 initiates. 7 resident active, 30 resident alumnae; total membership May 1, 1910: 101.

1908-9: Rented a house in which 11 girls lived, chaperoned by owner of the house.

1909-10: Rented a house in which 19 girls lived, chaperoned by mother of two of the girls.

II. HONORS. Jan.-June, 1908: 3 class vice-presidents. Y. W. C. A. vice-president and treasurer. Represented in all college plays. President of Woman's League. Represented on staff of annual and in literary societies.

1908-9: 2 class vice-presidents and secretary. Y. W. C. A. president and secretary. Leading part in operetta. Member of staff of annual. President of Woman's League. Members of literary clubs. Only senior girl asked to address college on last chapel day.

1909-10: 2 class vice-presidents. Y. W. C. A. president and secretary. 2 representatives in operetta. President of Woman's League. Member of staff of annual. Represented in college choir and in all literary societies. Alumna is president of Seventh District of Indiana Federation of Woman's Clubs.

III. CHAPTER WORK. No fraternities take up a definite work as chapters. Individual members of chapter have helped in Butler College settlement work and in charity organizations.

IV. ENTERTAINMENTS. Jan.-June, 1908: Formal dance. Founders' Day luncheon. Spreads. Reception to all fraternity people of college.

1908-9: 3 term parties. Formal dance spreads. Theatre party. Founders' Day banquet. Reception for all college women, ladies of the faculty, and patronesses.

1909-10: 4 informal dances. Formal annual dance. Spreads. Theatre parties. Literary tea. Founders' Day banquet.

V. CHAPTER HOUSE. Not allowed. Rented a room in home of alumna.

VI. MAINTENANCE OF ALUMNAE INTEREST. At least one alumna attends chapter meeting and one, or more, of active chapter attends alumnae club meeting. Annual letter and Founders' Day banquet for all alumnae. Active chapter entertained alumnae with literary tea. Alumnae gave dance for active chapter.

ILLINOIS BETA.

I. MEMBERSHIP. Jan.-June, 1908: 15 members, 1 initiate. 1908-9: 13 members, 5 initiates. 1909-10: 11 members, 3 initiates. 5 resident active, 20 resident alumnae; total membership May 1, 1910: 227.

II. HONORS. Jan.-June, 1908: Class vice-president, secretary and commencement speaker. Leading part in senior play. First and second prize in declamation contest. President of literary society. Editor of girls' issue of college paper and vice-president of the stock company. First prize in peace contest. Lombard representative in state equal suffrage contest. Member of board and artist of college annual.

1908-9: Class vice-president, secretary, treasurer, first honors, 2 commencement speakers. 8 members of casts of plays. Captain, manager and 2 members of basket-ball team. 2 presidents and secretary of literary societies. Second place in state equal suffrage contest. First prize in peace contest. Artist and member of board of college annual, assistant editor of college paper.

1909-10: Class secretary, treasurer, 2 vice-presidents, first honors, commencement speaker. 4 parts in college plays. Manager and 2 members of basket-ball team. President, vice-president and secretary of literary societies. President of Philharmonic Society. Editor of girls' issue of college paper and assistant editor of college paper, president of board of annual. Secretary of Student Council. Alumnae held fellowship at Bryn Mawr, scholarship at Chicago, fellowship at University of Illinois, received M. A. degree.

III. CHAPTER WORK. Studied Wagner's opera stories and William Dean Howells. At Christmas time, sewed for free kindergarten. After Christmas cooky shine, the tree with good things to eat was sent to the kindergarten. Galesburg Alumnae Association sustains a room in the city hospital.

IV. ENTERTAINMENTS. Jan.-June, 1908: Informal dance. Founders' Day banquet. Formal party. Entertained at luncheon by two patronesses.

1908-9: Reception for new girls. Picnic supper. Birthday party. Initiation and Christmas cooky shines. Informal card party. Founders' Day banquet. Reception for alumnae returning for commencement.

1909-10: Pan-Hellenic party for all girls in college. Picnic. 2 initiations and Christmas cooky shines. Founders' Day banquet. Luncheon given by two patronesses. Informal reception. Annual party. Alumnae cooky shine. Laying of corner-stone of bungalow. Alumnae banquet.

V. CHAPTER HOUSE. Jan.-June, 1908, and 1908-9: Room in president's residence.

1909-10: Room in hall. Bungalow in process of construction.

VI. MAINTENANCE OF ALUMNAE INTEREST. Resident alumnae receive the annual letter, belong to the Galesburg Alumnae Association, attend the annual Founders' Day banquet. Non-resident alumnae receive the letter and are interested in new house. Galesburg Alumnae Association presented a silver loving cup to the chapter, to be held each year by that freshman or sophomore having the highest average of grades for the year.

ILLINOIS DELTA.

I. MEMBERSHIP. Jan.-June, 1908: 23 members, 2 initiates. 1908-9: 24 members, 15 initiates. 1909-10: 26 members, 4 initiates. 13 resident active, 30 resident alumnae; total membership, May 1, 1910: 202.

II. HONORS. Jan.-June, 1908: Class vice-president. Y. W. C. A. vice-president, 2 members of cabinet and delegate to conference. President of senior dramatic club and 5 members of cast of class plays. 1 member of Regatta winning team, 4 members of class basket-ball teams, 1 member of rifle club. Second prize in mathematics. 3 members of class honor rolls, winners of prize debate for women. 2 members of staff of college paper, 2 members of board of annual publication. President and secretary of literary society.

1908-9: Class president and 2 secretaries. Y. W. C. A. treasurer and 4 members of cabinet. 6 members of cast of class plays. Member of Regatta winning team, winner of tennis tournament, member of class basket-ball team. First prize in freshman essay contest, first prize in beginning Greek, 2 members on class honor rolls. 2 members of staff of annual, 2 members staff of college paper, 2 members of ladies' number of paper. Vice-president of literary society. President of dormitory.

1909-10: 2 class vice-presidents and treasurer. Y. W. C. A. president and 4 members of cabinet. 5 in class plays. Member of Regatta winning team, member of class basket-ball team. Commencement speaker, 3 on class honor roll. Special honors in chemistry, English, philosophy, and 2 honors in Latin. 2 members of staff of college paper. Editor of ladies' edition of paper. 5 members of staff of "Co-ed Edition" of paper. Member of board of annual. President, vice-president and treasurer of literary society. Member of Student Council (a movement in sympathy with faculty to bring about self-government.)

III. CHAPTER WORK. Acquired a fraternity room. Committee on scholarship reports twice each semester. Support, with alumnae club, room in city hospital. Gave \$50.00 for new science hall.

IV. ENTERTAINMENTS. Jan.-June 1908: Formal dancing party. Founders' Day banquet. Cooky shines. Alumnae reunion.

1908-9: Informal dancing party. Hallowe'en party. Formal dance. Entertained faculty. Founders' Day banquet. Several house parties.

1909-10: Entertained freshmen men informally. Informal dancing party. Formal dance. Founders' Day banquet. Reception for visiting officers. Reunion for chapter alumnae. Cooky shines.

V. CHAPTER HOUSE. Chapter maintains a room in house of one of members.

VI. MAINTENANCE OF ALUMNAE INTEREST. Alumnae Club of Illinois chapters, Beta and Delta. Non-resident alumnae are entertained annually. Active chapter entertains alumnae. Alumnae help materially in furnishing chapter room.

ILLINOIS EPSILON.

I. MEMBERSHIP. Jan.-June, 1908: 24 active, 1 initiate. 1908-9: 22 active, 7 initiates. 1909-10: 24 active, 11 initiates. 9 resident active, 33 resident alumnae; total membership, May 1, 1910: 115.

II. HONORS.—Jan.-June, 1908: Class vice-president and historian. Chairman of committee of Y. W. C. A. Captain of college basket-ball team. Woman's editor of college paper. 11 members of literary societies.

1908-9: 2 members of Y. W. C. A. cabinet. Leading part in Latin play given during commencement week. Member of staff of annual. 2 members of inter-fraternity.

1909-10: Class vice-president and sergeant-at-arms. Chairman of committee of Y. W. C. A. Member of board of editors of annual. Secretary of literary society. Alumna received master's degree, the first woman to receive the Harris prize.

III. CHAPTER WORK. Fraternity rooms decorated and refinished each active girl adding a pillow, pennant or picture. Bought new furniture. Made gifts to university settlement, where four of the chapter are helping.

IV. ENTERTAINMENTS. Jan.-June, 1908: Formal dance. Afternoon parties.

1908-9: Informal dance. Formal dance. Freshmen and alumnae informals.
 1909-10: Chapter, freshman and alumnae informal dances. Alumnae formal. 2 Pi Phi wives of faculty members entertained at tea. Informal afternoon parties.

V. CHAPTER HOUSE. Not allowed by faculty but one room in the woman's dormitory is set aside for each fraternity.

VI. MAINTENANCE OF ALUMNAE INTEREST. Resident alumnae are invited to bi-weekly fraternity suppers and to dances. Non-resident alumnae are invited to initiations. Active chapter gives an annual picnic for alumnae. Alumnae Club invites chapter to all meetings and to annual luncheon.

ILLINOIS ZETA.

I. MEMBERSHIP. Jan.-June, 1908: 21 active, 0 initiates. 1908-9: 20 active, 7 initiates. 1909-10: 22 active, 7 initiates. 20 resident active, 23 resident alumnae; total membership May 1, 1910: 141.

II. HONORS. Jan.-June, 1908: 4 elections to Φ B K. Y. W. C. A. soloist. 2 members of class basket-ball teams. Treasurer of Women's League.

1908-9: Member of class committee. 1 representative in Y. W. C. A. Student assistant in gymnasium and Harvard scholarship in physical training.

1909-10: Member of committee of Y. W. C. A. 2 parts in stunt show given by fraternity girls at interscholastic time. 2 parts in folk dances at the Maypole. Member of Household Science Club. Alumna is state organizer of Iowa Library Commission.

III. CHAPTER WORK. Jan.-June, 1908: New hangings and some furniture were purchased. Weekly Bible class at the chapter house. Influential in lessening rushing season number of hours and number of functions. Active chapter served at university and faculty receptions. Pledge toward the maintenance of the Y. W. C. A.

1908-9: Weekly Bible class in chapter house. Each member contributed to Y. W. C. A.

1909-10: Gifts of new furniture from patronesses and from each class. Attended weekly Bible class, held in different chapter houses. Worked for the passage of a rule in Pan-Hellenic allowing the initiation of no girl who has not successfully carried 12 hours of work in the university. Subscription to Y. W. C. A.

IV. ENTERTAINMENTS. Jan.-June, 1908: Matinee dance. During spring rushing house party, entertained with dinner-dance, picnic and stunt show.

1908-9: During rushing season alumnae formal breakfast. Japanese tea and dance. Freshman dinner. Shower for bride. Hallowe'en party. May luncheon and tea given by patronesses.

1909-10: During rushing season, reception at chapter house, informal dance, formal banquet. Reception for dean of women and new chaperon. Christmas dinner and party. Informal dance. During spring rushing house party gave a dinner and stunt show, and annual dance, (a poppy party). Reception for Mrs. Burr, an alumna, annual senior dinner.

V. CHAPTER HOUSE. Jan.-June, 1908: Rented house. 16 girls live there. Chaperoned by a Michigan Alpha Pi Phi, holding a position in the agricultural department.

1908-9. Rented. 15 girls live there. Same chaperon.

1909-10: Rented. 17 girls live in house. Chaperon secured through patroness.

VI. MAINTENANCE OF ALUMNAE INTEREST. Several alumnae board in chapter house. Alumnae are represented in fraternity meetings and attend parties. Active chapter gives annual reception to alumnae and invites them to all parties. Alumnae gave breakfast during rushing season and a banquet to active chapter.

MICHIGAN ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 12 members, 1 initiate. 1908-9: 12 members, 3 initiates. 1909-10: 16 members, 9 initiates. 7 resident active, 15 resident alumnae; total membership May 1, 1910: 142.

II. HONORS. Jan.-June, 1908: Class president and prophet. Y. W. C. A. president and 3 members of cabinet. 4 members interested in dramatics. Vice-president and secretary of Athletic Association. 2 members of staff of college annual. 2 winners of French prize. May Queen. President of literary society.

1908-9: Class valedictorian. Y. W. C. A. president, 3 members of cabinet and delegate to conference. 4 parts in college play. 3 members of basketball team. Winner of declamatory contest, first and second prize in oratorical contest, French prize, and literary prize. President of literary society. Assistant instructor in music.

1909-10: Class president. 4 members of Y. W. C. A. cabinet and 2 delegates to conference. Member of basketball team and winner of athletic medal. Member chosen to give "Ivy Ode" on commencement programme. Second prize in declamatory contest, winner of oratorical contest and 2 second places in oratorical contest. 3 presidents of literary societies. President and 6 members of Glee Club and member of college orchestra. Editor-in-chief of college annual. Alumna elected head of a mission school in India.

III. CHAPTER WORK. Jan.-June, 1908: Rooms redecorated and new piano purchased. *Arrow* file almost completed.

1908-9: Reports of scholarship committee have raised scholarship Criticism box twice a year.

1909-10: Rooms redecorated, furniture renovated and writing desk purchased; each girl furnished a pillow for the rooms. Continued criticism box and scholarship committee. Only one number missing from *Arrow* file.

IV. ENTERTAINMENTS. Jan.-June, 1908: Entertained A T Ω. Tea for K K Γ. Dinner for alumnae, patronesses, and active chapter. Dinner for Province President. Tea. Piano celebration. Cooky shines. Breakfast.

1908-9: Chapter entertained by resident members. Party. Luncheon for alumnae and rushees. Informal rushing parties. Initiation banquet. Founders' Day Cooky Shine. Entertained 3 groups of college men.

1909-10: Initiation cooky shine. Dinner. House party. Reception. Informal parties. Luncheon. Founders' Day cooky shine. Dinner. "Sugar cool."

V. CHAPTER HOUSE. No chapter house, but a room in girls' dormitory.

VI. MAINTENANCE OF ALUMNAE INTEREST. Business meetings held with alumnae. Alumnae always invited to cooky shines, initiations, and parties. Pledges are required to call upon alumnae. Chapter letter sent to all alumnae. Alumnae help with rushing, with money, and with gifts.

MICHIGAN BETA.

I. MEMBERSHIP. Jan.-June, 1908: 19 members, 0 initiates. 1908-9: 17 members, 6 initiates. 1909-10: 19 members, 10 initiates. 19 resident active, 14 resident alumnae; total membership May 1, 1910: 165.

II. HONORS. Jan.-June, 1908: Class historian and 2 members of committees. President and 2 chairmen of committees in Y. W. C. A. Leading lady and 2 members of cast of junior play, member of Comedy Club, 2 members of honor societies. Secretary of *Cercle Français*, Representative on Woman's League board. Member of English Club. President of junior section of *Deutscher Verein*.

1908-9: Class vice-president. Leading part and 2 minor parts in Comedy Club, leading lady and 1 minor part in senior play and part in junior play. 2 members of honor society. Vice-president of senior section of *Deutscher Verein*. Member of English Club.

1909-10: Member of class committee. Leading lady and 1 part in French

play, 2 members of Comedy Club, 2 parts in class plays. 2 members of honor society. Member of executive board of Woman's League. 3 members of *Cercle Francais*. 3 alumnae elected to Φ B K.

III. CHAPTER WORK. Jan.-June, 1908: Purchased new furniture for house. Read to children on Sunday afternoons.

1908-9: Began collection of books for library. Π B Φ leader of movement which resulted in college girls giving up attendance at a public dancing hall.

1909-10: Short literary programme at each fraternity meeting; discussion of current events.

IV. ENTERTAINMENTS. Jan.-June, 1908: Anniversary of twentieth birthday celebrated by reunion. Party for faculty children.

1908-9: Party for freshmen. Entertained delegates from Wisconsin and Baltimore chapters of Γ Φ B. Christmas dance. Dinner-dance on Washington's birthday followed by impromptu vaudeville for visiting alumnae. Founders' Day dinner. Junior spread to seniors on Swing Out Day.

1909-10: Party for freshmen. Dinner-dance on Thanksgiving eve. Freshmen entertained freshmen of other women's fraternities. Annual Christmas tree and dinner. Impromptu vaudeville. Faculty reception for Province President. Weekly at homes during March and April to all college girls and alumnae. Dance. Dinner party for each girl on her birthday.

V. CHAPTER HOUSE. Jan.-June, 1908: Rented a house, in which 13 girls lived with a chaperon.

1908-9: House purchased in February; 9 girls and chaperon live there.

1909-10: Owned house in which 12 girls live with a chaperon.

VI. MAINTENANCE OF ALUMNAE INTEREST. Alumnae Association of Detroit. Active chapter entertains alumnae at dinners, calls on them, and invites their coöperation in all matters. Alumnae Club meets every month, has charge of the house building fund, buys furniture for the house, and is to decorate the interior this summer.

WISCONSIN ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 26 active, 3 initiates. 1908-9: 28 active, 9 initiates. 1909-10: 36 active, 20 initiates. 8 resident active, 17 resident alumnae; total membership May 1, 1910: 148.

II. HONORS. Jan.-June, 1908: Member of cast of senior opera, member of dramatic society, part in German play. Π B Φ team took second place in Inter-Sorority bowling. Assistant editor of Wisconsin Literary Magazine.

1908-9: 1 election to Φ B K. 2 members of dramatic society; member of cast of play. University Women's basket-ball team, winner of bowling cup for high individual score. Member of board of college annual. Assistant editor and 1 member of board of editors of Wisconsin Literary Magazine. Secretary of Self-Government Association. Scholarship in European history.

1909-10: Y. W. C. A. secretary and delegate to convention. Member of dramatic society, member of cast of junior play. Member of class basket-ball team; cup for high score in bowling; team won second place. Vice-president of Self-Government Association. Member of Girls' Glee Club.

III. CHAPTER WORK. Jan.-June, 1908: Raising funds for new house; to do so girls do personal duties for pay. Try to keep up with current events. Give clothes to poor, magazines to Salvation Army.

1908-9: Pi Beta Phi library established, each night at dinner current events reported by freshmen. Clothes and magazines given to charity.

1909-10: Money given to Park and Pleasure Drive Association.

IV. ENTERTAINMENTS. Jan.-June, 1908: Spring formal. Freshman party. Alumnae banquet. Faculty reception. Reception to university girls.

1908-9: Fall party for freshmen. Fall formal. Dinner for bride. Wedding in chapter house. Christmas party. Faculty reception. Spring formal. Founders' Day luncheon. Alumnae banquet.

1909-10: Fall formal. Christmas party. Reception for university girls.

Spread for chaperon. 2 informal parties. Rushing party. Spring formal. Alumnae picnic. Alumnae banquet.

V. CHAPTER HOUSE. Owned by Wisconsin Alpha Association and rented to chapter; 15 girls live there; chaperon is Mrs. Bashford, until Jan., 1910, then Wisconsin Alpha alumna.

VI. MAINTENANCE OF ALUMNAE INTEREST. Joint meetings of Alumnae Club and chapter. Alumnae present at initiations and often at social meetings. Non-resident alumnae receive chapter letter, are invited to spring formal, and to alumnae banquet. Active chapter gives Christmas party for resident alumnae and patronesses, and aid alumnae in giving faculty receptions. Patronesses feel at liberty to call on active chapter to aid in entertaining. Alumnae Club gives Founders' Day picnic, invites chapter to social meetings, advises chapter, and aids chapter in plans for new house.

GAMMA PROVINCE.

IOWA ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 13 active, 0 initiates. 1908-9: 18 active, 7 initiates. 1909-10: 16 active, 4 initiates. 3 resident active, 35 resident alumnae; total membership, May 1, 1910: 364.

II. HONORS. Jan.-June, 1908: Part in class play. 4 members of honorary society. Pianist for Glee Club. 3 officers in literary society.

1908-9: 2 presidents and secretary of classes. Vice-president of Y. W. C. A. 2 leading parts and 2 minor parts in class plays. President of Girls' Tennis Club. 2 members of honorary society. President of literary society. President of Girls' Debating Association, member of winning debating team. 2 members of staff of college paper. Pianist for college concert company.

1909-10: 2 class secretaries. Secretary and chorister for Y. W. C. A. 2 leading parts, 5 lesser parts in college plays, and 6 parts in operetta. President of Girls' Tennis Club. 2 members of commencement choir. In Self-Government Association of Hershey Hall, President of the House, senior member, and member of Council. Secretary of Girls' Debating Society. 2 associate editors of college annual, 2 members of staff of college paper. President and secretary of literary societies.

III. CHAPTER WORK. Invited several of the university women to talk to the chapter. Two members of the chapter do charity work.

IV. ENTERTAINMENTS. Jan.-June, 1908: Three parties. Founders' Day celebration. Breakfasts. Cooky shins.

1908-9: Reception. 2 banquets. Party. Picnics. Cooky shins.

1909-10: Reception. Open house. Party. Banquet. Breakfast. House party. Picnics. Cooky shins. Play at Founders' Day banquet, instead of toasts.

V. CHAPTER HOUSE. Jan., 1908-June, 1909. Faculty ruling forbade chapter houses.

1909-10. Rented seven room cottage in which no girls live; chaperons are the instructor in vocal department of conservatory and a Colorado Beta II Φ.

VI. MAINTENANCE OF ALUMNAE INTEREST. Resident alumnae are invited to cooky shins, Founders' Day celebrations, and fraternity meetings. Non-resident alumnae receive letter. Open house to alumnae at all times.

IOWA BETA.

I. MEMBERSHIP. Jan.-June, 1908: 24 members, 1 initiate. 1908-9: 13 members, 5 initiates. 1909-10: 11 members, 8 initiates. 10 resident active, 31 resident alumnae; total membership, May 1, 1910: 224.

II. HONORS. Jan.-June, 1908: Class secretary. Y. W. C. A. president, secretary, treasurer and member of cabinet. 4 members interested in dramatics. 2 captains and 5 members class basket-ball teams, and 1 member varsity

basket-ball team. Secretary of Student Council. Vice-president of literary society. Member board of annual. Secretary and treasurer of Oratorical Association.

1908-9: Class secretary. 3 members of Y. W. C. A. cabinet and 2 delegates to student conference. 7 interested in dramatics. Captain and 5 members of class basket-ball teams. Member of Student Council. President of Ladies' Glee Club. Literary society treasurer, 2 members of debating teams. Member of staff of college paper. 3 contestants in Badley-Schee contest. Annual honors.

1909-10: Class vice-president and secretary. Y. W. C. A. vice-president, 3 members of cabinet, and 4 delegates to student conference. Leading lady in "The Little Minister." Secretary, and member of Student Council. 3 annual honors. One member of board of college annuals, member staff of college annual. 2 presidents, vice-president, secretary, treasurer and member of debating team of literary societies. Member of college debating team. President and 3 members of Girls' Glee Club. Member of college string quartette. 2 members of Badley-Schee contest. 1 on Roman's oratorical contest.

IV. ENTERTAINMENTS. Jan.-June, 1908: Leap Year party. During commencement week, freshman breakfast and annual party for seniors.

1908-9: Hallowe'en party and house party during rushing season. May day party for seniors.

1909-10: During rushing season, gave original play, Hallowe'en party, Dutch tea, waffle breakfast, banquet. House party. Founders' Day cooky shine. Reception to all Greek-letter societies in college. Sweet pea party for seniors.

V. CHAPTER HOUSE. Jan.-June, 1908: Rented a house in which 11 girls lived chaperoned by an Iowa Beta alumna.

VI. MAINTENANCE OF ALUMNAE INTEREST. Active chapter plans Founders' Day cooky shine, sends alumnae an annual letter and gives reception in honor of alumnae. Alumnae entertain for active chapter and open their homes for any parties the active chapter wishes to give. During the Semi-Centennial Jubilee of Simpson College this year there is to be a reunion of $\Pi B \Phi$ alumnae and active girls are planning together for a big picnic to be served on the campus.

IOWA GAMMA.

I. MEMBERSHIP. Jan.-June, 1908: 20 members, 6 initiates. 1908-9: 22 members, 11 initiates. 1909-10: 23 members, 2 initiates. 3 resident active, 20 resident alumnae; total membership, May, 1, 1910: 164.

II. HONORS. Jan.-June, 1908: Vice-president, secretary, and two members of committees of classes. 3 members of Y. W. C. A. cabinet. 5 parts in class plays. Captain and 2 members of basket-ball team, 2 members of hockey team. 3 members board of college annual. May Queen. 2 members of Girls' Glee Club.

1908-9: Seniorita president and 3 members of class committees. 4 members of Y. W. C. A. cabinet and 2 delegates to student conferences. 7 members of casts of class plays. "A" girl in athletics, 2 members of university tennis team, 2 members of university hockey team, 3 members of university basket-ball team, honors in freshmen gym. 3 members of board of college annual. 2 members of Girls' Glee Club. Member of *Student* staff. 1 member of Student Government Committee. Member of Woman's Athletic Council. Member of Oratorical Council.

1909-10: Class vice-president, secretary, chairman and 2 members of class committee. Secretary and four members of Y. W. C. A. cabinet. 4 members of cast of plays. 2 "A" girls, 2 members of varsity tennis team, captain and 2 members of varsity basket-ball team, 3 members varsity hockey team. 4 members of staff of annual. Member of *Student* staff. Members of Girls' Glee Club. Alumna chosen president of Women's Federated Clubs, vice-dean of women at Ames College. 4 members of advisory board of Y. W. C. A.

III. CHAPTER WORK. Jan.-June, 1908: Monthly report made by chapter committee on class work of each member. Weekly Bible class.

1908-9: Bought new silver for the house. Monthly report of class work. Weekly mission study class. Learned chapter songs by singing them between courses at dinner. Gave "A Bachelor's Reverie" at Y. W. C. A. county fair.

1909-10: Better and larger house secured and new furniture purchased. Monthly scholarship report. Weekly Bible study class. Held fortune telling booth at Y. W. C. A. stunt. Helped fill a Christmas barrel for a poor family.

IV. ENTERTAINMENTS. Jan.-June, 1908: Formal party. Freshmen play and banquet. Founders' Day cooky shine.

1908-9: Informal fall party. Rushing parties. Founders' Day luncheon. Thanksgiving dinner. Formal spring party. Senior breakfast.

1909-10: Rushing parties. Informal fall party. Seniors entertained all senior girls. Kensington for the two other women's fraternities. Dinner. Formal spring party. Card party.

V. CHAPTER HOUSE. Jan.-June, 1908: Rented a house in which 7 girls lived, chaperoned by a member of the faculty.

1908-9: Rented a larger house in which 12 girls lived with same chaperon.

1909-10: Rented house in which 16 girls lived, chaperoned by an Iowa Gamma Π Φ , who is college librarian.

VI. MAINTENANCE OF ALUMNAE INTEREST. Resident alumnae invited to term parties, initiations and meetings. Non-resident alumnae receive annual letter and invitation to visit in chapter house. Alumnae assist in rushing by giving parties and drives, entertain the chapter at other seasons, make presents to the chapter house.

IOWA ZETA.

I. MEMBERSHIP. Jan.-June, 1908: 25 members, 2 initiates. 1908-9: 25 members, 10 initiates. 1909-10: 18 members, 4 initiates. 2 resident active, 14 resident alumnae; total membership May 1, 1910: 233.

II. HONORS. Jan.-June, 1908: Vice-president of Y. W. C. A. 2 members Dramatic club; leading rôle and minor part in plays. 3 members of basketball teams.

1908-9: 1 election to Φ B K. Class secretary. Part in senior play. 3 members of basketball teams. Assistant professor in Public Speaking Department. President of literary society. 2 elected to honorary literary society.

1909-10: 1 election to Φ B K. 3 members of Y. W. C. A. cabinet. Leading part in senior class play. Member Greater University committee. 1 election to honorary literary society. Member of French Club. Athletic instructor in Iowa City high school and leader of high school orchestra.

III. CHAPTER WORK. Jan.-June, 1908: Purchased piano. Redecorated walls of den and added two new mission benches and gas lamp. Fifteen minutes of each fraternity meeting were given to discussion of special questions of fraternity interest. Each week one girl was appointed to look up a subject and prepare herself to introduce it at the following meeting.

1908-9: Added a mission davenport. Late in the spring leased a 16-room house in fine location and spent remaining weeks planning for the following year.

1909-10: Money usually spent for formal rushing was spent for furnishings of new home. Purchased rugs, desk, oak dressers, study tables and iron beds. Alumnae gave table linen.

IV. ENTERTAINMENTS. Jan.-June, 1908: Formal dance. St. Patrick's Day spread and informal dance. Founders' Day dinner. Linen shower for Π Φ bride. Dutch breakfast up the river for K K Γ . Annual senior breakfast.

1908-9: Fall series of Friday afternoon receptions to faculty ladies and women students. Informal dance. Founders' Day banquet. Picnic on the river. Annual senior breakfast.

1909-10: Reception for new house mother. Informal spread. Spread and

dinner party for high school girls. Entertained by alumna. Founders' Day banquet.

V. CHAPTER HOUSE. Jan.-June, 1908: Rented; 12 girls live there. Chaperoned by an older woman as house mother.

1908-9: Rented a house in which 11 girls lived, and with the same chaperon as the year before.

1909-10: Rented a house in which 12 girls lived, chaperoned by a $\Pi \Phi$.

VI. MAINTENANCE OF ALUMNAE INTEREST. Resident alumnae are invited to initiations, receptions, Founders' Day banquets, and to chapter meetings. Alumnae go security in renting chapter house, offer their homes for rushing parties, make gifts to chapter house.

MINNESOTA ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 26 members, 4 initiates. 1908-9: 24 members, 10 initiates. 1909-10: 31 members, 16 initiates. 19 resident active, 72 resident alumnae; total membership May 1, 1910: 108.

II. HONORS. Jan.-June, 1908: Member of Y. W. C. A. cabinet. 3 members of University Dramatic Club; leading part in the production given by the Musical Federation of Minnesota. Leader of a specialty in senior play, leading and minor parts in Dramatic Club play. Member of board of college annual, 2 members of staff of daily. 8 members of literary societies. Member of "Brush and Pen," 3 members of "Quill Club." Member of Glee Club. Member of Political Equality Club. 2 members of Greek Club. Soprano soloist, accompanist and 3 members of Euterpean Club. Member of Senior Society. Thalian. President and member of Council of Woman's League.

1908-9: 1 election to $\Phi B K$. Member of class committee. Leading part and lesser part in class play, member of Dramatic Club and part in Dramatic Club play. 2 members of Tennis Club. Society editor of college daily. 7 members of literary societies. President of Woman's League. Member of Glee Club and 2 members of Euterpean Club. 2 members of Senior Society. Member of Political Equality Club. Member of "Brush and Pen." 3 members of Quill Club. 2 members of Greek Club. President of Sophomore Society. Graduate *cum laude* in botany.

1909-10: 2 class vice-presidents, 3 members of Dramatic Club and principal part in their play. Winner of girl's championship in tennis tournament, captain of champion basket-ball team, member of Athletic Council and class representative on Woman's Athletic Board. Society editor, woman's editor and reporter on college daily and editor of *Minnesota Magazine*. 9 members of literary societies. 5 members and leader of quartette of Euterpean Club, member of musical fraternity and vice-president of Mandolin Club. Vice-president of Political Equality Club. Member of Greek Club. 2 members of Quill Club. Member of Senior Society, secretary of Sophomore Society. Member of Woman's League Council. Alumna state delegate of Federated Clubs of Minnesota to National Suffrage convention and to National Association of Corrections and Charities. Alumna leading character in play given by Woman's College Club of Minneapolis.

III. CHAPTER WORK. Jan.-June, 1908: Scholarship committee reads report in chapter meeting every six weeks. A committee was named to have charge of chapter house fund.

1908-9: Issued printed programmes for meetings of college year; first and third meetings of every month were business meetings, on the second some alumna Pi Phi gave a short talk, and last meeting was a social one, ending with a cooky shine. Appointed chapter committees for entire year; for example, social, scholarship and college activities committees. Each active girl periodically visited some poor family and tried to help them. Chapter subscribed to scholarship founded by Woman's College Club to aid some poor girl in obtaining a university education.

1909-10: Scholarship committee more difficult to maintain, as college professors are growing averse to giving out records. Upper class advisor appointed for each freshman.

IV. ENTERTAINMENTS. Jan.-June, 1908: Monthly teas for alumnae. Rushing party. Colonial costume dinner. Afternoon and evening party with buffet supper for pledges. Founders' Day banquet. Formal dinner-dance.

1908-9: Weekly teas for freshmen. Social meetings for alumnae twice a month. Masquerade party. Freshman rushing party. Afternoon party for pledges. Founders' Day banquet. Formal dinner-dance.

1909-10: Open house to alumnae once a month. Formal dinner for freshmen. Housewarming. Chafing dish party. Informal dancing party. Founders' Day banquet. Dinner-dance.

V. CHAPTER HOUSE. Jan.-June, 1908 and 1908-9: Rooms rented; no girls living there.

1909-10: House rented; 8 girls living there, with elderly woman as chaperon.

VI. MAINTENANCE OF ALUMNAE INTEREST. Active chapter keeps open house for resident alumnae twice a month and sends annual letter to non-resident alumnae. Alumnae Club, outside of inviting chapter to monthly meetings, does nothing for it; individually, they entertain for the chapter and give donations to the chapter house.

MISSOURI ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 25 members, 3 initiates. 1908-9: 21 members, 9 initiates. 1909-10: 27 members, 16 initiates. 2 resident active, 13 resident alumnae; total membership, May 1, 1910: 100.

II. HONORS. Jan.-June, 1908: 1 election to Φ B K. Leading part in play given by Q. Club and 2 members of Q. Club. Tennis champion. Chapter held highest scholarship in college.

1908-9: 1 election to Φ B K. President of Teachers' College and Freshmen class treasurer. Secretary and member of committee of Y. W. C. A. Leading rôle and 2 minor parts in play given by Q. Club. Chapter had highest average in all student body.

1909-10: Class vice-president and member of committee. Y. W. C. A. Secretary. Member of Q. Club, 2 members of university dramatic Club and 2 who play leading parts. 2 members of class basketball teams. Election as Savitar Queen by student body. Alumna elected to Φ B K, and alumna awarded graduate scholarship in University of Chicago.

III. CHAPTER WORK. Have obtained 30 volumes towards a library. Scholarship committee reports standing of each girl several times each semester.

IV. ENTERTAINMENTS. Jan.-June, 1908: Informal dances for each of ten men's fraternities. Founders' Day banquet. Tea to patronesses and town friends.

1908-9: Rushing parties, dinners, drives, teas and dances. 2 teas. Formal dance. Founders' Day cooky shine. Entertained K K Γ at children's party.

1909-10: During rushing season, luncheons, automobile party, formal dance and informal teas. Freshman feast. 2 teas. Informal dance. Christmas dance.

V. CHAPTER HOUSE. Rented a house occupied by 17, 14 and 14 girls in different years and chaperoned by a Missouri Alpha alumna.

VI. MAINTENANCE OF ALUMNAE INTEREST. Active chapter sends annual letter. Newly organized alumnae club turns over its dues to active chapter. Alumnae in Kansas City give a banquet to all visiting Pi Phis the night before the Thanksgiving game between Universities of Kansas and Missouri.

MISSOURI BETA.

I. MEMBERSHIP. Jan.-June, 1908: 21 active, 2 initiates. 1908-9: 28 active, 10 initiates. 1909-10: 24 active, 9 initiates. 18 resident active, 28 resident alumnae; total membership, May 1, 1910: 42.

II. HONORS. Jan.-June, 1908: Class vice-president. Member of cast of annual play. 3 members of class basket-ball teams.

1908-9: Class vice-president. 3 members of cast of annual play. Member of university basket-ball team, 2 members of class teams and Girls' Athletic Championship. President of Girls' Dormitory. Honor medal in Art School.

1909-10: Vice-president of class. Member of Y. W. C. A. cabinet and delegate to conference. Member of cast of annual play and vice-president of Dramatic Club. 7 leading parts in McMillan Hall celebration. 4 members of basket-ball teams. Literary editor of college paper and assistant editor of year-book. Vice-president of W. A. G. Vice-president of girls' dormitory. Fellowship in Greek offered to alumna.

III. CHAPTER WORK. Jan.-June, 1908: Lamp and other gifts for chapter rooms. Monthly grades listed and posted in fraternity rooms. Weekly cooky shines and sings.

1908-9: Shower for rooms; also gifts of lamp and $\Pi \Phi$ map. Christmas dinner given by $\Pi B \Phi$ and $K A \Theta$ to a number of poor old ladies.

1909-10: New hangings for rooms. Special effort to raise grades resulted in chapter average of 82. At least one $\Pi \Phi$ in every monthly play of Dramatic Club.

IV. ENTERTAINMENTS. Jan.-June, 1908: Party given by patroness. Annual reception. Founders' Day party in chapter rooms. McMillan Hall reception. Play given by chapter to university girls.

1908-9: Card parties and teas for rushing. Entertained freshmen girls. McMillan Hall reception. $\Pi \Phi$ play, written and presented by the chapter. Annual reception. Founders' Day party for alumnae. McMillan Day reception.

1909-10: Rushing parties included minstrel show, dance and card party. McMillan Hall reception. Annual reception. Founders' Day spread with alumnae. McMillan Day reception and entertainment.

V. CHAPTER HOUSE. Suite of one large and one small room rented in dormitory; no girls live there, but three are privileged to spend the night there. The chaperon is the proctor of the dormitory.

VI. MAINTENANCE OF ALUMNAE INTEREST. Chapter invites resident alumnae to meetings, Founders' Day celebration, annual reception and other entertainments. Non-resident alumnae correspond either with resident alumnae or with active members. All receive the chapter letter. Missouri Beta alumnae club has been formed recently and intend to bear the heavy expenses of the coming season.

KANSAS ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 25 members, 1 initiate. 1908-9: 32 members, 13 initiates. 1909-10: 36 members, 16 initiates. 12 resident active, 44 resident alumnae; total membership, May 1, 1910: 295.

II. HONORS. Jan.-June, 1908: Chairman and 2 members of class committees. Member Y. W. C. A. cabinet and chairman of one committee. 2 in class farces. 3 members of The Masque, 2 leading parts in "Masque" play, 1 in French play. Vice-president of Quill Club.

1908-9: 2 members of class committees. 2 members Y. W. C. A. cabinet. 3 in Senior play, 2 in opera, 1 in French play. 2 members The Masque, 2 members of Thespian Dramatic Club. Associate editor of *Jayhawker*, member of *Kansas* board. 2 members of Quill Club.

1909-10: 1 election to $\Phi B K$. Member senior girls' committee. 2 seniors received at tea to faculty ladies. 3 members of class committees. Y. W. C. A. vice-president, 2 members of cabinet, chairman and one member of committee.

Alumnae are chairman and members of advisory board of Y. W. C. A. 2 in class plays, leading part and 3 minor parts in play given by Woman's Student Government Association, 3 members of Thespian Dramatic Club, 2 leading parts in plays, 1 in Spanish play. Member of *Kansan* board, society editor and member of staff of *Jayhawker*. 3 members of Quill Club. First active president, district chairman, and the two sophomore representatives of Women's Student Government Association.

III. CHAPTER WORK. Jan.-June, 1908: Founders' Day banquet tax paid into house fund. Scholarship committee. Weekly Bible class. Settlement work.

1908-9: Two rooms finished in basement of house; fire escape, storm windows, sidewalk added; rooms on third floor papered; floors refinished; yard filled in. Scholarship committee. Weekly Bible class. Settlement work.

1909-10: Sodded the yard of chapter house; papered dining-room; refinished floors; purchased dining-room and bed-room furniture. Scholarship committee. Weekly Bible class. Vaudeville given for benefit of Y. W. C. A.

IV. ENTERTAINMENTS. Jan.-June, 1908: Faculty and friends to dinner on Wednesday evenings. Founders' Day supper. Dinner in honor of Miss Ida Tarbell. Initiation and farewell cooky shins.

1908-9: Rushing parties consisted of reception, card party, dinner-dance. 4 Cooky shins. Thanksgiving banquet at Kansas City with Missouri Alpha and Kansas City alumnae. Biennial spring dance. Faculty and friends dinner on Wednesday evenings. Informal Founders' Day party. Open house to fraternities. Freshman farce and musical. Christmas tree and dinner. Picnic supper on campus. Faculty reception. Dinner in honor of Dr. Grenfell.

1909-10: Rushing parties included reception, card party and spread and frolic on the campus. Thanksgiving banquet with Kansas City alumnae and Missouri Alpha. Faculty reception. Vaudeville for benefit of Y. W. C. A. Wednesday evening dinners for faculty and friends. 4 cooky shins. Freshman farce and musical. George Washington dance. Christmas dinner.

V. CHAPTER HOUSE. Owned by Kansas House Association of $\Pi B \Phi$; 16 girls live in the house. Elderly woman employed as chaperon.

VI. MAINTENANCE OF ALUMNAE INTEREST. Lawrence Alumnae Association of $\Pi B \Phi$. Non-resident alumnae interested through Kansas House Association of $\Pi B \Phi$. Active chapter invites alumnae to initiations, farces and cooky shins; alumnae club gives Founders' Day banquet, makes contributions to the house fund and running expenses.

NEBRASKA BETA.

I. MEMBERSHIP. Jan.-June, 1908: 21 active, 10 initiates. 1908-9: 33 active, 15 initiates. 1909-10: 27 active, 9 initiates. 7 resident active, 23 resident alumnae; total membership May 1, 1910: 145.

II. HONORS. Jan.-June, 1908: Class vice-president. Coach of Dramatic Club play. Member of English Club. Member of Black Masque, member of Silver Serpent and member of $\Xi \Delta$.

1908-9: Member of Y. W. C. A. cabinet. 2 members of Dramatic Club. Member of staff of college annual. Member of German Club. Member of $\Xi \Delta$, member of Black Masque, of Silver Serpent.

1909-10: Class vice-president. Chairman committee of Y. W. C. A. Dramatic coach and 2 members of Dramatic Club. Member of class basket-ball team. 2 members of staff of college annual. Member of Black Masque, of Magic Fish, of Silver Serpent.

III. CHAPTER WORK. Assists every year in county fair given by the Y. W. C. A.; for the last two years has turned in the largest amount of money of all organizations.

IV. ENTERTAINMENTS. Jan.-June, 1908: Informal house party. Cooky shine, following initiation. Musical for patronesses. Annual formal party. Banquet. Picnic, supper and dance.

1908-9: Rushing parties include reception, amateur play by alumnae, morning garden party, musical and housewarming. Dance for freshmen. Christmas tree and cooky shine. Dance at Governor's Mansion. Annual formal party. Informal dance.

1909-10: During rushing season, card party, dance, musical, play by alumnae and stunt party. Dance in honor of freshmen. 2 informal dances. Christmas tree and cooky shine. Initiation cooky shine and dance. Annual formal party. Alumnae tea. Cooky shine. Patroness' tea. Banquet.

V. CHAPTER HOUSE. Rented; occupied by 11, 16 and 14 girls respectively during last three years; chaperoned by widow, who is paid a small salary.

VI. MAINTENANCE OF ALUMNAE INTEREST. Chapter letter. Representative of Alumnae Club attends chapter meeting; alumnae and active chapter join in monthly cooky shines; chapter invites 2 resident alumnae to Sunday dinner each week. Alumnae Club gives half the rushing parties, takes charge of house fund and invites active chapter to alumnae meetings.

LOUISIANA ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 20 active members, 10 initiates. 1908-9: 15 active members, 0 initiates. 1909-10: 13 members, 4 initiates. 11 resident active, 62 resident alumnae; total membership May 1, 1910: 118.

II. HONORS. Jan.-June, 1908: Class vice-president, secretary, poet, historian. 4 representatives in plays. 5 members of basket-ball team. Vice-president of French circle. Business manager and treasurer of Glee Club. 4 sub-editors of *Tulanean*.

1908-9: Class vice-president, and poet. 2 representatives in plays. Tennis champion, 5 members of basket-ball team, 2 members of college team. Editor-in-chief and 2 assistant business managers of *Newcomb Arcade*. 2 class editors of *Jambalaya* and winner of competition, 3 sub-editors of *Tulane Weekly*. Business manager of Glee Club.

1909-10: 2 class presidents, class poet. 4 members of basket-ball team. Vice-president and treasurer of Student Body. President of Literary and Debating Society. 2 business managers and sub-editor of *Tulane Weekly*, 3 sub-editors of *Arcade*, class editor of *Jambalaya*. Winner of 1909 prize for best all-round college girl. Winner of prize for best Shakespeare essay. Alumnae chosen queen of the carnival, received M. A. degree.

III. CHAPTER WORK. Beautiful room with curtains, pictures, tea-set, brass, embroidery, piano. Scholarship committee of senior and junior, who report twice a year. Alumnae and active chapter teach in Newcomb night school. Entertainment for benefit of settlement work. Helped a girl work her way through school.

IV. ENTERTAINMENTS. Informal luncheons and teas. Reception to visiting delegates of A T Ω . Founders' Day banquets. Picnics, skating parties, card parties for rushees. House party. Banquet to seniors.

V. CHAPTER HOUSE. Room rented from college.

VI. MAINTENANCE OF ALUMNAE INTEREST. Alumnae aid in rushing and entertaining. Circular letter.

ARKANSAS ALPHA.

I. MEMBERSHIP. 1909-10: 15 active members, 37 initiates. 5 resident active, 6 resident alumnae; total membership May 1, 1910: 37.

II. HONORS. 1909-10: Class vice-president. 2 members of cabinet and one member committee of Y. W. C. A. Vice-president of Dramatic Club. 4 members of Student Council. 2 members of Music Club.

III. CHAPTER WORK. 1909-10: Acquired a collection of pennants and banners. Appointed a scholarship committee.

IV. ENTERTAINMENTS. 1909-10: Box party given by member of K Σ . Dinner party and two chafing-dish parties for rushees. Informal dance. Cooky shine given by Mrs. Gladson. Linen shower for two brides. Found-

ers' Day banquet. Picnic. Patroness entertained with Progressive Military Hearts.

V. CHAPTER HOUSE. 1909-10: Rooms rented in the Arkansas Building for business meetings, etc.

VI. MAINTENANCE OF ALUMNAE INTEREST. Resident alumnae take active interest in chapter work; non-resident alumnae keep up interest through correspondence.

TEXAS ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 28 active, 0 initiates. 1908-9: 29 active, 10 initiates. 1909-10: 23 active, 11 initiates. 10 resident active, 18 resident alumnae; total membership May 1, 1910: 107.

II. HONORS. Jan.-June, 1908: 2 members of Y. W. C. A. committee. 4 parts in Literary Society play. Treasurer of Woman's Council. President, secretary and treasurer of literary society. Leader of Arrowhead dance. Election to beauty page of *Cactus*.

1908-9: 1 election to Φ B K. Class vice-president. Member of Y. W. C. A. cabinet. Member of cast of German play. Fellow in Latin. Secretary and member of advisory board of Woman's Council. Exchange editor of *Texan*, editor of *Leap Year Texan*, and athletic associate and art editors of *Cactus*. 2 presidents, vice-president, treasurer and member of literary society. Secretary of university symphony orchestra. 4 members of Rabbit's Foot Club, 5 members led college dances. Sponsor of 'varsity circus. Lady of the University at San Jacinto carnival in San Antonio. Election to beauty page of *Cactus*.

1909-10: 2 class vice-presidents. Soloist and 3 members of committees of Y. W. C. A. 6 members of cast of literary society play, part in Curtain Club play, leading part and 6 minor parts in "Masqueraders," 3 parts in gymnasium play. Soloist in Violin Club concert. Won "T" in tennis in both "doubles" and "singles." Member of *Texan* board, art editor of *Cactus*. Secretary of Woman's Council. Member of *Magazine* board. Vice-president, 2 secretaries and member of literary society. President and 2 members of Rabbit's Foot Club. President and 2 members of "Anglers." 7 members led college dances. Lady of the University at San Jacinto carnival. Chosen ideal university girl. 2 elections to beauty page of *Cactus*.

III. CHAPTER WORK. Jan.-June, 1908: Improved furnishings of house.

1908-9: Established scholarship committee. Eliminated all political discussions from fraternity meetings. Passed a law requiring the presence of every member at a monthly reception for the purpose of fostering a spirit of democracy. Contributions to 'varsity picnics.

1909-10: Paid off a debt on furniture. Started a scheme for lot fund. Installed house showers to help furnish the house. Every freshman and sophomore required to have for the coming year an average of "C" or else give up engagements. By special effort made the Π Φ open house the most attractive of all the open houses, because of its cordiality.

IV. ENTERTAINMENTS. Jan.-June, 1908: Cooky shines. Founders' Day picnic. Banquet to seniors.

1908-9: Cooky shines. House shower by freshmen on Founders' Day. Banquet to seniors.

1909-10: Cooky shines. House Christmas tree. House showers. Reunion, including banquet, luncheon, auto ride, theatre party. Reception to patronesses in honor of chaperon. Supper in woods on Founders' Day.

V. CHAPTER HOUSE. Jan.-June, 1908: Rented house in which 12 girls lived with official chaperon and housekeeper.

1908-9: House rented, 10 girls living there, official chaperon and housekeeper.

1909-10: House rented, 11 girls living there, a mother as chaperon.

VI. MAINTENANCE OF ALUMNAE INTEREST. Active chapter invites alumnae

to cooky shins, picnics, teas and dinners; has special meetings for alumnae, as baby meetings, where Pi Phis bring their babies; gives reunion every two or three years; sends out annual letter. Alumnae visit and advise the active chapter, help rush, give presents to the house, and send money toward the lot fund.

DELTA PROVINCE.

COLORADO ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 27 members, 0 initiates. 1908-9: 36 members, 18 initiates. 1909-10: 26 members, 10 initiates. 8 resident active, 31 resident alumnae; total membership May 1, 1910: 165.

II. HONORS. Jan.-June, 1908: 1 election to $\Phi B K$. 2 class vice-presidents and 2 members of committees. Secretary, alumnae secretary and 2 members of Y. W. C. A. President and 2 members of Dramatic Club, 2 leading parts in college opera and 2 parts in senior play. Member of college basket-ball team, captain of class basket-ball team, and president of Woman's Athletic Association. Associate and literary editors of *Coloradoan*. Member of Woman's League board. Member of literary society.

1908-9: 1 election to $\Phi B K$. Secretary and treasurer of senior college, 2 class vice-presidents, class secretary and member of class committee. Y. W. C. A. vice-president and assistant treasurer. President and 2 members of Dramatic Club. 2 parts in class play. Captain, manager, and member of basket-ball team, manager of tennis. 5 members of honorary senior society. President of Woman's League. Co-ed reporter for college paper, literary editor of *Coloradoan*. Member of literary society.

1909-10: Class vice-president, secretary and 3 members of committees. Alumnae secretary and member of cabinet of Y. W. C. A. Member of Dramatic Club, 3 members of cast of college plays. President of Athletic Association. 2 members of honor senior society. May Queen and freshman Maid of Honor. Secretary and treasurer of literary society. Artistic editor of college annual. Member of History Club. 2 alumnae held positions as assistants in department of literature, alumna member of Y. W. C. A. cabinet, 2 alumnae took leading parts in college operas.

III. CHAPTER WORK. Jan.-June, 1908: Made large payment on chapter house. Close supervision of scholarship. Social settlement work.

1908-9: Thorough improvements in house. Social settlement and missionary work.

1909-10: First fraternity to accept second semester initiation, which was accepted this year by local Pan-Hellenic Association. Monthly reports on scholarship. Social settlement work.

IV. ENTERTAINMENTS. Jan.-June, 1908: Alumnae reunion. Tea for patronesses. High school luncheon and reception. Party for chaperon.

1908-9: Monthly alumnae cooky shins. High school day luncheon and reception. Reception, dinner and theatre party for Province President. Initiation banquet. Freshman minstrels.

1909-10: Alumnae cooky shins. Initiation banquet. Founders' Day banquet. $\Pi B \Phi$ formal. High school day luncheon and reception. Freshman vaudeville.

V. CHAPTER HOUSE. Owned by fraternity; occupied by 17, 19 and 17 girls in 1907-8, 1908-9, 1909-10 respectively; chaperoned by the principal of a school in Boulder, a Colorado Alpha $\Pi B \Phi$.

VI. MAINTENANCE OF ALUMNAE INTEREST. Resident alumnae are interested in Christmas bazar for house fund, cooky shins, Founders' Day celebration, initiation, reunion, and alumnae letter. Alumnae club meetings are held in chapter house. Non-resident alumnae receive letter and are invited to Founders' Day celebration, initiation, reunion, university alumnae day gathering. Alumnae entertain for active chapter, have a home-cooking booth at Christmas

bazar, take charge of initiation banquet and manage house fund. Effort is being made to raise \$2,500.00 by Sept. 1; \$1,600.00 has been raised and active chapter is attempting to raise \$500.00 to add to this fund.

COLORADO BETA.

I. MEMBERSHIP. Jan.-June, 1908: 18 members, 3 initiates. 1908-9: 23 members, 9 initiates. 1909-10: 22 members, 12 initiates. 17 resident active, 94 resident alumnae; total membership May 1, 1910: 148.

II. HONORS. Jan.-June, 1908: Class treasurer. President, member of cabinet and delegate to convention of Y. W. C. A. Secretary of Dramatic Club and one part in play. Violinist in Glee Club.

1908-9: Treasurer and 2 members of cabinet of Y. W. C. A. Secretary of Dramatic Club. 2 assistant teachers in gymnasium. 3 members of board of college annual. Assistant French professor.

1909-10: 3 class secretaries. 3 members of Y. W. C. A. cabinet and delegate to convention. President and member of Dramatic Club, leading part and 3 minor parts in senior play. Tennis championship. 2 members board of annual, society editor of college paper. Representative of women of college chosen by faculty for rally at the last service. Member of scholarship fraternity. President and secretary of literary society. Queen of the May.

III. CHAPTER WORK. Jan.-June, 1908: Improved the lawn around bungalow, put in city water, paid instalment on piano. Made payments on the pledge of \$1,200.00 for the athletic fund. Committees took charge of library at Neighborhood Settlement House.

1908-9: Added new porch, fence, walk and bungalow furniture. Exchanged magazines with other fraternities in college.

1909-10: Increased the supply of furniture in bungalow by a Christmas party. Pledged \$10.00 to Y. W. C. A. Freshmen raised \$20.00 of last \$50.00 of athletic pledge.

IV. ENTERTAINMENTS. Jan.-June, 1908: Fortune-telling booth at county fair of Y. W. C. A. Baby party. Reception for $\Gamma\Phi B$ and ΣK . Reception in honor of Mrs. Gaynor. Informal parties.

1908-9: Original farce given at county fair. Annual dance, matinee party, and tea during rushing season. Christmas party. Slumber party. Several receptions.

1909-10: Japanese tea-room at county fair. Dance. Matinee party. Tea. Christmas party. Slumber party. At home days once a month. Programme at chapel service. Lawn party.

V. CHAPTER HOUSE. A bungalow, owned by fraternity, which is used only as a meeting place and is chaperoned by a member of the faculty when men are entertained there.

VI. MAINTENANCE OF ALUMNAE INTEREST. Resident alumnae attend chapter meetings, open their homes for chapter meetings, make gifts to active chapter, act as patronesses, and entertain the active chapter. Active chapter gives an annual party for alumnae, always welcomes them on at home days and invites them to all initiations.

CALIFORNIA ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 17 members, 1 initiate. 1908-9: 19 members, 8 initiates. 1909-10: 19 members, 6 initiates. 17 resident active, 6 resident alumnae; total membership May 1, 1910: 74.

II. HONORS. Jan.-June, 1908: 1 election to $\Phi B K$. 5 members of class committees. 2 members Y. W. C. A. cabinet. 3 leading rôles in operas and play, 1 member of cast, 4 members of chorus. 2 members of Cap and Gown (Senior Woman's Honor Society). Member of Dramatic Club. Accompanist, business manager, chairman of opera committee and 8 members of Women's Musical Club. Member of Honorary English Club. Member of Advisory Board of Palo Alto League. 2 members of Social Service Club.

1908-9: 3 members elected to Φ BK. 2 class secretaries (the only class office held by women), 7 members of class committees. Treasurer of Y. W. C. A. 2 members of casts and 3 members of chorus. 1 member of Women's Dramatic Club. Member of class basket-ball team. President and member of Cap and Gown. 4 members of Women's Musical Club. Secretary of Stanford Women's Suffrage Society.

1909-10: Class secretary, 4 members of class committees. 3 leading parts and a minor part in dramatics. Member of varsity basket-ball team, captain of sophomore basket-ball team, junior representative on Athletic Board. Member of Cap and Gown. President, accompanist and 2 members of Women's Musical Club. Writer of words and music of football song. Vice-president of Stanford Student's Hospital Guild.

III. CHAPTER WORK. Jan.-June, 1908: Drew up general plans for new chapter house. Active members donated to building fund, several as much as \$100 each. Circular letter sent out to chapter alumnae concerning new house. Building site secured. Scholarship committee interviews professors in regard to each girl's work. Financial aid to poor families recommended by the university chaplain as worthy. At the end of each semester all old clothes are sent to poor families and to Salvation Army.

1908-9: New house built, completed and occupied by end of first semester. New furniture, hangings, and pictures were bought. Printed slips were sent to alumnae to obtain information in regard to prospective freshmen. At Christmas dressed dolls for orphans and tenement children of San Francisco.

1909-10: Bought furnishings for house. Paid \$100 per month during first semester and \$150 per month during second semester toward interest and principal on house mortgage. In addition to doing the same kind of work as in past years, the chapter made a donation to "chapel organ fund."

IV. ENTERTAINMENTS. Jan.-June, 1908: Weekly faculty dinners. Formal dance. Founders' Day banquet. Tea for faculty ladies.

1908-9: Weekly faculty dinners. Formal dance. Tea for faculty ladies. Dinner for non-fraternity girl friends. Two informal dances. Tea for Γ Φ B.

1909-10: Faculty dinners every other week. Two informal dances. Formal dance on chapter birthday. Formal reception. Entertained California Beta. Founders' Day banquet. Under-class formal dance. Informal teas. Rushing Stunts including a formal dinner and dance, informal dinners and drives.

V. CHAPTER HOUSE. Rented a house from the university until 1909, when lived in house owned by chapter. Jan.-June, 1908, occupied by 13 girls; 1908-9, by 19; 1909-10, by 19. Chaperoned by the mother of an alumna living in the house.

VI. MAINTENANCE OF ALUMNAE INTEREST. Most resident alumnae attend all meetings and all social functions of the chapter. Non-resident alumnae attend initiations and visit the chapter house during the year, particularly at the time of the intercollegiate contests with the University of California. Annual letter. Alumnae Club of Berkeley entertains the two California chapters, Alpha and Beta, about once a year. The Alumnae Club of Los Angeles made a small donation to California Alpha's building fund.

CALIFORNIA BETA

I. MEMBERSHIP. Jan.-June, 1908: 15 members, 3 initiates. 1908-9: 23 members, 13 initiates. 1909-10: 23 members, 10 initiates. Resident active, 7; resident alumnae, 20; total membership May 1, 1910: 83.

II. HONORS. Jan.-June, 1908. Class vice-president, secretary, 4 members of committees. Member of Y. W. C. A. cabinet, 2 members of committees, 2 leaders of Bible classes. Principal part in senior extravaganza, leader of a dance in "Winter's Tale," members of choruses. Member of staff of college annual. Member of Treble Clef.

1908-9: 7 members of class committees. Member of Y. W. C. A. cabinet, member of one committee, 2 leaders of Bible classes. Leading part in play,

member of cast of junior farce, 4 members of choruses. President of Equestrian Club, member of committee of "Sports and Pastimes," member of class basket-ball team. Member of manager's staff of woman's edition of college paper.

1909-10: Chairman and 11 members of class committees. 2 members of cabinet, chairman and 3 members of committees, 2 leaders of Bible classes in Y. W. C. A. Leading part in junior farce, manager and author of sophomore farce, five parts in plays and shows. Member of 'varsity basket-ball team. 2 members of editorial staff of college annual, manager and member of staff of *Woman's Day Pelican*, member of staff of college daily paper. 5 members of college committees. 2 members of Treble Clef Society.

III. CHAPTER WORK. Jan.-June, 1908: Gifts for chapter house included picture, brass bowl, electric lamp, table silver and linen, music bench. Scholarship committee consisted of all the upper class girls. Articles from the *ARROW* were read in fraternity meeting. Lower class girls have senior advisers. Tried to help poor families with whom came in contact in practise teaching. Settlement work.

1908-9: House gifts consisted of linen and gifts from abroad. On meeting nights alumnae gave talks on interesting places which they had visited. Settlement work. Bible classes, automobile ride and afternoons for poor children.

1909-10: Enlarged library and added library table and chairs; table linen, rugs, china, chairs, pictures, clock and silver given for the house. Travel talks, French conversation classes. Entertainments, Bible classes, large box of old clothes for poor children. Conducted evening school for those who worked during day.

IV. ENTERTAINMENTS. Jan.-June, 1908. Rushing dance. Reception. Founders' Day alumnae tea. 2 cooky shines. Dinner and extravaganza for rushing parties.

1908-9: House party for rushees, at which entertainments consisted of dinner, card party, theatre party, dance. Violet card party. 2 informal dances. 2 Sunday evening teas. Initiation banquet. "Fraternity evenings" about once a month for more prominent fraternities. 2 cooky shines. Vaudeville show for Stanford chapter. Faculty dinners.

1909-10: Entertainments for house party were dinner followed by baby party, picnic, card party, theatre party, dance. Vaudeville show. 2 theatre parties. Progressive dinner. Founders' Day cooky shine. Reception for chaperon. 2 informal dances. Formal dance.

V. CHAPTER HOUSE. Rented house, in which 7 girls lived, Jan.-June, 1908; 9 in 1908-9; 12 in 1909-10. Chaperoned by mother of one of the girls until 1909-10, when the widow of a professor became chaperon.

VI. MAINTENANCE OF ALUMNAE INTEREST. Resident alumnae attend cooky shines, help in managing and furnishing the house and in rushing and give talks to new freshmen on fraternity spirit. Non-resident alumnae send gifts and report desirable girls. Alumnae are invited to chapter meetings, initiations, banquets, and cooky shines; they entertain each class of the active chapter and take charge of the building of a house. One alumna will lend \$5,000, and \$1,400 has been pledged towards a house.

WASHINGTON ALPHA.

I. MEMBERSHIP. Jan.-June, 1908: 28 active, 5 initiates. 1908-9: 30 active, 15 initiates. 1909-10: 25 active, 6 initiates. 10 resident active, 33 resident alumnae; total membership May 1, 1910; 62.

II. HONORS. Jan.-June, 1908: Member of executive board of Y. W. C. A. Vice-president of Woman's League.

1908-9: Member of staff of college paper. Member of Campus Day committee.

1909-10: Class secretary. Members of casts of English plays, members of Dramatic Club and of casts of German and French plays. Vice-president of

Woman's League. Member of staff of annual. Member of Honor Society. 3 members of college committee. Alumna held $\Pi B \Phi$ fellowship for 1909-10.

III. CHAPTER WORK. Jan.-June, 1908: Added furniture and household furnishings. Scholarship standard of the university was raised. Helped in charity work of university.

1908-9: Moved into new house and added furniture and furnishings. Faculty made regulations for social life in the university. Helped in Y. W. C. A. Christmas dinner.

1909-10: Gifts from chapter members, alumnae, and friends included linen, silver and dishes for house.

IV. ENTERTAINMENTS. Jan.-June, 1908: House warming. Formal dance. Mother's Day and Alumnae Day.

1908-9: Luncheon for patronesses. Rushing stunts.

1909-10: Entertained Dean of Women at dinner. Entertained alumnae and patronesses at dinner. Rushing. Informal gatherings.

V. CHAPTER HOUSE. Jan.-June, 1908: Rented; occupied by 8 house girls. Chaperoned by Iowa Alpha Pi Phi.

1908-9: Rented; occupied by 8 house girls. Chaperoned by the mother of one girl.

1909-10: Rented; occupied by 14 house girls. Chaperoned by mother of one girl.

VI. MAINTENANCE OF ALUMNAE INTEREST. Active chapter entertains alumnae and gives the house for alumnae meetings. Resident alumnae entertain chapter, give rushing parties, make presents to house. Non-resident alumnae send occasional small gifts of money for rushing.

REPORT OF COMMITTEE ON AWARD OF ATTENDANCE CUP

FIGURES RELATING THERETO:

CHAPTER	Minn. A.	La. A.	Md. A.	N. Y. B.	Neb. B.	Mass. A.
Number of girls present	7	5	20	13	9	12
Number of miles ..	1,500	1,091	108	108	1,281	676
Number of actives present	5	3	5	9	5	2
Number active in chapter	31	13	23	18	27	23
Total membership .	108	118	103	52	145	129

Point I. To find total mileage of each chapter, multiply distance by number of girls present:

Minn. A.— 10,500 miles Md. A.— 2,160 miles Neb. B.— 11,529 miles

La. A.— 5,455 miles N. Y. B.— 1,534 miles Mass. A.— 8,112 miles

Neb. B., having 11,529 miles, the largest number, thus gets 100% on the first point, or 50% on final total.

$$\text{Minn. A.} = \frac{10,500}{11,529} \text{ of } 50\% = 45.53\% \text{ on final total.}$$

$$\text{Md. A.} = \frac{2,160}{11,529} \text{ of } 50\% = 9.36\% \text{ on final total.}$$

$$\text{La. A.} = \frac{5,455}{11,529} \text{ of } 50\% = 23.65\% \text{ on final total.}$$

$$\text{N. Y. B.} = \frac{1,534}{11,529} \text{ of } 50\% = 6.65\% \text{ on final total.}$$

Mass. A. = $\frac{8,112}{11,529}$ of 50% = 35.18% on final total.

Point II. To find percentage of total enrolment of chapter, divide number of girls present by total membership:

$$\text{N. Y. B.} = \frac{13}{52} \quad \text{La. A.} = \frac{5}{118} \quad \text{Md. A.} = \frac{20}{103}$$

$$\text{Minn. A.} = \frac{7}{108} \quad \text{Neb. B.} = \frac{9}{145} \quad \text{Mass. A.} = \frac{12}{129}$$

N. Y. B., having $\frac{13}{52}$, the largest percentage, gets 100% on this point or 25% on final total.

Now since $\frac{13}{52}$ happens to be 25% in itself, the other percentages stand just as they are, on the final total. That is:

$$\text{Minn. A.} = \frac{7}{108} = 6.48\% \text{ on final total.}$$

$$\text{La. A.} = \frac{5}{118} = 4.23\% \text{ on final total.}$$

$$\text{Neb. B.} = \frac{9}{145} = 6.20\% \text{ on final total.}$$

$$\text{Md. A.} = \frac{20}{103} = 19.41\% \text{ on final total.}$$

$$\text{Mass. A.} = \frac{12}{129} = 9.30\% \text{ on final total.}$$

The committee decided to ignore in Rules IV, 1, b, the clause, "taking into consideration the age of the chapter," in calculating the total enrolment present, for upon consideration we saw that, as the total enrolment varies directly as the age of a chapter, to consider the age would be counting a disadvantage twice against a chapter. The idea is really included in that of total enrolment.

Point III. To find the percentage present of each active chapter, divide number of actives present by number in active chapter:

$$\text{N. Y. B.} = \frac{9}{18} \quad \text{La. A.} = \frac{3}{13} \quad \text{Neb. B.} = \frac{5}{27}$$

$$\text{Minn. A.} = \frac{5}{31} \quad \text{Md. A.} = \frac{5}{23} \quad \text{Mass. B.} = \frac{2}{23}$$

N. Y. B., having $\frac{9}{18}$, the largest percentage, gets 100% on this point, or 25% of final total.

Now since $\frac{9}{18} = \frac{1}{2} = 50\%$, and is, therefore, rated on the final totals as exactly *half* its real value, all the other percentages as they stand may be simply halved in order to find their values on the final total. Thus:

$$\text{Minn. A.} = \frac{5}{31} \times \frac{1}{2} = 8.06\% \text{ on final total.}$$

$$\text{La. A.} = \frac{3}{13} \times \frac{1}{2} = 11.54\% \text{ on final total.}$$

$$\text{Md. A.} = \frac{5}{23} \times \frac{1}{2} = 10.87\% \text{ on final total.}$$

$$\text{Neb. B.} = \frac{5}{23} \times \frac{1}{2} = 10.87\% \text{ on final total.}$$

$$\text{Mass. A.} = \frac{2}{23} \times \frac{1}{2} = 4.35\% \text{ on final total.}$$

Final reckoning:

Competing chapter	Neb. B.	Minn. A.	N. Y. B.	Mass. A.	Md. A.	La. A.
For total mileage (on 50% basis)	50. %	45.53	6.65	35.18	9.36	23.65
For % of total enrol- ment (on 25% basis) .	6.20	6.48	25. %	9.30	19.41	4.23
For % of active chapter (on 25% basis)	9.26	8.06	25. %	4.35	10.87	11.54
Final totals	65.46	60.07	56.65	48.83	39.64	39.42

Respectfully submitted,

HILDA BEALE, for the committee.

COMMITTEES APPOINTED BY GRAND PRESIDENT

1. Committee to manage Loan-fund—All applications to be made to the committee. Boston Alumnae Club.
2. Committee on Crest, Symphony, and Calendar—Anna Pettit, Pa. A. and N. Y. B., chairman; Lois Janvier, La. A. (Symphony); Katharine Griest, Pa. A., and Corinne Gaul, Pa. F (Calendar).
3. Committee on Initiation Gown—Sophie Woodman, N. Y. B, chairman; Mabel McCann, N. Y. B; Dema Harshbarger, Ill. Δ; Louise de LaBarre, Minn. A.
4. Committee on Fraternity House Conditions, etc.—Anna Lytle, Neb. B, Chairman.

