

The Arrow
of
Pi Beta Phi

December
1923

© F. P. GLAY WORTHY

***September 10.**

September 15. Chapter officers should meet and prepare for the new college year. (The exact date of this meeting must be determined in each chapter by the date of the opening of college).

September 25. Chapter corresponding secretaries should send complete lists of active members to the Grand Treasurer, Grand Secretary, Province President, Mailing Clerk and Cataloguer; also send fraternity Cataloguer and Mailing Clerk lists of names and addresses of girls active in June but not in September, giving last addresses at which ARROW was received.

October 1. Chairman of chapter committee on scholarship should send to her province scholarship supervisor and also to the chairman of the standing committee, Martha Waring, 616 Quebec St., Washington, D. C., the names and addresses, home and college, of the members of the chapter scholarship committee for the college year.

October 10. Chapter corresponding secretaries send in to Grand President, Grand Vice-president and Province President names of Alumnae Advisory Committee.

October 15. Alumnae club secretaries mail alumnae personals to Alumnae Editor.

October 15. Chapter letter and all material requested for the December ARROW in The Bulletin issued the first week in October should be mailed. All material is due October 20.

November 1. Chapter Treasurer should send semi-annual dues to the Grand Treasurer.

November 13. Annual dues of alumnae should be sent to the Province Vice-president.

November 15. Chapter Panhellenic representative should make to fraternity representative report on Panhellenic conditions in her college.

December 10.

January 1. Alumnae club secretaries send to Cataloguer list of members of club with their addresses.

January 15. Chapter Vice-presidents send Cataloguer list of chapter alumnae members with latest addresses. Corresponding secretaries notify your examiner of the number of active members there will be in your chapter at time of examination.

January 20. Chapter letter and all material for the March ARROW requested in The Bulletin issued the first week in January are due on this date. It should be prepared and mailed on or before January 15, according to the distance the chapter is located from the Chapter Letter Editor.

January 15. Alumnae club secretaries mail alumnae personals to Alumnae Editor.

February 1. Corresponding secretaries are to send chapter membership list to your examiner according to instructions in January Bulletin. Chairman of chapter committee on scholarship should send to member of standing committee to whom her chapter is assigned report covering work of her committee and scholarship conditions in her chapter.

*All notices for the next issue of *The Pi Beta Phi Bulletin* should be in the hands of the Editor on this date.

February 1. to first week-end in March. Fraternity examination.

March 1. Chapter corresponding secretary should send complete lists of active members for the second semester to the Grand Treasurer, Grand Secretary, Province President, Mailing Clerk and Cataloguer; lists of chapter officers for the second semester to all members of the Grand Council and to the Province President, and names and addresses of those leaving college to the Cataloguer.

***March 5.**

March 15. Chapter Treasurer should send semi-annual dues to the Grand Treasurer.

April 10. Alumnae club secretaries mail alumnae personals to Alumnae Editor.

April 15. Chapter letter due. All material for the June ARROW requested in The Bulletin issued April 1 is due on this date. It should be prepared and mailed on or before April 10.

April 28. Founders' Day. Alumnae unite with nearest active chapter in celebration of the event.

April 30. Alumnae club elects officers.

May 1. Beginning of alumnae fiscal year.

May 1. Chapter corresponding secretaries should send annual report to all members of the Grand Council and to Province President.

May 1. Chapter corresponding secretaries should send to the Fraternity Cataloguer and Mailing Clerk a revised list of girls graduating or permanently leaving college in June together with their permanent home addresses.

May 15. Annual Reports of National Officers, Province Presidents, Province Vice-presidents, and Chairmen of Standing Committees should be sent to Grand Secretary for use at spring meeting of the Grand Council. All reports should be typewritten.

***May 20.**

June 1. Chapter corresponding secretaries should send lists of officers for the fall semester to all members of the Grand Council and to the Province President, and should be sure that all initiates for the year have been reported to the Grand Secretary. Chapter corresponding secretary send to Cataloguer copy of chapter membership list with addresses (if published by the chapter).

June 1. Chapter Panhellenic representative should send to fraternity representative in National Panhellenic Congress detailed report on Panhellenic conditions in her college. Chairman of chapter committee on scholarship should send her home address and final report of the work of her committee to her province scholarship supervisor.

June 15. Chairman of chapter committee on scholarship should make sure that the second semester report duly recorded on the official blanks has reached her province scholarship supervisor. Chairmen should also send names, photographs, and brief typewritten biographies of all honor graduates to Marion Wilder, Whittier Hall, 1230 Amsterdam Ave., New York City, N. Y.

June 18. Annual meeting of the Grand Council. Exact date to be announced.

The Pi Beta Phi Bulletin should be in the hands of the Editor on this date.

CONVENTION GROUP OF PI BETA PHI, ESTES PARK, 1923

Photo by Clatworthy

THE ARROW

Official Publication of the Pi Beta Phi Fraternity

AGNES WRIGHT SPRING (MRS. ARCHER T.), Editor

VOLUME XXXX

DECEMBER, 1923

NUMBER 2

Table of Contents

PRESIDENT AND MRS. COOLIDGE	265
CONVENTION CHRONICLE	271
CONVENTION INITIATE	300
CONVENTION DAILY	302
AFTER-CONVENTION DAYS	304
SUMMER GATHERINGS OF PI PHIS	313
AMERICAN ASSOCIATION OF UNIVERSITY WOMEN	315
OUR GRAND COUNCIL	317
THREE NEW CHAPTERS	327
NEW CHAPTER HOUSES	349
OUR GRADUATE FELLOW	353
PI BETA PHI FELLOWSHIP	354
EDITOR'S CONFERENCE, N. P. C.	355
BOOK NOTES	357
IOWA GAMMA'S FAMILY	358
BASEBALL TRIP TO JAPAN	361
JAPAN'S GREATEST FESTIVAL	366
PI PHIS IN THE PUBLIC EYE	368
PI PHI RELATIVES	381
NEWS FROM LITTLE PIGEON	383
IN MEMORIAM	391
CONVENTION IMPRESSIONS	395
EDITORIALS	409
ANNOUNCEMENTS	413
ALUMNAE CLUB COMING EVENTS	417
ALUMNAE PERSONALS	421
CHAPTER LETTERS	479
EXCHANGES AND COLLEGE NOTES	532

THE ARROW is published four times a year, in October, December, March and June by The Express-Courier Publishing Company, Fort Collins, Colo.

All subscriptions should be sent to Florence Clum Temple (Mrs. C. E.), 231 No. Mary St., Lancaster, Penn. Subscription price \$1.00 per year; 25 cents for single copies; \$10 life subscription.

All manuscripts should be addressed to the Editor, Agnes Wright Spring (Mrs. Archer T.), Box 566, Fort Collins, Colorado.

Chapter letters should be sent to Carolyn Reed, 518 Ft. Washington Ave., Apt. 5A, New York City, N. Y.

Alumnae personals, Alumnae Club Reports, and In Memoriam notices should be sent direct to the Alumnae Editor, Lorena Accola Fitzell (Mrs. Grant R.), 1359 Race St., Denver, Colo.

Material intended for publication must reach the Editor five weeks before date of publication.

Advertising rates may be had upon application to Editor.

Entered as second-class matter October 20, 1909, at the post office at Menasha, Wis., under the Act of Congress of March 3, 1879. Transferred to the post office at Fort Collins, Colo., on October 1, 1923.

Acceptance for mailing at special rate of postage provided for in Section 1103, Act of October 3, 1917, authorized August 15, 1918.

FRATERNITY DIRECTORY

FOUNDERS OF THE FRATERNITY

Margaret Campbell Thyne Institute, Chase City, Va.
Libbie Brook Gaddis (Mrs. John H.)
..... 15 Bethesda Ave., West Palm Beach, Florida
Ada Bruen Grier (Mrs. James A.) .. 5128 Wayne Ave., Philadelphia, Pa.
Clara Brownlee Hutchinson (Mrs. Alexis) .. 318 1st Ave., Monmouth, Ill.
Emma Brownlee Kilgore (Mrs. J. C.) .. 201 W. Broadway, Monmouth, Ill.
Fannie Whitenack Libby (Mrs. Howard)
..... Cor. Sunset and Minn., Yakima, Wash.
Rosa Moore 3058 Bedford Ave., Brooklyn, L. I., N. Y.
Jennie Nicol, M. D. (deceased).
Inez Smith Soule (Mrs. Melville C.), 3723 N. 34th St., Tacoma, Wash.
Jennie Horne Turnbull (Mrs. Thomas B.)
..... 229 North 53rd St., Wynnfield, Philadelphia, Pa.
Fannie Thompson (deceased).
Nancy Black Wallace (deceased).

GRAND COUNCIL

GRAND PRESIDENT—Amy B. Onken, Chapin, Ill.
GRAND VICE PRESIDENT—Anna Robinson Nickerson (Mrs. David D.), 74
Rockland Ave., Malden, 48, Mass.
GRAND SECRETARY—Frances Evans, 708 San Antonio St., Austin, Tex.
GRAND TREASURER—Anne Stuart, 1906 D Street, Lincoln, Neb.
ARROW EDITOR—Agnes Wright Spring (Mrs. Archer T.), Box 566, Fort
Collins, Colo.

PRESIDENT EMERITUS

MAY L. KELLER, Westhampton College, Richmond, Va.

SETTLEMENT SCHOOL BOARD

Chairman—Nita Stark (Mrs. H. J. Lutcher), Orange, Texas; Treasurer,
Melinda B. Stuart, 721 Terminal Bldg., Lincoln, Neb.; Sarah
Pomeroy Rugg (Mrs. F. A.), 15 Boston St., Malden, Mass.; Frances
Carpenter Curtis (Mrs. A. T.), 4118 Perkins Ave., Cleveland, Ohio;
Agnes Miller Turner (Mrs. J. R.), 458 Rodney Ave., Portland,
Oregon.

HEAD RESIDENT SETTLEMENT SCHOOL

Evelyn Bishop, Pi Beta Phi Settlement School, Gatlinburg, Tenn.

HISTORIAN

Sarah Eikenberry Sigler (Mrs. F. C.), 703 West Ashland Ave.,
Indianola, Iowa.

CATALOGUER

Mabel Scott Brown (Mrs. R. D.), 1354 Singer Pl., Wilkinsburg, Penn.

MAILING CLERK

Florence Clum Temple (Mrs. C. E.), 231 N. Mary St., Lancaster, Pa.

ALUMNÆ EDITOR

Lorena Accola Fitzell (Mrs. Grant R.), 1359 Race St., Denver, Colo.

CHAPTER LETTER EDITOR—Carolyn Reed, 518 Ft. Washington Ave., Apt. 5 a, New York City, N. Y.

PI BETA PHI REPRESENTATIVE IN NATIONAL PANHELLENIC CONGRESS—May Lansfield Keller, Westhampton College, Richmond, Va.

CHAIRMAN OF NATIONAL PANHELLENIC CONGRESS—Dr. May Agness Hopkins, Z T A, Medical Arts Bldg., Dallas, Texas.

PI BETA PHI MAGAZINE SUBSCRIPTION AGENCY—Blanche G. Reisinger, 235 E. Lafayette St., Baltimore, Md.

CORRESPONDING SECRETARIES

ALPHA PROVINCE

PRESIDENT—Jean McQueen, 34 De Lisle Ave., Toronto, Ontario, Canada.

ONTARIO ALPHA—University of Toronto, Helen Rutherford, 30 Binscarth Rd., Toronto, Ontario, Canada.

MAINE ALPHA—University of Maine, Grace Armstrong, Balentine Hall, Orono, Maine.

VERMONT ALPHA—Middlebury College, Dorothy Tillapaugh, Hillcrest Middlebury, Vt.

VERMONT BETA—University of Vermont, Helen Keating, Redstone, Burlington, Vt.

*MASSACHUSETTS ALPHA—Boston University, Hilda Forster, 83 Summer St., Natick, Mass.

NEW YORK ALPHA—Syracuse University, Evelyn Van Alstine, 215 Euclid Ave., Syracuse, N. Y.

NEW YORK GAMMA—St. Lawrence University, Beatrice Matteson, Pi Beta Phi House, Canton, N. Y.

NEW YORK DELTA—Cornell University, Charlotte L. Heberd, Pi Beta Phi House, Ithaca, N. Y.

BETA PROVINCE

PRESIDENT—Edna Wood Miller (Mrs. B. W.), 1211 Juliana St., Parkersburg, W. Va.

PENNSYLVANIA ALPHA—Swarthmore College, Gahring Price, Swarthmore College, Swarthmore, Pa.

PENNSYLVANIA BETA—Bucknell University, M. Ruth Peck, Bucknell University, Lewisburg, Pa.

PENNSYLVANIA GAMMA—Dickinson College, Carola Learned, Metzger Hall, Carlisle, Pa.

PENNSYLVANIA DELTA—University of Pittsburgh, Ruth Trimble, 7020 Frankstown Ave., Pittsburgh, Pa.

OHIO ALPHA—University of Ohio, Eleanore Boyer, 89 Court St., Athens, Ohio.

OHIO BETA—Ohio State University, Mildred Orwig, 393 West 9th Ave., Columbus, Ohio.

WEST VIRGINIA ALPHA—University of West Virginia, Edna Douglas, 52 University Drive, Morgantown, W. Va.

GAMMA PROVINCE

PRESIDENT—Mary Rayner Brinkley (Mrs. Arthur), 2512 Monument Ave., Richmond, Va.

MARYLAND ALPHA—Goucher College, Caroline Stone, Vingolf Hall, Goucher College, Baltimore, Md.

COLUMBIA ALPHA—George Washington University, Elizabeth Booth, 2816-13th St., N. W., Washington, D. C.

* University located in Boston, Mass.

VIRGINIA ALPHA—Randolph-Macon College, Dorothy Griffis, Randolph-Macon Woman's College, Lynchburg, Va.

VIRGINIA BETA—Hollins College, Ruth Pollard, Hollins College, Hollins, Va.

NORTH CAROLINA ALPHA—University of North Carolina, Jane Toy, Box 228, Chapel Hill, N. C.

FLORIDA ALPHA—John B. Stetson University, Rebekah Stewart, 328 W. Rich Ave., DeLand, Fla.

FLORIDA BETA—Florida State College for Women, Myrtis Tureman, 8 Elizabeth Hall, Tallahassee, Fla.

DELTA PROVINCE

PRESIDENT—Edith Rhoades Spiegel (Mrs. John E.), 321 E. 49th St. Indianapolis, Ind.

MICHIGAN ALPHA—Hillsdale College, Phyllis Myers, Pi Beta Phi House, Hillsdale, Mich.

MICHIGAN BETA—University of Michigan, Dorothy Jeffrey, 836 Tappan Rd., Ann Arbor, Mich.

INDIANA ALPHA—Franklin College, Mary Ethel Thurston, Pi Beta Phi House, Franklin, Ind.

INDIANA BETA—University of Indiana, Janet Dean, Pi Beta Phi House, Bloomington, Ind.

INDIANA GAMMA—Butler College, Margaret Schoener, 2914 Bellefontaine, Indianapolis, Ind.

INDIANA DELTA—Purdue University, Juanda Kirkman, 217 Waldron St., W. Lafayette, Ind.

TENNESSEE ALPHA—University of Chattanooga, Ellen V. Saunders, 4100 Alabama St., Chattanooga, Tenn.

EPSILON PROVINCE

PRESIDENT—Olive Keller Laurence (Mrs. Phil J.), 3120 Humbolt Ave., S. Minneapolis, Minn.

MINNESOTA ALPHA—University of Minnesota, Elizabeth Dixon, 1019 University Ave, S E., Minneapolis, Minn.

WISCONSIN ALPHA—University of Wisconsin, Elizabeth Griffing, 233 Langdon St., Madison, Wis.

WISCONSIN BETA—Beloit College, Dorothy Kohn, Emerson Hall, Beloit, Wis.

NORTH DAKOTA ALPHA—University of North Dakota, Mildred Odell, 823 Belmont Ave., Grand Forks, N. Dak.

ILLINOIS BETA—Lombard College, Ethel Simmons, Lombard Hall, Galesburg, Ill.

ILLINOIS DELTA—Knox College, Helen Christy, 529 N. Prairie, Galesburg, Ill.

ILLINOIS EPSILON—Northwestern University, Hazel Dreiske, 2026 Orrington Ave., Evanston, Ill.

ILLINOIS ZETA—University of Illinois, Ellen Margaret Holton, 1005 S. Wright St., Champaign, Ill.

ILLINOIS ETA—James Milliken University, Twilla Miller, 428 N. Oakland Ave., Decatur, Ill.

ZETA PROVINCE

PRESIDENT—Edith Curtis Shuggart (Mrs. John), Edgewood Farm, Council Bluffs, Iowa.

IOWA ALPHA—Iowa Wesleyan University, Norine Becker, Hershey Hall, Mt. Pleasant, Iowa.

- IOWA BETA—Simpson College, Irma Brasher, 711 West 2nd Ave., Indianola, Iowa.
- IOWA GAMMA—Iowa State College, Ada Havner, 129 Ash Ave., Ames, Ia.
- IOWA ZETA—University of Iowa, Marion Ballinger, Pi Beta Phi House, Iowa City, Iowa.
- MISSOURI ALPHA—University of Missouri, Mildred Claire Sturgess, 500 Rollins Ave., Columbia, Mo.
- MISSOURI BETA—Washington University, Marion Hixson, 412 Elm Ave., Webster Groves, Mo.
- MISSOURI GAMMA—Drury College, Hester Haymes, McCullagh Cottage, Springfield, Mo.

ETA PROVINCE

- PRESIDENT—Vivian White Scott (Mrs. John Terrell, Jr.), 961 Pennsylvania Ave., Boulder, Colo.
- NEBRASKA BETA—University of Nebraska, Dorothy Sprague, 1414 G St., Lincoln, Neb.
- KANSAS ALPHA—University of Kansas, Frances Wilson, 1246 Mississippi Ave., Lawrence, Kansas.
- KANSAS BETA—Kansas State Agricultural College, Margery Dryden, 1409 Fairchild, Manhattan, Kansas.
- WYOMING ALPHA—University of Wyoming, Ruth S. Kimball, 809 Grand Ave., Laramie, Wyo.
- COLORADO ALPHA—University of Colorado, Lucile Johnston, 1229 Thirteenth St., Boulder, Colo.
- COLORADO BETA—University of Denver, Ruth Hoss, 2201 So. Filmore, Denver, Colo.

THETA PROVINCE

- PRESIDENT—Juanita Bass, 1216 Broadway, New Orleans, La.
- OKLAHOMA ALPHA—University of Oklahoma, Mary Cromwell, Pi Beta Phi House, Norman, Okla.
- OKLAHOMA BETA—Oklahoma Agricultural and Mechanical College, Bernice Stewart, 219 College Ave., Stillwater, Okla.
- ARKANSAS ALPHA—University of Arkansas, Mary Elise Mulkey, Pi Beta Phi House, Fayetteville, Ark.
- TEXAS ALPHA—University of Texas, Nellie Parramore, 2506 Whitis Ave., Austin, Texas.
- TEXAS BETA—Southern Methodist University, Bess Tankersley, S. M. U., Dallas, Tex.
- LOUISIANA ALPHA—Newcomb College, Helen Hughes, 7113 Freret St., New Orleans, La.

IOTA PROVINCE

- PRESIDENT—Grace Haucher Reck (Mrs. Burton R.), Campbell Court Hotel, 11th and Main Sts., Portland, Ore.
- MONTANA ALPHA—Montana State College of Agriculture and Mechanic Arts, Winnifred Cobleigh, 909 So. Third Ave., Bozeman, Mont.
- IDAHO ALPHA—University of Idaho, Verle Bartlett, 106 Van Buren St., Moscow, Idaho.
- WASHINGTON ALPHA—University of Washington, Dorothea Wiegel, 4548 Seventeenth Ave., N. E., Seattle, Wash.
- WASHINGTON BETA—Washington State College, Marjorie Freakes, 704 Campus Ave., Pullman, Wash.
- OREGON ALPHA—University of Oregon, Margaret Carter, 1410 Alder St., Eugene, Ore.
- OREGON BETA—Oregon State College, Rachel Holloway, Pi Beta Phi House, Corvallis, Oregon.

KAPPA PROVINCE

- PRESIDENT—Netta Lucile Young (Mrs. P. M.), 1846 North Harvard Blvd., Los Angeles, Cal.
- *CALIFORNIA ALPHA—Leland Stanford, Jr., University, Gail Thompson, Pi Beta Phi House, Stanford University, Calif.
- CALIFORNIA BETA—University of California, Carol Andrew, 2325 Piedmont Ave., Berkeley, Cal.
- CALIFORNIA GAMMA—University of Southern California, Frances Vale, 2527 Eleventh Ave., Los Angeles, Cal.
- ARIZONA ALPHA—University of Arizona, Catherine Fowler, Box 3, University Station, Tucson, Ariz.
- NEVADA ALPHA—University of Nevada, Eleanor Siebert, 155 University Terrace, Reno, Nev.
- *University located at Palo Alto, Calif.

STANDING COMMITTEES

- COMMITTEE ON EXTENSION—Vivian Brengle Krause (Mrs. H. P.), Fullerton, Nebr.; Ruth Barrett Smith (Mrs. Warren), 1015 Tremain Ave, Los Angeles, Calif.; Gladys Madigan, 716 Tradesmen's Bldg., Oklahoma City, Okla.; Mildred Cathers, 43 West 33rd St., Bayonne, N. J.
- COMMITTEE ON SCHOLARSHIP—Marion Wilder, Whittier Hall, 1230 Amsterdam Ave., New York City, N. Y.; A. Helen Richardson Corkum (Mrs. H. D.) 49 Sagamore St., Manchester, N. H.; Margaret Flynn (Mrs.), 222 Marshall Ave., Columbus, O.; F Rose Nowell, Coleraine, N. C.; Δ Lisette Woerner Hampton (Mrs. Wallace), 928 Cherokee Rd., Louisville, Ky.; E. Verna Smith Fredell (Mrs. C. A.); 5021 Vincent Ave., South, Minneapolis, Minn. Z Lillian Boyd Glynn (Mrs. R. R.), 993 Benton Ave., Springfield, Mo.; H Helen Moore, 528 E. Sherman Ave., Hutchinson, Kans.; Θ Fraley Nelson (Mrs. Gaylord), Ardmore, Okla.; I Edna Prescott Datson (Mrs. E. P.), University of Oregon, Eugene, Ore.; K Frieda Watters Warner (Mrs. Roy E.), 911 Kingston Ave., Piedmont, Calif.
- COMMITTEE ON FRATERNITY STUDY AND EXAMINATION—Ellen-Claire Gillespie Kribs (Mrs. C. L. Jr.), 4005 Gillon Ave., Dallas, Tex.; A Ella Donnocker, 66 Lovering Ave., Buffalo, N. Y.; B Eleanor Murtha Pocock (Mrs. Donald), 1283 Manor Park, Lakewood, Cleveland, Ohio; F Beatrice Tait Trussell (Mrs. C. P.), 512 Cathedral St., Baltimore, Md.; Δ Conradina Lommel, 149 Littleton St., West Lafayette, Ind.; E Mary O. Pollard, The Frances Shimer School, Mt. Carroll, Ill.; Z Ina Shaul, Marengo, Iowa; H. Katherine Lester Hinkley (Mrs. H. Lawrence), 227 Taylor St., Sterling, Colo.; Θ Mildred Maroney, 502 West St., Stillwater, Okla.; I Marguerite Bonnell 603 N. Ainsworth Ave., Tacoma, Wash.; K. Marguerite Meour Stewart (Mrs. Harry A.), 139 S. Mt. Vernon, Prescott, Ariz.
- COMMITTEE ON HEALTH PROGRAM—Dr. Edith Hedges Matzke; Dr. Edith Gordon, 467 Spadina Ave., Toronto, Ont. Can.; Anna Tannahill Brannon (Mrs. M. A.), Helena, Mont.; May Lansfield Keller, Westhampton College, Richmond, Va.; Sarah Pomeroy Rugg (Mrs. F. A.) 15 Boston St., Malden, Mass.
- COMMITTEE ON FELLOWSHIP FUND—Marie Gates Schmid (Mrs. Julian), 615 Holland Ave., Springfield, Mo.; A Dorothy Cleaveland, 11 Uni-

versity Place, Canton, N. Y.; B. Helen Witmer, 236 Charlotte St., Lancaster, Pa.; F. Mildred K. Bissell (Mrs. R. H.), R. F. D. No. 1, Box 4 A, Morgantown, W. Va.; Δ Kathryne Mullnix, Attica, Ind.; E. Edna Brown, 909 4th St., S. E., Minneapolis, Minn.; Z. Frances Mitchell, West Broadway, Columbia, Mo.; H. Marguerite Graybill Martin (Mrs. Van), 334 East Sherman St., Hutchinson, Kans.; Θ. Roselle Gould Goree (Mrs.), 105 W. 26th St., Austin, Texas; I. Alice Lodge Peddycord (Mrs. R. H.), 1218 East Colorado St., Pasadena, Cal.; K. Merle Kissick Swain (Mrs. Frank), 510 Olive Drive, Whittier, Calif.

COMMITTEE ON UNDERGRADUATE LOAN FUND—Jennie Rowell Bradley (Mrs. Thomas), 69 North Prospect St., Burlington, Vt.; Mildred Babcock (Mrs. H. L.), Dedham, Mass.; Ruth Curtiss, Ames, Iowa.

COMMITTEE ON SURVEY AND STANDARDIZATION—Hazel Harwood Bemis (Mrs. H. E.), Ames, Iowa; Ethelwyn Miller, 93 N. Walnut St., Franklin, Ind.; Helen Mary Wattles, Sunny Crest, Troy, Mich.; Nellie B. Wallbank, 413 N. Main St., Mt. Pleasant, Iowa; Gertrude Ayers, 906 West State St., Jacksonville, Ill.

COMMITTEE ON ARROW FILE—Delia Conger, 1419 East 58th St., Chicago, Ill.

COMMITTEE ON SOCIAL EXCHANGE—Ernestine Biby, 1508 Jewell Ave., Topeka, Kans.; Dorothy Alderton Kellar (Mrs. H. A.), Midlothian, Ill.; Kathryn Keown, Hull House, 800 So. Halstead St., Chicago, Ill.; Mildred Masters Clovis (Mrs. C. M.), Clarinda, Iowa; Kate Campbell, Fayetteville, Ark.; Dr. Icie Macey, Merrill-Palmer School, Detroit, Mich.

COMMITTEE ON CHAPTER HOUSE BUILDING AND FINANCING—Abba Cravens Rott (Mrs. Otto), 611 N. College Ave., Bloomington, Ind.; Lois Franklin Stoolman (Mrs. A. W.), 1001 S. 3rd St., Champaign, Ill.; Edna Holland DePutron (Mrs. R. L.), 1990 Harwood St., Lincoln Nebr.; Ethel Gaylord, 613 East 11th St., Eugene, Ore.; Marion Coe, 2325 Piedmont Ave., Berkeley, Calif.

COMMITTEE ON FRATERNITY MUSIC—Gladys Hagee Mathew (Mrs. Steere), 41 West 35th St., New York City, N. Y., Chairman.

ALUMNAE DEPARTMENT DIRECTORY

SECRETARY FOR THE ALUMNAE AND GRAND VICE-PRESIDENT—Anna Robinson Nickerson (Mrs. D. D.), 74 Rockland Ave., Malden, Mass.

ALUMNAE EDITOR—Lorena Accola Fitzell (Mrs. Grant R.), 1359 Race St., Denver, Colo.

ALPHA PROVINCE

VICE-PRESIDENT—Edith Valet Cook (Mrs. Robert J.), 13 University Place, New Haven, Conn.

BOSTON, MASS.—Miriam Taylor Rae (Mrs. George), Dover, Mass.

BUFFALO, N. Y.—Leua Dunning Kirby (Mrs. Wilbur L.), 17 Minnesota Ave.

BURLINGTON, VT.—Mabel Gillis Morse (Mrs. C. A.), 8 Wilson St.

CONNECTICUT—Alice E. Kent (Mrs. G. R.), 21 West Chestnut St., West Haven, Conn.

NEW YORK, N. Y.—Josephine Sniffen, 37 No. Broadway, White Plains, N. Y.

NORTHERN NEW YORK—Dorothy K. Cleaveland, 11 University Ave., Canton, N. Y.

ROCHESTER, N. Y.—Evelyn G. Richmond, 371 Glenwood Ave., Rochester, N. Y.
SYRACUSE, N. Y.—Theresa Elmer Nostrant (Mrs. Howard F.), 873 Ackerman Ave.
TORONTO, CANADA—Helen M. Dean, 201 Indian Rd.
WESTERN MASSACHUSETTS ALUMNAE—Ann Fisher Metcalfe (Mrs. Alvin), 167 Daviston St., Springfield, Mass.

BETA PROVINCE

VICE-PRESIDENT—Marion Baker, 18 Rigby Ave., Lansdowne, Pa.
AKRON, OHIO—Carolyn Steadman, Tallmadge, Ohio, c/o E. E. Beach.
ATHENS, OHIO—Doris Z. Nazor, 99 So. Court St.
CENTRAL PENNSYLVANIA—Helen E. Swartz, 106 E. Broadway, Milton, Pa.
CLEVELAND, OHIO—Elsa Meckel, 1507 Grace Ave., Lakewood, Ohio.
COLUMBUS, OHIO—Margaret Foster, 1828 Franklin Ave.
DAYTON, OHIO—Alberta V. Franke, 21 Gerlaugh Ave.
LANCASTER, PA.—Grace Schaeffer, President and Wheatland Aves.
MIAMI VALLEY—Alberta V. Franke, 21 Gerlaugh Ave., Dayton, Ohio.
MORGANTOWN, W. VA.—Blanche E. Price, 117 Greene St.
NORTHEASTERN PENNSYLVANIA—Mrs. T. S. Williams, 23 James St., Kingston, Pa.
OHIO GAMMA ALUMNAE—Ellen F. Boyer, 47 Linwood Ave., Columbus, O.
PHILADELPHIA, PA.—Frances Miller, 4027 Powelton Ave.
PITTSBURG, PA.—Genevieve McSwigan, 217 Tennyson Ave.
TOLEDO, OHIO—Helen Burnham Huffer (Mrs. Earl W.), 2259 Fulton St.

GAMMA PROVINCE

VICE-PRESIDENT—Emilie Margaret White, 1417 Belmont St., Washington, D. C.
ATLANTA, GA.—Nellie Besore Sears (Mrs.), 119 Park Drive.
BALTIMORE, MD.—Katharine B. Hooper, 1405 John St.
DELAND, FLA.—Lady Lois Townsend.
FALLS CITY, KENTUCKY—Annabel Warden Varble, 125 East Kentucky, Falls City, Louisville, Ky.
NORTH CAROLINA—Jane White Comer (Mrs. Harry F.), Chapel Hill, N. C.
RICHMOND, VA.—Spray Maybee Connelly, (Mrs. J. A.), Boketa Park.
WASHINGTON, D. C.—Alice Ward De Long, (Mrs. C. R.), 1910 Hamlin St., N. E.

DELTA PROVINCE

VICE-PRESIDENT—Lulu Mignonne McCabe Zirpel (Mrs. Walter), 717 East 40th St., Indianapolis, Ind.
ANN ARBOR, MICH.—Laurie Kaufman Cory (Mrs. Jas. M.), 1034 E. Huron St.
BLOOMINGTON, IND.—Caroline Clark Gerhart (Mrs. T. S.)
DETROIT, MICH.—Helen Tibbals, 72 Hague Ave.
CHATTANOOGA, TENN.—Ruth Williams Carter (Mrs. Earl C.), 1710 Duncan Ave.
FRANKLIN, IND.—Mabel Kerlin, 51 West King St.
HILLSDALE, MICH.—Dorothy Godfrey Stock (Mrs. Frederic W.), 138 Budlong St.
INDIANAPOLIS, IND.—Mrs. A. Stroup, 169 West 44th St.
LAFAYETTE, IND.—Ethel A. Gillespie, 808 S. 10th St., W. Lafayette

SOUTHWESTERN INDIANA—Anna Rea Condit (Mrs. Forrest), 1331 Adams Ave., Evansville, Ind.

EPSILON PROVINCE

VICE-PRESIDENT—Lelah Bell Davis, Kelly Hall, University of Chicago, Chicago, Ill.

BELOIT, WIS.—Bess Weirick, 808 Emerson St.

CARTHAGE, ILL.—Ellen Carey Mack (Mrs. D. E.), 4449 So. Madison St.

CENTRAL ILLINOIS—Ruth H. Signor, 501 W. Green St., Urbana, Ill.

CHICAGO, ILL.—Florence Schee Robnett (Mrs. G. W.), 2767 Prairie Ave., Evanston, Ill.

DECATUR, ILL.—Ruth Nicholson, 238 S. Monroe St.

FOX RIVER VALLEY ALUMNAE—Eleanor Bereman, 125 North 4th St., Aurora, Ill.

GALESBURG, ILL.—Edith Lass, 1018 N. Broad St.

MADISON, WIS.—Louise Dunlop Luetscher (Mrs. F. J.), 1422 Mound St.

MILWAUKEE, WIS.—Helen Kohler Lindblom (Mrs. Geo.), 5220 Grand Ave., Wauwatosa, Wis.

MINNEAPOLIS AND ST. PAUL ALUMNAE—Alice Townsend Barlow (Mrs. R. R.), 318 Harvard St., S. E., Minneapolis, Minn.

MONMOUTH, ILL.—Helen Booker Sawyer (Mrs. A. T.), 213 West 2nd Ave.

PEORIA, ILL.—Margaret Hunter Triebel (Mrs. Carl O.), 213 Ayres Ave.

SPRINGFIELD, ILL.—Jeanette Knapp Stoddard (Mrs. A. E.), 418 So. 8th St.

ZETA PROVINCE

VICE-PRESIDENT—Helen McCargo Geppert (Mrs. John W.), 1132 No. Hodiamount Ave., St. Louis, Mo.

AMES, IOWA—Ida Adelaide Anders, 129 Ash Ave.

BURLINGTON, IOWA—Laura Hersom Noelke (Mrs. Leon,) 803 North 5th St.

CEDAR RAPIDS, IOWA—Neva Kinser Nichols (Mrs. E. G.), 2406 Meadowbrook Dr.

COLUMBIA, MO.—Elizabeth Estes, 407 Hitt St.

DES MOINES, IOWA—Grace E. Gabriel, 1701 Pennsylvania Ave.

INDIANOLA, IOWA—Madge Peasley Harlan (Mrs. E. C.), 309 E. Salem Ave.

IOWA CITY, IOWA—Florence Bradley, 1009 East College St.

KANSAS CITY, MO.—Emily Hulme Cooke (Mrs. Thornton), 3723 Wyandotte, St.

MT. PLEASANT, IOWA—Maude C. Campbell (Mrs. Ralph), E. Washington,

St. JOSEPH, MO.—Louise Lang, 2621 Folsom St.

St. LOUIS, MO.—Marie Stifel, 4967 W. Pine St.

SIoux CITY, IOWA—Tilen Torstenson Sanborn (Mrs. C. F.), 3733 7th Ave.

SPRINGFIELD, MO.—Julia Margaret King, 921 East Walnut St.

WATERLOO, IOWA—Irene Berg Hospers (Mrs. G. H.), 1311 W. 4th St.

ETA PROVINCE

VICE-PRESIDENT—Sarella Herrick Brewer (Mrs. Bruce B.), 22 W. 66th St. Terrace, Kansas City, Mo.

BOULDER, COLO.—Elizabeth Linsley Olsen (Mrs. Reuben L.), 1610 Hillsdale Rd.

CASPER, WYO.—Norah Banner Neff (Mrs. S. G.), 541 South Beech St.

CHEYENNE, WYO.—Lillian Davis McCracken (Mrs. Tracy S.), 122 East 20th St.

COLORADO SPRINGS, COLO.—Dell-Margaret Collins, 1124 North Wahsatch.
 DENVER, COLO.—Margaret Hall, 1234 Downing St.
 LAWRENCE, KAN.—Martha Mackle, 1941 Massachusetts St.
 LINCOLN, NEB.—Margaret Stanton Kirshman (Mrs. J. E.), 2409 Swell.
 MANHATTAN, KAN.—Edith O'Brien Brewer (Mrs. Chester C.), 1816
 Leavenworth St.
 OMAHA AND COUNCIL BLUFFS ALUMNAE—Laura Myers Johnson (Mrs.
 Leslie F.), 3802 North 17th St., Omaha, Neb.
 PUEBLO, COLO.—Katherine Duce Stickney (Mrs. W. W.), 101 E. Orman
 Ave.
 SHERIDAN, WYO.—Florence Taylor Shields (Mrs. Paul L.), Box 438.
 TOPEKA, KAN.—Mable Scott Gardner (Mrs. W. L.), 417 Woodlawn.
 WICHITA, KAN.—Alice Duncan Wall (Mrs. Paul J.), 245 N. Clifton Ave.
 WYOMING ALUMNAE—Harriett Abbott Corthell (Mrs. Morris),
 1314 Thornburg St., Laramie, Wyo.

THETA PROVINCE

VICE-PRESIDENT—Lucile Shuttee Blair, (Mrs. Jones), 1024 W. Oklahoma
 Ave., Enid, Okla.
 ARDMORE, OKLA.—Inez Lambert, 904 C St., N. W.
 AUSTIN, TEX.—Mrs. Minor James, 2310 San Gabriel St.
 DALLAS, TEX.—Willie Pegram Robertson (Mrs. Huling P. Jr.), 4500
 Swiss Ave.
 FAYETTEVILLE AND FT. SMITH ALUMNAE—Ruth Kinney, 418 So. 19th
 St., Ft. Smith, Ark.
 HOUSTON, TEX.—Mrs. Alan McKillop, Lucerne Apt., Eagle Ave.
 LITTLE ROCK, ARK.—Florence Kruger, 2714 Gaines St.
 NEW ORLEANS, LA.—Juanita Bass, 1216 Broadway.
 NORMAN, OKLA.—Xyla Pendleton, 116 East Davis St.
 OKLAHOMA CITY, OKLA.—Lucile Armstrong, 2921 Classen Blvd.
 TULSA, OKLA.—

IOTA PROVINCE

VICE-PRESIDENT—Harriet Johnstone, 5203 Eighteenth Ave., N. E., Seattle.
 EASTERN, MONT.—Edna Pierce Cunningham (Mrs. A. J.), 25 Clark Ave.
 Billings, Mont.
 EUGENE, ORE.—Ruth Dunlop Wheeler (Mrs. Raymond H.), 921 Hilyard
 St.
 PORTLAND, ORE.—Evelyn Smith Case (Mrs. Robert O.), 634 E. 52nd. St.
 North.
 PUGET SOUND ALUMNAE—Dorothea Presley, 2603 Bolyston St. N., Seattle
 Wash.
 SPOKANE, WASH.—Vera P. Wickersham (Mrs. C. E.), 2315 W. 1st St.
 TACOMA, WASH.—Margaret Bonnell, 603 N. Ainsworth Ave.
 YAKIMA, WASH.—Charlotte Lum Clark (Mrs. George H.), R. F. D.,
 Box 130.

KAPPA PROVINCE

VICE-PRESIDENT—Blanche Charlton Curtis (Mrs. Perce H.), 1331 N.
 Maryland Ave., Glendale, Cal.
 LONG BEACH, CAL.—Opal Carson Wilcox (Mrs. Hudson), 1000 E. Juan
 St.
 LOS ANGELES, CAL.—Frances Henderson, The Admiral, Apt. 16, Long
 Beach, Cal.
 NEVADA ALUMNAE—Josephine Legate, 124 Elm St., Reno, Nev.
 NORTHERN CALIFORNIA ALUMNAE—Nellie King Beale (Mrs. J. P.), 1126
 Ranleigh Way, Oakland, Calif.
 TUCSON, ARIZ.—Elizabeth Angle, 741 E 9th St.

PRESIDENT CALVIN COOLIDGE, ΦΓΔ

GRACE GOODHUE COOLIDGE
Vermont Beta

THE ARROW

VOLUME XXXX

DECEMBER, 1923

NUMBER 2

THE CAPITOL, WASHINGTON, D. C.
Captained by a Phi Gamma Delta.

PRESIDENT AND MRS. COOLIDGE

For the first time in history, both the President and the First Lady of the Land are members of national Greek letter fraternities. President Calvin Coolidge is a member of Alpha Chi Chapter of Phi Gamma Delta and Grace Goodhue Coolidge is a charter member of Vermont B of Pi Beta Phi.

Both Phi Gamma Delta and Pi Beta Phi are indebted to President and Mrs. Coolidge not simply for reflected glory but for the earnest enthusiasm and constructive aid which they have given their respective organizations during the past.

President Coolidge has not merely assisted his "Fiji" brothers with advice but was one of two men who negotiated a loan of \$2,000 in order to help his chapter buy a lot when they most needed substantial aid. Mrs. Coolidge has given years of her life to unselfish service in various fraternity offices.

CALVIN COOLIDGE, FRATERNITY MAN

By R. L. YOUNG in *The Star and Lamp* of Pi Kappa Phi

Calvin Coolidge, thirtieth President of the United States, whose elevation to the highest office in the gift of the world's greatest nation, is a loyal college and fraternity man.

It is as student and fraternity man that we here wish to speak. This phase of his life has not been emphasized in the public press, where columns of interesting reading matter have been carried since the untimely death of the late President Harding.

In my work as a newspaper man in my home city I was privileged to interview, in those days when the name of Coolidge was upon the lips of Americans everywhere, two men, who knew the new President intimately. One was a boyhood friend who grew up with the President in the little town of Plymouth in the quiet Vermont mountains. The other was a college and classmate at Amherst.

President Coolidge was born in Plymouth, Vt., July 4, 1872. His parents were of a line whose ancestors settled in Massachusetts in 1630. Plain but substantial folks they were and President Coolidge is a living reflection of that background. For he is of the "folks" and the administration of the oath of President by his father, in the dimly lighted sitting room of the house where he was born, was in keeping with the life and spirit of the man.

This boyhood friend told me that "Cal" Coolidge was an unusual boy, quiet, unassuming, studious and hardworking; one without a desire for social preferment or athletic indulgence. He was a sort of outsider with the gang and when he took a few hours off he did not hie himself to the field to play ball with the other boys but took his fishing rod and went off quietly to fish and to think, by himself.

His preliminary schooling was had at Black River Academy and St. Johnsbury Academy. He always distinguished himself in his school work and even as a boy was looked to as an adviser. His elders often sought his advice when he was only a youngster.

After his preparatory education he entered Amherst in 1891. Here he continued as a quiet unobtrusive student. His was still a reputation of quietness and steadfast application to studies.

His college mates considered him the quietest man in college. Ultra-curriculum activities did not appeal to him and he did not engage in campus affairs, although he quickly became a man to whom others listened when he spoke.

Both these friends to whom I talked say that he was a person who weighed carefully a problem which came before him. His mind, starting quickly to work, would think through a question to the very end, after which decision would be rendered. And on that decision he stood.

President Coolidge, during the first hot rushing days at Amherst escaped the eager gaze of fraternity rushers. In the mad scramble he was entirely overlooked. Natural enough, for he was not accustomed to pushing himself forward. Besides he was the kind of man who would be exceedingly careful in his decision in a question as important as joining a fraternity.

So when Alpha Chi Chapter of Phi Gamma Delta was organized in December, 1893, we are told by *The Phi Gamma Delta* "Coolidge watched us and studied us and believed in what we stood for, because when the committee called upon him to try to persuade him to join, he quickly said 'yes' and he was not given to making hasty judgments."

His quick reply to the invitation of the Phi Gamma Delta bidders was doubtless the result of hours of thoughtful consideration, study and investigation of that group along with the other fraternities on that campus.

After joining the fraternity, he was an out and out fraternity man, standing loyal to the principles of the fraternity, both inside and out of college for the advancement of his chapter.

While a senior, the President distinguished himself by winning a \$150 gold medal offered by the Sons of the Revolution for writing the best essay on, "The Principles Fought for in the American Revolution."

The essay contest was open to all seniors in American colleges and the present occupant of the White House was adjudged the winner. Much has been said and written about this essay, which has been dug up by a news service and published in the daily newspapers.

Following his graduation he went to Northampton and studied law. Admitted to the bar in 1897 at the age of twenty-

five, President Coolidge soon began to make a name for himself in local politics. His career in politics, which has come to the end of the trail through the gates of the White House, was started when he was elected mayor of Northampton.

There was something about the man that appealed to the people and he has the honor of never having lost an elective contest. He was a member of Massachusetts House of Representatives, serving as president of that body for two years, lieutenant-governor for three terms, governor for two terms, vice-president of the United States and now President.

President Coolidge won national recognition during the Boston police strike when he stepped into the breach with his characteristic boldness and put a stop to a reign of terror and upheld the constituted law of the state and nation.

As a result of that stand he was thrust to the fore and when the national Republican convention gathered the next year to name the presidential candidates he was chosen as the candidate for Vice-president and went into office with the late President in 1920.

President Coolidge's bond to the collegiate fraternity system is further strengthened by the fact that his wife is a member of Pi Beta Phi. Mrs. Coolidge, as Miss Grace Goodhue, was a member of the "Pi Phi" chapter at the University of Vermont.

When she was married to the future President in October, 1905, she was a school teacher. They have two sons, Calvin, Jr., and John B.

"From another point of view," points out *The Tomahawk*, of Alpha Sigma Phi, "his accession to the presidency is interesting. He is the fourth fraternity man of our last five presidents, President Roosevelt, graduate of Harvard, was a member of both Delta Kappa Epsilon and Alpha Delta Phi; President Taft, graduate of Yale, is carried on the roll of both Psi Upsilon and Acacia; President Wilson became a member of Phi Kappa Psi at the University of Virginia and President Coolidge, graduate of Amherst, is a member of Phi Gamma Delta."

GRACE GOODHUE COOLIDGE

Since her initiation into Pi Beta Phi as a charter member of Vermont B on November 24, 1898, the name of Grace Goodhue-

Coolidge and her pictures have appeared many times in the *ARROW*. As chapter corresponding secretary, as chapter delegate to the Syracuse Convention in 1901, as Alpha Province Vice-president from 1912-15, as Alpha Province President in 1915 and as organizer of the Western Massachusetts alumnae club, Mrs. Coolidge has always shown deep loyalty, love and enthusiasm for Pi Beta Phi.

It is interesting to catch glimpses of Mrs. Coolidge through the following extracts which have appeared at various times in *THE ARROW*.

"Grace Goodhue Coolidge was born in the beautiful little city of Burlington, Vermont, on Lake Champlain, and received her early education in its public schools. She entered the University of Vermont, graduating in 1902 with the degree of Ph. B. After her graduation she chose the teaching of the deaf for a profession and the following autumn entered the Clarke school at Northampton, Mass., to prepare herself for this most interesting but difficult work. After completing the normal training course there she was retained on the regular teaching staff where she remained until her marriage in 1905 to Mr. Calvin Coolidge who was then one of Northampton's rising young lawyers and who has since been mayor of the city and state representative and senator from his district."

After her election at the Berkeley Convention as Alpha Province President, Mrs. Coolidge found it necessary to resign since her duties as the wife of the newly-elected Lieutenant Governor of Massachusetts in addition to her home duties made it impossible to continue in fraternity work.

Quoting from the Springfield, Mass. Republican in December 1920, the *ARROW* said: "The Coolidge home is one of which the American people may at all times observe with interest, profit and satisfaction. From the home of no other candidate on the two tickets could the halt to extravagance and the call to simple, unostentatious living which was part of Governor Coolidge's address, have come with such force of sincerity and example."

Knitting is one of Mrs. Coolidge's hobbies and a baby carriage robe which she knitted received honorable mention in the recent national knitting contest. An especially fine picture of Mrs. Coolidge at work with her knitting needles appeared in the June

1921 ARROW with the following comment: "Knitting in public is not a pose with Mrs. Coolidge for it has been her custom for years to fill all odd minutes with this work. She learned to use the needles when a little girl and has perfected herself in the art by always knitting winter stockings for her boys. Consequently her personal friends regard this photograph as very characteristic."

"Youthfulness, cheerfulness, and friendliness," says a recent writer for the newspapers, "are three of the most evident characteristics of Mrs. Calvin Coolidge, the new first lady of the land, whom it has been repeated time and again by all circles of national society 'everybody likes.' Mrs. Coolidge is probably the youngest mistress of the White House since the days of Mrs. Grover

WHITE HOUSE, WASHINGTON, D. C.
Where a Pi Phi Presides

Cleveland. She is fond of society, dancing and seeing that other people have a good time. She has always said that she loves people—meaning the whole human race—and that people are her favorite books from which she gets both recreation and knowledge.

"It has been many years since a woman has entered the White House as well acquainted with the wives and families, not only of the officials of the nations and diplomatic corps, but Washington society in general, as Mrs. Coolidge.

"As the wife of the vice-president, no matter how busy she was Mrs. Coolidge never forgot little courtesies to her friends, such as a little token on their birthdays or a telephone call to inquire as to their welfare.

"When friends from Northampton or Boston came to Washington, they received exactly the same welcome in the suite in their hotel as on the veranda or the Northampton home."

President and Mrs. Coolidge have two sons, Calvin, Jr., and John B., real boys, and who are now away attending school.

CONVENTION CHRONICLE

Six days of snow-capped peaks and sparkling mountain streams, six moonlit mountain nights; six days of azure blue skies dimmed only by fitful mountain thunder showers; six days of playing and working and planning—that was Convention!

Seven hundred Pi Beta Phis—one out of every twenty of our members—representing seventy-four chapters (nine non-existent), traveled by special train, special car, automobile, on foot and horseback to attend the Twenty-Sixth Biennial Convention of Pi Beta Phi which met at Estes Park, Colorado, from June 25-30.

From the moment that the first vivid red transportation bus leading the procession of ninety-seven buses, shone forth against the dark green of the pines until the last good-bye was said, the mountain sides fairly rang with Pi Phi songs and greetings; Pi Phi salutes and whistles, Pi Phi laughter and merriment. And everyone departed filled with enthusiasm and delight that our Mecca had been,—

"Out where the skies are a little bluer,—"

Even when the Grand Council arrived for the annual meeting several days before the Convention convened there were two

Pi Phis waiting to greet them on the hotel steps. Every day saw new conventioners arriving until like the charge of the light brigade the members of the Pi Phi special train and all of those who had joined the party in Denver, descended upon the Hotel Stanley on Monday afternoon, June 25.

Lorena Accola Fitzell, Convention Guide, and her assistants had carefully worked out all plans with the hotel management to provide for the 400 guests who had made reservations—BUT when the numbers swelled like a Western cloudburst until the 700 mark was almost passed there was no time for "Selective Placings"—and those who perhaps had written for reservations ahead of time found themselves established in the "servants quarters," while those who had been swept along at the last moment by the enthusiasm of convention-goers found themselves in command of the "bridal-suite." But as soon as the first great rush was over and the spirit of Convention had gripped the hearts of the delegates they were all quite content and realized under what difficulties the management was working.

Words of praise cannot be found adequate enough to tell of the marvelous way in which Mr. Frank Haberl, manager of the Hotel Stanley, and his assistant, Mr. Nichols, managed everything "behind the scenes."

Every grain of salt, every ounce of butter, every pound of food had to be hauled for miles up that steep canon road; hundreds of cots, piles of blankets everything, in fact had to be obtained to take care of the Pi Phi Army—and yet—can you believe it?—the hotel service was excellent, the food was splendid, and in the face of what looked like

OUR ABLE HOSTS
Frank Haberl, Manager of Hotel Stanley
Mr. Nichols, his Chief Assistant

an impossibility a banquet was served at which almost 700 Pi Phis were seated.

The last ones to retire at night (or rather in the wee hours of the morning) and the first ones to arise were the Convention Guide, the chairman of the hospitality committee and her assistants and the hotel managers.

To be in the heart of a big city where every supply and convenience can be obtained at a moment's notice is one thing—and to be ninety miles from the source of supplies is another. But our faithful guide and co-workers accomplished wonders—here's to them! !

The managers of The Lewiston, Elkhorn Lodge and Baldpate Inn—our "overflow hotels" also gave splendid service and so charmed their guests with their courtesies that everyone who stayed there seemed delighted and quite content that they had been sent to the "overflows."

If space would permit we could mention many individuals and concerns responsible for the good times of the Pi Phis during our week in the mountains but since we do not have space, suffice it to say that the entire village of Estes Park did everything possible to make our stay a pleasant and memorable one. The Transportation company gave reduced fares for mountain trips; the owners of horses made reduced rates for their mounts;—etc, etc.

And too, we were not the only ones to descend upon this village in the Alps of America—for two hundred or more Sigma Sigma Sigmas were holding their convention simultaneously with headquarters at The Crags just across the valley from us. And the Zeta Tau Alphas arrived several hundred strong to hold their convention at the Y. M. C. A. grounds the day our convention closed. But Estes Park took care of us all!

But to begin at the beginning—Pi Beta Phis assembled from almost every direction with Chicago as their meeting place on June 23, and there found the Chicago alumnae club and the members of Illinois E doing everything for their comfort and entertainment. All comers were welcomed in a large and attractive suite of rooms at the LaSalle Hotel. Tours to places of interest were arranged for the afternoon and were followed by a dinner in the evening, at which Kathryn Brown, Illinois Z, of the Chicago Opera Company, sang.

SOME MEMBERS OF I. C. AT CONVENTION

Pi Beta Phi Special leaving Chicago via Chicago and Northwestern and Union Pacific R. R.

The Pi Beta Phi special train of fifteen cars managed and chaperoned by Mr. and Mrs. Ford J. Allen (Nina Harris, Nebraska B), who had most successfully conducted two other "Pi Phi Specials," left the Chicago and Northwestern station at 10 o'clock that night.

Everywhere along the line a warm welcome was accorded the "specialists" and Sunday morning found the train at Ames, Iowa, where the alumnae and active chapter and Pi Phis from Des Moines escorted the special party in automobiles through the town and to a delicious breakfast at the campus. Dean Maria M. Roberts, Iowa F. dean of the Junior College at Ames, welcomed the visitors. After breakfast a delightful automobile ride through the country finally brought the travelers back to the train where they found red roses and an Ames pennant in wine and blue for each girl.

The second stop was made in the afternoon at Omaha where

SOME OF OUR OVERFLOW HOTELS:

The Lewiston

Elkhorn Lodge

Baldpate Inn

again the alumnae and active chapters met the visitors with automobiles and escorted them to Happy Hollow Country Club for tea. After a drive through the city, the delegates again boarded the Special after having received badges from Omaha—keys to the golden West.

On account of a broken piston, the first accident of its kind in the history of special trains, the Special was delayed near Sterling, Nebraska, for five hours but as one of the girls wrote: "Ingenious Pi Phis are not easily daunted. There was no diner on since breakfast was scheduled for Denver but before many hours had passed Mr. Allen had borrowed a diner from an Overland Limited, had foraged eggs and butter from a nearby farm house and the hungry crowd's appetites were soon appeased."

Although the Special did not reach Denver in time for the breakfast planned by the Colorado groups, 300 hungry Pi Phis

who did arrive on time hid themselves to Daniels & Fisher's and enjoyed the entertainment to the utmost.

Delegates from Kansas and Missouri and from the West enjoyed a sight-seeing tour conducted by the Denver Omnibus and Cab company previous to starting up to Estes Park.

Mrs. Burton Beck (Grace Hancher, Iowa A), President of Iota Province chaperoned sixteen Pi Phi from her province in a special car and due to the thoughtfulness of a railroad representative in Salt Lake City through whose hands a telegram concerning the Pi Phi special car passed, the party was entertained most royally with a luncheon and sightseeing tour by the Salt Lake Pi Phi whom the railroad representative notified.

CAMPBELL SISTERS, *Arkansas A* Photo by Woodman

Many interesting automobile parties started and most of them reached Estes Park in safety—perhaps one of the most interesting groups coming by car was that from Arkansas A which was made up of the Campbell sisters; Mary Campbell Gregory of the Kansas City alumnae club, Madge Campbell Koser, Kate Campbell and Marceline Campbell all members of Arkansas A at Fayetteville, Arkansas.

Although we turned to the snow-peaks for inspiration and found new strength and courage in the magnificent landscape about us—nothing gave us such deep inspiration nor happiness as to have with us our honored Founder, Inez Smith Soule, who came all of the way from Tacoma, Washington to be with us.

Photo by Clatworthy

COLORADO ALPHA, AT ESTES PARK

INEZ SMITH SOULE
A Founder

Every minute of the time we could spend with her was precious—there beside the firelight in the hotel lobby—there looking up into her face as she sat in Convention Hall—dining with her—or if we were fortunate enough—to walk with her on her excursions to and from the village.

We soon found that Mrs. Soule could negotiate the footpath including its stile and mountain pasture with greater ease than the majority of our number and rumor has it that she made that trip up and down the mountains at least three times in one afternoon.

Those of you who could not come to Estes Park may look forward with pleasure to seeing Mrs. Soule at our next Convention and we hope she may bring with her some more of our beloved Founders who mean so much to every one of the wearers of the arrow.

The regular program of Convention was as follows:

MONDAY, JUNE 25—

- 7:30 P. M.—Model pledging.
- 8:00 P. M.—Model Initiation.
- Sing.

TUESDAY, JUNE 26—

- 9:30 A. M.—Opening regular session.
- 2:00 P. M.—Regular session.
- 4:30 P. M.—Round Table: Relation Between the National Fraternity and Rushing.
- 8:00 P. M.—Scholarship Symposium.

WEDNESDAY, JUNE 27—

- 9:30 A. M.—Alumnae session.
- Joint Round Table: Relation Between Chapters, Alumnae, and Alumnae Advisory Committees.
- 2:00 P. M.—Regular session. Extension.
- 4:30 P. M.—Round Table: The Period of Pledgeship.
- 8:00 P. M. Settlement School Program.

THURSDAY, JUNE 28—Recreation Day.

- 8:00 P. M.—Stunt night.

FRIDAY, JUNE 29—

- 9:30 A. M.—Regular session.
- 11:30 A. M.—Round Table: Internal Development of Chapters.
- 2:00 P. M.—Alumnae session.
- 7:00 P. M.—Banquet.

SATURDAY, JUNE 30—

9:30 A. M.—Final regular session.

RECREATION PROGRAM

TUESDAY, JUNE 27—

9:00 P. M.—Autochrome lecture by Frank P. Clatworthy.

WEDNESDAY, JUNE 27—

6:00 A. M.—Hike and breakfast at Gem Lake.

4:30 P. M.—Auto trip to Long's Peak Inn, made famous by Enos Mills.

Hike to Wigwam and Y. M. C. A. Conference Grounds.

WEDNESDAY, JUNE 28—Recreation Day.

Continental Divide trip.

Horse-back trip to Fern and Odessa Lakes.

Trip to Bear Lake and Loch Vale.

A trip to Gem Lake.

Numerous hikes and horse-back rides, also golf.

The details of the business program have appeared in the October number of *THE ARROW* so will not be touched upon here.

Upon the arrival of Grace Edgington, of Hood River, Ore., who had been selected as our convention initiate, because of her outstanding qualities of ability and womanliness, the model pledging was held in the music room of the Stanley Hotel with Amy Burnham Onken, Grand President, as officiating officer and Grace Hancher Beck, Iota Province President as sponsor.

Immediately following the pledging, the model initiation was held in the Stanley Casino or Convention Hall and was witnessed by more than 600 Pi Phis. The initiation party consisted of the Grand Council and Province officers. With this lovely initiation as an opening to our Convention the spirit of harmony and cooperation was at once apparent. And the Sing which followed the initiation started us well into our "Singing Convention."

Gladys Hagee Mathew, Colorado A, chairman of the music committee led the singing with Geraldine Watt, at the piano. "The Loving Cup Song" was played by Loraine Lenz Carroll, Colorado A, who composed it and was sung by the following sextette: Amy B. Onken, Gladys Hagee Mathew, Mary and Margarete Newcomb, Geraldine Watt, and Dorothy Woodward.

The prize songs for the 1923 Convention, "Pi Phi Pals" and

"The Tiny Arrow Bright" were sung by Mrs. Mathew and then repeated by the audience.

"Pi Phi Pals" was written by Elizabeth Langworthy, Montana A, and the music was composed by her brother, Norval Langworthy, composer of "Sweetheart of Sigma Chi."

PI PHI PALS

When a wine-red sun sinks down to rest
 In skies of silv'ry blue,
 Then my thoughts go back to college days
 And Pi Phi pals I knew;
 Then old memories around me throng
 And o'er my heart entwine
 My golden arrow gleams as I recall
 Those pals of mine.

CHORUS

Pi Phi Pals, we'll ne'er forget
 Those friendships sweet and true;
 Carefree days we'll ne'er regret
 Beneath the wine and blue.
 When that June moon is beaming,
 Of Pi Phi Pals we'll be dreaming;
 All the years through smiles and tears
 We'll love old Pi Phi Pals.

"The Tiny Arrow Bright," was written by Sarah Wendelken and Juliamary Hastings, Colorado A, and sung to the tune of an old German folk song.

TINY ARROW BRIGHT

Not the golden Kappa key,
 Not the anchor of D. G.,
 Not the shining Theta kite;
 But the tiny arrow bright
 Holds within its mystic bond
 Memories to think upon,
 Binds us with its lasting tie,
 In Pi Beta Phi.

Undoubtedly you have all heard the details of the many wonderful trips to the glaciers, to the various Inns hidden away in the pines, to the beautiful snow-fed lakes, etc. To Anna Pifer and her sister, Isabel, go the credit for the well-planned and enjoyable trips not only of Recreation Day but also all during the time of convention.

Probably no other Pi Phis are so familiar with Estes Park and the Rocky Mountain National Park as are Anna and Isabel Pifer, Colorado B, who themselves have served as guides at the

COLORADO BETA AT CONVENTION

Photo by Clatworthy

Y. M. C. A. Camp and have climbed the peaks and ridden the trails from one end of the park to the other.

Most generously they gave their time and strength to make the days in the Rockies all that had been anticipated. Walking several miles each day to and from their cabin where they were staying down to convention headquarters, the Pifer sisters were always ready to organize and to guide the parties of pleasure seekers—of which there were many—and many more.

The short-cut down from the Stanley to the Village was familiar to almost every delegate and the following poem from the pen of Isabelle Pifer presented to our Grand President is most graphic:

ANNA PIFER
Recreation Guide

(To the tune of Ring, Ching, Ching)
 One time I went hiking in Estes
 With my sisters in Pi Beta Phi—'tis true
 We passed through a big herd of cattle
 But were brave as the bravest of you—'tis true.

Moo, moo, moo, moo, moo, moo, yes we were bold
 Oh yes we were bold, oh yes, we were bold,
 Moo, moo, moo, moo, moo, moo, yes, we were bold
 As under the barbed wire fence we rolled.

We thought we were all out of danger
 And were hiking along with a smile—boo hoo!
 When one lonesome cow charged upon us
 And chased us clear over the stile—boo hoo!

Moo, Moo, moo, moo, moo, moo, Run sisters run!
 Oh run, sisters, run, yes, run, sisters, run!
 Moo, Moo, moo, moo, moo, moo, Run sisters run!
 We're not chasing each other for fun, for fun!

Those who did not have the time nor the ability to scale the rocky peaks or to explore hidden lakes, spent much time feasting upon the pictures of such hidden treasures which were on display

at the Clatworthy Studio. The owner of the studio, Fred Payne Clatworthy, a member of B @ II, Dennison University, has been in Estes Park many years and has made photography his life work and study. Mr. Clatworthy is recognized as an artist of note.

Fred Payne Clatworthy

On Tuesday evening, Mr. Clatworthy gave an excellent autochrome lecture at Convention Hall in which he displayed photographic slides of Colorado mountain scenery. That group of pictures which he recently showed before the National Geographic society was published by them at a cost of \$65,000 and it is considered the finest collection of colored scenic pictures ever shown.

Pi Beta Phi was also complimented in being the first to be shown some of the very latest

results of Mr. Clatworthy's picture taking tour through California and the Grand Canon.

The pictures were produced by a slow and intricate process and far surpass the painter in reproducing the lavish coloring of the Rocky Mountain beauties. No ordinary photograph can do full justice to the beauties of Nature's coloring and in perfecting this French coloring process, Mr. Clatworthy has made a great advance for science and art.

For twelve years, Mr. Clatworthy has conducted a Panhellenic register at his studio in Estes Park. Mr. Clatworthy's sister is a member of $\Delta \Delta \Delta$.

As a Convention souvenir, Mr. Clatworthy gave to every Pi Phi at Estes Park, a card bearing the two views which are being

used at the beginning and end of this article. He also has very generously donated many of the pictures which are being used in this issue.

In many ways Mr. Clatworthy assisted members of Pi Beta Phi during the Convention and we acknowledge with deep appreciation these courtesies of another Greek.

On Tuesday night, June 27, the Settlement School program held its listeners at attention from the beginning of the showing of stereoptican pictures of "Little Pigeon" to the close of the splendid play of "Pi Beta Phi In the Highlands."

One of the privileges of Convention was to meet and to know Evelyn Bishop, Head Resident of the School, and Phyllis Higginbotham, Head Nurse, and it was a delight to hear the explanations concerning the stereoptican slides as made by Miss Bishop to whom "Aunt Lizzie," the Reagans, the Ogles, and the Huskies are living, breathing persons.

The play which was originally written and produced by the Washington alumnae club and which appeared in the June, 1923, *ARROW*, was revised for Convention by Elizabeth Shepard Lough, Wisconsin A, and Kate B. Miller, Iowa B, of the New York alumnae club. It was directed by Emilie Margaret White, Vice-president of Gamma-Delta Provinces, and a member of the Washington alumnae club.

The programs bearing an excellent picture of a mountain

Our Right Hand Men—Stanley Hotel

Photo by Woodman

woman and a huge basket which she had made, were presented to convention by the New York Alumnae Club.

Those who assisted in the presentation were:

CAST OF CHARACTERS

Grandmother Combs,

Blanche Charlton Curtis, Vice-president, Iota-Kappa Province
 Young Mother .. Helen McCargo Geppert, Vice-president, Zeta Province
 Dallard Marion Baker, Vice-president, Beta Province
 Marthy Lelah-Bell Davis, Vice-president, Epsilon Province
 Sally Edith Valet Cook, Vice-president, Alpha Province
 Arlina Kathleen Little, Vice-president, Theta Province
 Teacher Evelyn Bishop, Head Resident
 Nurse Phyllis Higinbotham, Public Health Nurse
 Teacher of Agriculture,

Frances Carpenter Curtis, Settlement School Committee
 Teacher of Fireside Industries,

Nita Hill Stark, Settlement School Committee
 Pi Beta Phi Visitor .. Melinda B. Stuart, Settlement School Committee
 Spirit of Pi Beta Phi Anna Nickerson, Grand Vice-president

Members of the National Council of Zeta Tau Alpha, who were in conference at the Y. M. C. A. grounds, were the guests of $\Pi B \Phi$ at this program.

The following items which appeared on the Settlement School program illustrate how active the Settlement School Committee was in bringing Gatlinburg to Estes Park.

The Agricultural Department—Exhibition arranged by the Director,
 O. J. Mattil.

Fireside Industries—Exhibition of baskets, weaving and other articles
 arranged by the Head Resident and Irene Linkous.

Sewing—Exhibition of dresses and other articles arranged by Anna
 Dowell.

The Community—Exhibition of pictures showing community life and
 various school activities.

Sale of Articles from Gatlinburg and other articles for the benefit of
 the school, in charge of Frances Carpenter Curtis and Melinda
 B. Stuart.

Auction—All articles not sold during the Tour will be auctioned off.

Make your choice early and get what you want, but don't
 go until you have helped bid off everything to the greatest
 possible financial profit of your own **PI BETA PHI SETTLE-
 MENT SCHOOL**

The exhibits of the School attracted widespread attention and

Indiana Alpha's Prize Winning Exhibit

everyone who attended Convention returned home with new zeal to work for Little Pigeon.

An interesting souvenir of Convention was "Montgomery's Vindicator," the leading newspaper of Sevierville, Tennessee for Wednesday, June 13, 1923. This issue of Montgomery's Vindicator contained an excellent panoramic view of Gatlinburg and a splendid write-up concerning our Settlement School. "In 1912 when the Pi Beta Phi Fraternity located a Settlement School at Gatlinburg," says the editor, "no one dreamed of it playing such an important part in the educational interests of Sevier County. Since that time this institution has been one of the leading schools of this section and to say it is appreciated in the community it serves is putting it mildly."

Such recognition is most gratifying when we look back and

A Part of Indiana Alpha's Prize Exhibit

think how skeptical the people were when Dr. Keller made her first trip of inspection up there near the foot of the Smokies.

In the spare moments between sessions, jaunts and meetings

the Exhibit Hall buzzed with spectators—for there on the walls hung the trophies of fifty-seven chapters. So many exhibits had never before been displayed at any $\Pi \Phi$ Convention and it is with great regret that we cannot print the pictures of everyone of them.

After a trip of inspection, the committee consisting of Elda Smith, Nina Harris Allen and Pauline Turnbull, awarded first prize to Indiana A.

The award of the committee was made upon the representation of the chapter in social, dramatic, athletic, musical and other activities; representation of the college or university; artistic effect.

All chapters in Alpha, Zeta, Eta, Theta and Kappa Provinces were represented with exhibits among the fifty-seven entered.

Stunt night, one of the most popular features of each Convention, which came as a fitting climax to our day of recreation, proved no exception to the rule and the display of dramatic and vocal ability, as well as pep and originality was greatly appreciated by those who crowded every available foot of space in the Casino.

California A and California B in characteristic songs presented the "Pi Beta Phi of Yesterday and of Today." "The Ideal Pi Phi," was a clever one act play presented by Beta Province.

"Who's Crazy Now," was the skit chosen by Iowa B. Epsilon Province gave their province song written by Illinois E which was a decided hit. The song told how the girls of the Middle West love their pigs and corn. The singers were dressed like farmer folk with the girls in gingham dresses, half socks and hair bows and the boys in overalls.

After the song, the Illinois B delegate, with marked talent, very cleverly presented "The Missionary Man," by Zeta Province which told of the difficulties of the missionary man in teaching English to little Japanese maidens who only say, "I want to be a Pi Phi."

Carol McConnell of Oklahoma B gave an interpretive dance which was followed by a "Mexican Bull-Fight," by Arizona A. The feature of the Arizona stunt was the disguise of Sir Bull and the costumes of the fighters.

Tiny maple sugar bars in wrappers tied with wine and blue ribbons were the gifts of Vermont A and B and oranges wrapped in "greetings" wrappers were distributed by California T.

PI PHIS AT PLAY

Photo by Woodman

"Arrowing in Detail," presented by Minnesota A was a sketch on rushing.

The very interesting program was concluded by the "Masque of Athena," a Greek symbolical sketch in four episodes written for the 1923 Convention by Dorothy K. Cleaveland, New York G. The details of the Greek myths were followed faithfully by Miss Cleaveland except in Episode II, where the nymphs came to Perseus instead of Perseus seeking them. All allusions embodied in the text, such as carnation, flower of the gods, were based on the best classical authorities.

The masque was presented in costume under the direction of Miss Cleaveland and showed much painstaking work on the part of the author.

MASQUE OF ATHENA

Prelude—Hymn to Appolo; the oldest Greek song extant.

Greek Call—Chapter call of New York Gamma; translation, We Wear the Arrow and Chain.

Episode I—The Winning of Athens

Scene—Olympus. dwelling place of the gods.

Episode II—Slaying of the Gorgon

Scene—On the island of Seriphos.

Episode III—The Fate of Arachne

Scene—Arachne's home.

Episode IV—Panathenaic Procession

Scene—Temple of Athena.

Many mothers and daughters responded to the call to Convention and it is with regret that we do not have a complete register of them. The incomplete list follows:

Lulu Alvord Barrett, Michigan A, delegate of the Chicago alumnae club, and her daughter, Helen Barrett, Illinois Z, delegate from her chapter; their sister and aunt, Mrs. Florence Alvord Barrett, Michigan A; three mothers who attended college at the same time and in the same chapter who came with their daughters were, May Paul Newcomb, Iowa B, Mary F. Newcomb, Colorado A, and Margaret Newcomb, Colorado A; Effie Bussell Henderson, Iowa B, Harriet Henderson, Iowa B; Anna McLaughlin Buxton, Iowa B, and Martha Buxton Iowa B. Mrs. Lurable Sundell, who was initiated in 1921 into Oklahoma A while taking work at the Oklahoma State College, accompanied her daughter, Ruth Sundell Orr of Wisconsin A.

Texas Alpha at Estes Park

Photo by Clatworthy

Queen Smith, Missouri A, was accompanied by her mother, Mrs. Stanley Smith, who though not a Pi Phi has long been closely related to it, having been the first patroness of Missouri A of which her sister, Mary Iglehart Tiedeman was a charter member.

From Denver, came Maud Walker Wensley, Colorado B, and her daughter, Emmeline Wensley of Colorado A, and Nan McFarland Robinson, Colorado B, and her daughter, Katherine Robinson, Colorado B.

One of the thrills of Convention was in having Frances Wayne, special reporter for the Denver Post, drop out of the clouds in an aeroplane to interview the Pi Phis! Mrs. Wayne who had overtaken the presidential train at Cheyenne to deliver the latest edition of the Denver Post to President Harding, "dropped down" to Estes Park on her way to Denver. Mrs. Wayne has the very great distinction of being one of the three women of the world upon whom the gold medal of merit has been conferred. Yale gave it to Madame Curie of radium fame, and to Dr. Aurelia Rhinehart, president of Mills College; two years ago the University of Colorado conferred this signal honor upon Frances Belford Wayne.

After watching Mrs. Wayne soaring away through the clouds, the Convention Daily staff conceived the idea of holding a jingle contest and in awarding an aeroplane ride to the winner. This contest which created much interest was won by Mrs. T. E. Allen (Frances P. Gould), Nebraska B, with Margaret Nicholson, Illinois Δ, a close second. But tragedies! Or averted tragedies!—The aeroplane would not work so the poet received only an imaginary ride among the mountain tops. Perhaps she was lucky after all.

L. G. Balfour, our sole official jeweler, who has for some time presented souvenirs to all Convention delegates, this year gave exquisite cuff and collar sets consisting of three pins in gold, two cuff pins and a bar pin upon which was the shield of ΠΒΦ. Although he had not been prepared for the 700, Mr. Balfour instructed his representative to obtain the names of those who did not receive souvenirs so that he might supply them at his earliest opportunity which he has done.

When the delegates were asked what impressed them most of

MY PI PHI GIRL

BY KANSAS ALPHA

O Pi Phi Girl I Love You Deed I Do My Pi Phi Girl, Your Co-lors Wine and

blue to thee Were loyal and Were true, It Seems to me you are the best of

all fra-ter-ni-ties for I love you yes in-deed I do

My Pi Phi Girl I love you

all at Convention, the answer very generally was: The Banquet with the Loving Cup Song. And why not, we ask? For the Banquet was the one supreme event at which more than 700 Pi Phis ate and sang together. This was the largest gathering of Pi Phis ever held. It is true we were all in attendance at Convention but at no other hour during those six perfect days did we all sit under one roof and break bread together.

The banquet was opened by the singing of the Anthem followed by a short grace by Toastmistress, Anna Robinson Nickerson, Grand Vice-president. And then while the perfectly prepared menu was being served, songs were sung by almost every group in the room. Alpha Province led with, "Cheer for Pi Phi"; Beta Province followed with, "Pi Phi Is the Fraternity For Me," contributed by the talent of Pennsylvania B. The girls of Kappa Province gave the beautiful Florida B song. A storm of applause followed the Delta Province song written by Michigan A, entitled, "Be a Pi Phi."

(Tune of Carolina In the Morning)

When I was a pledge I feared that even then I'd never be a Pi Phi.
 When I was a freshman I just hoped I'd get a bid to be a Pi Phi.
 For then I did discover
 Things that I never knew;
 Loyalty to each other,
 Meaning of friendship true.

Initiation day arrived and then I really did become a Pi Phi,
 And now I spend a lot of time just being glad. I really am a Pi Phi
 It seems to me that every girl who knows what is right
 Wouldn't let the wine and blue get out of her sight.
 Make your troubles lighter and the world a whole lot brighter,
 Be a Pi Phi!

"Ring, Ching, Ching" and "Speed Thee My Arrow" were sung in addition to Epsilon Province's "Epsilon, Fair Epsilon" written by Illinois E, Zeta Province's "We are Pi Phis," by Missouri A; Theta Province's "Pi Phi Love" by Louisiana A; Eta Province's "Tiny Arrow Bright," a prize song of Colorado A; Kappa Province's attractive, "Roaming with Pi Phis"; and the one which perhaps will remain longest as a favorite for Pi Phi serenades: "Pi Phi Girl, I Love You" sung by Kansas A. The words and music to this song have been furnished upon request by Josephine McDonald and are here reproduced so that every

WINNERS OF BALFOUR CUP
Louisiana Alpha

Photo by Clatsworthy

Pi Phi chapter may learn to sing this song so full of harmony. It is just made for moonlight serenades! Try it.

With three silent cheers for the Grand Council and for Inez Smith Soule, Our Founder, the program was turned over to the Toastmistress, Grand Vice-president Anna Robinson Nickerson, Massachusetts A, whose Victrola Shop was in exact accord with the "Singing Banquet."

The toasts as they appeared in the dainty menu card specially ordered in Denver and presented by the Hotel Stanley, were:—

Mistress of the Victrola Shop,

Anna Robinson Nickerson., Massachusetts *Alpha*
 Colorado State Welcome, Helen Waltemeyer Fischer, Colorado *Alpha*
 Major Chords Elizabeth Lauver, Michigan *Beta*
 Southern Melodies Jane Maguire, Texas *Beta*
 The Anthem Amy Burnham Onken, Illinois *Epsilon*
 The Youngest Songbirds Ruth Davidson, Montana *Alpha*
 The Founding of I C Inez Smith Soule, Illinois *Alpha*
 The Song in My Heart Grace Edgington, Convention Delegate
 Orchestration Dorothy Haldeman, California *Gamma*
 Harmony Mae Copeland Drybread, Michigan *Alpha*

The toasts of the evening were presented in a characteristic clever manner by Mrs. Nickerson.

To quote from the Convention Daily:

The customary Chapter Roll Call was taken. Iota Province opened the toasts with the Pi Beta Phi Toast song. Colorado State Welcome was tendered to all visitors and greetings from Governor Sweet were read. The Toastmistress explained that the scheme of the toasts was to represent a Victrola Shop of which the several toasts were the records. The first chord was entitled, "Major Chords" by Elizabeth Lauver, Michigan B. "Pi Phi Anthem" by our most esteemed Grand President, Amy B. Onken, was much appreciated. Miss Onken styled Pi Phi as a "magic lamp affording opportunity for true friendship, high ideals and happy associations." Montana A rendered a record entitled, "Notes of Happiness."

Inez Smith Soule expressed thanks and appreciation because everyone had been so good to her.

Grace Edgington, the convention initiate gave an interesting talk on "Whose bread I eat, his song I sing." "Orchestration" was given by Dorothy Haldeman in a fine homage to the Founders.

Two outstanding features of the banquet were the presentation of two cups. The Balfour Memorial Cup was awarded 'to

Louisiana A, Newcomb College, for perfect co-operation with college, national fraternity and with chapter officers and because in the opinion of the Committee of Standardization and the Grand Council, that chapter most nearly met its obligations to its university and to its fraternity during the past year.

The Mileage or Attendance Cup was awarded to Illinois E, Northwestern University. Upon the awarding of the attendance cup, the chairman of the committee, Sophie Parsons Woodman, New York B, brought out the fact that the chapter which won this cup at the last convention won the Balfour Cup this year. She also stated that the first presentation of the cup had taken place at the Swarthmore Convention in 1910 and called upon the chapter winning the cup each Convention to rise. The result was: 1910—Nebraska B at Swarthmore, 1912—New York at Evanston, 1912—Missouri Γ at Berkeley, 1918—Texas B at Charlevoix, 1923—Illinois E at Estes Park. Ranking second at the 1923 Convention were Ohio B and Indiana Γ . Colorado B had 100 members in attendance and Colorado A more than 100 members but the short distance travelled in order to reach Estes Park prevented these chapters from winning the cup.

The Banquet was closed with the traditional Loving Cup Song which will live for many years in the memories of those 700 Pi Phis who passed the cup around.

Although the Banquet seemed like the most logical close for

Illinois Epsilon Delegates
Winners of the Mileage Cup

Mothers and Daughters at Convention

this wonderful gathering of Pi Beta Phis, the following morning had to be devoted to the election of officers and to the closing of business.

About two o'clock in the afternoon more than 100 delegates left for the Circle Tour with Mr. and Mrs. Allen; some left with Mrs. Rugg to sail for Europe; others scattered through the Park to out-of-the-way inns, cottages and lodges; others remained on at the Stanley, the Lewiston, and Elkhorn Lodge, while some sought the rustic comfort of The Crag; one or two parties turned their faces toward Yellowstone Park and Glacier National Park; and others returned to their homes. But whether they remained or returned home they carried with them memories of snow-capped mountain peaks, purple shadowed canyons, rushing mountain torrents, quiet glacial lakes, misty waterfalls, lonely twisted pines or alluring mountain trails and above all happy recollections of those who had worked and played together at the Twenty-Sixth Biennial Convention—Out Where the West Begins!

OUR CONVENTION INITIATE

GRACE EDGINGTON, *Oregon B*

After a journey by rail of about a thousand miles and a trip of more than eighty miles by automobile, our convention initiate, Grace Edgington arrived at Estes Park for the model pledging on the evening of June 25, and an hour later was initiated into Pi Beta Phi in the presence of more than 600 fraternity members.

In her interesting journalistic style Miss Edgington writes:

"The sketch of my activities from the time I emerged into the world is not a very thrilling document and I'll sketch it briefly myself.

I went to High School in Hood River, graduating in

1909. My mother thought I was too young to go to college and I wasn't old enough to meet the age limit for teachers. Accordingly I kept books in a store for a year. I attended Williamette University two years, and dabbled a little in campus journalism. The following two years I taught grade school at Wasco, Oregon, the hamlet of my birth, presiding over the same room in which as a seventh grader I droned through geography and sight singing. I came then to the University of Oregon on account of the School of Journalism here. My college activities were limited for I was making my own way. I remember that I was a member of the women's honor society, that later became Mortar Board and a charter member of Theta Sigma Phi, national journalism fraternity, of which I have been national organizer for about three years.

I had a couple of short stories published in magazines while I was still in college and a poem in the Schnittkind Annual Anthol-

ogy of College Verse. This poem was descriptive of our small but very picturesque millrace. It has been set to music and has been sung in concert several times in the state. However, don't think it was a lyrical production—I know it wasn't.

Beginning a month before my graduation I went to work on the Eugene Morning Register doing general assignments and society. I stayed for a year and a half, meanwhile taking graduate work at the university. I then went to the University of Washington in Seattle as a faculty member in journalism, doing secretarial work, editing, and short story teaching. Part of my editing was "The Washington Newspaper" a monthly journal which is still, even three years after my departure, one of the best in its field. It has only three or four serious rivals.

I then returned to Oregon to divide my time between teaching English and journalism and editing the alumni magazine. After a year I got restless to see other parts of the country and gave myself the luxury of a year of supposed idleness. I spent most of it investigating the teaching of journalism and other social conditions in which I am interested among the colleges, covering about twenty-five. I presented myself with a seven weeks holiday in New York City en route.

Last year I returned to Oregon where, no doubt, I shall remain indefinitely. I am alumni secretary and editor of the alumni monthly. I teach a little for my own pleasure.

My tendency is to be indolent and to waste as much time out of doors as possible. I like to crochet, to play violin records on a phonograph and to fuss with cooking.

I do not know that it is to my credit that I have twice filled in an emergency term as acting dean of women at Oregon, or that I was a house mother at the University of Washington for six months.

(The editor has discovered that Miss Edgington is a $\Phi B K$ and has taught in the California summer session).

THE CONVENTION DAILY

Although the village of Estes Park is separated from the nearest railroad forty miles away by a canon road, mountains and foothills and is more than seventy miles from Denver, the center of supplies—yet it boasts a well-equipped printing shop owned by A. H. Harris, who printed for us our CONVENTION DAILY.

In the face of many handicaps the Convention Daily staff and Mr. Harris, put out in excellent shape six issues of the Daily consisting of twenty-eight pages of printed matter.

To Marion Dale, Colorado A, should go many praises for the most thorough and efficient way in which she organized a

Convention Daily Staff
100% Efficient

Photo by Woodman

staff almost overnight—for although she had planned the organization previous to Convention, many of her reporters were delayed in their arrival and the work of the first issue had to be whipped into shape by a staff whose members from all parts of the United States were introduced for the first time over buzzing typewriters amidst the smell of printer's ink.

To Willa Ferris, Colorado A, our business manager, we are indebted for the very existence of the Convention Daily as it was she who with her picked assistants, Lucile Cowan and Marybelle Nicholson, Colorado A, canvassed advertisements, collected sub-

scriptions, took charge of the mailing list and gave hours of work to make the undertaking a success.

Other members of the staff who contributed both time and thought and who could be found at most any hour of the day working away in the DAILY room were: Carolyn Reed, Nebraska B, Managing Editor; Elizabeth Hamilton, Pennsylvania A, Associate Editor; Florence Taylor Shields, Nebraska B, Alumnae editor; Marion Wilder, North Dakota A, Editor of Arrow Points; Reporters: Emily Ross, Nebraska B, Marion Bush, Ohio B, Edith Klenke, New York Δ, Isabelle Keating, Colorado A, Louise Tasher, Colorado B, Isabel Mulholland, Illinois Δ, Margaret Nicholson, Illinois Δ, Virginia Cumming, California B, Christine Yerges, Ohio B, Anna Pifer, Colorado B, Katherine Noble, Illinois Δ, Eleanor Staats, Colorado B, Marjorie Lewis, Illinois Δ, and Mildred Fairbairn, Illinois Δ.

The Convention Daily not only contained accounts of the regular sessions and business of Convention but also descriptions of trips and mountain hikes, interviews with eminent Pi Phis, items of interest concerning mothers, daughters and sisters at Convention, a history of Estes Park,—in fact it was a newsy, wide-awake and up-to-the-minute sheet, which reached all over the United States and carried Convention to those who had to stay at home.

In addition to being a success from a literary standpoint the Daily was also one financially!

FINANCIAL REPORT OF CONVENTION DAILY

Assets:

Subscriptions: 477	\$238.50
Advertising	72.00
Total	\$310.50
To A. H. Harris for printing, typewriter ribbons, incidentals	\$187.70
Wrappers	13.13
Two cuts: Welch-Haffner	7.29
Stamps and Specials	1
Office Supplies and Signs	10.78
Total	\$220.50
Balance	\$ 90.00

Respectfully submitted,

WILLA FERRIS, *Business Manager.*

Fifty dollars was turned over to the Stanley "tip" fund and the balance was used in defraying Convention expenses.

AT THE SUMMIT *Photo by Woodman*

AFTER CONVENTION DAYS

By SOPHIE PARSONS WOODMAN, *New York B*

There! I have just finished pasting the summer's pictures in my album. It's taken about fourteen hours and to name them all will take many more, but, in the meantime, I shall not forget who and what they are. On the first page there is dear Mr. Allen, best of Pi Phis, standing beside the special train and on the same page, the chapter house at Ames and the Sleepy Hollow Country Club at Omaha,—*warm spots of gracious memory.* But someone else will tell you about the good times at Convention so I must turn over the first seven leaves and start with you, on page fifteen at about two o'clock of June 30, Saturday.

In front of the Stanley Hotel, Estes Park, are many busses waiting—the comfortable, twelve passenger variety run by the Rocky Mountain Transportation Company and operated by several pleasant college youths who had $\Pi \Phi$ inclinations. Amid considerable bustle and embracing and waving to the Grand Council who were remaining at the Stanley to catch a few winks of sleep and wind up affairs, about eighty of us started off down the hill, through the village, along the lovely river and thus through Moraine and Horseshoe Parks to the foot of the Range.

Far up we could see our road winding along the edge just below Milner Pass. Is there any joy equal to possessing a road; to hear the driver say, "See our road, 'way up there? That's

where we're going!" The new Fall River Road winds in many "hairpins" and "corkscrews" and up, constantly affording a wider panorama of grassy park and looming mountains below—and beyond, and the air, the last Saturday in June, grew colder and sharper as we approached the snow fields. Near the summit of the pass—11,524 feet, the road had been cut through the snow only the week before and the walls were much higher than the auto. On the summit we got out, snow-balled, gazed at the blue, blue mountain forget-me-nots and snapped our friends in various half-frozen attitudes. If you are looking over my shoulder you can see the views—scenery, autos and Mr. Allen. (Shush—otherwise you must just use your imagination! He says I always catch him that way.)

A mountain is never alike on two sides; neither is a pass. The road up Milner Pass from the east is quite different from that on the west slope, both equally stirring and the view equally glorious. The drop down into the Kawaneeche Valley—a source of the baby Colorado—is especially grand. Pauline Turnbull, sitting on the second seat directly behind the driver remarked that never had the glance of a man given her such thrills before! She wished he would keep his eyes ahead! Finally, half an hour's ride along the valley floor, passing swamps and lakes and trembling aspens brought us to our destination, The Lodge, at Grand Lake.

This delightful, rustic hotel maintained by the Rocky Mountain Transportation Company is situated on a mountain spur several hundred feet above the lake, which, with the mountains on three sides, lies a veritable gem set in grey rock and green fir. To the right the undulating valley leads on to Granby and the distant snow peaks.

We folks who attended the Twenty-Sixth Biennial Convention became so used to the combination of Colorado scenery and Pi Phi, that, had there not been a Pi Phi at the Lodge to welcome us we should have been surprised. As it was it seemed most fitting that Eunice Peters of Iowa Γ , was the hostess, while Christine Greer of Iowa B, was in charge of the curio store. Frances Sprague of Iowa B was in the dining room as were other delightful Iowa girls representing $\Delta\Delta\Delta$, $\Lambda X \Omega$, ΔZ and $K \Delta$. We appreciated their interest and courtesy and especially the kindness of one, who let us use her bathing suit. Indeed, we

SNAPSHOTS FROM SOPHIE'S ALBUM

Milner Pass

Ready to Start

Our Road

Corner Cupboard

were royally treated—special rates at the Lodge, complimentary bus ride down to the village, the special treat of the cooky-shine and three marvelous meals a day!

How I wish you all might have been at that cooky-shine! I am sure you never attended one like it. The dynamo supplying electricity was, fortunately out of order so the huge, rustic room was dim and the candles on the long table, soft and lovely. Do you see it—one long table with eighty Pi Phis around it? I should hate to have you watch too closely because they ate—unpoetically. The olives spelling Π Β Φ, the heaping plates of cold fried chicken, the piles of sandwiches, etc., etc., vanished to the tune of songs old and new and the inspiration of Convention was made more endearing by this last, intimate breaking bread together. When it was all over we piled into the busses and went to the village. There Mr. and Mrs. E. H. Rhone (Carolyn Hosmer, Colorado B), had started a huge bonfire blazing down by the lake and there were more songs. At last, when the exercise of singing had settled the cooky-shine we went to the Corner Cupboard where Mr. and Mrs. Rhone served us with ice cream, cake and coffee. And some time or other when the air was very sharp and the stars very bright we returned to the Lodge where many good-byes were said around the roaring fire. From its warmth and brilliancy we slipped out into the dark to look for our little two-room cabins among the trees.

The next morning most of the crowd left early for Denver but May Keller, Maryland A, Elda Smith, Illinois E, Pauline Turnbull, New York A, and I were left in our cabin while Dorothy Cleaveland, New York T, Elizabeth Hamilton, Pennsylvania A, Dorothy McClaren, Pennsylvania A, Elizabeth Dearborn, Washington A, and several others were playing around. We were all pretty dead Sunday and it was hot so most of us rested. Monday some of us walked to the "Meadows" in the morning and to the village in the afternoon.

Dr. Keller, Pauline and I went swimming in the two suits so kindly furnished by our waitress. No, the picture is not in the album but details will be furnished upon receipt of a self-addressed, stamped envelope. Details will also be supplied upon application concerning the encounter with "Grandpa" Adams of

San Antonio who conferred poetry and an eastern blessing upon May and Pauline!

Tuesday morning saw two busses off and only Dorothy Cleaveland was left. The ride, all day, to Denver was splendid. True, we are quite sure our driver had never been over the road in that direction before but he stuck on all right. At Dr. Keller's frequent questions he became desperate and finally handed the driver's guide book to her with: "Here, take the bible and look it up!" No one ever did bluff M. L. K.

The way through the rolling sage brush hills, a veritable "land of the purple sage," by Granby, Tabernash and Fraser was exquisite and the climb over Berthoud Pass, magnificent. Once more on the eastern side of the Continental Divide we followed Clear Creek Canyon where the mountain sides were dotted with old mine shafts, reminders of silver and gold rush days. As the sun was setting behind us we dropped down from the mountain wall into Golden and it was dinner time when we were established in our hotels.

Arrival in Denver would be a good place to stop the story of after-Convention good times, but the good times did not stop so how can the story? Dr. Keller, Miss Turnbull and I went to the Argonaut, which we found most delightful and there we ran into Grace Post, Washington B. Together we drove up Pike's Peak on the Fourth—and at the Cave of the Winds met Kate Freund Miller, Illinois E, and her husband. The next day we lunched at Daniels and Fishers with Mr. and Mrs. A. B. Trott (Lena Harper, Colorado B), and that afternoon Mary Frost, Colorado A, took us out to the Colorado Beta Bungalow and all around Denver in her car. This was an especial joy to me as I used to live in Denver and love it dearly. That evening Mrs. Charles Tasher (Louise Mill, Colorado B), gave us a delightful ride. On Thursday our trio parted, Dr. Keller leaving for the Convention of A. A. U. W. at Portland, Pauline Turnbull for the East and home and I for a ranch forty miles beyond the end of the Moffat Road.

The best thing about a Convention is that there is always another one coming. A knowledge of the Fraternity may be gained by a careful study of the constitution and faithful reading of *THE ARROW*; loyalty to the ideal of friendship and womanhood is an inherent part of those we think of as Pi Beta Phis, but a

conception of what Pi Beta Phi means as a great national force in the college world and in the lives of educated women can be gained only by attending a Convention. The next one will probably be held in the East. Why not go now to the nearest ticket office and write down the expense to New York, Boston or Philadelphia. In two years you can save that sum if you really want to. How much will it mean a month? Never mind. The dividends of fun and inspiration are sure and will increase with the years! Shall we meet at the Twenty-Seventh Biennial Convention?

(Miss Woodman had a wonderful summer. She says that, from August 6 to September 6, she was never two nights in the same place and now really needs a vacation.—The Editor.)

The rest of my summer held many delightful fraternity experiences. While visiting cousins in Los Angeles it was a great treat to meet Mrs. Charles E. Carver, chairman of the local advisory committee; Mrs. P. M. Young, President of Kappa Province; Mrs. Perce Curtis, Vice-president, Mrs. H. E. Riggins, formerly on the Study and Examination Committee and several other alumnae who entertained me most beautifully. Evelyn Griffin and Betty Wheat of California Γ , showed me around the university and their beautiful chapter house and gave me a lovely luncheon. While in San Francisco, I was most fortunate in being invited to a rushing dinner at the magnificent chapter house in Berkeley where the hospitality of the girls was most delightful. When the train pulled into Portland there was Grace Beck waiting for me and presently we were spinning along the Columbia river highway (even a New Yorker who adores the Hudson and the Palisades and Highlands is willing to admit.—“The Highway”—) as the guest of Agnes Miller Turner, Colorado B. You missed it not being invited! I never had such a lovely picnic! In Seattle, Harriet Johnstone was most generous with her car and luncheon and tea at the Woman's University Club passed all too quickly. Even on the Canadian Pacific I had a lovely chat with Mrs. G. H. Champ of Wisconsin A.

The country is just full of Pi Phis, isn't it? The most wonderful part of Convention is the friends one makes. As we learned in the song, the “world seems a whole lot brighter for being a Pi Phi.”

Miss Woodman made an attempt to collect from a representative of the various groups who "did things" after Convention some account of their experiences. All will enjoy the notes from those who were kind enough to respond.

Dorothy Cleaveland, New York Γ writes:—

The Pi Phis were so delighted with Grand Lake and its ΠΦ welcome that about thirty temporarily deserted the tour and stayed. On Sunday three of us hiked up Tonahutu Creek to the Big Meadows, passing several beaver dams on the way. Next day we visited a log cabin ranch, a novel sight to easterners, and later took a horse-back ride to Adams' Falls on the East Inlet. Tuesday morning, however, found me the one remaining ΠΦ of all who had come over Saturday night. The Lodge seemed lonesome, so I came down to the village and stayed with Mrs. Rhone of Corner Cupboard fame. For the Fourth, Grand Lake celebrated with a three day Rodeo with broncho busting and roping contests and races held in a sagebrush field surrounded by snow streaked mountains. The one street was filled with cowboys and there were plenty of contestants at the field.

The rest of the two weeks I stayed there I spent the time on the trails riding and hiking, with two wonderful horseback trips of twenty-five miles or more each, with a guide, to points on the continental divide. I never had a harder time leaving a place than I did Grand Lake.

The Pi Phis had not entirely deserted the place either. I met our Grand Secretary on the street one day. Another evening Mrs. Nickerson and the Stuart sisters were in a ΠΦ party which stopped for some of Mrs. Rhone's fudge-cake. Later Anna Pifer, our royal entertainer, and her mother and sisters came over from Estes for the day. So you see, the west side of the mountains also had a bit of our record convention.

One of the group which left Grand Lake Monday morning writes as follows of the party which took in Colorado Springs:

We arrived in Denver Monday evening, with a few extra layers of good Colorado soil and an extra fever blister or two apiece (we all had 'em, you know,—they told us it was the altitude), but with plenty of pep and enthusiasm to spare—most

of the enthusiasm of the younger members of the party, we must admit, was concerned with the *awfully* cute and attractive drivers of the busses—"Mine was an S A E, what was yours, etc, etc. etc. —" It was a real sorrow, though, to say good-bye to the girls who were going out on the "special" that evening, and in particular to Mr. and Mrs. Allen, those sympathetic companions of all our ups and downs. We wanted to go back with them, then.

However, we did say good-bye at last, and took a late train to Colorado Springs, five of us: Virginia Higginston, Wisconsin A, Edith Klenke and Beatrice Ecks, of Cornell, "Eddie" from St. Lawrence, and Edith Valet Cook. Of course we chose the only train on which Virginia couldn't use her through ticket, but she paid her fare like a good and courageous $\Pi\Phi$ and we reached Colorado Springs about 11 o'clock. "Eddie" had only one more day, and was determined to start up Pike's Peak at once; we were "all wide awake, and why shouldn't we?" was her argument, but we finally got her to a hotel and into bed, where she fell asleep immediately, still protesting that we might just as well stay up all night. Next morning we went through Cheyenne Canyon, the Garden of the Gods and the Cave of the Winds, where the guides greeted us with a cheerful "Ring. Ching, Ching." In fact, every taxi-driver and hotel clerk in town knew exactly how many Pi Phis had been there and how many more were expected, and seemed, moreover to be able to recognize a $\Pi\Phi$ on sight, whether or not her arrow was in evidence. In the afternoon, the Colorado girls invited us to tea at the Broadmoor. About eighteen Pi Phis were there, and we did enjoy meeting each other again and taking up anew the cudgels in defense of our own particular brand of extension policy. It is hardly necessary to add that we had a most joyful and exciting time. But when one of the Colorado girls pointed out to us a slight rise of ground at some distance, almost too low to be called a hill, and told us that that particular hill was the same height as Mt. Washington, relations were rather strained between the East and West for a few minutes, until one of the Easterners remarked that all that was "most interesting but we have such wonderful lakes in the East that you must come East to see some of them at the next Convention."

And then that night we did go up Pikes Peak, and saw the sun rise from the top. And on the very coldest spot on top we

met the Pennsylvania Alphas and some of the California girls. That wild ride to the top at 2 a. m. and the return at 7 will remain in our memories a long time. The narrator could not attempt any adequate description, even now.

And after that, we went to bed for two hours, and then, the last Au Revoirs—Virginia going on to the West, and the rest of us, home.

E. V. C.

ATTENTION !!!

EASTERN CONFERENCE OF PI BETA PHI

FRIDAY AND SATURDAY, APRIL 11-12, 1923

WASHINGTON, D. C.

Headquarters—Willard Hotel

COMMITTEES IN CHARGE—Emma Harper Turner, Honorary Chairman, The Iowa, Washington, D. C.

HOSPITALITY COMMITTEE—Chairman, Helen Harrington Compton (Mrs. Wilson), 2900 Cathedral Ave., Washington, D. C.

PROGRAM COMMITTEE—Chairman, Margaret B. Mackey (Mrs. Stuart J.), 1201-M St., Washington, D. C.

Program Committee includes the Province Presidents and Vice-presidents of A, B, and F Provinces

TENTATIVE PROGRAM!!!

Evening Reception at Library of Congress

Presentation at White House

Visit to Mt. Vernon—Saturday Afternoon.

See March ARROW for full Social Program

Business Sessions—Friday and Saturday A. M. and Friday P. M.

EARLY REGISTRATION URGED!!!

In view of D. A. R. Convention the following week.

Special rate of one and one-half fare issued for D. A. R. Convention, beginning April 9. Consult your local D. A. R. Regent as to how you may avail yourself of this rate.

For further particulars and reservations outside of the Hotel correspondence may be had with the Chairman of Hospitality, Helen Harrington Compton (Mrs. Wilson), 2900 Cathedral Ave., Washington, D. C.

SUMMER GATHERINGS OF PI PHIS

THE TRI STATE PI PHI CONCLAVE

High upon the Illinois banks of the Mississippi river, overlooking lovely Lake Cooper and the Keokuk Dam, there is situated a delightful old house, the childhood home of Mrs. Idele Parks, Illinois Z. Every summer, Mrs. Parks and her daughter Clarabelle, come from their home in St. Louis to spend the vacation months in these old haunts. Here, to the delight of their Pi Phi sisters, they have established an annual conclave for Pi Phis from the neighboring cities of Iowa, Illinois and Missouri.

The first of these sessions was held in August, 1922, the second on August 4, 1923, at which meeting, upon the kind invitation of the hostesses, it was decided to make the event an annual affair, open to all Pi Phis living near enough to attend.

The meeting this year was especially pleasant, in spite of the weather. It was a rainy Saturday morning, with many roads under repair or construction, and as many aggravating detours—yet on they came, about thirty loyal Pi Phis, some driving many miles for the happy occasion.

The sun came out about noon, and a few of the girls went down to the beach for a swim, while others spent a social hour at the house waiting for the "clan" to gather.

After a most tempting picnic dinner had been enjoyed, a business meeting was held, at which reports of the recent national convention were given by Bonita Urban, Illinois Z, and Ethel Corivan Weibley, Iowa A, who represented the Burlington alumnae club. The convention enthusiasm lived again in the discussion which followed. After the singing of the favorite Pi Phis songs, and the anthem, the meeting was adjourned until August of next summer, when it is hoped all will return, together with large delegations from Monmouth, Galesburg, and Mt. Pleasant clubs.

The great success and pleasure of this Mid-West Conclave are due to the efforts of the charming hostesses, for they have thus brought about the means of extending acquaintanceship and loyalty in $\Pi\Phi$.

Those who attended the conclave were: Idele Egbers Parks,

Illinois Γ ; Clarabel Parks, Missouri B, St. Louis; Charlotte McCarl, Illinois B; Frances Eldred, Illinois Δ ; Bonita Urban, Illinois Δ , Florence Bastert Mc Croy, Illinois Δ , Mrs. Urban, Pi Phi Mother, Quincy, Ill.; Mariam Williams, Illinois E, Ellen Ferris Scofield, Illinois Γ , Pauline Parkman Ewrtz, Illinois A, Katherine Hill, Texas A, Add Prentice Williams, Illinois Γ , Carthage, Ill.; Alice Stewart Wolf, Illinois Δ , Galesburg, Ill.; Eva Southwell Todd, Iowa Δ , Cora Widick Lang, Iowa Δ , Perle Hayden, Iowa Δ , Ethel Cowan Weibley, Iowa A, Katherine A. Lundgren, Iowa A. Laura Herson Noelke, Iowa Γ . Burlington, Iowa; Myrtle Cameron Mc Ginnis, Iowa A, Helen Beers Worman, Iowa Z, Eugenia Maxwell, Illinois A, Caroline Grubb Hanson, Illinois B, Dorothy Norton, Iowa Z, Keokuk, Iowa; and Gertrude Gillis, Illinois Δ , Bowen, Ill.

KATHERINE ALICE LUNDGREN

AMERICAN ASSOCIATION OF UNIVERSITY WOMEN

Many Pi Beta Phis attended the national convention of the American Association of University Women held in Portland, Oregon, last July. Mrs. George B. Guthrie (Carolyn Grimsby, Iowa Γ), was in charge of arrangements for the entertainment of the visiting Pi Phis, and gave a delightful dinner in their honor.

Dr. May L. Keller, President Emeritus of $\Pi B \Phi$, and sectional director of the Southern Atlantic district of the A. A. of U. W. was among the distinguished delegates at the convention.

One of the outstanding features of the meeting was the international dinner at which Mrs. S. B. L. Penrose, representing Whitman College, was toastmistress.

Among the important measures adopted were: (1) to help put into effect the revision of curriculum that experts say is necessary in elementary schools; (2) to undertake investigation of education for women; (3) to study the policies in connection with promotion and tenure in university and college faculties; (4) to study in each branch of the A. A. U. W. some definite international problem.

According to Dr. Aurelia H. Reinhardt, president of Mills College and president of the A. A. U. W., the convention will be far-reaching in its educational accomplishments.

"University women in their own organization," says Dr. Reinhardt, "have adopted a programme covering five years for participating in a nation-wide effort to improve elementary education and enrich the life of all children. Nationally, the purchase of a headquarters and club house at Washington is significant. The business offices of the association become permanently established at the capital. Participation is rendered possible in furthering federal legislation for education. Friendly hospitality to college women visiting the capital is pleasantly provided for. Internationally, the Portland meeting is of note. The resolution providing co-operation in presenting a project for international understanding comes after years of study and discussion. The plan for international fellowships outlined by the International Federation of University Women and approved by the American organization, will be the largest concrete effort ever undertaken by women anywhere to enlarge for women opportunities for foreign study, and to acquaint

them with the world's people. These three things are undertaken, that through education, life shall be fairer and finer for the individuals, first in our own land, and then in other lands."

Election of officers resulted in selection of Dr. Aurelia H. Reinhardt, president; Dr. Helen T. Wooley, vice-president; Mrs. H. W. Vernon, recording-secretary; Mrs. Albert Ross Hill, treasurer; secretaries—north Atlantic section, Mrs. Leonard Hand; northeast Atlantic, Miss Frances Perkins; northwest Atlantic, Mrs. Guy S. Ford; southwest Atlantic, Mrs. Roscoe Anderson; north Rocky Mountain, Mrs. Martin Hutchins; north Pacific, Mrs. A. W. Cooper; south Pacific, Miss Emma Noonan.

Pi Beta Phi's resident in Portland and vicinity assisted in numerous ways to make the A. A. of U. W. convention a success.

BAIRD'S MANUAL THE TENTH (1923) EDITION

THIS BOOK CONTAINS HISTORIES OF ALL OF THE COLLEGE FRATERNITIES. IT WAS FIRST PUBLISHED IN 1879 AND EVER SINCE IT HAS BEEN THE RECOGNIZED AUTHORITY ON THE SUBJECT. THE PRICE IS FOUR DOLLARS PER COPY POSTAGE PREPAID—SEND ORDERS THROUGH THIS PUBLICATION

OUR GRAND COUNCIL

The five members of the Grand Council re-elected at the last Convention need no introduction to the older members of the fraternity, but for the benefit of the newer members and those who will be initiated this year, the following information has been selected, revised or added to former articles in *THE ARROW*.

AMY BURNHAM ONKEN, *Grand President*

AMY BURNHAM ONKEN
Grand President

Amy Burnham Onken with her rare personality, her keen foresight, her ability to weigh matters with fairness and good judgment, and herself a most worthy example of the ideals of Pi Beta Phi, has personally been a great inspiration to the officers and members of our organization during her long fraternity service and especially so during the past two years as Grand President of Pi Beta Phi.

In the face of what seemed an almost physical impossibility, our chief executive has visited and become acquainted with thirty-four new chapters, and met many of the alumnae clubs during the past two and a half years. She has stood the strain of

her work in a remarkable way and has devoted her entire time to the problems and the progress of Pi Beta Phi. Her heart and soul are in her work and with able leadership she commands her Pi Beta Phi army of 14,000.

As a girl Amy Burnham Onken attended the public school

in Chapin, Illinois, where she has always lived, and later attended the Jacksonville Female Academy from which she was graduated in 1904.

The following autumn she entered Northwestern University where she became a wearer of the arrow on October 15, 1904. Her willingness to serve, dependability, and capacity for leadership were promptly discovered by her fellow classmates, and she was constantly sought and elected to fill such important offices as class historian, member of the Y. W. C. A. cabinet, advertising manager of the college annual, etc.

An enumeration of her various college offices, however, is but a slight indication of the real service which she rendered to her Alma Mater by reason of her high ideals and strong character. As a student she was characterized by a remarkable capacity for friendship, an untiring energy, a conscientious devotion to duty, ready tact, an understanding sympathy and helpfulness—qualities that have rendered her career as a national officer so eminently successful.

Amy Onken's fraternity life began on October 15, 1904, when she was initiated into Illinois E. In 1906 she attended the Indianapolis convention and in 1912 was first assistant to Elda Smith, Guide of the Evanston Convention. At that convention she was elected to the office of Grand Secretary and was reelected in 1915 and 1918.

The training in fraternity work which she received as a member of the Grand Council for six years was excellent preparation for the responsibilities which she assumed in 1921 as Grand President of Pi Beta Phi.

One of the most outstanding characteristics of Miss Onken is her personal helpfulness. It is interesting to note in the Convention Impressions submitted for this issue of THE ARROW, the general expression of opinion concerning the national officers. Everyone who attended the gathering in Estes Park will long remember the personal greetings of the Grand President who always took time to talk to the individuals who were so eager to know her and to consult her.

ANNA ROBINSON NICKERSON, *Grand Vice-President*

Anna Robinson Nickerson, elected Grand Vice-president by the alumnae delegates, has served in that capacity for the past five years with marked success. The goal set by her soon after becoming leader of Pi Beta Phi's alumnae has now been passed and our fraternity now has more than 100 alumnae clubs.

Through a system of letters, through a well-organized group of province-presidents and by personal contact Mrs. Nickerson has accomplished wonders in moulding our thousands of alumnae members into one unified group.

Anna Robinson Nickerson was initiated into Massachusetts A at Boston University, November 3, 1899, and received her A. B. degree from the university in 1901.

Since her initiation, Mrs. Nickerson has constantly been on duty in the service of her fraternity. The roll of offices held is a long one, including the chapter presidency, three years as president of the Boston alumnae club, seven years as president of Alpha Province, three years Alumnae Editor of *THE ARROW*, and for the past five years, Grand Vice-president of the fraternity.

While she has given generously of her time and talents to her fraternity, she has been equally active in philanthropic and literary organizations. She has been president of the Monday Club, an organization devoted to the support of philanthropy for working girls. Having completed her term as president of the Malden College Club she is now serving

ANNA ROBINSON NICKERSON
Grand Vice-president

on its executive board. She has recently served as president of Old and New the largest and leading woman's club of Malden and one of the leading clubs of Greater Boston.

Mrs. Nickerson has made a very careful study of parliamentary law and ably served as parliamentarian at the last convention.

In addition to her fraternity and club work, Mrs. Nickerson has done considerable work editing and reviewing juvenile books.

In 1905, Anna Robinson married David Damon Nickerson, a Boston publisher, and their Malden home and their summer home on Quincy Bay are always open to Phi Phis from far and near.

With many and varied interests, home has always been the first consideration of Anna Nickerson and unselfish service has always been most freely given to her family, friends and fraternity.

As Grand Vice-president, Mrs. Nickerson has presided at the last two Convention Banquets; the breath of perfume from her Pi Phi Garden toast scheme at Charlevoix will linger for years in the memories of those who were privileged to hear it; the melodies from her Victrola Shop will come back again and again to the minds of the seven hundred who gathered around the banquet table at Estes Park.

Anna Robinson Nickerson is a combination of the attributes which make the ideal fraternity woman of culture, poise and trained ability.

FRANCESE ROMA EVANS, *Grand Secretary*

Francesse Roma Evans, Louisiana A, Grand Secretary, is well known to all of those who attended the Conventions of 1921 and 1923 as she skilfully presented the petition of A Ω, now Florida B, at Charlevoix and as a member of the Grand Council at Estes Park last June, spoke in behalf of the groups now Tennessee A and North Carolina A.

Francesse Roma Evans was born in Austin, Texas, on December 29, 1900. Until 1909 she lived in various places, including New York and then her family moved to San Antonio permanently. There Francesse attended high school, taking active part in the class, club and literary activities.

Upon her graduation in 1917, she entered Sweet Briar Col-

lege in Virginia and during the year spent there was president of the freshman class. In the fall of 1918, she matriculated at the University of Texas and became a pledge of Texas A. In January 1919, she entered Newcomb College of Tulane University at New Orleans. At the expiration of her Texas A pledge period, and as Francese says, "a few days of contemplating fraternities in general," she repledged herself to $\Pi B \Phi$ at the invitation of Louisiana A, and was initiated on October 4, 1919.

As an enthusiastic member of her chapter she held the fraternity office of censor, and later during her senior year served as one of the Panhellenic representatives, and as chapter president.

During her Junior year she served on the Y. W. C. A. cabinet; contributed a few things to the Arcade, Newcomb's literary magazine; was sent as the class representative to the Student Volunteer Convention at Des Moines, Iowa; served as secretary of the student body and of the Student Executive Committee; as "Wing President," over a large group of dormitory

FRANCESE ROMA EVANS
Grand Secretary

girls, and as secretary of the Dormitory Council. She was later elected president of the Self Governing Association for Resident Students for 1920-21, and as a result was sent as a delegate in the spring of 1920 to the convention of the Southern Inter-Collegiate Student Government Association. She also attended the 1921

convention in the capacity of secretary of the organization.

During her senior year Miss Evans again served on the college executive committee and on the Student Council; was a member of the senior debating team; took part in the class play; was Maid of Honor at the May Day exercises; was a member of $\Lambda \Sigma \Sigma$, senior honorary society and of various other campus organizations.

In April, 1921, she inspected for Louisiana A, the petitioning group at Florida State College in Tallahassee and presented their petition at Convention. During 1921-22 she served as a member of the National Extension Committee of $\Pi \beta \Phi$.

Upon graduation, Miss Evans did some substitute teaching in one of the high schools of San Antonio; helped with social service work in connection with the International Institute; was a member of the city organization of Pen Women; and served as secretary of the local Panhellenic Association.

Last year, as the successor to Lulu Clark Grand Secretary, Francese Evans gave a great deal of time and work to $\Pi \beta \Phi$ in addition to carrying on her work as a Fellow in the Research Bureau for Retail Training of the Carnegie Institute of Technology, Pittsburg, Pa. She was a great inspiration to Pennsylvania Δ and besides making regular Grand Council chapter visits to several other chapters, made three official trips of inspection to petitioning groups.

With her recent experience in active chapter work and her great versatility, Francese Roma Evans proved her worth as a Grand Council member and was elected to office for another term.

ANNE STUART, *Grand Treasurer*

Anne Stuart, for the fifth time elected Grand Treasurer, needs no introduction to Pi Beta Phis—active or alumnae. No one has a wider acquaintance in the fraternity or is a more universal favorite. She is the dean of national officers, having been actively engaged in national work since 1904. From 1904 to 1906 she served as president of Delta Province, and from 1906 to 1912, as President of Gamma Province. At the Evanston convention in 1912 she was elected to her present office, in which she has rendered outstanding service to the fraternity.

Miss Stuart is of New England ancestry but was reared in the West. She received her early education at Field Seminary, Oakland, California, and entered the University of Nebraska in 1894. She was initiated into Nebraska B, November 23, 1895, a few months after the installation of the chapter. In her junior year she decided to give up her regular college course in order to devote her time exclusively to the pursuit of her special interest, music. In 1899 she received the degree of Mus. B. from the University School of Music. After two years of graduate work

ANNE STUART
Grand Treasurer

she studied in Chicago under the noted pianist, Fanny Bloomfield Zeisler, and later spent some time in study abroad.

Miss Stuart not only possesses rare musical ability but also rare business ability. In financial management she has had valuable experience, having been carefully trained by her father who was one of the best known and most conservative bankers of the state of Nebraska. Her unusual ability has been demonstrated in her home city, Lincoln, where for four years she served as treasurer of the Y. W. C. A. and handled all the funds for its \$50,000 building, as well as in her national fraternity. For a number of years Miss Stuart was actively engaged in Sunday kindergarten and juvenile court work, but in recent years, with the increasing demands of the fraternity work, she has been forced to devote herself exclusively to it. She is active in the Lincoln Alumnae Club and keeps in close touch with the local chapter. The service which she and her sister, Melinda Berry Stuart, also a prominent alumna of Nebraska B, and treasurer of the Settlement School, render to the fraternity is inestimable.

A survey of Miss Stuart's annual reports for the eleven years of her service gives evidence of her remarkable accomplishments with the finances of the fraternity. The sound financial

status which, through her careful management and wise investments, she has given the fraternity, places it under a lasting debt of gratitude to her, as does her loyalty and unselfish devotion to its interests.

Pi Phis who see Anne Stuart in action at Convention, keen, alert, prompt and business-like, carrying one of the heaviest loads yet never losing her spirit of mirth and her delightful sense of humor, have an excellent opportunity to know the good fairy of the treasury as she really is.

AGNES WRIGHT SPRING, *ARROW* Editor

AGNES WRIGHT SPRING
Arrow Editor

Agnes Wright Spring, *ARROW* Editor, was first introduced to $\Pi B \Phi$ in 1910 as a charter member of Wyoming A; in 1916 as the $\Pi B \Phi$ Fellow; in 1918 as a member of the Committee on Fraternity Study and Examination; in 1919 as Assistant Editor of *THE ARROW*, and in 1921 as *ARROW* Editor.

Mrs. Spring was born in Delta, Colorado, but lived in Wyoming for more than twenty years. She graduated from the University of Wyoming when she was nineteen and immediately accepted the position of assistant State Librarian at Cheyenne, a position which she held until her appointment to the position of State Librarian in 1917.

She resigned from that appointment in 1921, upon her marriage to Archer T. Spring, Kappa Sigma, a graduate of the Colorado School of Mines.

During Mrs. Spring's four years at the University of

Wyoming she held various class and fraternity offices, being editor-in-chief both of the *Wyo*, junior annual, and the *Wyoming Student*, now the *Branding Iron*, the college newspaper for two years. Under her editorship the latter publication was changed from a monthly to a weekly news sheet. She was an organizer of the *Pen Pushers* which later became absorbed by the national *Quill Club*, and also won nine literary prizes with monetary compensation.

As a holder of the *Fellowship* in 1916-17, Mrs. Spring pursued graduate work in the *School of Journalism* of *Columbia University*, *New York City*. Upon her return to the *State Library* at *Cheyenne* after the year's leave of absence, she continued her literary work as an avocation, being editor of two departments in the *Wyoming Stockman-Farmer* which work she still retains.

At present Mrs. Spring is a member of the *Fort Collins branch of A. A. of U. W.*, the *Fort Collins Woman's Club* and is an enthusiastic golfer, having won the *Women's State Championship* for *Wyoming* in 1920 and the *Woman's Handicap Championship* of the *Fort Collins Country Club* in 1923.

Mrs. Spring's interests are at present centered about her home, her family, and her fraternity work. Her spare moments are devoted to short-story writing and especially to stories for children.

CHARTER MEMBERS OF IDAHO ALPHA

Verle Bartlett, Elise Connor, Ruth Hawkins, Vera Luse, Florence Graves, Betty Mount, Jessie McAuley, Hazel Ormsby, Helen Ramsey, Vivian Roberts, Bessie Savage, Florence Selby, Margaret Springer, Florence Greene, Ednah Burr, Winifred Jones, Fern Cranston Anderson, Lucy Jennings.

THREE NEW CHAPTERS

INSTALLATIONS, HOMES AND HISTORIES

IDAHO, TENNESSEE, NORTH CAROLINA

INSTALLATION OF IDAHO ALPHA

No other Journey of 2500 miles has so filled me with inspiration as did that one recently taken over miles of Wyoming Prairie, through many more miles of southern Idaho sagebrush, through acres and acres of orchards and wheat land of Oregon and Washington up into the beautiful valley in Northern Idaho to Moscow,—where there awaited a group of happy, eager young women now members of Idaho A.

After an eight hours' journey north from Pendleton, Oregon, a change was made from the interesting combination train to a motor car called the "Bug" which made its way through a lovely cañon for about thirty miles. When the "Bug" stopped at Pullman, Washington, a group of Washington Betas climbed aboard and I was delighted to see them led by Carolyn Bickelhaupt whom I had met at Estes Park in June. The seven miles from Pullman to Moscow simply flew past as plans were being discussed for the coming installation.

Upon our arrival in Moscow we were met by Margaret Springer, president of the local group, and other members of Omega Phi Alpha. No introductions were necessary among the Pullman and Moscow girls as they were already great friends.

As we made our way from the station and approached our destination, Grace Beck, Iota Province President, and many Pi Phis who had already arrived, greeted us.

All plans had been carefully made for the next two days and a half by Leone Hamilton Butterfield, Wisconsin A, assisted by Martha Tunstall Eonnett, Kansas B, Mrs. Beck, and members of Washington B, A and Omega Phi Alpha.

Delta Gamma and other national organizations took very splendid care of our local girls and thus the Omega Phi Alpha chapter house was entirely occupied by the visiting Pi Phis. Such an arrangement was ideal and was truly appreciated by the visitors.

At five o'clock on Thursday afternoon, September 27, the pledging service was held for eighteen of the charter members and three alumnae, Helen Johnston, Genevieve Jones and Margaret Hoyt.

Dinner at the chapter house that evening for the visitors was followed by a session in charge of Mrs. Beck who explained the Constitution and gave instructions concerning the initiation.

The next morning shortly after dawn Washington B went into action and by nine o'clock had the initiation room in perfect readiness to receive the twenty-one young women who exchanged their pledge pins for the shining golden arrows.

I was assisted in the initiation work by Leone Hamilton Butterfield, Wisconsin A, Grace Hancher Beck, Iowa A, Martha Bonnett, Kansas B, Sarah McClintock and Trammel Rutherford, Washington A, Carolyn Bickelhaupt, Washington B, M. Anita Gallagher Folger, California B and Washington B, Mary Wilson Mc Gahey, Nebraska B, Louise Shaff Blomquist, Washington A, Ethelwyn S. Grier, Illinois B, Katharine M. Vincent, Washington A, Erma Wiley Wells, Iowa Gamma and the following members of Washington B: Rachel Davis, Lenore Taylor, Marie Steiner, Gladys Gue, Alice Prindle, Darcy Emerson, Helen Campbell, Leila May De Mers, Marjorie Freakes, Aileen D. Tinney, Irene Canfield, Celia H. Peterson, Fern I. Bolick, Marion Hackett and Leone Webber, also Miss Pollard of Montana A.

Immediately following the initiation service, Idaho Alpha of Pi Beta Phi was duly installed.

At seven o'clock in the evening an excellent banquet was served in Guild Hall by the women of the Episcopal Church Guild. The table at which were seated forty-eight Pi Phis was in the form of a square built around a gorgeous garden of brilliant fall flowers.

The toastmistress, Helen Johnston, an alumna, who was one of the most prominent members of the original group of Omega Phi Alpha, chose for the toast scheme a Pi Phi Garden and introduced her speakers with charming verses. The singing of Pi Phi songs and college songs made the banquet perfect.

The following morning a regular business meeting was held with the help of the installing officers and was immediately followed by the pledging of eight new members.

At noon the members of Idaho A were the guests of the visiting Pi Phis at a real Pi Phi Cooky-shine which had been prepared by a most efficient committee selected by Mrs. Beck.

The rest of the afternoon sped quickly with a visit to the campus and with the inspection of the many wonderful gifts which kept arriving at the chapter house as tokens of the esteem in which our new chapter is held by the townspeople and the college organizations.

Mrs. Bonnett delightfully entertained for the visiting officers at her home at five o'clock and we so much enjoyed ourselves that we scarcely had time to get ready for the reception which was held at Ridenbaugh Hall at half past eight in the evening.

After meeting the splendid men and women numbering more than five hundred who came to the reception, I felt very satisfied in having assisted in placing a charter of Pi Beta Phi in such a community as Moscow, in a state of great possibilities.

AGNES WRIGHT SPRING.

THE UNIVERSITY OF IDAHO

The University of Idaho was established by an act of the territorial legislature in 1889, by which its government was vested in a Board of nine Regents, appointed biennially by the governor for terms of two years; by recent legislative amendment, however, the terms of office of the Regents have been lengthened to six years, and their appointments have been so arranged that one-third of the Board shall be renewed biennially.

On October 12, 1892, the University formally opened with an enrollment of forty students. Since that time its growth has been steady and rapid, until this September when the University opened, an enrollment of 1,339 started the year off with a most vigorous outlook. Plans are now being pushed rapidly for the new Science Hall and the men's dormitory, and the campaign for a fine new Memorial gymnasium and armory seems assured of success. The eyes of all sport-lovers in the West are turned to Idaho's teams in this season's conference struggles.

The University is located at Moscow, in the northern part of Idaho, on the Palouse and Lewiston branch of the Northern Pacific railway at the terminus of the Moscow branch of the Union

VIEWS OF MOSCOW, IDAHO
University of Idaho Administration Building
Idaho Alpha's Home
Ridenbaugh Hall

Pacific system and at the terminus of the Spokane and Inland Empire Railway (electric). The city of Moscow has a population of about five thousand, and has well sustained churches and excellent public schools. The University is in the southwest part of the city and overlooks one of the most attractive prospects of mountain and valley in the Palouse country. The campus, with its green lawns, shaded walks, and buildings of Gothic architecture, is famous for its beauty. The grounds west of the campus proper, near the gymnasium, containing twenty acres, form a natural amphitheater and are laid out as a permanent athletic field.

HISTORY OF OMEGA PHI ALPHA

On February 22, 1920, two freshman girls Anna Paige and Vera Luse, at the University of Idaho conceived the idea of organizing their group of girl friends into a sorority. After a long talk with Miss French, dean of women, it was decided that it was the opportune time for a new local sorority to be organized, since Kappa Alpha Theta had just been installed at Idaho, making the last local women's fraternity into a national. The group received encouragement from Dean French on behalf of the faculty and plans were immediately prepared. The nine girls who signed the formal petition to the faculty were: Helen Johnston, Norma Cowgill, Genevieve Jones, Ruth Litton, Anna Paige, Florence Graves, Helen Ramsey, Marion Featherstone and Vera Luse. On March 5 the first regular meeting was held in the Administration building and the following officers were elected: Helen Johnston, president; Norma Cowgill, vice-president; Ruth Litton, secretary, and Vera Luse, treasurer. Until the close of college that spring the fraternity meetings were held in a vacant room of the Administration building. It was at one of these meetings that the Greek letters, "Ω Φ Α" were chosen to represent our ideals and aims. The yellow chrysanthemum was designated as our flower and silver and purple as our colors. Our pin was designed as a burning torch standing upright in a gold Ω, with the letters Φ and Α in raised letters on the cone of the torch. We cherished our pin, for it was made of unbreakable bonds of friendship.

In the fall of 1920, when college reopened, there were six of our number back for registration. With that number it was im-

possible to support a house and it was not until after two weeks that the group was finally settled in Jenkin's Hall, a cottage for women, along with twenty-three other girls. The six of us were put in one large room, but still we had to make room for one more freshman, Hazel Jones, who was pledged.

At the end of the first semester we had pledged seven girls and the University rented us a cottage on the campus, which we kept for two years, still trying in our poor way to climb the ladder which reached to $\Pi B \Phi$.

About this time Mrs. Lindley the wife of former President Lindley, offered the Elizabeth Kidder Lindley scholarship cup to the women's group on the campus winning the highest scholastic average for the year. Theta claimed it for two years but $\Omega \Phi A$ worked hard and won it first in 1922. The following year we worked harder than ever and last spring our efforts were again rewarded.

This year, too, was our first in the new home we had arranged to purchase during the summer of 1922.

Our constant desire was to be able to become a chapter of $\Pi B \Phi$ and with the encouragement and aid of local Pi Phis and of the chapter at Pullman we sent our petition to the convention at Estes Park and awaited the answer with breathless anticipation.

In June, 1923, Pi Beta Phi sent its word of welcome and on September 28, 1923, $\Omega \Phi A$ became Idaho A of $\Pi B \Phi$.

INSTALLATION OF TENNESSEE ALPHA

On Sunday, September 22, Miss Onken, Fay Eccles of Indiana A, Janet Dean of Indiana B, and I met in Louisville and started on our trip to Chattanooga. We arrived at 6:30 Monday morning and although it was very early and raining, the happy faces and welcoming smiles of the girls who met us made sunshine everywhere.

After breakfast at our hotel with several of the chapter, we went over to the Alpha Sigma Phi rooms on the second floor of the University Building, where we met the rest of the chapter and Mrs. Paul Shepherd (Esther Barnes, Pennsylvania A), who was chairman of the installation arrangements for the local Pi Phis.

Three alumnae of the group then took us up the 'incline'

to the top of Lookout Mountain, and we were able under Mrs. Seibolt's able tutelage to review our history of this interesting old battle ground. The installation party was then entertained at an informal luncheon at a dear little tea shop.

Monday afternoon we pledged fifteen actives and fifteen alumnae of the local Alpha Sigma Phi, to Pi Beta Phi after which the constitution was read. After dinner at the Patten Hotel with a group of the pledges, we went over to prepare the initiation room.

The entire corner of the second floor of the University Building, where the three sororities are housed, was given over to us for that night and the next day. Six loyal local Pi Phis and our own installation party worked until midnight and just before we switched off the lights most of us agreed that there could never have been a more beautiful ceremony room than this one.

At nine Thursday morning initiation started, and by four that afternoon, thirty new, very happy Pi Phis were wearing their arrows. Our impressive Installation Service followed immediately.

That night there was a beautiful banquet at the Patten Hotel. Mary Bobo Gibson, president of the chapter, presided and there were toasts and music including an original Pi Phi song, written for the occasion by Kate Greenwood Graves.

Friday after an automobile drive, we were guests of the six loyal, charming patronesses at a beautifully appointed luncheon at the Country Club. Friday afternoon, Tennessee A entertained with a tea in their rooms for the faculty, university students, patronesses, townspeople and the installation party. It was a lovely tea with an orchestra and a profusion of beautiful flowers and palms.

Friday night, Tennessee A had its first formal fraternity meeting assisted by the installation party.

This is simply the detailed story of events. How I wish that I had the power of pen to make every Pi Phi feel the 'thrills' of this installation and the joy of these thirty girls who had worked so long and untiringly to win their arrows. What splendid Pi Phi sisters they are, so lovable, so wholesome, so worth while, and so warmly hospitable. The solemn thrill of the initiation and the installation service given by our own Grand President in her incomparable, unforgettable way. The thrill of being the guests

TENNESSEE ALPHA

Louise Barnes, Betty Blocker, Mary Bobo Gibson, Mildred Garner, Elizabeth Charlton, Gladys Grote, Dorothy Harris, Jen Ruth Henry, Dorothy Ingram, Annie Laurie Keys, Bessie Flo McGill, Estelle Reynolds, Gwendolyn Roberts, Ellen Saunders, Elizabeth Susseldorf, Virginia Taylor.

of Tennessee A, of their patronesses and the six local Pi Phis, only makes me wish for every Pi Phi the never to be forgotten experience of attending an installation, conducted by our Grand President and with thirty just such girls to initiate as now comprise Tennessee A.

EDITH RHOADES SPIEGEL.

HISTORY OF THE UNIVERSITY OF CHATTANOOGA

The Chattanooga University was founded in the city of Chattanooga in 1886. The College of Liberal Arts and three professional schools were operated until 1903, when the institution was reorganized. The professional schools were suspended, and the entire resources of the institution were devoted to the maintenance of the College of Liberal Arts. This action was commended by the General Education Board (Rockefeller Board) the Board of Education of the Methodist Episcopal Church, and the Association of Colleges and Secondary Schools of the Southern States. By these standardizing agencies the University of Chattanooga is recognized as Class A-1. The University of Chattanooga was the first institution in the State of Tennessee to receive an appropriation from the Rockefeller Foundation. Since 1904 the institution has experienced marked increase in physical equipment and endowment. During 1922 an endowment campaign for \$850,000 was successfully completed.

The University of Chattanooga is extremely fortunate in being located in a city whose progressiveness and industry have earned for it the title of "The Dynamo of Dixie." The environs of the city are unsurpassed in all the South for historic interest and scenic beauty. Ten miles south of the campus lies the battlefield of Chickamauga; five miles to the east, Missionary Ridge; eight miles to the North, Signal Mountain, which has grown to be one of the most popular resorts in the South.

Our buildings are nine in number. Seven of this number are new, equipped with thoroughly modern accessories. We have one entire building given over to Biology and Chemistry, while the Physics laboratories occupy the entire first floor of one of the buildings just finished last summer.

VIEWS AT UNIVERSITY OF CHATTANOOGA

HISTORY OF ALPHA SIGMA PHI

It was in the fall of 1916 that our story begins. One day five girls, seated in a quiet nook at the University of Chattanooga, had a vision. It was a vision of organizing themselves into a group of girls who would be known on that college campus as a loyal, enthusiastic, purposeful unit. They had a real desire to bend their talents and energies toward building up a fine spirit in their college, and to be known as girls whom the administration might count upon at all times.

They did it! This organization was formed, and the name Alpha Sigma Phi was chosen. A ritual was carefully worked out by these five girls, and it was a piece of work so inspirational, so full of ideals, and so impressive, that it has served to point all the succeeding members of Alpha Sigma Phi toward the purposes and aspirations of its founders.

During its first year, four new members were initiated. All of these were outstanding girls in the college. During this year the members of this new organization took an enthusiastic part in all college activities, holding student offices and being known everywhere as "live wires." This had been their purpose.

Although she was sharing her responsibilities brought on by the World War, yet, at the beginning of her second year, Alpha Sigma Phi had another vision. This high aspiration was that of becoming a chapter of some national outstanding fraternity. The word "outstanding" is used advisedly, because the girls would be satisfied with nothing but the best. They set themselves to the task of investigating fraternity standings, and, without a dissenting voice, Pi Beta Phi was voted as their choice. From that moment Pi Beta Phi was their goal.

Through the kindly advice and interest of local Pi Phis, the girls were given names of Pi Phi officers to whom they should write. In addition to local Pi Phis, there is another Pi Phi, Edith V. Cook (Mrs. Robert Cook), New York B, whose name and personality will always be outstanding in the beginning of this endeavor. Replies received from Alpha Sigma Phi letters were courteous but not especially encouraging. However, there was hope, and that was enough.

The other local sorority on the campus was granted a charter

from Chi Omega, national fraternity, during this year. Their chapter was installed and heralded with much blowing of trumpets. Friends of Alpha Sigma Phi might be heard saying, "That new local that has started off with such a boom had better look to its laurels now, since its opponent has national backing." That new local *was* looking to its laurels. It had a goal. Its members were working together toward an end that was tremendously worth while. Pledge day came along. Enthusiasm ran riot as to how the "new local" would stand its ground. There were seven freshmen girls that year who stood head and shoulders above all others. They were being feted and "rushed" by both groups. Alpha Sigma Phi was in the midst of her first rushing season, and such a momentous one; Alpha Sigma Phi was on trial. Could she withstand successfully her national opponent? She could! She did! All seven girls who received bids from both fraternities accepted Alpha Sigma Phi. Her first hard fought fight ended in victory.

The volume of correspondence with Pi Phi officials had increased greatly during the year. Finally a telegram came with the joyous news that Mrs. Rugg was coming as a visitor. The girls were wildly enthusiastic. Little did they think then that the goal toward which they had set their efforts was not to be reached until five years in the future. So Mrs. Rugg was Alpha Sigma Phi's first Pi Phi representative. Miss Bishop, from Gatlinburg, came at the same time.

During these months, officials were impressing upon members of Alpha Sigma Phi the necessity of keeping scholarship standards high. How the girls did work! As a result, Alpha Sigma Phi has headed the list of fraternities in scholarship, consistently since that day; a large percentage of Alpha Sigma Phi seniors have graduated Cum Laude, and are members of Alpha, the honor society of the University of Chattanooga.

The following year Miss Turnbull came as a visitor to Alpha Sigma Phi. Each girl was greatly impressed with her beauty and poise. The end was surely thought to be near, since Pi Phi had been enough interested to send a second visitor. But, no, the fate was, "Wait." Friends advised the girls after this manner, "Why don't you try a smaller fraternity which has less rigid standards? After all, a fraternity is a fraternity." But Alpha Sigma Phi had set her heart upon the best, and that meant Pi

Beta Phi. The girls took steps to help increase the college endowment, to lead in every department of college life, and remove every obstacle between them and Pi Beta Phi.

It was the very great pleasure of Alpha Sigma Phi to have, as visitor the following year, Miss Lulu B. Clarke. Everyone was charmed with the vivacious personality of this Grand Secretary. The next year Miss Francese Evans, that most attractive and lovable Grand Secretary, came for a two days' visit with the group. Then, in the spring of that same year, came a visitor who completely won the heart of every girl. This was Mrs. John E. Spiegel, President of Delta Province. Such a thoroughly wise, sympathetic and understanding counsellor as Mrs. Spiegel proved to be, casts immeasurable credit upon that fraternity whose ideals she so perfectly embodies. After Mrs. Spiegel, came two girls from the nearest Pi Phi Chapters, Katherine Mullinix and Katherine Casady, two most worthy and attractive representatives.

After Mrs. Spiegel's visit word was received that Alpha Sigma Phi might now prepare its formal petition. This was done with all speed and enthusiasm. The girls were intensely excited. And then there was that long period of suspense until Convention should assemble. Wherever two or more Alpha Sigma Phis were gathered together, they spoke of nothing else. One night in June, came the wonderful news. The reward was complete. Pi Beta Phi was really attained. Telephone messages sped around wildly and there was little sleep in Alpha Sigma Phi that night.

Now that initiation has taken place and Pi Beta Phi is a reality at the University of Chattanooga, the former Alpha Sigma Phis see how tremendously worth while the long wait has been. They have excelled in scholarship, in all student activities, and have learned lessons in perseverance which they will never forget. But best of all, Tennessee A of Pi Beta Phi is rich in friends whom it has been their privilege to entertain through the period of petitioning. It is a privilege to know each Pi Phi who has visited Alpha Sigma Phi and we feel that we owe a debt which we can never pay. It has meant much and much and much to know Miss Amy Onken, who came to install the chapter. Miss Onken is Grand President, but she is more than that. She will always be remembered by Tennessee A as the dear little lady with

the musical voice, with her heart full of beautiful ideals, and her life full of beautiful service.

The vision of Alpha Sigma Phi chapter members has become a fact; the sword has changed to an arrow; Tennessee A of Pi Beta Phi realizes that this is a beginning. As she has worked in the past so she must doubly work in the future; therefore, with faces forward thirty strong (three yet to be initiated) we turn to thee and say,

Fraternity, the best of all,
 Pi Beta Phi
 To thee we raise our song,
 Pi Beta Phi
 To thee, our pledge we make,
 To thy standards we'll be true,
 To our friendships in thee made,
 Because we love you

Our vows we've made to thee,
 Pi Beta Phi
 High ideals to us you gave,
 Pi Beta Phi,
 To the wine-red, silver blue,
 To the arrow we'll be true,
 Loyal, faithful, sisters ever,
 Pi Beta Phi

ELLEN V. SAUNDERS.

INSTALLATION OF NORTH CAROLINA ALPHA

Chapel Hill, North Carolina is a charming college town which, to the Pi Phis who visited there September 27-30, appeared to revolve around Beta Alpha Phi, now North Carolina A. The various festivities gave ample opportunity for the mingling of town and gown and it was extremely gratifying to note the esteem in which the girls are held and the keen interest in their success rendered all the more hearty by the difficulties of last spring.

The program of installation began Thursday afternoon with the pledging by the Grand President, of fifteen girls in their house, a quaint little one room building, the first school-house in Chapel Hill. That evening while the Province President was instructing the girls at the house, the visiting alumnae gathered at the home of Professor and Mrs. Caldwell to make ready for the initiation. The house, in the nearly three hundred years of its history must have witnessed life in all the colors of the rainbow but surely never saw anything lovelier or more impressive than the

initiation and installation of North Carolina A. May their future be rosy.

Friday noon between the initiation of actives and alumnae Mrs. Harry Comer served a delightful luncheon to the visiting fraternity officers, past and present, having as her guests of honor Mrs. H. W. Chase, wife of the president of the university and Mrs. M. H. Stacy, Dean of Women. At the same time Mrs. Alfred S. Lawrence entertained the visiting alumnae at her home, the Rectory.

At seven that evening the banquet was served in the social rooms of the Presbyterian Church by the ladies. Their gracious assistance was much appreciated as there is no good hotel in the little town. The mistress of the feast, Marian Gilmer, presided delightfully, and introduced Amy B. Onken, Grand President, who gave "The Fraternity's Welcome," and Miss Pauline Turnbull who spoke on "Pi Phi in the Greek Letter World." "A Welcome to Our Neighborhood," was offered by Virginia Cody. Mrs. Arthur Brinkley gave "Greetings from the Province" and Miss Sophie Woodman introduced the initiates to "Our National Alumnae Association." At the end of the toasts Mrs. Alfred S. Lawrence, in the name of the North Carolina alumnae club, presented the chapter with a linen tea cloth and napkins embroidered with $\Pi B \Phi$ by McCutcheon of New York. A mere catalogue of toasts gives but a faint idea of the fine fellowship, the good fun, the deep meaning and real inspiration of such a christening party.

At ten-thirty the banquet adjourned to the handsome new Sigma Chi house where a large dance was held in honor of the chapter and their guests. It was rather late—or early—when the full moon saw all Pi Phis tucked in bed.

Saturday morning the first chapter meeting was held at the house followed by a genuine cooky-shine in the parish house of the Episcopal church. Seniors, if you want to train your freshmen tell them to clean up before a ball game! The football contest was evidently part of the general celebration for North Carolina defeated Wake Forest 22-0.

That evening, as a fitting close to the festivities, the patronesses gave a very beautiful reception at the charming home of Mrs. F. P. Venable whose daughter, Frances, is president of the chapter. For two hours and a half the fine men and women

North Carolina Alpha at Installation
North Carolina Alpha's Chapter House (Oldest school building in Chapel Hill)
Groups at Installation

of this pleasing southern university town passed down the receiving line, a cordial and impressive portent for the future welfare of North Carolina A.

To attend an installation marked by such evidences of the esteem of outsiders as well as of other fraternity people is to gain a new insight into the meaning of a fraternity and the rank of Pi Beta Phi. It was a rare privilege to renew the pledges of initiation in company with these splendid, enthusiastic girls. A strong chapter in this locality is going to mean much to the fraternity as is already evidenced by the organization of Pi Phis from 20 chapters in the North Carolina alumnae club. The following came to Chapel Hill for installation; representatives from the nearest active chapters:—from Virginia A, Marian Gilmer, Agnes Young, Rebecca Burke, Marie Hobson, Margaret Lowe; from Virginia B, Virginia Cody, Pauline Poulnet. Alumnae:—Lucy Nichols Abels, Arkansas A; Mary Learned, Pennsylvania F; Rose Nowell and Mrs. A. C. Wishart of Florida A; Mrs. J. T. Weaver, Mrs. R. L. Young, Oregon B; August Laxton, Florida B; Marian Wilder, North Dakota A, of Grand Forks, N. D., was visiting one of the girls, and Sophie Woodman, New York B, of New York, was the guest of Harriet Wilmot Caldwell and Millicent Perkins Lawrence, New York B. The Grand President, Amy B. Onken, installed the chapter, assisted by Mary Raynor Brinkley, President of Gamma Province. The arrangements were in charge of Jane White Comer, Texas A, chairman, Millicent Perkins Lawrence and Harriet Wilmot Caldwell assisted by the members of the North Carolina alumnae club.

One of the new songs learned at convention seemed prophetically written for this occasion; the words to "Carolina in the Morning" being no less appropriate than the title.

"Then did I discover
Things I never knew—"

And all who participated in the installation of this strong chapter feel sure that it

"Makes your troubles lighter
And the world a whole lot brighter
to be a Pi Phi."

SOPHIE P. WOODMAN.

The College Well and Old South Building; Centers of North Carolina tradition.

THE UNIVERSITY OF NORTH CAROLINA

The University of North Carolina celebrated its 128th annual Commencement last June.

To appreciate fully the significance of what today represents, a University unsurpassed by any other institution in the South—a University which is alert and responsive to present-day problems, progressive in every sense of the term and at the same time measuring fully to the highest standards of scholarly attainments—it must be remembered that its present greatness is the heritage of years of growth. There is an atmosphere of dignity and beauty in the stately oaks, the mossy rock walls, and the ivy-covered buildings which grace its campus. In spite of the vibrant, surging spirit of a thoroughly modern student body which numbers over two thousand, of a faculty which includes recognized leaders of distinctly new phases of activity in the realms of science, social service, the drama, and many other branches of work, the University still commands reverence for its traditions of the past. The same college bell which brought back to classes men who fought in the Civil war and sounded the cry of victory in the World war rings for the classes of today. The old Well, for generations the center of campus life, echoes with memories of a long line of presidents, illustrious alumni, and commencement processions, not to mention the innumerable tales of cherished pranks enacted by the students.

Every June, with Commencement and class reunions, the University opens its doors to those who were a part of it in the past. Although the alumni who return at the call of their Alma Mater find her developing with rapid strides into a bigger, finer, richer institution than that which they had known, still they will ever feel preserved in her that same spirit of "Carolina" which has come down through the ages.

Located at Chapel Hill, in the central part of the state, the University is famed for its natural beauty. Its campus contains fifty acres of land upon which are erected forty buildings, properly equipped for college work.

An appropriation of a million five hundred thousand dollars by the Legislature of 1921 has made it possible during the past two years to erect on the campus four new dormitories capable of

The Old Law Building, soon to be remodelled as the Carolina Playmakers' Theater

housing four hundred and eighty students, and large buildings for the School of Law and the departments of history, social science and languages. The last meeting of the Legislature in January, 1923, secured for the University one million six hundred and fifty thousand dollars which will enable it to carry out its extensive building program for the next biennium. The plans for immediate construction include a new Woman's Building, a comparatively modern and especially equipped Chemistry Building, three new dormitories, an addition to the library, and appropriations for remodeling old buildings, and for increasing athletic facilities. The old Law Building, a perfect example of Greek architecture, is to be made over into a model theater for the Carolina Playmakers.

The new Woman's Building, unlike the two dormitories provided for women at the present time, is to be planned as an

attractive home for the girls, located opposite the President's mansion. The site chosen is an unusually beautiful one; the lot is spacious and contains numbers of large trees. The architecture of the building is to be planned in accordance with the grounds. In addition to the dining hall and social rooms, there will be, in all probability, equipment for a gymnasium in the basement of the building.

Bordering the campus the University owns five hundred acres of forest lands noted for their beautiful walks. Situated at the entrance to the woods, and on the slope of a hill is the Forest Theater, used by the Playmakers for out-of-doors performances.

Famous for its variety of botanical specimens is the Arboretum. This garden spot of the campus was planned by Dr. W. C. Coker, head of the department of botany. It is attractively laid off in interlacing paths and contains every kind of plant and tree that grows in the State of North Carolina, as well as many others foreign to our soil.

So brief a description can give but an inadequate impression of the life and character of the University. Only to those who pass under the shadow of her ivy-hung oaks can come a full realization of the spirit of the place. But upon those, Carolina casts her spell—a spell which, though intangible, is very real and potent.

HISTORY OF BETA ALPHA PHI

Beta Alpha Phi was founded January 15, 1921, by five women students of the University of North Carolina; namely, Adeline Denham, Dorothy Greenlaw, Lina Pruden, Lillie Cutlar, and Aline Hughes. The name having been decided upon, a motto was chosen, a pin designed, and a formal organization effected. From then on weekly meetings were held, for the purpose of furthering the interests of the organization and of developing a more permanent chapter. Five new members were initiated on May 6, and having now doubled its number, the group felt that it was in a position to take steps towards affiliating with a national. No other fraternity than Pi Beta Phi was ever seriously considered, and when it was discovered that there was a Pi Phi in Chapel Hill (Mrs. Alfred S. Lawrence, nee Millicent Perkins, New York B), a representative was sent at once to call upon her.

NORTH CAROLINA A CHARTER MEMBERS

Katherine Batts, Catharine Boyd, Nina Cooper, Lillie Cutlar, Adeline Denham, Annie Duncan, Dorothy Greenlaw, Aline Hughes, Ellen Lay, Laura MacMillan, Mildred Morse, Lina Pruden, Carrilea Sanders, Jane Coy, Frances Venable.

Since that time Mrs. Lawrence, and later Mrs. Harry F. Comer, (Jane White, Texas A), have been an invaluable aid and inspiration to Beta Alpha Phi in every way, but especially in connection with the matter of petitioning. An initiation held on February 9, 1922, added five members to the group, and at the meeting held on the twenty-second, twenty-five patronesses were elected. At the same meeting it was reported that negotiations for renting a little one-room cottage for meetings had been brought to a successful conclusion, and since then Beta Alpha Phi has had an official home.

The opening of the present college year brought back to Chapel Hill ten members of the fraternity, whose principal object was to complete as soon as possible the preparations preliminary to petitioning. Two additional members were initiated on November 23, and on the night of their initiation they were informed that the President of the University had given his official permission for the actual work of petitioning to proceed without further delay. The month following was devoted to the compilation of the "Letter of Information," and it was the earnest hope of every member of Beta Alpha Phi that her pin might be exchanged for the arrow at no far distant date.

That hope has now become a realization and it was with deep appreciation and happiness that we dropped the "Alpha" from our name and added the glorious word "Pi."

NEW CHAPTER HOUSES

With the creation of a Committee on Chapter House Building and Financing, we feel a new stimulus in the chapter house movement. The list of members of the committee appears in the Arrow Directory and it is the hope of the Grand Council and of the members of the Committee that every chapter will own its own home within a very few years.

NORTH DAKOTA ALPHA'S NEW HOUSE

The house was bought by our chapter alumnae, seven resident members assuming the responsibility under the corporation, Pi

Home of North Dakota A

Beta Phi House Association. The cost was \$7,800, of which \$500 was paid down, and \$100 is being paid each month. The unpaid balance is drawing 7 per cent interest. Each active and alumnae member signed a \$100 note to be paid for in five years after graduation, and each initiate from now on will be asked to sign one. The notes bear six per cent until paid, and 4 per cent after paid. The alumnae association bears all upkeep expenses and rents the house to the actives for \$100 a month.

The house has two stories and a basement, and is modern throughout. The front door opens into a small hall with a cloak closet. The living room is long,—extending across the entire front of the house,—and readily lends itself to entertainment. Off the dining room is a sun-parlor that may be used as a sleeping porch or a chapter room. The kitchen is splendidly equipped with built-in cupboards and labor-saving devices. There are four bedrooms and bath upstairs, with a porch that will probably be built up to make more sleeping accommodations. The basement contains a large soft-water cistern, a laundry and a storage room. Although built for a private family, the house serves very satisfactorily as a home for North Dakota A.

Wyoming Alpha's House

NEW HOME OF WYOMING A

In March, 1923, Wyoming A purchased a modern eleven room bungalow, almost entirely furnished, for \$13,500. The house is about five years old, has had excellent care, and is everything the girls desire for their present needs. Through the assistance of Dr. Grace R. Hebard, Iowa Z, and Mrs. W. A. Hitchcock, one of the alumna, loans were made with definite plans for monthly payments.

The house is located two blocks from the campus in one of the best residential districts of Laramie. It has a well-kept lawn and large trees. The back-yard is suitable for gardening. The chapter plans on building a larger house in a few years, at which time there will be very little trouble in selling the present house, due to its location.

KANSAS ALPHA, 1923

BY CAROL COCKINS TENNEY
President of Kansas A Alumnae Club

This has been a notable and memorable year for Kansas A. We celebrated our Fiftieth Anniversary on April 28, 1923, by a reception in the afternoon at the chapter house and a banquet in the evening at a down town grill-room.

The reception list included relatives and friends of the local alumnae, earlier members of the faculty, representatives of the

Greek letter alumni previous to 1900 and from the present active chapters.

One hundred and fifty plates were laid for the banquet in the evening, half of this number being out of town Pi Phis. Five courses were served and Carol Cockins Tenney presided as toast-mistress for the following program of toasts:

- "Laudator temporis acti".....Hannah Oliver
 "Vos Absentes, salutamus".....Clara Poehler Smithmeyer
 "Volventibus Annis," 1883 Harriet Pugh Tanner
 1893 Martha Snow Brown
 1903 Marjory Marshall Beach
 1913 Charline Smith Fitzpatrick
 1923 Leona Baumgartner and Ruth Ohmer
 "The Gift" Emily Darlington Cooke
 "The Return of the Native,"
 Flora Richardson Colman
 Helen Sutliff
 Madge Bullene
 Sarah Wilder Neidhardt
 "Nineteen twenty-three," Helen Friend
 "Nineteen seventy-three," Chalotte Aiken

The charter of Kansas A was obtained by Sarah Richardson who was a member of the mother chapter at Monmouth, Ill., and the original members were her two sisters, Flora and Alma, Hannah Oliver, Gertrude Boughton Blackwelder, Clara Morris Perkin, Lizzie Yeagley Shaub and Vina Lambert Selkirk. Of this number three are deceased and two were present at our celebration, Hannah Oliver and Flora Richardson Colman.

As a memorial of this Golden Anniversary, the alumnae and active chapters presented to the University of Kansas, an exedra of Kasota stone, semi-circular in form, thirteen feet long, the seat eighteen inches wide and the curved back four feet at the highest point. It is engraved with Pi Beta Phi emblems and dates and the following inscription:

"To our Alma Mater in love and gratitude on the Fiftieth Anniversary of Kansas Alpha of Pi Beta Phi."

Our disappointment in not having the exedra in place to dedicate on April 28, was more than compensated for by the beautiful ceremony which was made a part of the Class-Day exercises at the recent Commencement.

A procession was formed in front of Fraser Hall led by Hannah Oliver and Chancellor Lindley, Carol Cockins Tenney and Dr. Strong, followed by the alumnae and active chapters, a large number of friends and many interested on-lookers. With the band playing we marched to the brow of the hill where our memorial overlooks a valley of great loveliness.

Mrs. Tenney spoke a few words of introduction leading up to the invocation by Dr. Strong. Miss Oliver made the presentation and Chancellor Lindley accepted our gift on behalf of the University.

A money balance from our memorial fund was sent to the Settlement School.

OUR GRADUATE FELLOW, 1923-'24

LELAH-BELL DAVIS, *Illinois E*

Lelah-Bell Davis was born in Decatur, Illinois, September 19, 1892, receiving a grade and high school education in the public schools of that city, and graduating from James Millikin University in 1914, with an A. B. degree.

Her activities as a member of Illinois E chapter are indicative of the thorough-going interest which she has had in other university affairs. During her college course she found a fine balance between scholarship and the collateral interests of undergraduate life, winning honors from both. She was a member of

the Glee Club, Y. W. C. A., Pi Mu Phi Theta, and Cercle Francais.

A few years after graduation, she returned to Millikin University as a member of the faculty in the department of Romance Languages, and has taught French until this year, which marks a leave of absence for the purpose of graduate study at the

University of Chicago, aided by the Pi Beta Phi Fellowship.

She has varied her continuous association with university life by two summers spent at the Minnewonka Camp for girls at Three Lakes, Wisconsin, where she acted as counsellor in 1921 and 1922. Also, she is a charter member of Tau Alpha.

Her devotion to fraternity affairs has kept her in intimate touch with all problems of the active chapters, and has made her a faithful member of the alumnae club. During the development of our Settlement School, she has shown a consistent devotion to all its interests, and has done much to sustain the enthusiasm of Illinois Eta active and alumnae members for this work.

In 1918, she was elected Epsilon Province vice-president, and has been re-elected twice, to this honor, retaining it since the convention of last summer in spite of the fact that she will be in Chicago this year with increasing demands on her time.

THE PI BETA PHI FELLOWSHIP FOR GRADUATE STUDY

For the year 1924-25, ΠΒΦ will offer one graduate fellowship with a value of \$500. This fellowship is open to any member of the fraternity who has received her bachelor's degree, and may be used at any university, either in this country or in Europe, which offers special opportunities in graduate work along the particular line desired by its holder.

Two points will be considered by the Grand Council in awarding the fellowship: scholastic standing and all-round development of character with its resulting ability worthily to represent the fraternity. Each applicant must state definitely the university which she wishes to enter, the courses which she desires to pursue, and the ultimate aim of her graduate study. Applications accompanied by photographs of the applicants, credentials from college professors, and other recommendations, must be in the hands of the Grand President, not later than March 1, 1924. All material should be collected by the applicant and submitted as a whole. Blank forms for application for the fellowship may be obtained from the Grand President at any time. If she so desires,

any applicant of former years who has not received the fellowship may make a new application.

All applications for undergraduate loans should be made to the committee in charge of the Loan Fund. Information as to conditions, credentials, and terms of loans may be obtained from the chairman of the Committee on Loan Fund, Mrs. Thomas Bradley, 69 North Prospect Street, Burlington, Vermont.

AMY BURNHAM ONKEN
Grand President.

PANHELLENIC EDITORS' CONFERENCE

(Held in Conjunction with the Eighteenth National Panhellenic Congress)

The Editors' Conference of the Eighteenth National Panhellenic Congress held its session at an informal dinner in the Parker House, Boston, on October 17, 1923 at seven o'clock, with the chairman, Ruth Sanders Thomson of Alpha Phi as presiding officer.

Lindsey Barbee of Gamma Phi Beta was chosen as secretary of the conference to succeed Mrs. Thomson as chairman of the N. P. C. editors, and the roll all showed the following representation of fraternities:

- Alpha Chi Omega, Gladys Livingstone Graff (President)
- Alpha Delta Pi, Grace McNeil (Inspector)
- Alpha Gamma Delta, Emily H. Butterfield (Editor)
- Alpha Omicron Pi, June Kelley (Former Business Manager)
- Alpha Phi, Ruth Sanders Thomson (Editor)
- Alpha Xi Delta, Anna Miller Knot (Secretary-Editor)
- Chi Omega, Eleanor F. Lewis (Editor)
- Delta Delta Delta, Amy Olgen Parmelee (N. P. C. delegate and Editor)
- Delta Gamma, Lulah Judson Hawley (Editor)
- Delta Zeta, Dorothy D. Ladd (Representing the editor)
- Gamma Phi Beta, Lindsey Barbee (President and Editor)
- Kappa Alpha Theta, L. Pearle Green (Editor and Executive Secretary)

Kappa Delta, Christine Hopkins (Editor)
Kappa Kappa Gamma, Rosalie B. Geer (Editor)
Phi Mu, Ethel Buckmaster
Pi Beta Phi, Not represented
Sigma Kappa, Hattie May Baker (Business Manager)
Zeta Tau Alpha, Shirley Kreasan Krieg (Editor)

The minutes of the preceding conference were read by the secretary.

Miss Green of Kappa Alpha Theta submitted a most comprehensive survey of Catalogues and Histories gleaned from questionnaires sent to all organizations, while Mrs. Hawley of Delta Gamma presented a similar survey of Song Books and Alumnae Bulletins. These reports were accepted, and the compilers were requested to send their material in compact form to each organization.

The request of the Congress for a committee of three to edit the proposed volume relating to history and achievements of the National Panhellenic Congress was thoroughly discussed, but was refused on account of the magnitude of the undertaking and of the heavy work devolving upon each editor. The second request of the Congress—that some policy of publicity be framed by the editors—was referred to Mrs. Krieg, Zeta Tau Alpha. A subsequent discussion of mailing lists was led by Miss Geer of Kappa Kappa Gamma.

Following the custom of the previous conference, various organizations were delegated to write upon the following subjects, in view of presenting the articles in supplement form: City Panhellenics; The Personnel of the Congress; The List of Delegates and Visitors; The Social Events; The Business Sessions; Round Table Discussions.

The meeting then adjourned.

Respectfully submitted,
LINDSEY BARBEE, Γ Φ Β,
Secretary

BOOK NOTES

BY DOROTHY K. CLEAVELAND, NEW YORK F
11 University Ave., Canton, N. Y.

Wongo and The Wise Old Crow, by Mr. and Mrs. Carl Moon (Grace D. Purdie, Wisconsin A.) ill. Reilly & Lee \$1.50.

Grace and Carl Moon who have already to their credit two delightful Indian books for children, *Lost Indian Magic*, and *Indian Legends in Rhyme*, have just written a third, *Wongo and the Wise Old Crow*. Any child who likes stories of animals and of Indians will be delighted with this book, for Cho-Gay and his companions Wongo, the bear, Kaw, the crow, and others who lived in the Timbertangle, are well fitted to fill a place in the American child's association such as Mowgli and Rikki-tikki-tavi do in that of the Britisher. Mr. and Mrs. Moon have lived for years in the Southwest and have thoroughly absorbed the spirit of the country and its primitive people. The book is charmingly illustrated with a frontispiece in colors and numerous pen and ink drawings by Mr. Moon.

Poet Lore for March 1923 contains a one-act play, *Mr. Enright Entertains*, by Avery Abbott (Mabel Rundell Abbott, Iowa Z).

Dr. Mary M. Wolfe, Pennsylvania B, is the author of the article "What the Pennsylvania village has demonstrated" in the April, 1923, issue of *Mental Hygiene*.

Ruth Hammitt Kauffman, Pennsylvania B, has a poem, "A Vagabond at Home," in *Good Housekeeping* for May, 1923.

"*Blooms of May*," a very exquisite poem, written by Florence Finch Kelly, Kansas A, appeared in a recent issue of the *New York Times*.

Beginning with Vol. 1, No. 1 of *A Child's Garden Magazine*, December, 1923, there will appear a series of animal stories written by Mrs. Archer T. Spring (Agnes Wright, Wyoming A). The magazine is being published and edited by Francis G. Wigmore of Berkeley, California.

IOWA GAMMA'S FAMILY .

On the following pages appear the pictures of the four Mills sisters, the three daughters of the eldest sister and one of her cousins.

To be so intimately connected with $\Pi B \Phi$ and especially with one chapter of our fraternity is indeed a unique experience for Mrs. W. C. Dewell (Ada Mills). When requested to send the pictures to *The Arrow*, Mrs. Dewell wrote:

"Pi Beta Phi has always meant a great deal to me, and as I am the first of the family—in point of years—it has given me much satisfaction to see so many of the others going $\Pi \Phi$. Two of my sisters, however, were in college at Ames during the time that all fraternities and sororities were out. They never had an opportunity to wear the arrow but I like to think that it 'might have been.' They were E. Ray Mills, '99, who died in 1903, and Marcella Mills, '02, now Mrs. W. M. Black of Des Moines, Iowa.

These six Mills sisters were the daughters of the Hon. Azor R. Mills and his wife. Miss Joy Dewell is the only daughter of Judge J. S. Dewell who is a cousin of my husband, W. C. Dewell, the father of Frances, Marcella and Barbara. My husband and Judge Dewell are both members of $\Delta T \Delta$ at Ames.

With continued love for $\Pi B \Phi$ and best wishes for those who are its leaders, I am,

Yours sincerely,
(MRS. W. C.) ADA MILLS DEWELL"

FOUR SISTERS MEMBERS OF IOWA GAMMA

Ada Mills Dewell (Mrs. W. C.) , '90

Grace Mills Haugeberg (Mrs. D. J.), '93

Lillian Mills Hurst (Mrs. N. C.), '95

Vera Mills Haeger (Mrs. E. H.), '11

IOWA GAMMA'S THREE DAUGHTERS AND A COUSIN
of Ada Mills Dewell

Joy Dewell, '19
Marcella Dewell, '24

Frances Dewell, '22
Barbara Mills Dewell, '26

Wistaria, Kameldo, Tokyo

BASEBALL TRIP TO JAPAN

By EDNA HATFIELD EDMONDSON (MRS. C. E.), *Indiana B*

(Continued from June Arrow)

(In March, 1922, the baseball team from the University of Indiana made a trip to Japan. Dean and Mrs. Edmondson were members of the party and were fortunate enough to see Japan at its best. Mrs. Edmondson's article is of particular interest since the recent earthquake in Japan.—The Editor).

Tea everywhere—always served without sugar or lemon and in handleless cups with no saucers, except in special compliment to foreigners. When I remarked to Mrs. Coleman that this constant tea drinking was likely to upset my indigestion she said "never mind, if you stayed long enough in this enervating climate you would welcome the frequent cup of tea to sustain you."

Going as we did we had an unusual opportunity to meet people whom as ordinary tourists we should have had no chance to know. We talked with newspaper men, college professors and students, business men, club women, public officials, social service workers, and athletic directors. We owe a special debt of gratitude to Mrs. Horace Coleman, wife of the Secretary of the

Lantern and Torii, Nara Park.
Typical Houses, Tokyo
Ox Cart crossing bridge at Osaka

World's Sunday School Association in Japan, and Professor Iso Abe, spoken of a number of times elsewhere in this article, for interpreting to us "things Japanese"; for in no place in the world more than in Japan are things not what they seem.

Mrs. Coleman gave unsparingly of her busy time to take us about and to explain things to us. She took us to the Urinen, "The House of the Friendly Neighbor," a social settlement in one of the districts of Tokyo; she had us at her home for luncheon to meet interesting Japanese women and women of other nations; she chaperoned us to tea at the American Embassy; she guided us through the Woman's Christian College of Tokyo; she advised us about shopping; and otherwise personally conducted us to our great delight and wonderment.

Professor Abe's discussion of social conditions in Japan was especially interesting to me because of my study of such conditions in my own country and of my practical experience in various social service fields. We discussed birth control—a very live issue in Japan at this time when wages are very low, where living is as expensive as any place in the world, and where the average number of children in the families of the lower classes is six. We discussed the Japanese problem in America, crime in America and Japan, the system of prohibition as established in both countries the opium experiment now being conducted by the Japanese government in Formosa, poverty in Japan, the Japanese land problem, the crying need for education in sex hygiene, and other social problems of equal interest.

Our impressions of Japan are certainly largely due to our opportunity to have the country interpreted to us by Mrs. Coleman and Professor Abe. The average tourist without such opportunity is likely to be greatly disappointed in the country. He either expects to find it just as it was when Commodore Perry landed on its shores in 1853, and is therefore disgruntled when he finds street cars and telephone poles in Tokyo, or he expects to find all the accustomed conveniences (along with the smoke, noise, and general ugliness) of a modern American city, and therefore regards everything Japanese with an air of smug superiority.

But to the person who goes to Japan with an open mind, with no preconceived notions as to what the country will be like, and with the opportunity we had, the country is a delight. He is able

to visualize the people, the national dress, the houses, the streets, the fields, the social customs of the country in a setting not American but Japanese. If he sees the passing of the kimono, it is with a feeling of regret that such a national dress is not practicable under modern conditions of Occidental civilization.

If he gets a glimpse into social conditions there, he is quite likely to be struck with the great changes which have taken place in the last fifty years, and which are taking place so rapidly just now that it is almost impossible to realize that the Japanese are an Oriental people. If he sees on every hand social conditions which need to be improved, he is brought up sharply with the realization that he had best set his own house in order before criticizing his neighbor across the sea, just because that house happens to be different from his own.

In any event such a person must leave Japan with the feeling that he is glad to have seen the country as it is—for the old Japan is passing very quickly.

Our last dinner in the hotel in Tokyo was quite an affair. The table decoration, unlike anything we had ever seen was a tribute to that ruinate sense of beauty which makes of the lowliest Japanese an artist willing to spend patient hours in training a branch or arranging a stone that his simple garden may be a thing of beauty. The entire center of the table represented a chain of islands. The upland of the islands was moulded of firm black earth powdered over with green and red powder, the beaches were fashioned of fine black gravel, and the white table cloth was left for the surrounding water. On the islands there were miniature torii, temples, thatched cottages and stone lanterns; and here and there were beds of tiny flowers and twisted pine and maple trees. There were a few simple speeches and Professor Abe presented a beautiful silk banner of purple and gold—the gift of the Wasedo team to the Indiana team.

The next morning early we left for Yokohama to sail for home. Our last memory of the city of Yokohama was like our first—a rikasha ride through the narrow streets—this time from station to dock. As our party was pulled along in single file at a trot, swinging around the corners, the boys sitting in the rikashas gave mock traffic signals; we all laughed and shouted and waved good bye to the people along the streets. Although our stay in

Porcelain store in Tokyo

Japan was much too short to give us opportunity to see and do many things we very much wanted to, we knew our time was up, and we danced for joy like children when we caught sight of the big white steamer lying ready to take us home. When with bands playing and streamers flying our boat broke the confetti ribbons that bound us to the dock, there were tears in our eyes as we said the last goodbyes to our newly made Japanese friends. We stood on deck till we could no longer distinguish them in the crowd. The last thing we heard was Mr. Ishir's voice calling across the waves.

The ten-day trip home was much smoother than that going over. We came considerably farther south to take advantage of the Japanese Current and the later season of the year made us all enjoy it more. Of course the last night out is always exciting. Some of us went to bed about two o'clock in the morning but could not sleep. We dressed and went up on deck where we witnessed the glorious spectacle of the sun rising over the snow-covered Olympic mountains. Under these circumstances we are to be forgiven if we grew sentimental. I have often heard Americans returning from Europe become enthusiastic over the

first sight of the Statue of Liberty in New York harbor. But after all the Statue of Liberty is man made, while the snow clad Olympics are God made—God made monuments of America which welcomed us home. ,

JAPAN'S GREATEST FESTIVAL

By BLANCHE EVANS *Wyoming A*

(This letter was written in the spring of 1923.—The Editor.)

BLANCHE EVANS
Wyoming A

The greatest festival time of all in Japan is in January and I thought perhaps you might be interested in knowing a little about it. Christmas is our time of rejoicing and exchanging gifts, but as this is not a Christian land, the people cannot appreciate its full meaning—although the Christian Japanese and even those of Buddha worship are beginning to take on many Western Christmas customs.

In the two years in which I have been here there are many signs of advancement over the previous times. Shops are decorated with evergreen, bells, wreaths, Santa Clauses and many other familiar holiday signs. This year we can buy Christmas cards in Tokyo shops while in previous years foreigners went to Yokohama or sent home for them.

Ceremonial house-cleaning has been performed in every home, for during the first week of the New Year the dusting of rooms is suspended for fear that some of the season's good luck may be swept away with the dust. The daily sweepings of the streets and the scrubbing off of the outsides of the houses are both stopped for a few days.

Twigs of pine, palm, fern and bamboo are artistically fastened together and on top of this is placed a crab, an orange and a long string of small squares of paper, representing prayers. These are hung over the doorway. This ornament is practically the same as our holly wreath.

Pine and bamboo trees are planted on each side of every door. In glancing down a long, narrow street, one would think summer had arrived. All decorations appear so quickly that it seems as if some busy fairy visited the city during the night.

Everyone is prepared to stay up all night to usher in the New Year by ringing temple bells, beating the huge drums or clapping the hands and singing songs. Delicious food is served, such as fancy rice cakes. Much wine is also in evidence. Each year represents one animal. This year is the Wild Boar year. Twelve animals are rotated for this representation. Some of them are the dog, monkey, rabbit, etc. Some are lucky and others unlucky.

Japan looks forward to the New Year more anxiously than we do. This is also true of China. Their great joy is shown through many symbols. New Year's week follows a very set schedule and has been followed in the same way for centuries. The observance of the New Year's program in its minutest detail gives the Japanese people a satisfaction of a duty performed and the assurance that they have started out the New Year by setting themselves right with the world at large, spiritual as well as material. If all debts cannot be paid by January 1 the debtor is apt to take rat poison, so that he may not have to face the terrible crime which he thinks he has committed.

On New Year's morning many go to the highest parts of the city to worship the first sun of the year. It is interesting to note that instead of going to the hilltops many go to the tops of the highest buildings. The First Imperial Prayer was observed at half-past five in the morning. The Prince Regent and high court officials and dignitaries were present in full dress uniform. They all greeted the Emperor and Empress in silence. This was followed by ceremonies at the various temples with only the Prince Regent assisted by many courtiers and officials. Prayers were offered up by the Prince Regent for the prosperity of his people and his country. Closing the ceremony, prayers were recited for many great spirits.

New Year's breakfast is the greatest feast throughout Japan. Members of a family gather together. All dishes are served cold, except the wine. This year Japan has been trying to omit the sake, wine, thus showing one of its first steps toward prohibition.

The menu consists of cold soup, lotus roots, carrots, radishes, fish, tea, rice, and dried sardines—all for breakfast!

The first three days of the celebration are the most important as it is then that formal calls are exchanged. The gaily-clad girls and young women in their beautiful kimonos remind one of happiness.

The first seven days in January are grouped under the name "Matsu-no-uchi," meaning within-the-pines. At the end of the week the pines and bamboo are taken down and the home and business world again resume the routine of daily work.

The superstitions connected with New Year's week are so numerous that it is impossible to relate them. It seems to me that the people spend most of their time bowing to one another. When two friends meet they make eight or ten deep bows, repeating over and over: "New Year's congratulations to you."

PI PHI'S IN THE PUBLIC EYE

RUTH BLAKESLEE, *Maryland A*

RUTH O. BLAKESLEE,
Maryland A

In the Literary Digest for August 25, 1923, there appeared an article concerning "Junior Month" of the New York Charity Organization Society, under the title: "The Passing of Haphazard Charity."

From the twelve young women of various colleges who participated in the work, Ruth Blakeslee, *Maryland A*'s delegate to our last Convention, was selected for an interview and was quoted at length in the Digest.

A reporter of the New York Sun and Globe in reporting an interview with Miss Blakeslee quoted her as saying:

"Next year we'll each return to our college as seniors, and we intend to give both faculty and students the benefits of our practical experiences at 'Junior Month.' Books are not as vivid as your own

experiences, of course, but a student needs both to be able to make the proper interpretations. In 'Junior Month' you first hear the theories concerning some branch of social work and then you go to see how it works out in practice.

"I think you reach the inevitable conclusion that when you are trying to do something for somebody in trouble you aren't dealing with an isolated person, but each one as he relates to his environment. For instance, the medical social service worker knows that a man has tuberculosis and he has been advised to go away for two years. Well, he goes away and loses weight because he's worrying about his family or his job, and unless you get that whole end of it straightened out, you might as well let him stay at home and die.

"You can't treat him apart from his family situation. The same thing happens in child welfare. There was a youngster we heard of whose family didn't give him proper care, so he was sent away for three weeks at great expense. When he got back he looked fine, had gained fourteen pounds, and was well. Within a month he was right back where he started, so they decided they couldn't deal with him alone, but would have to go back of him to his environment. They did and finally his mother was taught how to take proper care of her children; so the boy has a permanent promise of health. The probation officer at the Children's Court told us the same thing. He said it was no use to take a delinquent boy away from his parents for two years and then let him go back again to the same parents, same gang and all. The emphasis everywhere in meeting all these social problems seems to be getting at the home conditions behind each problem, whether it's with children, sick people, prisoners, family deserters or otherwise, and answering the question 'Why?' Why are they that way and what's the remedy?"

"Social work is just beginning to interest students in college because it is getting down to root causes and not just concerned with giving away annual Christmas baskets. The C. O. S. has certainly taught us through 'Junior Month' that there's heaps more to it than any of us had ever supposed."

For the readers of the ARROW, Ruth Blakeslee writes:

"To the girl who is aspiring to make social service her vocation there could be no greater opportunity than that of participating in Junior Month as guests of the Charity Organization Society of New York under Miss Clare Tousley.

"On July 3, twelve of us arrived in New York. Smith, Wells, Holyoke, Barnard, Connecticut College for Women, Vassar, Swarthmore, Bryn Mawr, Elmira, Radcliffe, Wellesley and Goucher were represented. We spent the first day establishing ourselves on the fourth floor of Finch School where we lived under the guidance of Miss Leah Feder,

one of the district secretaries, who acted as combination chaperone and guardian angel.

"For three days a week we did family welfare work through several district offices of the Charity Organization Society. The work was carefully supervised by the district secretaries and was paralleled by an excellent series of lectures on social case work given by Miss Tousley. The remaining two days and a half were devoted to lectures and field trips. The lectures were on varied subjects such as housing and health, the delinquent girl and boy, child welfare and mental defective, mental hygiene and psychiatry, industry criminology, community work immigration, work with the handicapped and throughout the whole the case work approach to social problems was emphasized. Field trips were taken to public and private organizations and institutions of all kinds where opportunity was given to inspect and ask questions. A list of our lecturers sounds like a section from a page of a library catalogue for each one was an authority on his subject and the best of authorities at that.

"The remarkable part of the work to me was the breadth of its appeal. A very small minority of the girls were social science majors and yet from four different points of view the four weeks were equally illuminating. It not only gave opportunity to see a little of what almost every kind of vocation is like but also the benefit of twelve different impressions of that vocation.

Of course the four weeks were not all work. Miss Tousley and Miss Feder had thoughtfully arranged that the uninitiated be given access to all; that is, New York theater parties, trips to the Bowery and China town, dinner in the Italian quarter, the famous Feast of Our Lady of Mt. Carmel, a boat ride up the Hudson, concerts, in fact a glimpse of every thing that any of us cared to see.

All expenses were paid by the Charity Organization Society even to carfare and lunch money and we were remarkably well taken care of. The twenty-eight days were crammed with the most interesting work and the best of fun and I consider them the biggest and best thing that college has done for me.

DR. DORA NEILL RAYMOND, *Texas A*

To Dr. Nora Neill Raymond, Texas A, there has come a very signal honor in the award of the Alice Freeman Palmer Memorial Fellowship of the A. A. of U., for the second time.

The chairman of the committee on award says: "During the twelve years the chairman has served on this committee

a fellowship has not been given two years in succession to the same person, though a few times we have awarded one a second time to the same person after an interval. In general it is wiser to adhere to the one year tenure, yet upon occasion it may be "a custom more honoured in the breach than in the observance."

"This seemed to the committee to be such an occasion for we can make it possible for Dr. Nora Neill Raymond to devote herself another year to combining good literature with good history in an important field. As our Alice Freeman Palmer Fellow this year she is writing on 'The Political

RUTH O. BLAKESLEE, *Maryland A*

Career of Lord Byron,' one of a series of historical monographs she expects to write on the poets in politics. Like her book on 'British Policy and Opinion During the Franco-Prussian War' the material on Byron's political career is presented so vividly and interestingly that one reads chapter after chapter from sheer pleasure. Historical accuracy has been by no means sacrificed to charm of style. Next year's monograph is to be on 'John Milton's Service to the Commonwealth.'"

In June 1922, *THE ARROW* published a sketch of the life and work of Dora Neill Raymond when she received this fellowship for the first time and it is with great pleasure that the members of Pi Beta Phi learned of Dr. Raymond's splendid work and achievement in again winning for herself this \$1,000 fellowship.

KATHRYN KEOWN, *Montana A*

KATHRYN KEOWN,
Montana A

Kathryn Keown, a charter member of *Montana A*, is now taking an active part in social service work at Hull House in Chicago. During the day time Miss Keown is Assistant Director of the Social Science Department of Montgomery Ward & Company and works under the leadership of Laura Haines, *Colorado B*.

Upon request, Miss Keown wrote of her work as follows:

"Hull House, organized by Miss Jane Addams in 1889, is located at 800 So. Halstead St., Chicago. This is between Polk Street and Gilpin Place, one of the most congested foreign districts of the city.

"Through the earnest efforts of Miss Addams, this Settlement has become not only an educational center but a social one as well. At the present time there are about forty-five professional people, such as artists, doctors, musicians, teachers and social workers who give part of their time to carry on the work.

"The duty which has been assigned to me is to direct two social clubs: one, consisting of twenty-five Italian boys and girls between the ages of sixteen and eighteen; the other, a group of Jewish girls between the ages of seventeen and nineteen. These clubs meet once a week, carrying on regular business meetings according to Parliamentary Law. After the business meeting a social hour of games, singing and dancing is enjoyed. Although these boys and girls are of school age, the majority are employed in industry and live in the neighborhood of the House.

"It is indeed a privilege to have an opportunity to try to pass on to these young Americans of foreign birth, the standards of living as we understand them."

MILDRED ODELL, *North Dakota A*Mildred Odell, *North Dakota A*

Mildred Odell, *North Dakota A*, was last spring elected National Editor of *Pan Pipes*, the official publication of Sigma Alpha Iota, national honorary musical fraternity, and is at present hard at work with paste pot, pen and printer's ink.

Since this honor came to her while yet an undergraduate student it was especially significant of her ability.

In 1920, Mildred Odell graduated from Wesley College in Piano and entered the University of North Dakota. As a member

of *North Dakota A*, she has always been a most enthusiastic $\Pi\Phi$ and in addition to holding chapter offices has been exceedingly prominent on the *North Dakota Campus*. She is a charter member of *Quo Vadis* which is now petitioning Mortar Board.

In 1921, she took the leading role in "*The Christmas Spirit*," a play written by university people and produced by the *Dakota Playmakers*. The next spring she was student director of the play, "*Candida*," by George Bernard Shaw, which was also presented by the *Dakota Playmakers*. She was chosen as one of the four women from the junior class to serve as *Grey Gowns* for the 1922 Commencement.

In addition to the splendid achievement of graduating with a B. A. degree in three years, Mildred Odell was elected secretary of the senior class and to membership in *Phi Beta Kappa*.

Mildred represented her chapter as official delegate at the *Estes Park Convention* and although she graduated last June has returned to *North Dakota* where she is now enrolled as a graduate student.

MAUD E. MCPHERSON, *Columbia A*Maud E. McPherson, *Columbia A*

Maud E. McPherson, *Columbia A*. George Washington University, Washington, D. C., received from the University of Wisconsin, at its commencement exercises held on June 18, 1923, the degree of Doctor of Philosophy.

Miss McPherson has been a student at the University of Wisconsin for two years, doing her major work in English and her minor in Spanish. Her special line of research has been in the field of the seventeenth century with particular emphasis on Milton, the subject of her doctorate dissertation being on "Imagery in the English Poems of Milton." In addition, Miss McPherson has done extensive research in the field of the Elizabethan drama and of the Spanish drama of the "siglo d'oro," with a view to tracing mutual influence and indebtedness.

Miss McPherson is, in large measure, a product of the Washington educational system. She was graduated from the eighth grade at the Peabody School, and from the Eastern High School. At the time of the latter graduation, she was offered a scholarship to Goucher College. Instead of accepting it, however, she attended George Washington University, by which she was awarded the degree of Bachelor of Arts, with Distinction, receiving the E. K. Cutter prize for general excellence and for especial aptitude in English, and the Elton prize in Greek. A year later, she received from George Washington University the degree of Master of Arts, her particular line of research at that time being in the field of American literature.

Later, Miss McPherson continued her research work, carrying on investigations at Harvard, the University of Virginia, Cornell, Middlebury, and during two extended trips abroad.

During her years in Columbia A, Miss McPherson was a leader in academic, college, and fraternity activities. During each of her first three undergraduate years, she was vice-president of her class. During her senior years, she was president of the local chapter of $\Pi\Phi$, vice-president of her class, co-ed editor of the *Hatchet*, and president of the Woman's League. In character, she is poised, forceful though quiet, scholarly.

Her many friends at both George Washington University and the University of Wisconsin are proud of her achievements, and predict for her a brilliant future in academic circles.

LAUREL G. CISSNA, *Indiana \Gamma*

The 1923 edition of the *Pi Beta Phi Song Book* was compiled and published under the direction of Laurel G. Cissna, *Indiana \Gamma*, who was the author of the Pi Phi Memory Book Pageant presented at the Charlevoix Convention, and also the composer of "The Arrow Girl."

Laurel Cissna has recently been awarded a scholarship for two years at Columbia University by the Board of Education and Home Missions of the Methodist Episcopal Church and will work for a Master's Degree in sociology.

Laurel G. Cissna, *Indiana \Gamma*

So many honors were won by this versatile member of $\Pi\beta\Phi$ during her years at Butler College that it is difficult to select any outstanding one from the following: vice-president of Dramatic Club and member of the cast which presented, "Passing of the Third Floor Back"; vice-president and president of Y. W. C. A.; glee club, Latin club; Homecoming Committee, 1921; elected to Scarlet Quill, honorary woman's organization in junior year;

president in senior year; student representative at inauguration of President Aley in 1922; assistant instructor in English during junior and senior years; elected to $\Phi K \Phi$ in senior year; composer of two accepted Butler songs; for five months social case worker at Marion County of Indiana Juvenile Court, and eight months social case worker, American Red Cross, Home Service Section, Indianapolis.

ANNA LYTLE BRANNON, *Nebraska B*

ANNA LYTLE BRANNON, *Nebraska B*

One of the most pleasant privileges of the members of the Twenty-Sixth Biennial Convention was to send a message of congratulations and best wishes to Anna Lytle Tannahill Brannon, *Nebraska B*, former Grand President, who was married on June 27, to Dr. Amos Melvin Brannon, $\Phi \Delta \Theta$, Chancellor of the University of Montana in charge of the State University at Missoula, State School of Mines at Butte, State School of Agriculture and Mechanic Arts at Bozeman, and State Normal College at Dil-

lon. The presidents of these institutions form Dr. Brannon's executive staff with headquarters at the state capitol.

Dr. and Mrs. Brannon are now at home in Helena, Montana, where Mrs. Brannon holds an eminent position in educational circles not only in Montana but in the educational world.

Anna Lytle Brannon was initiated into *Nebraska B* in 1895 and in 1898 received the degree of A. B. from the University of Nebraska. She spent the next year at Wellesley College where

she was granted a graduate fellowship and supplemented this later by another full year and a summer course at the University of Chicago.

In addition to being head of the department of English in Agnes Scott College, Decatur, Ga., for two years; in the State Normal School, Milwaukee, Wis., for five years and in the State Normal School, Lewiston, Idaho, for five years where she was Dean of Women, Mrs. Brannon was Dean of Women and Professor of English, Beloit College, Beloit, Wis., 1919-1923.

In 1913, she was married to Mr. George William Tannahill of Lewiston, Idaho, who died in October, 1917.

In fraternity work, Mrs Brannon has served as president of Beta Province, inspector of the petitioning group at the University of Toronto, installing officer for Washington B, chairman of the committee on chaperons and chapter-houses, chairman of the committee on scholarship, Panhellenic delegate to the National Panhellenic Congress, installing officer for Indiana Δ, Grand President of Π Β Φ, 1918-21; and is at present a member of the Health Committee.

Mrs. Brannon is a member of the American Association of University Women; Daughters of the American Revolution; Fortnightly Club and Six O'clock Club (Town and Gown Club) Beloit, Wis.; member of Governing Board. She was a member of the Board of Directors of the City Young Women's Christian Association and chairman of the committee on education, Beloit, Wis., 1921-23. She is also a member of Φ Β Κ. At the National Conference of Deans of Women, Chicago, 1922, Mrs. Brannon was one of the principal speakers.

MELVIN AMOS BRANNON

Melvin Amos Brannon, Φ Δ Θ, received his A. B. degree from Wabash College in 1889 and an A. M. degree in 1890. He studied at the Marine Biological Laboratory, Woods Hole, Massachusetts, at various times and later received the degree of Ph. D., summa cum laude, from the University of Chicago, also an L. L. D. from Whitman College.

Dr. Brannon was assistant in botany, Wabash College and instructor in natural sciences, Fort Wayne (Indiana) High School previous to becoming Professor of biology at the University of

North Dakota. He also served as Dean of the School of Medicine, and Dean of the College of Liberal Arts at the University of North Dakota. From 1914-17, Dr. Brannon was president of the University of Idaho; 1917-20, President of Beloit College; and in 1923 was elected Chancellor of the University of Montana. He is a member of the Botanical Society of the Central States, Botanical Society of America, American Genetic Association, Indiana Academy of Science, North Dakota Academy of Science, Wisconsin Academy of Science of which he was President, 1922-23; Accrediting Committee, North Central Association of Colleges and Universities; was President, Association of Presidents and Deans of Wisconsin Colleges; President, Wisconsin Colleges Associated; President Chamber of Commerce, Beloit, Wis., Councillor, National Chamber of Commerce; Rotarian; Son of the American Revolution; $\Phi B K$ and $\Sigma \Psi$. He is author of, "The Influence of the Salton Sea Upon Vegetable Tissues"; "The Influence of Heat Upon the Maturation of Vegetables"; "Some Biological Phenomena of a Dying Lake," and other scientific and educational articles.

DR. ICIE MACEY

Dr. Brannon has two splendid daughters, both Delta Gammas; the elder, Eleanor is a graduate of Beloit College and a $\Phi B K$, the wife of Prof. Lloyd V. Ballard of Beloit College; the younger, Lida, who is a senior at Mt. Holyoke and president of her class.

DR. ICIE MACEY,
Virginia A

Dr. Icie G. Macy, Virginia A, who was recently at the head of the Department of Household Science at the University of California, and who

was the $\Pi B \Phi$ Fellow in 1918-19 has just had the great honor and good fortune to have been selected from among several well known scientific women to open the new Nutrition Research Laboratory at the new seven million dollar Merrill-Palmer School at Detroit, Michigan.

Dr. Macy writes that "It is an experimental school for home making, the only one of its kind, and it affords a great unexplored field in child nutrition. Consequently I am going there with great hopes for the future since it is my good fortune to have the help and advice of three of our greatest nutrition workers."

Icie Macy holds a B. S. degree from Chicago University and is a charter member of the Woman's Chemical Society of that institution. She received the degree of M. A. for graduate study at the University of Colorado. From there she went to Yale, where she held two scholarships and later the $\Pi B \Phi$ Fellowship. Dr. Macy is a member of $\K \Delta \Pi$ and $I \Sigma \Pi$, national honorary fraternities.

KATHERINE E. DONNELLY HAULENBEEK,
Pennsylvania A

KATHERINE E. DONNELLY HAULENBEEK
Pennsylvania A

Mrs. John W. Hadlenbeek, Jr., (Katherine Donnelly, Pennsylvania A), the daughter of Mayor Frederick W. Donnelly of Trenton, N. J., was chosen sponsor for the U. S. Scout cruiser, Trenton, launched at Cramp Shipyards, near Philadelphia on April 16.

The vessel is one of ten being built for the Government and is 555 feet 6 inches in length, and has a normal displacement of 7,100 tons. The most

ifornia. He is the head of the Lick observatory and is considered the "foremost astronomer of the world."

DR. PERRY BARBER—husband of Nadine Nowlin, Kansas A. A distinguished scientist and inventor of the Barber pipette by means of which microcosms can be separated.

DR. MILTON C. WHITAKER—husband of Mabel Martin, Colorado A and New York Alumnae Club, is a noted chemist who recently received the Perkins medal, the highest scientific honor for work in applied chemistry. Dr. Whitaker is president of the United States Industrial Chemical Company and vice-president of the Industrial Alcohol Company.

HERBERT A. HOWE—uncle of Virginia Shattuck, Colorado B, is one of the foremost astronomers of this country and the author of an elementary astronomy. Mr. Howe is a Dean of the University of Denver.

EARL D. ENGLE—father of Dorothy Engle, Colorado B, is a noted chemist and Vice-Chancellor of the University of Denver.

DR. HENRY GALE—uncle of Adelaide, Elizabeth and Caroline Stewart, Wisconsin B, is Dean of Physics at the University of Chicago.

NEWS FROM LITTLE PIGEON

(Mrs. Francis A. Rugg (Sarah Pomeroy, Massachusetts A) who has been editing "News From Little Pigeon," is at present in Nice, France at the bedside of her husband who was seriously injured in an automobile accident in the Alps. Mrs. Rugg contemplates being back in the United States in a month or so and will have charge of this department in the March ARROW.—The Editor.)

EMMA HARPER TURNER

Believing that the woman whose breadth of vision had glimpsed in the founding of the Pi Beta Phi Settlement School the opportunity for honoring our founders by the adoption of an altruistic work, educational in nature, on behalf of women less fortunate than ourselves, which would give vital interest and a bond of unison to alumnae all over the country, should have lasting honor for this service, the Twenty-Sixth Biennial Convention of ΠΒΦ at Estes Park adopted unanimously the motion that "the name of Emma Harper Turner be made as enduring as her work

Emma Harper Turner, Indiana A

by naming in her honor some building or other permanent monument at the Settlement School."

When this plan was first conceived, however, it is doubtful whether many, even of those who had long known her work, realized to what an extent the fraternity is indebted to her for many of the things which we are in the habit of taking for granted.

Emma Harper Turner was born in Franklin, Ind., which remained her home till her graduation from Franklin College, from which she received the degrees of B. S., M. S. and Mus. B.

While a member of Indiana A, after winning first honors in the local oratorical contest, Miss Turner was sent to represent her college in the state contest at Indianapolis, in which she was awarded second place.

It is as an alumna, however, that Miss Turner has done her most enduring work. Elected Grand Vice-president at the Ottumwa convention in 1888 she served as a member of the committee which secured the incorporation of $\Pi B \Phi$ as a national college fraternity, and owing to the illness of the Grand President, Mrs. Small, Miss Turner was the presiding officer at the Galesburg Convention in 1890, at which she was herself elected Grand President. This office she held until the conclusion of the Chicago Convention in 1893, when she refused reelection to become president of the newly organized alumnae department, which office she held for the next four years. In this period also Miss Turner, as the representative of $\Pi B \Phi$, served as secretary to the first Women's Panhellenic Congress, held in Boston.

It is to Miss Turner that we are directly indebted for the seal used on charters, the original province organization, two revisions of the constitution, the form of the initiation ceremony, which has been in use for the past thirty-three years, the installation ceremony, the selection and adoption of the creed, the idea of honoring our founders in the celebration of Founders' Day, the "library bureau," which according to the history of $\Pi B \Phi$ was the origin of our "wise, philosophical, after-Christmas bete-noir, 'fraternity examinations'", the establishment of the National Alumnae Association, the proposal for the Undergraduate Loan Fund and greatest of all, the idea for the Settlement School, which has proved the greatest incentive and inspiration to the whole fraternity, but most especially to its alumnae department. To choose only one tribute to the work of Miss Turner, from the History of Pi Beta Phi, we quote the following (pp. 82 and 136), "The one monumental result of the convention of 1893 in Chicago was the organization of the National Alumnae Association. This was the result of that strong-willed, indefatigable worker and far-seeing organizer, Emma Harper Turner, and to her is due all the praise and thanks of the fraternity for this strong bulwark of our national power. . . . Emma Harper Turner was president of the National Alumnae Association from 1893 to 1897. As she had been its

inspiration, so likewise during her term of office she was its life, its heart, its soul. She was as untiring in her work as she had been in her work for the general fraternity." For two years following the adoption of the Settlement School idea at the Swarthmore Convention in 1910 Miss Turner served as chairman of the first national Settlement School Committee.

To Pi Beta Phi in Washington, D. C., Miss Turner has a very especial appeal, for it was when she came into the government service here, at the same time entering Columbian (now George Washington) University as a special student, that she organized the group of girls who became Columbia A of $\Pi B \Phi$. And it is to Miss Turner, as much today as in the past, that we constantly look for constructive suggestions and help, never to be disappointed in our quest.

In addition to occupying a position of great responsibility in the U. S. Post Office Department Miss Turner has found time to found in 1907 The College Women's Club of Washington, D. C. and to be one of the four originators of the movement which is today culminating in the building in Washington of the National Baptist Memorial, a church erected to "religious liberty, Roger Williams and the Baptist pioneers of America." In this church Miss Turner has organized and is teaching a very large women's Bible class. We feel that she is a woman who is nobly upholding the ideals of $\Pi B \Phi$ and we rejoice that the fraternity has taken formal action to do her honor.

EMILY MARGARET WHITE

VACATION AT GATLINBURG

What a great vacation one can have at Gatlinburg! As Helen, Irene, Mr. Denton and Mr. Mattil drove down the school drive to the "big road" behind Old Blackberry, going to their respective homes and families, we felt a little sad to see so many of the family leaving. No time was there to weep, however. We hurried over to the school house to take down the greens and dismantle the tree that had made the school house look so festive for the Christmas entertainment, just over. Having finished this last reminder of school duties we were free to "vacation" to our hearts content.

Then Miss Evelyn, doing the right thing as ever, sent us up to Aunt Liddie's for baskets. Aunt Lyddie has built a new cabin in a hollow back of Preacher Pink Ownby's. It is just one room with no windows and is almost completely filled with her two beds and a couple of chairs. Just enough room is left to "set" in front of the fire.

We had a jolly visit with her as usual and she entertained us with some of her "old time" stories and showed us her spring behind the cabin. As we went out we noticed a ground hog hide hanging on the outer wall. When we asked if she had been hunting she "lowed" if she hadn't someone else had, and added that ground hog hide made the best of shoe strings.

The evening was spent at the hospital with Roscoe. He was the first patient we had had and we were pretty proud of him and always will count the evenings spent there as among the pleasantest memories of Gatlinburg. He was a jolly little chap and always had a smile for everyone. Sometimes we read him to sleep or told stories. Then we went to the office, drew up our chairs before the fire and cracked nuts or drank G. W. coffee.

The days during vacation were wonderful and we took advantage of them to do our Christmas shopping among the bright berries, holly trees, and mistletoe. These we packed and sent off to our homes and friends and decked the cottage until it looked quite gay. Other days, packs on our backs, we followed the creeks and ridges to our heart's content, visiting the houses along the way. When noon came we made a fire in some secluded spot and cooked a delectable lunch.

A few days before Christmas we started up Baskins with heavy packs filled beyond their capacity with dolls and drums and toys of all kinds. We were rather apprehensive of thus usurping the role of Santa Claus, but knowing that otherwise many of the children would have no Christmas, took courage and stopped at the first house, which happened to be McCarters'. There were several children—the mother had left a short time before and there was only the oldest daughter, Nolo, to look after the family. We left dolls for the girls and marbles for the boys. On leaving the McCarters', we came next to old Peston Ogle's. He answered our knock and asked us in. We sat by the fire for a time while he

"nursed" the baby and then we gave the two most pathetic kiddies some toys and they were too pleased for words. This ended our journey up the Baskins and we turned to the left and took up the trail over the ridge leading to Cliff Branch. It was a hard climb and we were quite breathless when we reached the top so we stretched out for a rest. It was a typical Gatlinburg ridge, with its great trees standing, stripped of their bark, the ground strewn with trees and branches brought low by the mountain wind and the bright colored galax leaves growing in frequent patches. As we lay there looking up at the blue sky and marvelling at the beauty and wildness of all this we were suddenly startled to our feet by the sound of a twig cracking down the trail. It proved, however, to be merely one of the numerous hounds which grace every home in the mountains. He sniffed at our heels and then loped along down the trail leaving us alone, but the spell had been broken so we loaded our packs and took up the trail which led down to the Cliff Branch.

At the first house on the branch we found four little girls. After visiting for a time we found something for each out of our fast diminishing packs and wishing them the usual Merry Christmas again started on our way, little realizing the tragedy which was soon to fall on this secluded little home. Less than two months later the father was taken away in the influenza epidemic and the mother had become insane. After stopping at the four other cabins on the Branch we came out on Roaring Fork, where we cooked our much needed lunch under the shadows of the big cliffs, with the water splashing and trickling down their sides.

When we arrived at the cottage with our empty packs we found the nurse's aunt, uncle and cousin, whom we had been expecting for several days. They had finally reached the Burg by the aid of a mule team—a ride which, once had, will never be forgotten! Two days later we received the telegrams telling of their coming.

Amid such daily events Christmas Eve came quickly. It was Sunday night and after B. Y. P. U. meeting in the half-demolished church house, many of the boys and girls, under the leadership of Mrs. Dowell and Mrs. Steve Whaley, undertook to go a-caroling. This was our first attempt at caroling in Gatlinburg. But what we lacked in harmony was more than made up for in earnestness.

Bishop's and Miss Higginbotham's cottage for the boys with Mrs. Roberts, a $\Pi\Phi$, in charge. The Pollard cottage is all finished and is in charge of Mrs. Duffield. It was most gratifying to see the cheerful coziness of the place. The girls had arranged flowers throughout the house. This was not done for my visit as I did not announce the date of my arrival. We have a big room for the girls to sleep in and each one has her own bed, desk and dresser. The dressers were built by the boys in their work shop. The girls draped them in checked pink gingham to match the draperies which they used in both their sleeping quarters and dressing room.

Mrs. Duffield is a wonder as she is teaching them to use just what can be bought at the stores in Gatlinburg. Each girl has made her own dresses, underwear and kimona.

The Stuart Cottage is almost completed and will be equally as nice as the Pollard cottage. It will be filled by Christmas time. The Jennie Nichol Hospital is still and will ever be an important center. Miss Higginbotham has her sister, Mary, to assist her, and neither one of them has time to eat. During the month of August, a dentist offered to run a dental clinic for three weeks. His fees were very modest and he worked from six in the morning until eight at night. Not only did he render a great service to the children but also to the older folks who availed themselves of this wonderful opportunity. The dental chair which was a gift last year certainly was useful again.

The Settlement School staff is the same as last year with the exception of two who resigned. We expected to get State aid in domestic science and weaving which we failed to do, so those positions are not filled as yet. Miss Bishop expects to use in the weaving, one of our own graduates who has been away to a higher school to finish up this year. A domestic science teacher will be in Gatlinburg by November 1. This is the best time for her to begin and she will conduct canning and practical things through the summer months.

A new barn is being built. It is to be a model for the people of the community to follow and for that reason we are using modern stanchions for the cattle instead of stalls. The plans are modern in every detail although we are leaving out much equip-

"nursed" the baby and then we gave the two most pathetic kiddies some toys and they were too pleased for words. This ended our journey up the Baskins and we turned to the left and took up the trail over the ridge leading to Cliff Branch. It was a hard climb and we were quite breathless when we reached the top so we stretched out for a rest. It was a typical Gatlinburg ridge, with its great trees standing, stripped of their bark, the ground strewn with trees and branches brought low by the mountain wind and the bright colored galax leaves growing in frequent patches. As we lay there looking up at the blue sky and marvelling at the beauty and wildness of all this we were suddenly startled to our feet by the sound of a twig cracking down the trail. It proved, however, to be merely one of the numerous hounds which grace every home in the mountains. He sniffed at our heels and then loped along down the trail leaving us alone, but the spell had been broken so we loaded our packs and took up the trail which led down to the Cliff Branch.

At the first house on the branch we found four little girls. After visiting for a time we found something for each out of our fast diminishing packs and wishing them the usual Merry Christmas again started on our way, little realizing the tragedy which was soon to fall on this secluded little home. Less than two months later the father was taken away in the influenza epidemic and the mother had become insane. After stopping at the four other cabins on the Branch we came out on Roaring Fork, where we cooked our much needed lunch under the shadows of the big cliffs, with the water splashing and trickling down their sides.

When we arrived at the cottage with our empty packs we found the nurse's aunt, uncle and cousin, whom we had been expecting for several days. They had finally reached the Burg by the aid of a mule team—a ride which, once had, will never be forgotten! Two days later we received the telegrams telling of their coming.

Amid such daily events Christmas Eve came quickly. It was Sunday night and after B. Y. P. U. meeting in the half-demolished church house, many of the boys and girls, under the leadership of Mrs. Dowell and Mrs. Steve Whaley, undertook to go a-caroling. This was our first attempt at caroling in Gatlinburg. But what we lacked in harmony was more than made up for in earnestness.

We set out first of all, for Squire Maples', preceded by the inevitable troop of small boys, the rag-a-muffins of the Burg, who furnished unfitting music on old tin cans. From Squire Maples' we continued our walk around the hospital to surprise Roscoe, then to the cottage, to Mrs. Huff's, to Calvin Ogle's and then last to Mrs. Steve Whaley's where we unwillingly disbanded, each seeking our respective homes, yet loath to leave the bright starlight evening for the comfort of the house.

After the caroling we had Roscoe's stocking to fill—a huge one which the nurse had made to draw over the bandage of his hurt leg. Then, too, we placed a small but brightly decorated Christmas tree where he could see it when first he opened his eyes next morning. He had never had a Christmas before and was very skeptical about Santa's coming, so you can imagine his joy when he awoke.

Christmas morning we tiptoed down to the living room where Aunt Lizzie had a big fire roaring in the fire place. Here we all made haste to undo the packages from home and friends. Later in the morning we walked down the big road to Martha's with a basket for the children. They were all out when we arrived, so we set the basket inside the door and when they returned they really thought it was Santa Claus who had been there in their absence. Little Kate, who is in the fourth grade, wrote a story for language telling about her Christmas day when Santa Claus had been unable to get to her house during the night but had come the next day when she was out playing.

When we returned from Martha's, Mrs. Dowell had a wonderful dinner ready for us, turkey, cranberry sauce and all the other extras which spell Christmas dinner. Just before plum pudding time, Jim came in laden with mail and amid the excitement of opening packages and letters dinner was temporarily forgotten.

After Christmas Day was over we had not much to look forward to so decided to have the "party" which had been the main topic of conversation between us during those evenings at the hospital. We sent out invitations to all the young people but fate was with us no longer—the weather turned bad, the invitations didn't get around until a day or two after the party and the fifteen or twenty who did come were those whom we were able to see and ask by word of mouth. However, we had a wonderful

time. It is always rather difficult to get a party started, so we planned a "conversation" game for the first. Each guest was given a little order with five topics on it, to this card was tied a silk bean bag containing 25 beans. Every one went around and filled out the card as tho it were a dance order, asking for a partner for each topic. Each couple had five minutes for each topic and every time one said "yes or no," he had to give his partner a bean. After the game the person having the most beans in his bag received a prize. Needless to say, by the time the game was over there was no danger of having the party drag. Then we played progressive Hearts, had refreshments, and before we knew it it was time for good times to break up for this night.

Almost before we realized it the vacation was over and Blackberry was again between the shafts of the old buggy, this time coming up the drive from the big road, bringing back our fellow teachers who, in comparison with ours, we still maintain, had a most stupid holiday.

EMILY P. BURTON
MARION FOLSOM

A VISIT TO LITTLE PIGEON

May I tell you informally of my recent visit, the first week of October, to Gatlinburg? Of course when the Committee met in June, we missed seeing School in session. How much nicer it was this time to be there and to see all of those happy, little faces!

You know the most of the mountain children are far prettier and happier looking than are our city ones. It is an unfortunate circumstance which prevents the Committee from meeting during the school term because they miss seeing those children who are so eager to learn that when offered a half holiday, they refuse. Miss Bishop gave those who had been present each day for a month without a tardy mark, and who had good lessons and deportment, a half holiday as a reward. One boy said that he was going to be late as he wanted to learn that much more in that holiday. Now that is a spirit which is typical of them all. That spirit is one of the things that is making our Pi Beta Phi School the success that it is.

This year, the Committee with necessary repairs and additions, has provided adequate dormitory space. We rent Miss

Bishop's and Miss Higginbotham's cottage for the boys with Mrs. Roberts, a $\Pi\Phi$, in charge. The Pollard cottage is all finished and is in charge of Mrs. Duffield. It was most gratifying to see the cheerful coziness of the place. The girls had arranged flowers throughout the house. This was not done for my visit as I did not announce the date of my arrival. We have a big room for the girls to sleep in and each one has her own bed, desk and dresser. The dressers were built by the boys in their work shop. The girls draped them in checked pink gingham to match the draperies which they used in both their sleeping quarters and dressing room.

Mrs. Duffield is a wonder as she is teaching them to use just what can be bought at the stores in Gatlinburg. Each girl has made her own dresses, underwear and kimona.

The Stuart Cottage is almost completed and will be equally as nice as the Pollard cottage. It will be filled by Christmas time. The Jennie Nichol Hospital is still and will ever be an important center. Miss Higginbotham has her sister, Mary, to assist her, and neither one of them has time to eat. During the month of August, a dentist offered to run a dental clinic for three weeks. His fees were very modest and he worked from six in the morning until eight at night. Not only did he render a great service to the children but also to the older folks who availed themselves of this wonderful opportunity. The dental chair which was a gift last year certainly was useful again.

The Settlement School staff is the same as last year with the exception of two who resigned. We expected to get State aid in domestic science and weaving which we failed to do, so those positions are not filled as yet. Miss Bishop expects to use in the weaving, one of our own graduates who has been away to a higher school to finish up this year. A domestic science teacher will be in Gatlinburg by November 1. This is the best time for her to begin and she will conduct canning and practical things through the summer months.

A new barn is being built. It is to be a model for the people of the community to follow and for that reason we are using modern stanchions for the cattle instead of stalls. The plans are modern in every detail although we are leaving out much equip-

ment which we could use but which would be impractical for that community.

If only we had more money to meet the needs, it would be wonderful. I do not believe that our fraternity realizes what an opportunity we have to do all that is good for the people up there. A visit to Little Pigeon will show how much every one in that Settlement wants to cooperate and assist, and you really feel quite badly that you can do no more. It is always a marvel to me how well the staff does under such difficulties as they have to overcome.

While I was up there they were all busy with the Community Fair which has become an annual event of the School. In addition to the grownups' exhibits, the girls were busy getting their dresses and clothing made, and putting up jellies. The boys were finishing their work in the shop and getting their apples, vegetables, pigs and chickens all ready. The pigs fairly shone! I regretted very much that I could not stay another week to witness it all.

I cannot close my letter before adding just how much the School will miss Dr. Massey and Mrs. Maples. From the beginning these two have given us wise advice and have been ever ready to aid us in whatever cause we needed them. Their going on to their everlasting Home of course was for the best, but the School will suffer as will all of those who loved them so dearly.

Cordially yours,

NITA HILL STARK (MRS. J. LUTCHER, JR.)

Chairman.

IN MEMORIAM

CABEEN, (MRS. J. D.) MARY CHASE CHAMBERLAIN, Illinois Z, and infant son died in Galesburg, Ill., on September 21, 1923.

Mrs. Cabeen before entering the University of Illinois had lived and attended school in Topeka, Kan. Since her marriage in 1910 she has been a resident of Galesburg, Illinois, and a member of the Alumnae Association there.

Surviving her are her husband and two children: Rebecca Mary, eight years old, and Robert, five. Her loss will be especially felt by the active chapter at Galesburg, to whom she was a warm friend and adviser.

DOSTER, MARGARETTA E. E., Michigan A, known to her friends as "Margie"—was born August 26, 1901, at Doster, Michigan and died September 5, 1923. She entered Hillsdale College in the fall of 1920 and was initiated into Michigan A on March 19, 1921. She entered into all activities of college life, being a member of Germanae Sodales Literary Society, Y. W. C. A. and Girls athletic association.

HAKES (MRS. GEORGE H.), NETTA HOFFMAN, Pennsylvania G, died at St. Vincent's Hospital in New York City following an operation, on Sunday, July 29, 1923. At the time of her death she was an active member of the New York alumnae club.

Resolutions were passed by the New York alumnae club, upon the death of this loyal member who was especially active in Settlement School work.

HEIM (MRS. EPHRAIM M.) ELIZABETH EDDELMAN, Indiana A, died June 30, 1923 in the Geisinger Hospital, Danville, Penn. of cancer.

She was born in Greensburg, Ind., December 11, 1867, where she lived with her parents up to the time she entered Franklin College.

In 1888 she was graduated from and spent the next year at Wellesley College, doing graduate work in French and German. She taught one year at Peddie Institute, Heightstown, New Jersey, and in 1894 came to Bucknell Institute to teach German and Latin, remaining there until her marriage in 1898 to Professor E. M. Heim of Bucknell University.

She was a member of Indiana A. Her two younger sisters Mary (Mrs. Sainders) and Rachael (Mrs. McGee) belong to Pennsylvania B. Her daughter Rachael is also a member of Pennsylvania B.

Mrs. Heim was Regent of Shickelimo Chapter, D. A. R. in 1900 to 1901, and was actively interested in the Lewisburg Civic Club.

LANG (MRS. P. G.) CORA WIDICK. Iowa Δ, class of 1882 and an I. C., died at her home on South St., Burlington, Iowa, September 10, 1923.

Mrs. Lang was a member of the Burlington alumnae club since its organization in 1906. She was always a very willing worker, and was treasurer during the past two years.

NICHOLS, CLIO, Wisconsin A, died August 8, 1923 at her home in Altadena, California. She was initiated into Wisconsin A at the University of Wisconsin, November 6, 1915 during her junior year of college. She had attended Mount Holyoke College in Massachusetts the two years previous.

After her graduation from Wisconsin she was very active in war work, at which she tapped her strength, finally having to retire to a more quiet life. By a long rest she hoped to regain her usual splendid health. The news of her death came as a great shock to her many friends.

She was a member and very loyal worker of the Pasadena Alumnae Club.

PETERSON (MRS. W. H.) MAE KATHERINE WHITE, Wisconsin A, died at her home in Madison, Wis. She was born in Boston, attended Wellesley College and was graduated from there in 1908. During the year 1909-10 while she was attending the University of Wisconsin for graduate work she was initiated into $\Pi B \Phi$ and has ever since that time been a loyal and interested $\Pi \Phi$. For two years she taught Home Economics in Louisville, Kentucky. On August 7, 1913, she was married to Prof. W. H. Peterson and since that time has resided in Madison, where she has been a loyal member of the Madison Alumnae Club.

STANLEY, DOROTHY JEWELL, Kansas A, died in August in Lawrence, Kansas, of peritonitis after undergoing an operation for appendicitis. She was initiated into Kansas A at the University of Kansas in 1919 and received her A. B. degree from that institution in 1922.

During her four years in college Dorothy Stanley took a most active part in college activities, also holding the presidency of the Women's Government Association in her senior year and by virtue of it becoming a member of the Board of Directors of the University Memorial Corporation.

Chancellor E. H. Lindley delivered the funeral address as a token of the esteem in which he held her.

She attended three national Student Government Association conventions; was interested in Y. W. C. A. and had a part in the Senior Play. During the past winter she taught Spanish in the Kingman, Kansas, High School and was so successful as a teacher that she was elected vice-president of the Spanish section of the Modern Language Teachers' Association of Kansas.

She leaves her father and mother, Mr. and Mrs. Lloyd Stanley of Lawrence, and two sisters, Mary Emily and Vivian, the latter an active member of Kansas A.

STREAM (MRS. HARRY) Alice Porter, Illinois B, died at Galesburg Hospital, Galesburg, Illinois of uremic poisoning May 3, 1923. She was initiated into Illinois B at Lombard College and received her A. B. from that college in 1916. After her graduation she attended Washington University training school for nurses at Barnes Hospital, St. Louis, from which she graduated. She was married to Harry Stream, $\Phi\Delta\Theta$, Lombard College, September 10, 1921.

She was a member of the Galesburg alumnae club until a few months before her death when she moved to Creston, Iowa.

STUBBS, (MRS. RUSSELL), DONNY ARMSTRONG, Colorado A, 1900, died at her home three miles south of La Junta, Colorado, on August 14. Taken suddenly ill just two days previous, her condition, pronounced as a heart disease, became worse and worse, despite the use of a lung motor and the administration of oxygen in the effort to bridge the critical period.

She was born in Greeley, Colorado, the daughter of the late James J. Armstrong, a pioneer settler there. Her initiation into $\Pi B\Phi$ was at Boulder, Colorado in 1896. In 1907 she was married to Russell F. Stubbs of La Junta.

During her residence at La Junta since her marriage she has been a very active worker in the Episcopal church, and a leader in civic movements to bring about better sanitation in dairies and to spread information concerning infant care.

Surviving her are her husband and two sons, James Armstrong Stubbs, fifteen, and John Hobson, aged six; also a brother

and two sisters. The burial was at Greeley, where her body rests beside her parents.

THOMPSON, WILMA, Ontario A, died at her home, May 30, 1923. in Toronto, Ontario, Canada.

Ontario A cannot express her sorrow in the loss of Wilma Thompson. Her memory is very dear to every member, both active and alumnae. Optimistic, with the happiest of dispositions, full of life and the joy of living—she has left a place in our hearts which can never be filled.

Wilma was initiated into $\Pi\beta\Phi$, November 15, 1917. Her college and fraternity life was filled to the brim. While basketball, swimming, and hockey all claimed her, she still took the keenest interest in every kind of college and fraternity activity.

Wilma's gallant fight, her indomitable "grit" and brave cheerfulness will ever be an inspiration to us all. In spite of her long illness, she was to the last, the same sunny Wilma we have always known. She has left to Ontario A not only a very precious memory but also a glorious inspiration.

CONVENTION IMPRESSIONS

(WHY I INTEND TO GO TO THE NEXT CONVENTION)

700 Pi Phi

Pi Phi Convention at Estes Park, Colorado, during those days of June, is now a golden memory. The trip westward to Chicago from the East; the "Special" speeding over the miles which led us that Monday morning into the Rockies; the spin winding in and thru the mountains-snowy peaked in the distance, to Estes Park. Then followed those few brief days with Pi Phi. Pi Phi here, there, and every where. Pi Phi large and small. All sisters. Then came the hectic rushing of delegates to and from sessions, with only a moment here and there to work on their exhibits. Guests rambling out thru the hills on hikes and on horse-back, or, casually strolling into sessions.

But, the inspiration of 700 Pi Phi sisters cannot be expressed in mere words. So the days sped onwards under the holiday at-

mosphere of the Rockies, even the Colorado moon adding to the mysticism of those dream days. At last the evening of the banquet came. Here 700 Pi Phis in gay colors and gay spirits to the tune of "Ring Ching Ching," passed the evening gayly indeed. All of this crowned by our favorite "Loving Cup" song and service!

Impressions—they are Golden! Just every one plan for the Convention of 1925, and you will have added a truly golden moment to your lives.

RUTH BESSEY, *Maine A*

GRATEFUL FOR NEW CHARTERS

Convention to me, was an experience never to be forgotten, never to be equaled. To see so many shining arrows at one time, in one place, made you realize the value of and your responsibility to such a national organization as $\Pi B \Phi$. To think that so few as twelve simple, good-hearted girls conceived the plan of our national organization and started it on its way is difficult to realize. To have had the opportunity of talking with sisters from other chapters, of discussing national policies of $\Pi B \Phi$ and of voting at convention will always be a cherished memory. When I think of our new chapters just installed I can't help but be grateful for the very little part each delegate had in granting them their charters. If it were only possible to bring back to your chapter, in full measure, the wonders of convention and all its impressions! Will we ever forget the trip of the Pi Phi special, the ride through the Big Thompson Canyon and all the other scenic impressions of convention? I am sure not one delegate will forget all these; still the purpose that brought us to Estes Park occupies first place in giving impressions. The days of business session were full of promise and help. Although at the end of this year I will graduate from college and leave my active chapter, my heart and interest will always be with my fraternity. I sincerely hope that I will be able to attend convention in 1925, but I will always hold my first impressions as the best of all in $\Pi B \Phi$.

RUTH C. COWLES, *Vermont A*

THE CAST-OFF GARMENT OF LOCALISM

Convention—you close your eyes and drift back to Estes Park where not many months ago, you visited the big $\Pi \Phi$ family

and lived and learned with your arrow sisters. There you cast off the cramped and tight fitting garments of localism and saw Pi Phi's many units welded into one indestructible, national organism. There you exchanged the finest bits of your chapter life and took from others the links that would make your chapter chain stronger. Your contact with the Grand Council and the Settlement School inspired your increased support and loyalty. You left convention with the letters Π Β Φ more deeply embedded in your heart, with a still brighter arrow pointing to a year of greater development in the wine and blue.

MARY V. HOLMAN, *Vermont B*

GOODFELLOWSHIP OF OFFICERS

Anyone who has been fortunate enough to be present at a fraternity convention knows what a lasting and thrilling impression it makes and leaves. In no better way can a member appreciate the nationalism of her fraternity than by attendance at a convention; never can she have a better opportunity to meet such numbers of her sisters, and to come into contact with representatives from so many chapters.

But aside from all that, one of the strongest impressions I received at Convention was the decided good-fellowship and good-sportsmanlike qualities of our national officers and older members. I want most emphatically to say that I never spent more enjoyable moments, from the time I left home until I returned, than when these officers, both past and present, were kind enough to take time off and talk with me, a mere insignificant delegate.

I think I met all of the Grand Council, most of the Province Presidents, and Vice-presidents, and many of our alumnae and they are all just splendid. I wish Pi Phis everywhere could know their officers personally so that they would not have to depend on very formal correspondence, which I have found only too misleading.

EDITH KLENKE, *New York Δ*

HUNDREDS BESIDES DELEGATES

The Convention held at Estes Park was the largest in the history of the fraternity. I was impressed by the large number of Pi Phis there besides the delegates and officers. This active

interest shows that $\Pi \Phi$ can and does have binding ties which are not discarded upon leaving school. The spirit of Convention, that of fellowship, gives one the feeling that she is getting more from the fraternity than she puts into it. If we could have the proud feeling of the Founders when they look at their work, now a great organization of which the seven hundred conventionites were but a smaller fraternity, would we not be satisfied when we attend conventions in years to come?

JANE HAGERTY, *Pennsylvania F*

BIGGER AND BROADER SPIRIT

When we slip back into the narrow groove of chapter life local interests and individual aspirations tend to make us forget that bigger and broader spirit of $\Pi \Phi$ which pervaded Convention. But during the week spent in Estes there seemed to be behind every word and every act a desire to attain that which was to the best interest of $\Pi B \Phi$ as a national fraternity. In the business meetings, in the round table discussions, in the informal discussions that took place outside of convention hall we were conscious that underneath it all was a spirit of cooperation and unselfishness. Particularly in dealing with the question of extension was this spirit evidenced, for individual theories were forgotten in a desire to strengthen $\Pi \Phi$ as a national organization. This spirit was again expressed at the banquet. Chapter songs and province songs were heard telling enthusiastically of the merits and glories of different groups and localities; but with a deeper reverence all united in singing the anthem of $\Pi B \Phi$. Thus do the officers and chapters of $\Pi \Phi$ unite—banded together for a common cause, a higher purpose, a greater future.

MARIAN GILMER, *Virginia A*

CONVENTION GLIMPSES

Denver at last! Girls, women, tiny arrows on coat lapels, banners, flags, guests of honor—President Harding and Pi Beta Phis—lunches in tiny square boxes, many handclasps, much talking, buses at the station doors, council members in, and off, we're following—my gazing—(everywhere)—mountains and snow, trails and rocks, thrills and the Stanley. More greetings, lost bags, recovered bags, lost trunks (small importance). Seven

hundred girls—pledging ceremony, then initiation, lovely. Little sleep, session, Mrs. Soule, grand officers reports,—National View Point, food, session, scenery, new friends—wonderful evening. Four more days, horses, hikes, bus trips, wonderfully wonderful—then tears and farewells—till next time.

ELIZABETH HUGHES, *Florida A*

CONSTRUCTIVE CRITICISM AT ITS BEST

It does not seem to me that any girl can ever realize the true spirit of being a $\Pi\Phi$ until she goes to Convention and sees it apparent on every side. On coming away from a meeting, a Round Table or model initiation, there is scarcely a girl who does not feel uplifted and her heart and mind are full of $\Pi\Phi$. A million and one things are suggested for the betterment of the individual chapters and constructive criticism is at its best in a Convention Round Table.

Convention gave me a better chance to become acquainted with the wonderful women who are the leaders of our fraternity and I hope that every girl in $\Pi\Phi$ may have the same chance. I think that the best and most simple reason which I can give for my desire to go to the next Convention is the fact that I have been there once.

ELIZABETH BROOKS, *Ohio B.*

THE BANQUET AND LOVING CUP SONG

The banquet alone is a scene never to be forgotten, and as I drank from a loving cup that was being passed to seven hundred of my sisters, I was completely thrilled with the realization that I was a $\Pi\Phi$, and was privileged to wear the arrow. This thrill is one which can never be fully realized just from a local chapter; but the fact of seeing arrows on all sides of you when you are far away from home, and hearing hundreds of girls sing the same songs that you have sung in your chapter house, brings the national view of $\Pi\Phi$ vividly to your consciousness, and it can never be forgotten.

Aside from meeting wonderful friends, gaining new ideas from other chapters, really meeting the officers you have so often read about, and enjoying the glorious times that are planned for each minute, there is that close feeling of sisterhood and

common interest at Convention which draws every $\Pi \Phi$ from every part of the country together into one large group. This in itself is enough to make anyone who has ever attended Convention long for the next one.

Although I cannot express to others the inspiration that Convention was to me, I can assure them that I shall make every effort to attend the next one no matter where it will be held.

ELIZABETH LAUVER, *Michigan B.*

GRAND COUNCIL

The thing which impressed me most about Convention was the strong national spirit, and feeling of nearness and friendship which drew every $\Pi \Phi$ and chapter closer together. I wish every $\Pi \Phi$ could have attended the wonderful banquet, for it was simply the culmination of it all. For years I had heard about our chapter at Ames and about the girls at Newcomb. And now Ames means more than merely the name of Iowa State College, and when Newcomb is mentioned I at once think of the sweet girls from there and of Francese Roma Evans. And speaking of Miss Evans brings to my mind the Grand Council. Well I remember what a difficult task it was the first time I learned the "names" of the Grand Council. And names they remained. I always realized that they were deeply interested in $\Pi \Phi$, and that from somewhere they stood at the helm guiding us. But it was at Convention that the Grand Council became real persons and not mere names. Each member made us love her for her own charming self and not because she was Grand President or Grand Vice-president. She made us feel that she had the interest of every chapter at heart. So, it was the national spirit which impressed me most at Convention; especially as it was brought out as we sang the Loving Cup Song at the banquet.

FAY ECCLES, *Indiana A*

ESTES PARK—SUPERB

Convention—what a flood of memories sweeps over me! The round tables, auto trips, hikes all went to make it one glorious week of activity. Estes Park as a setting was superb. But after all, it was not the auto rides or the snow-capped peaks or the rushing streams or the invigorating climate that struck me so

forcibly. It was the girls there who had come from all parts of the country, separated by geographical barriers and environment but bound by the same high ideals,—those of $\Pi\text{B}\Phi$. They came to Convention with one purpose in mind: to raise those ideals and standards and to this task they set themselves earnestly and sincerely.

MARIE GEORGE, *Indiana F*

PI PHI AS A NATIONAL

Convention, for me, was an "Event" in my life; my memory of it will always be of a week in the glorious mountains, filled with the duties and joys of a delegate, meeting and forming friendships with girls from all states—and gaining from it all an inspiration and a truer sense of the meaning of the fraternity. But beyond all this there stands out the wonderful opportunity it gave me to view $\Pi\Phi$ as a national organization. Meeting and coming in contact with the Grand Officers and Province Officers one can appreciate to a greater advantage their wonderful service, and can be glad that she is able even in a small way to help further the aims and ideals of such an organization.

JULIA PATTY, *Minnesota A*

CONVENTION FRIENDSHIPS

The friendships formed at Convention and the realization of the size and strength of our fraternity will always live in my memory. Personal acquaintance with the Grand Officers made them living people to me and not merely names. Besides the great pleasure of meeting so many who are in the bonds of $\Pi\text{B}\Phi$, Convention was wonderful to me because of the new ideas and help I received from other chapters. The Round Table discussions and chapter exhibits were most helpful to the chapter delegates. And then there was the banquet and the Loving Cup Song. What could have been more thrilling! I hope I will never miss another Convention for it is surely an inspiration not only for chapter but for individual life.

PHYLLIS ARNEMAN, *Wisconsin B*

"AT LAST CONVENTION"

With the exception of the delegates from Florida B and Montana A and myself, there was perhaps no one at Convention

that had not heard from older girls the rumors, "At last Convention—" and "When I went to Convention—". To me, Convention was only an ideal, a dream, that had little or no foundation of reality. You can imagine, then, the wonder of it all,—the thrill of being one tiny cog in the business wheel, the excitement of meeting and making new friends, the pleasure of breathing the glorious $\Pi \Phi$ "atmosphere," and the inspiration of uniting with seven hundred sisters in "The Anthem." Do you wonder that now I am having a chronic case of "At last Convention—"?

MILDRED ODELL, *North Dakota* Δ

ROUND TABLES EXCELLENT

Convention was undoubtedly a great inspiration to everyone who attended. The national atmosphere imparted the necessary incentive to carry back the spirit of $\Pi B \Phi$ to each chapter. Not only were the sessions intensely interesting, but also the friendships formed with other Pi Phis—the really personal part of convention—were most inspiring. The Round Tables were an important factor at convention. Problems of each chapter were considered, concretely, so that an idea was given as to the meeting of such situations. The girls of each province were brought together in many ways. Individual problems were discussed and friendships strengthened.

CARMEN SANKEY, *Illinois* Δ

EAST, NORTH, SOUTH AND WEST

One of the most delightful impressions among the great number that I received at Convention was that of the girls from the different parts of the country. The cosmopolitan spirit which prevailed was plainly present. It was truly thrilling to think of girls from the East joining hands with those of the West; and those of the South joining with those of the North; all contributing towards the drawing closer in this one huge Convention of the great bond of friendship. The ties were deeper than they have ever been felt before. Because I had never traveled East or South, I was particularly pleased to meet and observe the girls from those sections of the United States. They were all so peppy. Convention was certainly one of the biggest things of my life, and I shall

always be grateful for having the honor bestowed upon me as delegate from the Illinois E to such a convention.

MARGARET KNIGHT SHIPPEN, *Illinois E*

TO HEAR AGAIN OUR FOUNDERS

Why do I intend to go to the next Convention? Just to be again around that banquet table where $\Pi \Phi$ spirit is uppermost in the hearts of those who have assembled from all parts of the country. To hear again these songs and toasts and again be inspired by the talks of some of our founders, to whom we are all so much indebted. To experience again the suspense which precedes the awarding of the Balfour Cup whose attainment is the goal toward which every chapter aspires. Then as a final climax, to be bound again in that closer $\Pi \Phi$ communion, while the "Loving Cup Song" is sung and resung as the cup is passed from table to table.

NORINE S. BECKER, *Iowa A*

JUSTIFYING OUR EXISTENCE

It is with a feeling of great satisfaction, pride, and pleasure that I look back upon my week spent at Estes Park at the $\Pi \beta \Phi$ Convention. It seemed to me that we as a national really justify our existence for the following reasons: Our philanthropic work in the Settlement School is a monument both to our founders, humanity, and our ideals; the emphasis placed upon scholarship in numerous round tables shows our appreciation of high scholastic standing; the numerous Phi Beta Kappa keys and Mortar Board pins showed the seriousness of purpose among our girls from all parts of the United States. In addition to the satisfaction of this feeling, I am grateful for the personal contact derived, the awakening of a true national spirit to replace a more or less provincial one, and an opportunity to see in our Grand Council and National Officers an embodiment of such qualities as resourcefulness, sagacity, integrity, culture, and an evident love for the greatest of national fraternities, our $\Pi \beta \Phi$.

GAIL DE WOLF, *Iowa Z*

MODEL INITIATION

Never before Convention had I realized so fully the great privilege of being an initiated $\Pi \Phi$. This realization swept over me

most poignantly the night of model initiation, when Miss Grace Edgington took the vows of loyalty to the ideals for which $\Pi B \Phi$ stands.

Convention might be spoken of as a chain with perfect links, joining national officers with local chapters. This close cooperation is the thing that makes possible Pi Beta Phi's greatest accomplishment, the maintenance of the Settlement School. Before Convention I did not realize so fully the necessity of the mutual aid, and the need of advice of the chapters from the members of the fraternity who are more experienced.

The Balfour cup before Convention days was almost a dream, just a far off honor for which my chapter was anxious. After this cup was awarded to the Louisiana chapter, with all the honors it entails, the fact that it is an honor greatly to be desired became more real to me.

After attending Convention I have an increased knowledge of the aims and workings of our fraternity, and it is my sincere wish that I will be among those present at the next Convention.

RUTH BELCHER, *Missouri A*

THE PRIVILEGE OF BELONGING

Who will ever forget the grand moment when we finally arrived at the Stanley hotel, how we fell out of the busses and over grips and exhibit boxes, how we gleefully edged our way into the lobby and there added to the general uproar? Not one, I'm sure!

The most wonderful sensation, however, was the realization of the splendid work of $\Pi B \Phi$ and its meaning in connection with the chapters. I can hardly find words with which to express my joy and pride to be one of the links in the $\Pi \Phi$ Convention chain. I realized then, as never before, the privilege of being bound to such a national organization.

MARGARET STEELE, *Missouri B*

THE REGAL LADY

The word "Convention" and there rises in my mind a multitude of scenes and sounds that fade and melt, an ever-changing throng. The brilliant sunlight and the fresh, cool air, and the dark masses of the mountains—these the back-ground form. More

minute of detail are the hustling, chattering crowds gaily gathered in the Stanley lounge, and those more sober groups that sit sedately in Convention hall dominated by the force of the slight lady who so regally presides. These pictures pass—I glimpse a gayer moment, one most beautiful,—the banquet night when every daughter of $\Pi B \Phi$ drinks deep of love and pledges faith anew. May this scene never dim, but stay with me and light the coming years.

EMILY ROSS, *Nebraska B*

THE WORK OF THOSE FIVE DAYS

Certainly if one were to follow through one's impressions from June 25-30, the first would be an impression of hustle and bustle, confusion and general din. After that was settled, a feeling of the greatness of our organization swept over the crowd. Those who had never realized it before were a little awed perhaps, but greatly inspired, while those who had witnessed other national conventions gloried in the enthusiasm and active interest those seven hundred girls brought with them from every part of the United States. But greatest of all impressions was the way in which Grand Council in five short days did the tremendous amount of work to be done. Looking back on what was done, one feels that $\Pi \Phi$ could not have been more deftly nor carefully guided toward the splendid goals she has set than she was in the Convention of 1923.

DOROTHY BELL, *Colorado A*

PERFECT PARLIAMENTARY PRACTICE

And you may be assured they will be lasting for they were my first.

When I finally arrived at the Hotel Stanley and actually saw Miss Onken surrounded by so many girls, whose faces were not familiar yet, and then saw a few who were, the realization that IT had come to pass after so much planning, was overwhelming.

I knew it was a success also as to attendance when my roommate and I were given an "exclusive" room in the servants quarters.

That night at dinner we sat with the North Dakota delegate and her pal, and I felt glad thru and thru to know that altho

we were not able to claim an acquaintance of years' standing, nevertheless we all belonged to each other, and to an organization that was fine enough to bring us together from great distances.

The next days made clear the fact that $\Pi B \Phi$ could not claim the position and power it does without the leadership it has in the personnel of Grand Council as it stands. To think of the smooth way in which the work of the past two years was presented, and the work of the next two planned, and this business accomplished in one week.

If I had been president of any organization in my university or chapter, I would not have missed one opportunity of hearing Miss Onken conduct those meetings, for to my knowledge it was perfection of parliamentary practice.

And to Mrs. Soule, the only Founder present at Convention, I attribute all the reverence and earnest respect possible for having made this fraternity one of the greatest of its kind.

Need I say that I am already looking forward to the next Convention, not as a delegate but for the purpose of learning more about $\Pi B \Phi$ and the people bound to it, and just as those attending the Convention prior to the one held at Estes Park wished to meet girls in the newest chapter, I shall wish to meet those of Tennessee A, North Carolina and Idaho.

May their impressions of Convention be as strong and lasting as are mine.

EVA V. ARONSON, *Colorado B*

OUR BROAD IDEALS

The only regrettable fact that forced itself to my attention during the time I spent in Estes at Convention was the consciousness that not every member of our chapter could be there to share my happiness in meeting the members of Grand Council, one of our beloved Founders, and all the other seven hundred Pi Phis who were there from hundreds of places where I had never been, but who knew many of the things that I know. It was a true inspiration to have the opportunity of seeing initiation with so many members of our fraternity, of going into session with them, of hiking over Colorado mountains together, and most of all of drinking from the Loving cup with all those wearers of the arrow; for this Convention made me realize more keenly what I

already knew—that I did not belong to an organization of mere local scope but that ours is a great national fraternity, and I caught a vision of the wonder of that broad ideal.

FRANCES CAMPBELL, *Oklahoma B*

CONVENTION CONFUSION

My first impressions of Convention were chaotic to say the least. The morning of my arrival in Denver I spilled a plate of scrambled eggs in my lap and narrowly escaped falling down an elevator shaft. Dazed by these misfortunes, which added to my confused state of mind, awed by the huge mountains which I could not believe were other than enlarged picture post cards stuck up about the horizon and bewildered by the millions of strange girls I reached the Hotel Stanley. Here I was thrust suddenly in Bedlam. Separated from my luggage I became a lorn particle in the seething mass of struggling sisters who buffeted, trampled, and poked me. I wondered if this were the inspiring example of fraternal spirit and affection that I had come so far to see. At last a familiar face upon whose owner I flung myself and my woes. But how different the next day. The belligerent mob resolved into lovely girls whom I was proud to be counted among. Officers and personages, hitherto names in print, became people I felt I knew. I realized as never before what a vast organization our fraternity is and what a tremendous force for good. I was inspired, uplifted, filled with mighty ambitions and resolves. And the mountains had ceased to frown at me.

DORIS GLADDEN, *Arkansas A*

THAT MEMORABLE WEEK

"I want to go back,
I've got to go back,
To Convention."

This has been my slogan since the memorable week of June 25-30 spent in Estes Park. The experience of going to Convention is one that every $\Pi\Phi$ should have, one that she will never forget, one that comes next in importance to initiation. How I loved it all—meeting our Grand Council and realizing how really human and like the rest of us they are; knowing and being associated with Pi Phi from all over the land; the regular sessions and the

round table discussions; the banquet; the spirit that pervaded it all. Those of you who haven't attended a Convention, find out what I'm trying to say by going to the next one!

BELLE T. NASH, *Texas A*

SETTLEMENT SCHOOL PROGRAM

When asked to write my impression of Convention, I hardly knew where to begin for visions of the banquet night, Miss Onken's personal greeting, the Settlement School program, extension day—in fact every minute of those wonderful five days came before my mind's eye and clamored to hold first place. I can scarcely conceive of any occasion that would be more of an inspiration than attending Convention. It gave me new ideas and courage and determination to make every girl in Oregon B realize the rare privilege of being a $\Pi\Phi$ and to give to her fullest extent all the love and honor that she may bestow.

ANN MCPHERSON, *Oregon B*

OUR PI PHI SONGS

Attending a $\Pi\Phi$ Convention is truly one of the greatest joys which can come to a wearer of the arrow. I could never crowd into one short paragraph all the experiences and memories and impressions of those five days spent in the lovely little village of Estes Park working and planning for $\Pi\Phi$, but I am going to the next Convention because I want to live some of them over again. I hope to be able to meet six hundred new sisters again, to hear the stories of their chapter life, and to glow with pride as each tells of her chapter's successes. I want to renew some of the friendships made at Estes Park, to see and talk again with those whom I had known before in name only. I want to hear six hundred loyal voices singing our $\Pi\Phi$ songs again, to see the chapter exhibits, and to hear all about the Settlement School. Above all I want to spend five more such perfect days with nothing to think of but $\Pi\Phi$.

DORIS CREPIN, *Arizona A*

THE BANQUET!

The one impression of Convention which I shall always carry most vividly is that of the banquet. It was the crystallization of all the fleeting images I had had of what I hoped and found $\Pi\Phi$

to be. The stirring beauty of the Loving Cup Song brought home to me as nothing else could the sense of unity, sisterhood, and power which it is the privilege of every $\Pi\Phi$ to share.

ALICE NORCROSS, *Nevada A*

THE SETTLEMENT SCHOOL A LIVING MONUMENT

Beautiful Estes Park! Arrows, arrows everywhere! Stanley Hotel overflowing with six hundred and forty enthusiastic Pi Phis! Actives and alumnae from all over the United States and Canada were there together to meet and know our beloved founders, to greet and take pride in our National officers, to help work out fraternity problems and to gain inspiration for our future work.

In Convention the outstanding impression to me was the big fine work being done by our Settlement School. To come into personal touch with the untiring workers there, to hear of their trials and struggles inspired me to come back and broadcast my enthusiasm to our club. We hope to do our best work this year for this living, growing monument to $\Pi\beta\Phi$.

LEILA GRAY CLIFTON, *Kansas City Alumnae Club*

EDITORIALS

CONVENTION HAS COME and the actual days of the sessions have gone, but Convention itself will remain with us for the coming two years pointing out to us the things which we should accomplish and the goals toward which we should strive.

With seven hundred Pi Phis in attendance at Estes Park the fraternity should feel more than ever before a great impetus for national strength and internal development.

IT IS WITH GREAT pleasure that THE ARROW presents to the fraternity world in this issue, President and Mrs. Coolidge who are now at the nation's helm. We are also happy to call attention to the fact that Senator A. B. Cummins of Iowa, president pro tempore of the United States Senate, who succeeded Calvin Coolidge as president of the senior law-making body, is a Pi Beta Phi brother. Mrs. T. F. Grefe (Ella J. Cummins, Iowa

I and Iowa Δ) is a sister of Senator Cummins and is a most enthusiastic member of the Des Moines, Iowa, alumnae club.

ATTENTION is called to the fact that all letters or greetings sent to our beloved Founder, Inez Smith Soule, should be addressed to: Mrs. Melville Cox Soule. Many of our members seem to be confused over the listing of names and addresses in the ARROW Directory and have been sending letters to "Mrs. Melville Cox" simply because her name appeared, Inez Smith Soule (Mrs. Melville Cox). Mistakes have also been made in addressing other fraternity members whose names are similarly listed. Some mistakes are pardonable but to fail to know the name of any of our Founders is unpardonable.

A LONG FELT NEED has been filled by the recent letter to Pi Beta Phi Chapters and Chaperons which has been issued by our Grand President. With this splendid explanation of what Pi Beta Phi expects of its chapters and chaperons an ideal atmosphere should be created in every chapter-house.

THE MARCH issue of THE ARROW will be a special Scholarship Number. It will contain sketches of our honor graduates and chapters winning scholarship honors. It will also contain accounts of our national officers including the historian, the alumnae editor, cataloguer, chapter letter editor and mailing clerk. All chapters holding scholarship cups are urged to have a group picture taken—a clear snapshot will do—and send it direct to Marion Wilder, 1230 Amsterdam Ave., Whittier Hall, Columbia University, New York City.

NO FINER CHRISTMAS message could be sent to the members of Pi Beta Phi than that one which is found in this issue of THE ARROW in the department of News From Little Pigeon. Read the letter entitled, "Christmas Vacation," written by Marion Folsom and Emily Burton who played Santa Claus for the children living up and down the "hollers" near Gatlinburg.

WITH THE DEATH of Frank Fowler Rogers, former editor of *The Rainbow* of Delta Tau Delta and manager of the

central office of that fraternity, and that of Lillian Mac Quillin Mc Causland, Alpha Omicron Pi, president of the National Panhellenic Congress, the Greek World has suffered great loss.

Both of these enthusiastic and ever loyal fraternity members have been of great inspiration not only to their own individual organizations but also to the fraternity men and women of the entire country.

Pi Beta Phi extends her deep sympathy to Delta Tau Delta and to Alpha Omicron Pi.

THE CHAPTER LETTER is a topic which is occupying the attention of many fraternity editors at present. Especially among the men is this subject being given serious consideration. Some fraternity magazines have gone so far as to eliminate them entirely.

During the past five years only two chapter letters have failed to appear in THE ARROW, making thirteen numbers of the fifteen open issues with 100 per cent chapter letter records.

The ARROW feels that the chapter letter when given proper balance and interest is the medium through which the chapter can tell the fraternity and the outside world of its activities and of the progress of its home college.

The purpose of our fraternity magazine is to keep our members informed concerning our chapters both active and alumnae as well as to publish news of the accomplishments of our individual members, the fraternity at large and things of Panhellenic interest, and we deem the chapter letter indispensable.

Alumnae letters sent out by the chapters to their alumnae are splendid and undoubtedly keep up the alumnae interest but a well-written chapter letter reaches a much wider circle of readers and gives the corresponding secretary an opportunity for chapter expression. The chapter letter is also permanent history and through the lines one can read of the progress or slump in each group.

Unless a better substitute can be found to accomplish the present purpose of the chapter letter it will remain a permanent institution in THE ARROW.

"WHERE THERE'S A WILL, there's a way,"—Was recently put into practice by Gamma Gamma chapter of Kappa Sigma fraternity at the Colorado School of Mines, Golden, Colorado. This chapter which faced the problem of raising money for its new \$40,000 home, recently enlisted as a unit in the Colorado National Guard, permitting the wages of \$3,000 a year to be applied for payment on the house. This method of raising money is one of the most unique on record.

"According to the plan," says the Denver Post, "the entire chapter of forty-one men is on the rolls of the second platoon of battery F, 158th field artillery, Colorado National Guard. Drills are held eight times a month, the maximum allowed by the war department. The money which the men would ordinarily draw for their services will be paid to the Kappa Sigma fraternity, and that organization will apply it to the new home which is costing \$10,000 more than originally planned. Because the alumni of the chapter were so scattered the Kappa Sigs had to resort to this novel means of raising the money for their home. Each drill night means \$51 to the chapter."

With such a spirit as this there is little doubt about the future of Gamma Gamma chapter of Kappa Sigma!

To the Editor of The Arrow :

May I ask you to permit me in the pages of THE ARROW to express to the Pi Beta Phis of the 1923 Convention my appreciation of their telegram of cordial good wishes which reached me on my wedding day, June 27, and brought me added happiness. It was a source of keen regret to me that I could not shape my plans for the summer in such a way as to make attendance at Convention possible, and this happy touch with Convention and kindly message from it touched me deeply.

ANNA LITTLE BRANNON.

Mrs. F. A. Rugg, whose husband was seriously injured in an automobile accident in the Alps has been at the Hotel des Palmiers, Boulevard Victor-Hugo, Nice, France, near Mr. Rugg's bedside. On October 24, she wrote :

Through the pages of THE ARROW may I thank the chapters, alumnae clubs and many individual Pi Phis whose messages of love

and sympathy have meant so much to me during these days of tragedy in a foreign land.

Mr. Rugg is now out of the hospital and convalescing slowly but surely. Complete recovery will be a matter of months but we hope to sail homewards early in January.

Letters have been a great comfort to us both and I write our thanks to all those who have so kindly remembered us in these days of trial.

Fraternally,

SARAH POMEROY RUGG.

ANNOUNCEMENTS

CHAPTER VICE-PRESIDENTS should send out return post-cards to all former members of chapter, asking for name (married and single), class, degree, home address, and date of initiation. This is in preparation for new card-index filing system, which will soon be ready for chapters. Do not depend upon hearsay or past records. Remember that Pi Phis do change their names and do move!

MABEL SCOTT BROWN, *Cataloguer*.

GIVE MAGAZINES FOR CHRISTMAS! Renew your subscriptions to magazines and order new ones for your Christmas gifts. Miss Blanche G. Reisinger, 235 E. Lafayette St., Baltimore, Maryland, who is in charge of the Pi Beta Phi Magazine Agency can give the same club rates and reductions on magazines as any other dealer. All profits from the agency are turned into the Settlement School Fund.

THE DIRECTORY of Pi Beta Phi for 1867-1923, compiled by Lillian Freund, *Cataloguer*, contains 841 pages of names and addresses. The names are arranged alphabetically, geographically and by chapters. Order through Anne Stuart, 1906 D. St., Lincoln, Nebraska. \$1.50.

PLEASE SEND the names of Pi Beta Phi authors and their books, articles, poems or short stories to Dorothy Cleaveland, 11

University Avenue, Canton, N. Y. If the names are sent to Miss Cleaveland she can supply much interesting information to the ARROW through the Readers' Guide and can keep in touch with the new books as they come from the press.

SUBSCRIPTIONS: As a result of the campaign for subscriptions in the ARROW a year ago thirty-four Pi Phis were added to the mailing list. Of that number those which were credited to clubs came largely through the efforts of Mrs. Clyde Brown of the New York City Club, and Mrs. Kate King Bostwick obtained the majority of those credited to chapters. So far as we can judge no active chapter attempted to obtain subscriptions from alumnae. Prizes have been awarded according to the above results.

MRS. FRANCIS M. WIGMORE, editor of the Sigma Kappa Triangle, announces the publication in December of a new magazine entitled: *A Child's Garden*. It will contain stories of real life, of happy girls and boys; stories of fairies and fairyland; stories of animals; stories of inventors and their inventions; stories of great men and women, and pleasing poems and entrancing pictures. There will be much about gardens and the great out-of-doors; some charming little plays; a puzzle page.

Miss Lindsay Barbee of Denver, Colorado, National President and editor of the Crescent of Gamma Phi Beta will contribute some plays written especially for *A Child's Garden* and Mrs. Archer T. Spring, editor of *The Arrow of Pi Beta Phi*, will contribute a series of animal stories.

Alumnae Clubs desiring to make money should write to Mrs. Wigmore, 2151 Center Street, Berkeley, California, concerning discounts which she will allow them upon solicited subscriptions. The price of the magazine is \$3.00 a year.

"THE SORORITY HANDBOOK," eighth edition has been issued recently by Idah Shaw Martin (Mrs. Wm. Holmes), 5 Cobden St., Boston, 19, Mass.

This volume is the eighth distinct revision since 1905, and contains much information indispensable to national officers and chapters. The book itself has become an authority on sorority matters.

From the preface we quote:—

In general plan the present edition follows that used in the seven preceding issues. All the plates, however, are new. The one given over to the pledge pins of the academic sororities was made in response to repeated requests from the large universities where the great variety of insignia often leads to confusion. The page given over to the Greek alphabet was added to meet the needs of those who have charge of the annual sorority examinations.

The illustrations of the badges are "life size," and were made from photographs of jewelry supplied by individuals and firms.

The most notable change in the educational world within the past two years has been the amalgamation of the Association of Collegiate Alumnae and the Southern Association of College Women. This change is noted in detail.

Five new fields have been opened to sororities since the last edition appeared,—Alabama Polytechnic Institute, the University of Georgia, the University of Louisville, Michigan State College and the College of William and Mary. During that two-year period one hundred sixty-four charter grants have been made by sororities. One hundred twenty-one of these were made by the academic sororities, and forty-three by the professional.

TRANSIENT CALIFORNIA CHAPTER

All transient Pi Phis who are attending the University of California or who are now in the vicinity of Berkeley are urged to get in touch at once with Thora Slade at 2825 Garber St., Berkeley or with Jo McGuineas, Michigan Beta, in care of the Pi Beta Phi House, 2325 Piedmont Ave., Berkeley.

Since it is impossible in such a large university for all transients to be affiliated with the active chapter, many Pi Beta Phis feel "lost" and without recognition. Hence, a group of "strays" have organized and hold weekly meetings at the California B chapter house.

In writing of the "Transient Group," Thora Slade who is one of the organizers says: "There are eleven of us: Laura Durkee, Eleanor Harrington, Mildred Littlefield, Virginia St. Clair, Mildred Strain, Lois Wilson, of Nevada A; Mary Hurff, Illinois B, Lura Massengale, Arkansas A, Jo Mc Guineas, Michigan B, Fern Laird, and Thora Slade of Wyoming A.

"We have meetings once a week. Each meeting is conducted

as it was 'at home,' even to suggestions for membership although we can't seem to find any others for membership by our feeble means. Our president, Lura Massengale, was once president of her chapter and her Panhellenic in Arkansas. The secretary and treasurer is Jo McGuineas of Michigan B. California B is cooperating with us, as we are with them. They have offered their chapter house to us for our weekly meetings. We have accepted and will begin meeting there next week (September 25). We greatly enjoy one another, have cooky-shines, discussions, bridge parties, etc. At each meeting some person has a prepared paper on some phase of fraternity history, on the history of some other sorority, or comparisons of altruistic work in several women's fraternities. We are learning the rushing and other songs of the other chapters and are exchanging ideas for parties. In one of the meetings we are going to tell of the traditions of our own chapters.

"One of the parties which we are planning will be a bridge party to which we will each bring a non-fraternity girl, and in that way try to show a democratic spirit. Our idea now is to raise money for the Settlement School. We are paying dues every month for that purpose.

"Of course we are all very much excited over it all and are so happy to be together. We do so want to get in touch with every 'stray' wearer of the arrow who is on the campus as we feel that we need each one as much as she needs us."

THE PI BETA PHI FELLOWSHIP FUND

The Chairman of the Fellowship Fund Committee has asked permission for this space in THE ARROW for two reasons: first, to renew your knowledge of the Fellowship, and Fellowship Fund; second, to again ask for your cooperation.

We all know or should know that a Fellowship of \$500 for graduate study was established by the fraternity in 1909, and this amount each year is taken from the grand treasury. At the Berkeley Convention in 1915 it was decided that the taking of \$500 from the grand treasury was too much of a drain, and yet feeling that the Fellowship was such a credit to the fraternity, together with the fact that it was our first national undertaking

and should not be dropped—it was decided that a committee should be appointed to work toward a permanent endowment of \$10,000 for the Fellowship. It was hoped at that time to raise \$1000 a year for ten years—thus completing the fund by 1925, but this has been impossible so far owing to the war, so 1923 finds us with about \$5,600 in the fund and two more years to go.

The committee has worked very hard and earnestly and now we ask for your heartiest support. Can we not make our goal by 1925? Perhaps we should not ask to be put ahead of the Settlement School or Loan Fund, but if for the next two years we could place this first we would have our Fellowship permanently endowed and could turn our entire interest to the Settlement School and Loan Fund, besides having the \$500 which is annually taken from the treasury for other fraternity uses.

Every Pi Beta Phi—active members, alumnae club members, as well as isolated alumnae should realize the importance of this fund and give it their heartiest support. (If every member would only give twenty-five cents each year for the next two years, our work would be over and Pi Beta Phi would have one more institution of which to be justly proud).

The fraternity started this endowment campaign, now let us make it a success, by making this our slogan for the next two years, "\$10,000 for the Fellowship by 1925."

The Fellowship Fund committee wishes to express its heartiest thanks to those isolated alumnae who so generously responded to the call sent them last year. \$165 was added to the fund thru this channel, with three provinces yet to be heard from. It is the hope of the committee this year that the isolated alumnae will again join forces with the active and alumnae club members by sending their contributions—no matter how small—to the chairman, Mrs. Julian W. Schmid, 615 Holland Ave., Springfield, Mo

ALUMNAE CLUB COMING EVENTS

AMES, IOWA.

January 26, luncheon 1 p. m. at home of Mrs. L. C. Tilden, 605 Kellogg Ave., Ames, Iowa; music, then study of constitution, examination questions, and the fellowship fund under direction of advisory and fellowship committees. March 1, luncheon 1 p. m., Boone, Iowa.

hostess, Mrs. H. B. Allstrand, 918 Fifth St.; senior Pi Phis to be guests of alumnae club.

ATLANTA, GA.

Meetings every second Wednesday of month until June. Communicate with Mrs. Nellie B. Sears, 119 Park Drive, Atlanta, Ga., for any further data desired.

AUSTIN, TEXAS.

January—Business. Hostesses: Ada Potts and Vivian Caswell.

February—Active chapter. Hostesses: Esther Von Rosenbur and Laura Smith.

March—Constitution. Hostesses: Melita Goeth and Adele Fischer.

BOSTON, MASS.

January, theater party for benefit Settlement School, Copley Theater, date to be announced, communicate with club president, Miss Abigail P. MacKinnon, 128 W. Brookline St., Boston. February 9, vital health meeting, 2:30 p. m., Miss Edith S. Swift, hostess, Lincoln House, 80 Emerald St., Boston. March 8, Settlement School afternoon 2:30 p. m., in charge of Mrs. Ethel Piper Avery.

BELOIT, WIS.

January: Health Meeting. Talk by Miss Gertrude Steketee, the College Nurse. February—Supper. Constitution. March—Social Meeting. Shower for the chapter house.

CLEVELAND, OHIO.

January 5, Active Chapter Day, hostess, Mrs. George L. Bitting, 2956 East Overlook Road. February 2, meeting with Mrs. R. B. Crawford, 15607 Hilliard Ave., Lakewood. March 1, Settlement School program; hostess, Mrs. H. W. Smith, 1446 East 109th St.

DECATUR, ILL.

January 8, shower for active chapter, at home of Jessie Lockett. February 5, cooky-shine at home of Irene Duerr. March 4, meeting in interest of active chapter, at home of Marguerite C. Deetz.

DENVER, COLO.

January 28, Settlement School meeting, 1 o'clock luncheon, at home of Mrs. O. R. Whitaker, 1819 Gaylord St. February 23, meeting at 1 o'clock luncheon, at home of Mrs. G. R. Fitzell, 1359 Race St. March 31, 1 o'clock luncheon at home of Mrs. H. P. Brandenburg, 1566 Milwaukee St.

GALESBURG, ILL.

February 11, 4 p. m., cooky-shine at home of Mrs. Maynard Swanson, Park Lane; hostesses, Knox Alumnae; musical numbers and discussions of constitution and fraternity examination questions.

SOUTHWESTERN INDIANA.

Places and exact dates of meetings can be secured through Mrs. Forrest Condit, 1331 Adams Ave., Evansville, Ind. Schedule for balance of year follows:

December—Annual Luncheon for active Pi Phi home for holidays

January—Settlement School Program.

February—Study of the growth of Pi Beta Phi.

March—Study of Pi Phi Constitution.

MORGANTOWN, W. VA.

January 9, Social meeting with Margaret Ford. Guests—Freshmen and pledges of West Virginia A. February 13, social meeting with Mrs. Earl Davis. Guests—Patronesses and Chaperon of the active chapter. March 12, constitution and history reading and examination at the home of Mrs. Morton Gregg, Jr.

OKLAHOMA CITY, OKLA.

January 3, Settlement School meeting, with Mrs. Fred Jay, 1808 W. 35th St. February 7, party at the home of Mrs. Harry Lamb, 1431 W. 34th St. March 6, constitution and history discussion; Mrs. R. E. Alexander, hostess, 333 W. 9th St.

PUEBLO, COLO.

February meeting for constitution study and review of the current information number of the Arrow. April meeting for the celebration of Founders' Day. July meeting to lay plans for aid of Colorado chapters in rushing of Pueblo students.

RICHMOND, VA.

Meetings are held the last Saturday in each month at the Rose Bowl Inn, informal luncheon.

TOLEDO, OHIO.

January 10, Settlement School meeting at the home of Mrs. R. W. Kinsey, February 14, spread at the home of Mrs. William Kirk, March 13, study of constitution, at home of Isla Owens.

TACOMA, PUYALLUP AND SUMNER, WASH.

January 12, Settlement School program, at home of Mrs. Arthur Cook, Washington Apartments, Tacoma. February 9, Miss Alma Wagen

will give her "Experiences as a Guide in Ranier National Park," at the home of Mrs. John Cromwell, Jr., Epps Apartments, Tacoma. March 8, a literary program, at the home of Mrs. H. S. Nettleton, 217 So G. St.

WASHINGTON, D. C.

First Saturday in each month one o'clock luncheon A. A. U. W. Club, 1634 I Street. Meetings held second Tuesday of every month. December 11, 8 p. m. College Women's Club, 1822 I St., N. W. Hostesses: Margaret White, Ruth McGowan, Miss Mathews, Helen Williams, Elizabeth Booth. Christmas meeting with active chapter and Pi Phi mother. January 8, 8 p. m. Hostesses: Miss Marian McCoy, 4410-16th St. Assistant Hostesses: Ruth Denham, Helen Vincent, Mrs. Edgar Burr. Subject: "Our Economic System and How It Works." Speaker: Mr. Wilson Compton. February 12, 8 p. m. Hostess: Mrs. Stephens De La Mater, 2700 Connecticut Ave. Assistant Hostesses: Ethel Yohe, Mrs. B. H. Lingo, Mrs. J. R. Bibbins, Mrs. Frank Nesbit. Subject: "European Politics." Speaker: Lt. Col. Allen Goldsmith, Chief of the Bureau of Western European Affairs. March 11, 8 p. m. Hostesses: Mrs. Luta P. Hendricks, 3126-19th St. N. W. Assistant Hostesses: Miss Hendricks, Mrs. Earl White, Lettie Stewart. Subject: "New Developments in the Postal Service." Speaker: Mr. Paul Henderson, Assistant Postmaster General.

ARROW SUBSCRIPTION BLANK

Subscriptions to THE ARROW are: \$10.00 for life and \$1.00 for an annual subscription. Kindly make out checks to "Pi Beta Phi Fraternity" and mail them with the attached blank to the Arrow Mailing Clerk, Mrs. C. E. Temple, 231 N. Mary St., Lancaster, Pa.

Please find enclosed \$_____ for a _____
subscription to THE ARROW of Pi Beta Phi. Kindly send to

Name _____ Chapter _____

Street and Number _____

City and State _____

Above is sent by _____

(Please sign on the above line)

ALUMNAE PERSONALS

ARIZONA ALPHA—UNIVERSITY OF ARIZONA

ENGAGEMENTS

Gladys Hodgson to Charles M. Naylor. Mr. Naylor is auditor of the Morenci branch of the Phelps Dodge Corporation.

MARRIAGES

Alice Brereton to Ernest M. Pafford, *Northwestern*, Σ A E, March 13, at Chicago, Ill. At home Tempe, Ariz.

Marguerite Moeur to Harry Stewart, *Arizona*, Σ A E, June 23, at Tempe, Ariz. At home, 139 South Mt. Vernon, Prescott, Ariz.

Ruth Roby to Lorrain Leppla, *Arizona*, Σ X, June 20 at Phoenix. Ariz. At home, Scottsdale, Ariz.

Elizabeth Whitlege to Phillip Drachman, *Arizona*, Σ A E, July 30, San Diego, Calif. At home, 35 E. Third Street, Tucson, Ariz.

Galela Peterson to Fred Blanc, March 13, Tucson, Ariz. At home. 1040 North Second Ave., Tucson, Ariz.

BIRTHS

To Mr. and Mrs. Harold Vinson (Helen Upham), a daughter, Helen Franklin.

To Mr. and Mrs. David W. Albert (Margaret Fowler) a daughter, Margaret.

To Mr. and Mrs. Davis W. Hale, (Margaret Neal), a daughter, Margaret Davis.

NEW ADDRESSES

Dorothy Franklin, 5714 Blackstone Ave., Chicago, Ill.; Mrs. Ernest M. Pafford (Alice Brereton) Tempe, Ariz.; Betty Donnelly, 5714 Blackstone Ave., Chicago, Ill.; Elizabeth Franklin, 5714 Blackstone Ave., Chicago, Ill.; Mrs. Harry Stewart (Marguerite Moeur) 139 So. Mt. Vernon, Prescott, Ariz.; Mrs. Lorrain Leppla (Ruth Roby) care Scottsdale Stage, Phoenix, Ariz.; Mabel Angle, Naco, Ariz.; Mrs. A. E. Edgerton (Alice F. Cameron), Taft, Calif.; Mrs. A. M. Meyer (Florence E. Jackson), R. F. D. No. 1, Tucson, Ariz.; Maisy McCoy, Box 129d, Nogales, Ariz.; Doris C. Oesting, Courtland, Ariz.; Elizabeth C. March 518 University Ave., Tucson, Ariz.; Catherine C. Briggs, 817-14th St., Santa Monica, Calif.; Eleanor Ellington, 572 East 3rd Street, Tucson, Ariz.; Ruth King, 528 N. 3rd Ave., Tucson, Ariz.; Gertrude Clark, 550 South Hobart Blvd., Los Angeles, Calif.; Cordelia Richmond, 5113 Windemere Ave., Eagle Rock City, Calif.; Doris Oesting, Mississippi

Woman's College, Hattiesburg, Miss.; Mrs. Bud Day (Ruth Campbell) 1044 1-2 N. Ardmore, Los Angeles, Calif.; Mrs. Fred Blanc (Galela Peterson) 1040 N. 2nd Ave., Tucson, Ariz.; Mrs. Philip Drachman (Elizabeth Whitlege) 35 E. 3rd St., Tucson, Arizona.

PERSONALS

Dorothy Franklin is studying medicine at the University of Illinois. Elizabeth Franklin is studying Commercial Art at the Academy of Fine Arts and Art Institute in Chicago, Ill.

Gertrude Clark is teaching school in Los Angeles, Calif., this winter.

Mabel Angle is teaching in Naco, Arizona.

Ruth King is the head of the Home Economics Department at the Safford School, Tucson, Arizona.

Jean Crepin is now private secretary for Mr. Rose, Superintendent of City Schools, Tucson, Ariz.

Elizabeth March is an instructor in the English Department at the Tucson High School.

Mrs. Harry Stewart (Marguerite Moeur) is again Scholarship Chairman for Kappa Province.

Gladys Franklin spent the summer traveling in Europe.

Doris Oesting is professor of romance languages at the Mississippi Woman's College.

Rosemary Drachman is going to spend the winter at her home in Tucson, Ariz.

 ARKANSAS ALPHIA—UNIVERSITY OF ARKANSAS

MARRIAGES

Mary Pickens to Ralph Wilson Henderson, Wichita, Kan., Aug. 10, 1923.

Josephine Bullock to John Wilson, Bentonville, Ark. At home Memphis, Tenn.

Vinela Butt to Frederick Arthur Dencer, $\Phi K \Psi$, *University of Illinois*, Little Rock, Ark., June 20, 1923. At home 10820 Fairchild Ave., Cleveland, Ohio.

BIRTHS

To Mr. and Mrs. Lawrence Quattlebaum (Lin Neil White), a daughter.

To Mr. and Mrs. P. D. Bowley (Katherine Banta) of St. Petersburg, Fla., a daughter, Jacqueline, Aug. 20, 1923 at Kokomo, Ind.

NEW ADDRESSES

LaDelle Allen, 2123 Broadway, Little Rock, Ark.; Pauline Rice, 303 S. A. St., Rogers, Ark.; Mrs. J. B. Holt (Kathleen Brown), Junction City, Ark.; Mrs. Fred Cochran (Velma Irene Watt) Box 192 Murphy, N. Carolina; Mrs. L. Brooke Hays (Marian Prather), Russel-

ville, Ark.; Corinne X. Holmes, 305 Cleveland Ave., Camden, Ark.; Beulah Jackson, 1015 Emporia, Muskogee, Okla.; Lois Rankin, 58 Fenway, Suite 6, Boston, Mass.

PERSONALS

Robin Harvey Whitworth (Mrs. Grover) is county superintendent of education in Mississippi County.

CALIFORNIA ALPHA—LELAND STANFORD JR. UNIVERSITY

ENGAGEMENTS

Freda Kuhne to Harold Nicholson, B Θ II.

MARRIAGES

Margaret Younglove to Lawrence Mertz, B Θ II, September 1, 1923. At home, Santa Ana, Calif.

Marguerite Tedford to Nelson Nowell, Θ Δ X, September 11, 1923.

Katherine Crosby to John Robinson K Σ, September 18, 1923.

Nancy Holt to Robert Kendall, June 1923.

Dorothy Gardner to Paul Talbert, Σ X, June 2, 1923. At home, Los Angeles, Calif.

Dorothy Elving to Captain Constant Irwin *Wyoming*, A T Ω, *West Point*. At home, Laramie, Wyo.

Helen Clunie to Richard Sanders. At home, Palo Alto, Calif.

BIRTHS

To Mr. and Mrs. Robert Templeton, (Catherine Williams), a daughter, Jean, at Palo Alto, Calif., April, 1923.

NEW ADDRESSES

Marion A. Clancy, 41 Rubidour Drive, Riverside, Calif.; Miss Harriet Barnhart, 3960 Third St., San Diego, Calif.; Thurlyne Buffum, 264 Cerritos Ave., Long Beach, Calif.; Mary N. Smith, 1335 Cowper St., Palo Alto, Calif.; Leigh Shelton, Taft, Calif.; Mrs. Lewis R. Byington (Bob Shelton), 110-21st Ave., San Francisco, Calif.; Mrs. A. W. Greenwell (Hazel Dart) Fort Banks, Winthrop, Mass.

CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA

MARRIAGES

Melba McMeen to Standish W. Donogh, April 23, 1923. At home 2274 Shattuck Ave., Berkeley, Calif.

NEW ADDRESSES

Mrs. James A. Dorst (Catherine Woolsey), Fort Humphreys, Va.; Mrs. Douglas Parker (Emeline Parsons) Hollister, Calif.; Mrs. Leo J. O'Flaherty (Lelia M. Thomas) 1600 W. Washington St., Los Angeles, Calif.; Mrs. Oscar T. Jensen (Edna Furnald), Box F, 1112 Churchill

Pl., Coronado, Calif.; Mrs. Joseph Waithman (Rosamond Bradbury), 409 Pine St., Marysville, Calif.; Mrs. Eugene Robinson, (Serena Maddux) 251-1st Ave., San Francisco, Calif.; Maude Masterson, Belvedere, Marin Co., Calif.; Norma Umphred, P. O. Box 185, Oakland, Calif.; Mrs. Percy R. Welch (Marguerite Eastwood), 522 Fairbanks Ave., Oakland, Calif.; Grace Ziegenfus, 1300 Shattuck Ave., Berkeley, Calif.; Marion Woolsey, 2244 Dwight Way, Berkeley, Calif.; Nancy Page, 470 Station Ave., Oakland, Calif.; Helen Gray, 2435 College Ave., Berkeley, Calif.; Miriam Grove, 2903 College Ave., Berkeley, Calif.; Dorothy Cooke, 509 S. Gramercy Place, Los Angeles, Calif.; Helen Harper, Stanford Court Apts., San Francisco, Calif.; Rebecca Gray, 337 Hillside Piedmont, Oakland, Calif.; Helen Dukes, 11 Uplands, Claremont, Oakland, Calif.; Helen Stidges, 1373 Clay St., San Francisco, Calif.; Nell Wilson, 908 S. Oxford, Los Angeles, Calif.; Marion Morton, 2500 Durant Ave., Berkeley, Calif.; Helene Sturdevant, San Anselmo, Marin Co., Calif.; Helen Cowan, 2705 Benvenue, Berkeley, Calif.; Maude Masterson, Corinthian Island, Belvedere, Calif.

CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA

MARRIAGES

Dorothy Rogers to Wienand Esgen, *Leland Stanford*, A T Ω , June 6, 1923. At home Cisco, Texas.

Helen Huff to Jack Parke, Σ X, June 14, 1923.

Helen Campbell to Hugh Lockhart, July 14, 1923.

Mildred Heinze to Monty Griffith.

Hazel Jacobson to Joe King, Σ X, June 22, 1923. At home Lewiston, Montana.

Katherine Wendell to Dr. J. Walter Reeves, June 25, 1923.

Gertrude M. Bradley to Dr. Nicholas J. Gea, *Santa Clara College*, Aug. 1, 1922.

Janet Snider to Arthur E. Hoare, Sept. 29, 1923. At home 904 East Maple St., Glendale, Calif.

Dorothy Francis Copelin to Joseph Willis, Oct. 6, 1923. At home 2425 Hollywood Ave., Toledo Ohio.

Dorothy E. Brown to S. Kendall Gibson. At home 1911 Oak St., Los Angeles, Calif.

NEW ADDRESSES

Mrs. G. F. Yorán (Lucile Greenleaf), 1572 Mass. Ave., Cambridge, Mass.; Mrs. Joe King (Hazel Jacobson), Lewiston, Montana; Margaret Ray, 4651 Oakwood Ave., Los Angeles.

PERSONALS

Mrs. Emery Olsen (Freda Martens), is on the faculty of the University this year, in the department of sociology.

Margaret Ray who for the past year has been teaching at Vassar, is planning to remain in Los Angeles this winter.

COLORADO ALPHA—UNIVERSITY OF COLORADO

ENGAGEMENTS

Charlotte Burgess to Ward Fenton, *Colorado* Σ X.

Margaret Eckels to Charles Bodin, *Colorado*, K Σ.

Helen Williams to Charles Crockett, *Colorado*, Φ Δ Θ.

MARRIAGES

Mary Livingston to Mr. Ernest Blackmore, August 4, 1923. At home, Columbia, Missouri, where he is attending school.

Etta Taylor to Monroe Baker, Φ Δ Θ. May 26, 1923. At home, 4039 Wilcox St., Chicago, where Mr. Baker is connected with the Western Electric Company.

Dell Margaret Collins to Francis Marion Banks, of Boston Tech., October 9, 1923. At home, 309 Locust St., Riverside, Calif.

Wilda Wallace to James Derryberry, Σ A E, June 14, 1923. At home, Denver, Colo.

Wave Marie Richardson to Dr. F. A. Luqueer, *Pennsylvania*, Σ A E. June 16, 1923. At home 2105 Greenwood, Pueblo, Colo.

BIRTHS

To Mr. and Mrs. J. D. Wilson (Frances Spencer) a daughter, Marion Frances, Sept. 14, 1923.

To Mr. and Mrs. George A. Rader (Harriet Shaw), a son, Franklin Shaw, October 31, 1922.

To Mr. and Mrs. Ernest T. Love (Elizabeth Heitmuller), a daughter, Elizabeth Dorothea, May 29, 1923.

To Mr. and Mrs. Embree Foster (Jean Cleveland), a daughter, Patricia Jean, June 17.

To Mr. and Mrs. R. J. Bruner (Hope Cleveland) at Boulder, a son, Richard James Jr., July 6.

To Mr. and Mrs. E. A. Bliss (Louise Hart), a son, Piatt Hart, June 16, 1923.

To Mr. and Mrs. Edward Burton Duncan, (Marian Mason), at Oklahoma City, a daughter, Barbara, May 31, 1923.

To Mr. and Mrs. Frederic W. Kohler Jr., (Helen Sprecher) a son Frederic W. III, May 8, 1923.

To Mr. and Mrs. Emmett McInnes, (Helen Kohler), at Oklahoma City, a son, Kohler, September 14, 1923.

DEATHS

Mrs. Russell Stubbs, (Dorothy Armstrong), August, 1923, La Junta, Colo.

NEW ADDRESSES

Mrs. G. A. Rader (Harriet Shaw), 616 Chanslor Ave., Richmond, Calif.; Mrs. Burnett R. Olmstead (Alene Crittenden) Dover, New Jersey; Mrs. H. McRary Jones (Helen Baker), Westinghouse, International, 165 Broadway, New York City; Mary Marguerite McGowan, 8 Waban, Wellesley, Mass.; Lois Anderson, 518 Franklin St., Denver, Colo.; Aleda Kelley Blake, (Mrs. Albyn B.), 2708 E. 14th Ave., Denver, Colo.; Catharine Candor McRoberts (Mrs. John), 955 Adams St., Denver, Colo.; Pauline M. Marley, Granby, Colo.; Georgene L. Lewis, 507 N. 8th St., Rocky Ford, Colo.; Dorothy Deisher Mercer (Mrs. J. Donald), Hugo, Colo.; Mary Downer Kesner (Mrs. Henry J.), Lincoln, Nebr.; Willa Fern Ferris, 2645 Cherry St., Denver, Colo.; Mrs. Louise Gardner Donk, 253 Alexander St., Rochester, N. Y.; Vera Heinly Jones, 1765 Sherman St., Denver, Colo.; Electa Franklin McCombs (Mrs. J. E.), 2400 16th St., Washington, D. C.; Ella Gardner, Fairmant, W. Va.; Georgia Liebhardt Temple (Mrs. C. V.), 1848 Washington St., Denver, Colo.; Vivian White Scott (Mrs. John Terrell), 961 Pennsylvania, Boulder, Colo.; Olive Willey Richardson (Mrs. Vernon), 227 Oak Lawn, Pasadena, Calif.; Ursula Patton Slye (Mrs. John D.), 121 South Ogden St., Denver, Colo.; Helen Griffith Baker (Mrs. Gano, Oakland, Calif.; Marjorie Crouch, 138 Troup St., Rochester, N. Y.; Doris Bohn, 831 Bolton, Alexandria, La.; Marjorie Cleveland, LaSalle Koch Co., Toledo, Ohio; Laura Louise Clough White (Mrs. Lowell O.), 440 Williams Parkway, Denver, Colo.; Helen Grill, 1008 Grandview, Boulder, Colo.; Isabelle, Mason, Silverton, Colo.; Helen Sprecher Kohler (Mrs. F. W., Jr.) 1138 East 2nd St., Casper, Wyo.; Rebekah Shattuck Zimmerman (Mrs. F.), 1271 Lafayette St., Denver, Colo.; Burleigh McKenzie, 632 River St., Canon City, Colo.; Ruth Taylor Ducey (Mrs. Marian), 425 W. 11th St., Pueblo, Colo.; Marian McAllister Abbott (Mrs. Wm. Henry), 5630 Blackstone Ave., Chicago, Ill.; Aldean McGowen Patterson (Mrs. Ernest), Crockett, Calif.; Mary Robertson Streamer (Mrs. Chas. W.), 225 Melrose Ave., Pueblo, Colo.; Mary Newcomb, 8015 Euclid Ave., Cleveland, Ohio.

PERSONALS

Mrs. E. L. Coates and Mrs. Prince Hawkins spent the summer in Europe.

The following girls are teaching: Helen Williams, Pueblo, Colo.; Isabell Mason, Silverton, Colo.

Louise Mills is connected with the Olathe State Bank, Olathe, Colo.

Dr. Henry Carroll Bailiff, husband of Christine R. Bailiff (Christine Robertson, died May 27, 1923, Beaumont, Tex.

COLORADO BETA—UNIVERSITY OF DENVER

ENGAGEMENTS

- Esther Biggs to Thomas W. Schomburg, *Colorado*, Σ X.
 Eleanor Staats to Gail Ireland, *Colorado*, Φ Γ Δ.
 Lucy Tarbell to Charles B. Roth, *University of Denver*, Σ Φ E.

MARRIAGES

- Norma H. Mowry to Alva R. Noggle, *Colorado*, Φ Γ Δ, July 28, 1923.
 Mildred White to Joseph Ryan, June 12, 1923. At home, Windsor, Colo.
 Dorothy Ward to Russell Morris, Β Θ Π, July 17, 1923.
 Edith Biggs to Marvin Watson, Aug. 25, 1923.
 Mildred Goldsworthy to Wilfred Loeffler, Β Θ Π, Sept. 29, 1923.
 Jean McGrew to E. M. Jones, *Colorado*, Α Σ Φ, June 20, 1923. At home • Copperhill, Tenn.

BIRTHS

- To Mr. and Mrs. Cleon D. Brown (Leila Mercer), a son, Cleon Datus, Jr., May 19, 1923.
 To Mr. and Mrs. Arthur Anderson (Lucille Carr), a son, May 26, 1923.
 To Mr. and Mrs. Blair Burwell (Constance Teague), a son, Alla Tremayne, Aug. 22, 1923.
 To Mr. and Mrs. Glen Littlefield (Minnie Kemp), a son, May 18, 1923.
 To Mr. and Mrs. Arthur Frenzel (Stella Benway), a son, Richard Forrest, Aug. 21, 1923.
 To Mr. and Mrs. Robert G. Stovall (Dorothy Rathbun), a son, Robert G. Jr., June 9, 1923.
 To Mr. and Mrs. Lowell Thomas (Frances Ryan), a son, Junior, Oct. 6, 1923.
 To Mr. and Mrs. Fred Smith (Vivian Withrow), a son, Gerald Withrow, June 19, 1923.
 To Mr. and Mrs. Herbert E. Johnson, Jr., (Alice Withrow), a son, Herbert E. III, July 23, 1923.
 To Dr. and Mrs. C. H. Colton (Rachael A. Griffiths), a daughter, Mary Ann, April 25, 1923.

NEW ADDRESSES

- Daisy Cones Taylor, (Mrs. Earl), 23rd and Dexter Sts, Denver, Colo.; Gertrude Amsbary Oakes, (Mrs. C. C.), Murray Hill Apts., Salt Lake City; Mrs. Geo. W. Atkinson, Jr. (Helen Graham), 303 S. Coronado St., Denver, Colo.; Gladys Shackelford, R. F. D., Box 830, Glendale, Calif.; Mrs. Herbert E. Johnson, Jr., (Alice A. Withrow), 2208 S. Clayton St., Denver, Colo.; Mrs. Wm. H. Horton Jr., (Elsie Connell) 7015 Meade St., Pittsburgh, Pa.; Elizabeth L. Davison, 930

Nassau Dr., Los Angeles, Calif.; Mrs. J. E. Ryan (Mildred E. White), Windsor, Colo.; Laura Haines, 4417 Malden Ave., Chicago, Ill.; Mrs. Blair Burwell (Constance Teague), Cajas de San Rafael, Calle de la Mina, Pachuca, Hidalgo, Mexico; Mrs. C. Newell Willard, (Elizabeth S. Drake), 214 Belvidere Apts., Salt Lake City, Utah; Mrs. L. R. Van Burgh (Marcella Sterling), 2310 Ashmead Pl., Washington, D. C., Apt. 47; Marie Melzer, R. F. D. Box 150, Littleton, Colo.; Mrs. Walter A. Snyder (Bernice Hibbs), Empire, Colo.

PERSONALS

Mrs. Philip Woods (Zada Kemp) is back in Denver, at the Paradise Apts.

Beatrice Teague is teaching in the Illinois Women's College, Jacksonville, Ill.

Lura Mercer is teaching in the Colorado Springs High School.

Mrs. Frank J. Henry (Hilda Beggs) has just been elected president of the Goucher College Alumnae club of Atlanta.

Mrs. William S. Iliff (Alberta Bloom) spent the summer touring Europe.

Dr. and Mrs. William Bane are in Vienna for six months, where Dr. Bane is continuing his medical studies.

COLUMBIA ALPHA—GEORGE WASHINGTON UNIVERSITY

MARRIAGES

Elizabeth Rawlings Faris to Giles Elza Short, U. S. N.

Elaine Lazaro to South Trimble, Jr., $\Phi \Delta \Theta$.

Beatrice Wilkins Tait to Charles Trussel, June 14, 1923. At home 512 Cathedral St., Baltimore, Md.

Cornelia Rogers Clark to Laurie Huck, ΣX .

BIRTHS

To Mr. and Mrs. George H. Godfrey (Margaret Bell), a daughter, Margaret Elizabeth, Sept. 10, 1923

To Mr. and Mrs. Frank Johnson (Edith King) a son Edward.

NEW ADDRESSES

Emilie M. Bruno, 613 H St., N. E., Washington, D. C.

FLORIDA ALPHA CHAPTER—JOHN B. STETSON UNIVERSITY

MARRIAGES

Darlie Prather to Reeves Stingley, at DeLand, Fla., June 20, 1923. At home, DeLand, Fla.

Louise Hulley to James Haskew Turner, at Lakeside, Ohio, August 18, 1923. At home, 6243 South Ashland Ave., Chicago, Ill.

Frances Straw to R. Quinn Craig, *John B. Stetson University*, June 25, 1923. At home, 605 E. Lime St., Lakeland, Fla.

BIRTHS

To Mr. and Mrs. Howard Hon (Gladys Briscoe), a daughter, Phyllis Marian, July 29, 1923.

To Mr. and Mrs. W. A. Pattishall, a daughter, Dorothy Ann, June 25, 1923.

NEW ADDRESSES

Burnis Campbell, 1209 Ohio St., Lawrence, Kans.; Marie Dye, 220 Abbott Rd., East Lansing, Mich.; Martha Moore Patrick, 306 Magnolia Ave., Tampa, Fla.; Margaret M. Moore, Stuart, Fla.

FLORIDA BETA CHAPTER—FLORIDA STATE COLLEGE
FOR WOMEN

MARRIAGES

Mildred McCall to J. D. Archer, July 8, 1923. At home, Quincy, Florida.

Agnes Musselwhite to Marshall Martin, Oct., 1923. At home, 1459 Park Ave., Jacksonville, Florida.

Marguerite Vivian Straw to Lawrence Millard Futch, Jr., July 12, 1923. At home, Lakeland, Florida.

Ada Hiers to James Pedd Rhudy, *Virginia Military Institute*, K A.

BIRTHS

To Mr. and Mrs. J. Whitfield Cave, (Marie Gladney), a son, J Whitfield, Jr., August, 1923.

NEW ADDRESSES

Ada Hiers Rhudy (Mrs. J. T.), 111 Park Drive, Atlanta, Ga.; Marguerite Straw Futch (Mrs. Millard, Jr.), Lake Morton Dr., Lakeland, Fla..

PERSONALS

Mary Grumbles was graduated with honors on May 28, 1923, from the Mary Garland School in Boston.

ILLINOIS BETA—LOMBARD COLLEGE

ENGAGEMENTS

Charlotte McCarl to Ray Marthens, $\Phi \Delta \Theta$.

Ruth Mathews to Bret Neece, $\Phi \Delta \Theta$.

Margaret Brewster to Delbert Faulkner, ΣN .

Jeanet Chapman to Edwin Gwinn, ΣN .

Grace Gumm to Lster Hamline, ΣN .

Marian Webster to Clifford Lott.

MARRIAGES

Nellie Crumbaugh to J. Kelly Smith, *Knox College*, $\Phi \Delta \Theta$. Married June 9 at Le Roy, Ill.; at home 1744 Jarvis Ave., Chicago, Ill.

Mary Korn to Ray Camerson, *Illinois*, $B \Theta \Pi$. Married September 5, at Macomb, Ill.; at home 1708 Juneway Terrace, Chicago, Ill.

Winefred Thompkins to John Loring Cook of Chicago, Ill. Married September 29, 1923, at Avon, Ill.; at home Chicago, Ill.

Nannie Buck to Fred H. Wright at Mercedes, Texas, June 28, 1923; at home Mercedes, Texas.

Blanche Miller to Fred Gamble, *Knox College*, $\Phi \Delta \Theta$; *Oxford University*, at Los Angeles, Calif.

Mary Frances Childs to Richard Cranston Reager, *University of Pittsburgh* and *Northwestern University*, $\Phi \Gamma \Delta$. Mr. Reager is now head of the Department of Speech at Hastings College, Hastings, Nebr.

Kathryn Bullington to Kenneth R. King, *University of Chicago*, $\Phi \Gamma \Delta$.

Anna M. Ross to Dr. Charles W. Sawers, *Western Reserve Medical School*, London, Ontario, on Dec. 5, 1922.

BIRTHS

To Mr. and Mrs. Richard Newberg (Amy Lindroth) Ottawa, Ill., a son, Richard, Jr., in August.

To Mr. and Mrs. Farnum Jarrord (Margaret Burkhart, a daughter, Thosia Jane.

To Mr. and Mrs. Pierce Webster, Jr., (Florence Hunt), Galesburg, Ill., a daughter, Joy, on June 4, 1923.

To Mr. and Mrs. Joseph Adcock (Lillian Bruington), Galesburg, Ill., a daughter.

To Mr. and Mrs. Walter Hatch (Marie Fennessey), Avon, Ill., a daughter.

To Mr. and Mrs. Stream (Alice Porter), Creston, Iowa, a son, Harry Mc Elvain.

To Mr. and Mrs. Clair (Hazel Hatch), Avon, Ill., a daughter.

To Mr. and Mrs. Geo. Ball (Helen Lenard), Bushnell, Ill., a daughter.

To Capt. and Mrs. M. E. Halloran (Ethel Brewster), P. I. a daughter, Patricia.

To Mr. and Mrs. John Whitaker (Barbara Haws), Henry, Ill., a daughter.

To Mr. and Mrs. Phillip Costell, Jr., (Ruth Rose), a son, William Ralph, on Sept. 10.

DEATHS

Alice Porter Stream (Mrs. Harry), died at the Galesburg hospital, Galesburg, Ill., May 3, 1923.

NEW ADDRESSES

Mrs. J. Kelly Smith (Nellie Crumbaugh), 1744 Jarvis Ave., Chicago Ill.; Mrs. Kenneth King, (Kathryn Bullington), 6121 Woodlawn Ave., Chicago, Ill.; Mrs. Richard Newberg (Amy Lindroth), Ottawa, Ill.; Dympna Richards, 1521 Mount Royal Ave., Baltimore, Md.; Ruth Rose Postell, Hollywood, Calif.; Mrs. J. E. Webster Jr., 960 N. Cherry, Galesburg, Ill.; Mrs. Chas. Purviance (Sidney Fuller), 4923 Baum Blvd., Pittsburg, Penn.; Margaret Brewster, Marseilles, Ill.; Louise Crissey, 1039 N. Prairie St., Galesburg, Ill.; Ruth Mathews, 3449 Adams, Chicago, Ill.; Charlotte McCarl, 729 N. 12th St., Quincy, Ill.; Frances Wylie, Coal Valley, Ill.; Winifred Tompkins, 1039 Hollywood Ave., Chicago, Ill.; Ida Frances Koenig, 4133 Terrace Place, Kansas City, Mo.; Mrs. H. A. Corkill (Marguerite LaDago), 975 15th St., Boulder, Colo.; Mrs. J. Frank Page (Elsie M. Garlick), 5542 Everett Ave., Chicago, Ill.; Mrs. W. W. Ross (Nell Tompkins Clayberg), 1076 E. Oak St., Portland, Ore.; Ida R. East, 84 Hancock St.; Brooklyn, N. Y.

PERSONALS

Katherine Crissy is attending the American Academy of Dramatic Art, New York City.

Marian Woodley is soloist with the Los Angeles Symphony Orchestra.

Mary and Grace Gumm have gone to Atlanta, Ga.

Mrs. John B. Hart (Mildred West) and daughter have returned to Honolulu, where they will remain until June.

ILLINOIS DELTA—KNOX COLLEGE

ENGAGEMENTS

Louise Sinclair to Raymond Mitchell, *Knox*, $\Phi\Gamma\Delta$.

Delight Verdenius to Edward Koehler, *University of Oregon*, T K E.

Miriam Wylie to Harold Eickhoff, *Lake Forest*, 1921.

MARRIAGES

Esther Hokamp to Leslie H. Schrubbe, *Iowa*, A K Ψ . Mr. Schrubbe is with the W. H. Howery Co., Real Estate, Waterloo, Iowa.

BIRTHS

To Mr. and Mrs. F. C. Richey (Ethelyn Gaylord), a daughter, Dorothy May.

To Mr. and Mrs. John Robert Lee King (Helen Adams), a son, John Robert Lee, Jr., on July 22, 1923.

NEW ADDRESSES

Mary Spinner, Yakima, Wash.; Mrs. John Robert Lee King, Silsbee, Texas; Mrs. A. Vernon Grindle (Hazel Wann), 5001 Guilford Ave., Indianapolis, Ind.; Gladys Weaver, 422 Maple St., Canton, Ill.; Mrs.

Frederick E. Browning (Helen Weinberg) 116 E. Elm St., Flagstaff, Ariz.; Virginia E. Paul, 1210-11th St., Moline, Ill.; Mrs. Howard L. Albertsen (Victoria E. Paul), 5759 Claremont Ave., Oakland, Calif.; Mrs. C. A. Stoddard (Lena Ruth Ely), Hayden, Colo.; Mrs. Florence Hill Pratt, Roseville, Ill.; Ruth McClelland, 656 N. Prairie St., Galesburg, Ill.; Mrs. Ralph Clemens (Joyce McBride), La Mesa, Calif.; Mrs. A. B. Wimpey (Lillian B. Swank), 2706 Ainslie St., Chicago Ill.; Mrs. Carl Bruns (Rowena Urban), Quincy, Ill.; Gertrude Gamble, Brown Hotel, Des Moines, Iowa; Gertrude Gillis, Brown Hotel, Des Moines, Iowa; Isabel Mulholland, 5239 Cornell Ave., Chicago, Ill.; Eugenia Maxwell, 5239 Cornell Ave., Chicago, Ill.; Mrs. H. J. Schell (Louis Stern), 429 Main St., Haverhill, Mass.; Aileen Kelly, 209 North Fourth St., Chillicothe, Ill.

PERSONALS

Marion Lindner is doing research work in the Sociology department of the University of Chicago.

Mrs. Sherman Ely (Dale Farrell), has gone to Buenos Aires, Argentine, where her husband will be stationed in business for the next two years. They sailed October 13.

Constance Sargent is secretary to the president of a woman's college in Peking, China.

Inez Webster is with the Near East Relief at Beirut, Syria. She is general housekeeper at the station, which includes a home for the blind and two orphanages.

Elizabeth Shaffer has transferred to Wisconsin A.

Mrs. Frances H. Sisson (Grace Lass) spent the summer touring Europe.

Margaret Driggs has transferred to Illinois Z.

Eugenia Maxwell is studying at the Art Institute in Chicago.

Dorothy Weinberg is spending the winter in Flagstaff, Ariz.

Margaret Nicholson is teaching in Winfield, Kan.

Mary Phillips and Amy Matteson have an apartment in Chicago.

Jessie Ely is teaching in Blandinsville, Ill.

Elsie Whitsett is teaching in Woodhull, Ill.

Sympathy is extended to Mrs. W. J. Hall (Florence Nicholls) of Freeport, in the death of her husband.

The active chapter and alumnae were saddened by the death of Mrs. J. D. Cabeen (Mary Chase Chamberlain, Illinois Zeta) who was an active member of the alumnae association and an interested friend of Illinois Delta chapter.

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY

ENGAGEMENTS

Ruth Anderson, to William Erickson, *Armour Institute*, Δ T Δ.
Loretta Hall, to Frank Dereby of Chicago.

MARRIAGES

Margaret Little, to Mitchell Harper of Winnetka on Sunday, Oct. 15, 1923.

Marion Judson, to Harry Daniels, on Saturday, Oct. 6, 1923, 6, 1923.

Clara Cissna, was married to Harold Metzger, *Northwestern*, Δ T.

Elizabeth Heathcote, to Harold Taylor, *Iowa*, Σ A E.

MARRIAGES

Mary Darrah to Archibald Dixon McKee, *Case* and *University of Michigan*, Φ Δ Θ.

Margaret G. McGrew to Henry F. Copeland, *Syracuse University* and *Jena University*, Germany, Aug. 24, 1923. At home, 751 Ostrom Ave., Syracuse, N. Y. Mr. Copeland is a member of the faculty of the university there.

Helen L. Lamson to Frank L. Hoover, Sept. 13, 1923. At home Rensselaer, Ind.

Nona C. Hawkes to Walter S. Schinz, Sept. 29, 1923. At home 2255 Ridge Ave., Evanston, Ill.

Olive Eames to Leland Dana Latham, in June, 1923. At home 6728 Chappell Ave., Chicago, Ill.

Dorothy R. Brown to S. Kendall Gibson. At home 1911 Oak St., Los Angeles, Calif.

BIRTHS

To Dr. and Mrs. John L. Calene (Dorothy Beard), a daughter, Dorothy Ann, Dec. 18, 1922.

To Mr. and Mrs. Ralph R. Stuart (Mabel Young), a daughter, Barbara, April 24, 1923.

To Dr. and Mrs. John R. Christensen (June Young), a son, John R. Jr., Aug. 10, 1923.

To Mr. and Mrs. O. V. Lamison (Lucille Bobb), a son, Robert Clark, Sept. 27, 1923.

NEW ADDRESSES

Mrs. Lila Porter Basel, 6530 Greenwood Ave., Chicago, Ill.; Mrs. LeRoy McLaughlin (Mary Esther Babcock), 944 Edgecomb Pl., Chicago, Ill.; Mrs. F. W. Fox (Marie Hammond), 1230 Crescent Dr., Glendale, Calif.; Mrs. Karl D. Loos (Zera Harries) 45 W. Lennox St., Chevy Chase, Md.; Mrs. A. W. Wakeman (Marion Simpson) Proberta, Calif.; Laura Paullin, 1908 Sheridan Rd., Evanston, Ill.; Margaret M. Towle, 420 Church St., Evanston, Ill.; Mrs. Wm. J. Lavery (Dorothy Cody), 326 Dempster St., Evanston, Ill.; Mrs. F. L. Hoover (Helen Lamson), 217 E. Washington St., Rensselaer, Ind.; Mrs. Everts Browne Calhoun (Ruth Carson), Garing Apts., Greenville, S. C.

PERSONALS

Mrs. Oscar Snyder (Louise McDonald), and her husband, Major Snyder, are spending the winter at Fort Sheridan, Ill.

Jane Phillips, is teaching history and civics in the high school at Stockton, Ill.

Langdon Phillips, is teaching English and French at the Crystal Lake, Ill., High School.

Adella Mitchell, is teaching public speaking at the Crystal Lake, Ill., High School.

Beaulah Francoeur, is attending the Moser Business College, Chicago.

Marjorie Garvey, is teaching fifth grade in Berwyn, Illinois.

Vivian Loven, is working in the Personnel Office at Northwestern University.

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS

MARRIAGES

Emily K. Jordan to James C. Anderson, Dec. 28, 1922. At home, A Bar Ranch, Cypress, Texas.

Dorothy Eycleshymer to Mervin F. Cotes, *Illinois*, Feb. 10, 1923, at Niles, Mich.

Mary Myrtle Ball to Joseph B. Quig. At home 2402 Lincolnway, Cranford Apts., Ames, Iowa.

DEATHS

Mary Chase Chamberlain Cabeen (Mrs. J. D.) and infant son, at Galesburg, Ill., on Sept. 21, 1923.

NEW ADDRESSES

Mrs. James Caittenden Anderson (Emily K. Jordon), A Bar Ranch, Cypress, Texas; Genevieve D. Chambers, 5522 Franklin Ave., Hollywood, Cal.; Mrs. Geo. D. Boone, (Nathalie Phillips), 1534 W. 9th St., Iowa City, Iowa; Vesta Duvall, Hobart, Ind.; Florence I. Foster, Oakland Tribune, Oakland, Calif.; Mrs. Philip L. Gilmore (Mildred Johnson), 802 W. Walnut St., Nevada, Mo.; Mrs. Jess B. Hawley (Louise Clarke), 829-16th, Wilmette, Ill.; Mrs. C. H. Jeffries (Frances Keen), 4311½ Kingswell Rd., Hollywood, Calif.; Mrs. Joseph B. Quig. (Mary M. Ball), 2402 Lincoln Way, Ames, Iowa; Mrs. D. D. Reynolds (Adele Rogers), Union, Iowa; Mrs. C. W. Stahl (Lois Lindsay), 217 West Santa Fe Ave., Burlingame, Kan.; Elizabeth Wheelhouse Crabtree (Mrs. John), 2117 Selby Ave., St. Paul, Minn.

ILLIONIS ETA—JAMES MILLIKIN UNIVERSITY

MARRIAGES

Marguerite Chamberlain to Charles Deetz, June 20, 1923. At home, 888 Marietta St., Decatur, Ill.

Frances Kuny to Dr. Edmund Roos, June 16, 1923. At home, 347 West North St., Decatur, Ill.

Vieviene Vent to Hollis Price, January 13, 1923. At home, Sturgis, Ky.

BIRTHS

To Mr. and Mrs. Philip Sproat (Geraldine Gushard), West Main St., Decatur, Ill., a daughter, Sally Del, April 24, 1923.

NEW ADDRESSES

Lucile Logan, Bethany, Ill.; Mrs. B. D. Baird, (Doris Mc Mahan), 404 Jefferson St., Osceola, Iowa; Mrs. H. C. Johnson (Candace Cloyd), Park Ave., and Nelson Pl., Newport, Ky.

PERSONALS

Sincerest sympathy is extended to Charlotte Kerney Shellabarger (Mrs. Thatcher) upon the death of her husband, October 4, 1923.

Lelah-Belle Davis is spending the school year in Chicago, at Kelly Hall, University of Chicago.

Florence Page has gone to New York City to stay until February. While there she will take some literature courses at Columbia University. She is making her home with friends at 676 Riverside Drive.

INDIANA ALPHA—FRANKLIN COLLEGE

MARRIAGES

Mary Foster to Barnett C. Fox, June 20, 1923. At home, Richmond Ky.

Mary Purviance to Jennings Sanders, June 6, North Salem, Ind.

Mabel Pruitt to Charles Mohr, at home R. R. 5, Hope, Ind.

Glen Law to Roy Holstein, *Harvard*, $\Phi\Delta\Theta$, September 4; at home 7213 Yates Ave., Chicago, Ill.

Marion McClain to Rhiel Vandiver; at home Franklin, Ind.

Mary Boyd Greer to Dr. James Craig Porter, Sept. 15, at home 651-2nd St., Rochester, Minn.

BIRTHS

To Mr. and Mrs. Arthur Brown (Edith Wilson), Minneapolis, Wis., a son, Arthur, Jr.

To Mr. and Mrs. Merle Abbott (Janet VanNuys), Bedford, Ind., a daughter, Rebecca Jane.

To Mr. and Mrs. Wendall McQuinn (Dorothy Jones), Greenwood, Ind., a son, Wendall Jones.

DEATHS

Elizabeth Eddelman Heim (Mrs. Ephriam M.) died in Danville, Pa., on June 30, 1923.

NEW ADDRESSES

Mrs. J. J. Briscoe, (Blanche White), Franklin, Ind.; Ruth McCol-

lough, Public Library, Flint, Mich.; Mrs. Wendell McQuinn, Greenwood, Ind.; Mildred Mickel, Franklin, Ind.; Mrs. A. B. Wright, 6852 Merrell Avenue, Chicago, Ill.; Mrs. Julius S. Bryan, (Ida Marie Wilson), 459 Siwanoy Place, Pelham Manor, N. Y.; Mrs. Chas. P. Mohr (Mabel Pruitt), R. F. D. No. 5, Hope, Ind.; Mrs. T. Wendal McQuinn, (Dorothy Jones) W. Wiley St., Greenwood, Ind.; Eulin P. Klyver, 1137 Artillery Ave., Hillsdale, Mich.; Mrs. Ray Adams (Marjorie Young), 348 North Yandes St., Franklin, Ind.; Ruth D. McCollough, Public Library, Flint, Mich.; Mary Purviance, North Salem, Ind.; Mrs. Raymond Moeller, 1409 Shelby St., Indianapolis, Ind.; Mrs. Alen McKillop, 1107 East Eagle Ave., Apt. 10, Houston, Tex.; Ruth C. Williams, 211 Wilder Ave., Los Gatos, Calif.; Mrs. C. T. McMurry, R. R. No. 9, Franklin Road, Nashville, Tenn.

PERSONALS

Ethel McCollough spent the past summer traveling in Europe.

Marie Ditmars has gone to China to teach in a Presbyterian Mission school for three years.

Katherine Casady is teaching in the high school at Pensacola, Fla.

INDIANA BETA—UNIVERSITY OF INDIANA

MARRIAGES

Katharine P. Hunter to Dr. Parrin Davis, *Indiana and University of Cincinnati*, A T O.

Evelyn Sweeny to Harold S. Brown. At home, East Market, Jeffersonville, Ind.

Lucile Hughes to William Bruce Hoadley, $\Delta T \Delta$, on May 31, 1923, at Bloomington, Ind.

Anna Brown Rea to Forrest Condit, $\Sigma \Phi E$, at Evansville, Ind., on June 25, 1923.

Rosalind Schu to John Kyle, ΣN , on August 7, 1923, at Frisco, Ind.

Martha Ann Shively to Douglas Roy Berkman, July 12, 1923, at Hollywood, Calif.

Bernice Eastwood to Wayne Covalt, *Acacia*, on August 26, 1923, at Warsaw, Ill.

Ellen K. Woody to Ralph Peckham, $K \Sigma$, on September 19, 1923, Indianapolis, Ind.

Hazel L. Miller to Earl Buffington Wagner, $B \Theta \Pi$ at Indianapolis, Ind., October 12, 1923.

BIRTHS

To Mr. and Mrs. F. H. McIntosh (Martha Winterrowd), a daughter, Nancy, Nov. 15, 1923.

To Mr. and Mrs. Thomas Cookson, (Mignon White), Bloomington, Ind., on June 16, 1923, a daughter, Clara Louise.

To Mr. and Mrs. Ray Briggs (Myra Allison), Terre Haute, Ind., a son, Ray Jr., on August 10, 1923.

DEATHS

Eva East on July 10, 1923, at Indianapolis, Ind. Burial at Bloomington, Ind.

NEW ADDRESSES

Margaret C. Ball, 1033 N. Morgan St., Rushville, Ind.; Isabel Milburn, 318 S. Main St., Princeton, Ind.; Nan Neat, 1246 Ormsby Court, Louisville, Ky.; Katherine F. Hines, 308 E. Market St., Jeffersonville, Ind.; Dorothy Wilson, 617 E. Chestnut, Jeffersonville, Ind.; Blessing Rassmann, 2850 N. Delaware St., Indianapolis, Ind.; Mrs. Robert L. Stillwell (Alberta Dinkel), 120 Powell Ave., Evansville, Ind.; Esther Schild, 1521 California Ave., Fort Wayne, Ind.; Lela West, 501 Washington Ave., Evansville, Ind.; Jeannette Stockton Mogge (Mrs. Arthur R.) 1239½ Greenleaf Ave., Chicago, Ill.; Frances Marie Hauss, Sellersburg, Ind.

PERSONALS

Mr. and Mrs. Thomas R. Palfrey (Mary Magdalen Fettig) are in Paris studying. Mr. Palfrey has been appointed to an American Field Service Fellowship at the Sorbonne for the year 1923-24 and will receive his Ph. D.

Sarah Cogshall, accompanied her father, Prof. W. A. Cogshall, head of the department of Astronomy at Indiana University, on his trip to Mexico this summer, where he went to take observations of the solar eclipse.

Mrs. Henry B. Wilson (Mindwell Crampton), of Delphi, Ind., took up her duties as Indiana State Regent, Daughters of the American Revolution, in April, 1923.

Mrs. Otto Rott (Anna Cravens), has been appointed by the Grand President as Chairman of the new National Committee on Building and Financing Chapter Houses.

Mrs. Harvey Bordner (Maud Martin), returns this month to her home in the Philippines after a year's stay in Indiana.

Mrs. J. M. Van Hook (Elizabeth Karsell), is the new president of the Faculty Women's Club at Indiana University.

Mr. and Mrs. Dan McIntosh (Franchon Moffett), will spend this year in Bloomington, where Mr. McIntosh will assist with college athletics.

Grace Mellen, and Gertrude Dietz, spent the past summer in school at Boulder, Colo.

Dr. Edna Hatfield Edmondson, was on the program of the state conference of charities at Anderson, Ind., the first week in October.

Dr. and Mrs. W. P. Garshwiler (Florence Province), traveled in Canada this past summer.

Mrs. Otto Rott (Anna Cravens), is the new state chairman of the scholarship fund committee in the Daughters of the American

Revolution. Mrs. Rott is at present D. A. R. Chapter Regent at Bloomington, Ind.

Mary Gallahan, is doing organization work in the East for the National League of Women Voters.

Mrs. Frank D. Hatfield (Mary Nash), is president of the Indianapolis branch, American Association of University Women.

Bloomington Pi Phi Alumnae Association is glad to welcome Mrs. Jean Blair Rice, an alumna of Indiana Γ , who has recently come to Bloomington for residence; also Mrs. H. B. Crea (Jessie Penhaligon), Illinois H, wife of Major Crea who has been given charge of Military Training at Indiana this year.

Mildred Daum is teaching English at Petersburg, Ind.

Mrs. Oliver C. Martin (Elinor Harmon), is vice-president of the New York Alumnae Club.

INDIANA GAMMA—BUTLER COLLEGE

MARRIAGES

LaVonne Larison to Robert Mannfield $\Sigma \Phi E$, April 30. At home 2244 Broadway, Indianapolis, Ind.

Josephine Wood and Russell Holler, May 26. At home, 521 East 24th St., Indianapolis, Ind.

BIRTHS

To Mrs. Frederick Glossbrenner (Helene Harrison), a daughter Patricia Anne, August 5, 1923.

To Mr. and Mrs. Junius Caldwell (Lois Rannels), a daughter, April, 1923.

To Dr. and Mrs. Paul V. Lynch (Irma Stone), 307 Dreier Blvd., Evansville, Ind., a daughter, Martha, June 23, 1923.

NEW ADDRESSES

Mrs. Paul V. Lynch, (Irma Stone), 307 Drier Blvd., Evansville, Ind.; Annette Jane Hedges, 1931 N. Talbott Ave., Indianapolis, Ind.; Geneva Hungate, 269 Prospect St., Shreveport, La.; Mrs. P. V. Frary (Gertrude Pettijohn), 164-23rd St., Apt. 22, Elmhurst, L. I. N. Y.; Alice Cobb, 239 South Audabon Road, Indianapolis, Ind.; Evelyn Russell, 822 West 21st St., Oklahoma City, Okla.; Mildred Jessup, 504 W. 112th St., New York City, N. Y.; Mildred Jaquith, 241 Blue Ridge Road, Indianapolis, Ind.; Margaret Kellenbach, 3135 College Ave., Indianapolis, Ind.; Irene Kurman, 419 East 47th St., Indianapolis, Ind.; Dorothy Rhoades, 4638 Broadway, Indianapolis, Ind.; Laurel Cissna, 92nd St., New York City; Katherine Quig, 2501 Bellfontaine St., Indianapolis, Ind.; Marjorie Parrish, 4145 Gilford Indianapolis, Ind.; Geneva Hungate, Parry High School, Center Township, Ind.; Ruth Craig, Greenwood, Ind.; Caroline Dunn, 915 Penn St., Indianapolis, Ind., Gertrude Hecker, 27 Butler Ave., Indianapolis, Ind.

PERSONALS

Evelyn Russell is teaching French in Oklahoma City, Okla.

Mildred Jessup will spend the winter in New York City, and will study at Columbia University for her Master's Degree in English.

Laurel Cissna is studying sociology at Columbia University.

Margaret Kellenbach is head of the English department in the high school at Bicknell, Ind.

Geneva Hungate is teaching near Lebanon, Ind.

Dorothy Rhoades is teaching at Atlanta, Ind.

Allegra Stewart has a position as instructor in English at Butler College.

Mildred Jaquith and Katherine Quig are doing social service work here in the city.

Caroline Dunn is working in the central library.

Marjorie Parrish is teaching commercial subjects at Arlington, Ind.

Ruth Craig is taking a course in the Robert Long hospital.

Maria Leonard has been made Dean of Women of the University of Illinois. She has been elected to Mortar Board, being the first dean in the history of the school to receive that honor.

INDIANA DELTA—PURDUE UNIVERSITY

NEW ADDRESSES

Mrs. Wm. C. Aitkenhead (Lillian Lamb), 117 Williams St., West Lafayette, Ind.; L. Gail Moss, 538 E. Center St., Warsaw, Ind.; Myrtha G. Trost, 427 E. Main St., Attica, Ind.

IOWA ALPHA—IOWA WESLEYAN UNIVERSITY

NEW ADDRESSES

Jean Booker, Casey, Ill.; Mrs. V. M. Bridgford (Mildred Vertress), Aledo, Ill.; Nell M. Hadley, Mapleton, Iowa; Mrs. O. S. Haywood (Marie H. Nehre) 527 West 4th St., Ottumwa, Iowa; Mrs. E. E. Misick (Marguerite Daugherty) 1201 Court St., Pueblo, Colo.; Lucille Pontius, 410 Rutherford St., Macon, Mo.; Mrs. P. N. Rector (Ruth Foskette), 1530 Sherman, Denver, Colo.; Mrs. Claude C. Wells, (Hazel Allen), Springville, Iowa.

IOWO BETA—SIMPSON COLLEGE

BIRTHS

To Mr. and Mrs. Thesle T. Job (Jessie Howser), a son, Richard Thesle, October 2, 1923.

To Mr. and Mrs. J. George Dean (Cora S. Hankins), a daughter, Mary Frances, Dec. 15, 1922.

NEW ADDRESSES

Mrs. Maurice Grogan (Marie McClaren), Corydon, Iowa; Mary Louise Peasley, 7 N. 3rd St., Marshalltown, Ia.; Blythe Clayton, Milo, Iowa.

PERSONALS

Esther Baker sailed on March 10, 1923, for Naini Tal, U. P., India, to teach in an American school that is being established there for the children of American missionaries.

IOWA GAMMA—IOWA STATE COLLEGE

ENGAGEMENTS

Ruth Barton to H. C. Butcher, $\Sigma \Phi E$.
 Lucille Wormhoudt to F. H. Peterson, $\Pi K A$.
 Lydia Armstrong to Chevalier Adams.

MARRIAGES

Margaret Graham and Arthur E. Wolters, $\Pi K A$, August 30. At home, Waukon, Iowa. Mr. Wolters is teaching in the Waukon High school.

Elosia Coffin to Leonard Burke, $\Phi \Gamma \Delta$, October 20. At home, Omaha, Nebraska.

Hazel Harwood to Dr. H. E. Bemis, August 15. At home, Ames Iowa. Mrs. Bemis was formerly dean of women and Mr. Bemis is vice-dean of veterinary division.

Ethel Dowell to James Albert Lucas, Feb. 16, 1923.

Florence Rominger to Frank P. Kerrigan, *Iowa State*, ΔT , June 18. At home, Ida Grove, Iowa.

BIRTHS

To Mr. and Mrs. James Rieley (Irene Bickel), a son, John Patrick, June 15.

To Mr. and Mrs. H. F. Templeton (Roxanna Phillips), a daughter, Anne, September.

To Mr. and Mrs. John Holland (Helen Peterson), a daughter, Patricia Anne, August 15.

DEATHS

Mrs. Gilbert Denfeldt (Ruth Barker), at her home in LaSoeur, Minn.

NEW ADDRESSES

Dorothy Proctor, 315 Ash Ave., Ames, Iowa; Mrs. H. A. Leekley, (Evelyn Nourse), 805 Maryland Ave., Milwaukee, Wis.; Louise Otis,

322 Story St., Boone, Iowa; Mrs. James A. Lucas (Ethel Dowell), Bedford, Iowa; Mrs. Bertram C. Brown (Edith Armstrong), 615 W. 162nd St., New York, N. Y.; Mrs. G. F. Fisher (Bertha Wormhoudt), Bloomfield, Iowa; Mrs. Charles M. Fisher (Madge Elliott, 823 Duff St., Ames, Iowa; Mrs. Harry H. Howe (Marcia McKay) 139 N. Booth, Dubuque, Iowa; Mrs. H. F. Atkinson, (Millicent Stern), 1811 F St., Lincoln, Nebr.; Mrs. Warren T. Smith (Ruth Barrett), 1015 Tremaine, Los Angeles, Calif.; Mrs. C. L. Brewer (Edna M. Garvin), Columbia, Mo.; Elizabeth Daubenberger, MacGregor, Iowa; Margarethe Wilson Randolph, Iowa; Buelah Taylor, 668 Nineteenth Street, Des Moines, Iowa; Elizabeth Petersen, Pocahontas, Iowa; Lucille Wormhoudt, 402 Chester Ave., Ottumwa, Iowa; Celestine Maschek, 202 East Court, Ottumwa, Iowa; Paula Braunlich, 731 West Eighth St., Davenport, Iowa; Margarethe K. Wilson, 104 N. Sumner Ave., Creston, Iowa; Mrs. James V. Riley (Irene O. Bickel), McGregor, Iowa; Mrs. A. J. Gude, Jr., (Blanche Kimmey), 80 Westover Rd., Caldwell, N. J.; Frances Dewell, Eldorado, Iowa; Mrs. H. F. Atkinson (Millicent F. Stern), 1811 F. St., Lincoln, Nebr.; Mrs. Ira O. Jones (Nellie L. Noble), 4355 Franklin St., Omaha, Nebr.; Mrs. Keith Merrill (Rachel Garst), 1548-18th St., Des Moines, Iowa.

PERSONALS

Ruth Curtis who has been spending the summer at her home on the campus, has returned to New York where she will continue her work as one of the head designers in a large wholesale concern.

Mrs. Julia Stanton, who is acting Dean of Women for the college this year, is at present ill in the college hospital.

Dorothy Proctor is taking post-graduate work this year.

Mrs. Charles Merrick (Norma Lee) has returned home after spending several weeks in the West.

Miriam Mackenzie is employed in the State Board of Health Laboratory at Iowa City. She took her M. A. in bacteriology last year.

Beth Stewart is reporter on The Buffalo Courier, Buffalo, N. Y.

IOWA DELTA—BURLINGTON, IOWA

DEATH.

Cora Widick Lang (Mrs. P. G.), at her home in Burlington, Iowa, September 10, 1923.

IOWA ZETA—IOWA STATE UNIVERSITY

MARRIAGES

Grace L. Gilmore to Dr. Phillip Sutton Avery, $\Phi K \Psi$, June 30, 1923, at St. Louis, Mo.

Oreen Chantry to George B. Porter, $\Phi K \Psi$, June 4, 1923, at Des Moines, Iowa.

BIRTHS

To Mr and Mrs. John Thomas Dye, Jr., (Kathryn Robberts), a son, John Thomas III, at Akron, Ohio, January 24, 1923.

NEW ADDRESSES

Mrs. John Thomas Dye (Kathryn Robberts), Santa Monica, Calif.; Mrs. John R. Berry (Evelyn Robberts), 1012 3rd St., Santa Monica, Calif.; Mrs. Robert T. Smith (Dorothy Dowdell), Granger, Iowa; Helen Thompson, Breckenridge, Mo.; Irma A. Kern, 507 Illinois St., Charles City, Iowa; Mrs. John R. Berry (Evelyn Robberts) 1012 Third St., Santa Monica, Calif.; Mrs. Chas. E. Hutton (Helen Hayes), 2901 Jackson St., Sloux City, Iowa; Lorna Ludwick, Belleville, Kan.; Marian Ferguson, 58 E. 77th St., New York, N. Y.; Mary Alvaretta West, 8 Pelton Apts., W. 14th St., Cleveland, Ohio; Mrs. Floyd Thomas (Mary Elizabeth Brainerd), 311 Pleasant St., Maquoketa, Iowa; Rose Prosser, Currier Hall, Iowa City, Iowa.

KANSAS ALPHA—UNIVERSITY OF KANSAS

MARRIAGES

Doris Martin to Charles Ernest Lovejoy, Jr., June 14, 1923, at home, Juneway Terrace, Chicago, Ill.

Helen Pears to Harold Constant, July 30, 1923. At home, 1829 New Hampshire, Lawrence, Kans.

Josephine Thurman to Frank McKee, April 18, 1923. At home in Joplin, Mo.

Maurine Franklin to Edwin Louis, $\Phi K \Psi$, July 23, 1923. At home in Wichita, Kans.

Betty Lou Hamilton to Charles Raymond Boyle, Feb. 27, 1923.

BIRTHS

To Mr. and Mrs. P. M. Arnold (Edna Chain) a daughter, Patricia Ann.

DEATHS

Dorothy Stanley, A. B., '22, June 10, 1923, Lawrence, Kansas.

NEW ADDRESSES

Nadine Irwin, No. 3. Acacia Hall, 1417 Acacia, Los Angeles, Calif.; Lois Hana, No. 3. Acacia Hall, 1417 Acacia, Los Angeles, Calif.; Mrs. L. S. Blackwelder (Gertrude Boughton), 361 Middlefield Rd., Palo Alto, Calif.; Mrs. J. Renz Edwards (Cornelia Washburn) 1909 Washington Ave., Kansas City, Kans.; Mary Helen Hamilton, 84 S. Main St., Linton, Ind.; Mrs. Frank M. Kelley (Helen Pyle), 720 Capital Place, Muskogee, Okla.; Mrs. Willard Brooke (Hazel Carson), 208 Circle Dr., Wichita, Kan.; Mrs. Frank McKee, Jr., (Josephine Thurman) 609 N.

Pearl St., Joplin, Mo.; Mrs. E. O. Patterson (Jane Porter), St. Regis Hotel, Kansas City, Mo.; Mrs. Louis Sylvanue Carpenter (Betty Bradbury), 508 E. Kaskaskia St., Paola, Kans.; Laura Stubbs, Lawrence, Kans.; Mrs. Paul J. Stubbs (Genevieve Searle), 1420 Kentucky St., Lawrence, Kans.; Mrs. Leland Thompson (Frances Jobs), Merriam, Kan.; Mrs. Amos E. Wilson (Grace Zoellner), care Long Bell Lumber Co., Vadar, Wash.; Ruth Ohmer, 1246 Mississippi Ave., Lawrence, Kan.; Leona Baumgartner, 1209 Ohio St., Lawrence, Kan.; Mary Nestor Moore, 108 S. Fountain St., Wichita, Kan.; Mary Hamilton, Linton, Ind.; Josephine McDonald, 3557 E. Douglas St., Wichita, Kan.; Jeanette Dingee, 128 S. Fountain, Wichita, Kan.; Hortense Pierce, Oakley, Kan.; Constance Kinkel, Hutchinson, Kan.; Gwendolyn Springer, Goff, Kan.; Nadine Irwin, Anthony, Kan.; Evelyn Lowman, 816 N. 9th, Kansas City, Kan.; Marion Parmenter, Kingman, Kan.

PERSONALS

Nestor Moore, A. B., '23, is teaching physical education at the University of North Dakota, Grand Forks. Her address is University Station, Grand Forks, North Dakota.

Leona Baumgartner, A. B., '23, is teaching French and Science at the high school at Colby, Kan.

KANSAS BETA—KANSAS STATE AGRICULTURAL COLLEGE

ENGAGEMENTS

Edith Fairchild to Fred Zoellner, A T Ω.
 Annie Laurie Moore to George Winters, Δ T Δ.
 Genevieve Mott to Russell Johnson.
 Geraldine Hull to W. D. Cole, B Θ II.

MARRIAGES

Jean Moore to William Martin, Δ T Δ, Sept. 1, 1923.
 Edith Russell to George S. Smith, B Θ II, June 16, 1923.
 Julia Caton to Sylvester Joy Coe, Σ N, June 12, 1923.
 Elizabeth Coons to Maurice Laine, Φ Δ Θ, June 1, 1923.
 Hilda Ruth Moore to Dr. Harold Andrew Truesdell, Sept. 4, 1923.
 Helen Louise Giles to Rexford E. Roach, March 13, 1923.
 Adelaide Rebecca Updegraff to Wm. Lester Groves, June 25, 1923.
 At home, Lexington, Mo.

BIRTHS

To Mr. and Mrs. Roland T. Ingels (Madeline Dean), a son, William Frank, December 29, 1922.

NEW ADDRESSES

Mrs. Edward L. Noel (Mary Churchward) 1128 N. Topeka Ave., Wichita, Kan.; Mrs. Harold Andrew Truesdell (Hilda Ruth Moore), Winfield, Kan.; Mrs. Sylvester J. Coe (Julia Caton), 222 N. E. 21 St., Miami, Fla.; Mrs. George S. Smith (Edith Russell), Independence.

Kan.; Mrs. W. L. Martin (Jean Moore), Mulberry, Kan.; Edith Fairchild, Box 141, Van Nuys, Calif.; Dorothy Churchward, 1128 N. Topeka, Wichita, Kan.; Geraldine Hull, 624 Houston, Manhattan, Kan.; Genevieve Mott, Herrington, Kan.; Annie Laurie Moore, Nowata, Okla.; Mrs. C. M. Freeland (Mabel Troutfetter), 916½ N. Hudson, Hollywood, Calif.; Mrs. Rock McMillan (Irene Tolliver), Hooper Apts., Los Angeles; Mrs. Gerald Chambers (Ann Wilson), 1502 S. Glendale Ave.; Glendale, Calif.; Mrs. Ture Tulien (Dorothy Park), 280 Coronado, Los Angeles, Calif.; Mrs. G. S. Jennings, Jr. (Hortense Caton), 445 Dawson, Court No. 4, Long Beach, Calif.; Faith Martin, 1203 Hackney St., Winfield, Kan.; Mrs. F. A. Beaudette (Velva Rader), 189 College Ave., New Brunswick, N. J.; Mrs. P. F. Bressler (Lillian Guthrie), Wamego, Kans.; Mrs. Chester Brewer (Edith A. O'Brien), 181 Leavenworth St., Manhattan, Kan.; Martha Marie Coons, 1016 N. Sth, Kansas City, Kan.; Mrs. Maurice Laine (Elizabeth Coons), 4648 Allendale, Detroit, Mich.; Marybess Lawson, Nowata, Okla.

LOUISIANA ALPHA—NEWCOMB COLLEGE

ENGAGEMENTS

Elise Roussel to Henry LeBlanc.

MARRIAGES

Pharos Felker to Carlos Salles Berges in New Orleans on May 12. Address not permanent.

Dorothy White to Robert McLarty, Vanderbilt, Δ K E, Φ B K, and L. L. D., *Chicago*, on June 20; at home 774 Piedmont Ave., Atlanta, Ga.

Frances Hupman to Frederic Healy, *Louisiana State*, K A, on Aug. 31. At home Bluefields, Nicaragua.

Helen Watson to Dr. Muir Bradburn, *Tulane*, B Θ Π, on Oct. 10; at home 2424 Calhoun St., New Orleans.

Fannie Craig to Jacques Ventadour in Paris, France in August; at home Paris, France, care Bankers Trust Co.

Margery Kidd to George Nicol, October 11, at home, Ruston, La.

NEW ADDRESSES

Mrs. Dorothy White McLarty (Mrs. R. P.), 774 Piedmont Ave., Atlanta, Ga.; Mabel M. Stouse, 1524 Fourth St., New Orleans, La.

PERSONALS

Mary C. Raymond spent several exciting days in February as Red Cross worker in charge of Savage, Miss., flood relief work.

Wilmer Shields, Φ B K, has a fellowship at Bryn Mawr this year.

Rosa Burgess is teaching in New York.

MAINE ALPHA—UNIVERSITY OF MAINE

NEW ADDRESSES

Mrs. Frances Wood Keyes, 2901 Fisher Pl., Cincinnati, O.; R. Louise Kincaide, West Pawlet, Vt.

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY

ENGAGEMENTS

Mildred Whitman to Harry Alfred Perkins.

Eva Wanzer to Herbert Franklin Whalen, *Boston University*, '20. Mr. Whalen is doing graduate work at Princeton and expects to get his Ph. D. in chemistry from there this year.

MARRIAGES

Charlotte Roberts Gifford and Roger Dickinson Carver, at Dorchester, Mass., Sept. 15, 1923. At home, 65 Thetford Ave., Dorchester, Mass.

NEW ADDRESSES

Mrs. Richard H. Wheeler (Rena Oliver), 12 Carter Court, Lynbrook, L. I., N. Y.; Mrs. Carl T. Rhoads, (Gertrude Jackson), Conant Road, Weston, Mass.; Eleanor Baboll, The Barn, Wellesley College, Wellesley, Mass.

PERSONALS

Mary Mills and Frances Newell are both teaching in the Brockton High School, Brockton, Mass.

Dorothea Shute is teaching at Walnut Hill School for girls, in Natick, Mass., and living at home, 1091 Centre St., Newton Centre, Mass.

Effie Copeland is teaching at Tenacre, a private school for girls, at Wellesley, Mass. Eleanor Daboll is living at The Barn, Wellesley College, while attending the Wellesley school of physical education.

The Boston alumnae club desires to extend its sincerest sympathy to Beth Brainard Le Roy (Mrs. Harris), in the loss of her eldest son, William.

Owing to the serious injury of Francis A. Rugg, husband of Sarah Pomeroy Rugg, who was in an automobile accident in Switzerland, Mrs. Rugg will be detained abroad indefinitely. Her address is Hotel Palmiere, care Temple Tours, Nice, France.

E. Louise Richardson and Mrs. Paul Ingraham were delegates from the Boston Alumnae Club to the National Panhellenic Convention which was held in Boston during October.

Mildred Masse Gilfillan has been spending the summer near Boston; she and her husband expect to return about Nov. 1, to Nairobi, British East Africa, where Mr. Gilfillan is engaged in the importing business.

On October 10, Georgia Bentley Green (Mrs. Malcolm) is President of the Hyde Park Current Events Club—an organization of about 400 members.

The Pi Phi alumnae living in and near Wellesley were entertained on October 3 by Mrs. J. W. Davis at her home in Wellesley Hills, Mass., during the afternoon and evening. The time was spent in sewing for the November 10th sale for the Settlement School. After that the

alumnae were divided into groups by districts and a series of weekly meetings were arranged by the chairmen of each group, to prepare articles for the sale.

MARYLAND ALPHA—GOUCHER COLLEGE

ENGAGEMENTS

Ruth Moore to Henderson Van Tassel, DuBois, Pa.
Maude Hurt Carlton to Herman Boyne Evins.

MARRIAGES

Emma Drury to William Sipple. At home, Rugley Road, Guilford, Baltimore, Md.

Sarah Lippincott to Edgar Platt, June 1923, Baltimore, Md.

Mary Boyd Greer to Dr. Craig Potter, September 15, 1923; at home 2nd St., S. W., Rochester, Minn.

Martha Howbert to Edwin I. Mosher, *Norwich University*, April 28, 1923. At home, Yaukton, S. D., where Mr. Mosher is assistant city engineer.

BIRTHS

To Mr. and Mrs. Ralph D. Finkbinder, a son, Ralph D. Jr., June 15, 1923.

To Mr. and Mrs. George Hubeck, a daughter, Katherine Jean, April 1923.

NEW ADDRESSES

Mrs. C. L. Brewer (Edna M. Garvin), Columbia, Mo.; Mary M. Fisher, 220 N. 6th St., Indiana, Pa.; Mrs. A. Douglas Oliver (Dorothy Kay), 515 Locust Ave., Germantown, Penn.; Louise N. Van Sant, 411 Hawthorne Road, Baltimore, Md.; Alberta Williams, Ava, Ill.; Willa Wilson, 2 Prospect St., Glen Cove, L. I., N. Y.; Florence Barkley, Youngstown, Ohio, Y. W. C. A.

PERSONALS

Lucile Moore is teaching Biology at Vassar College.

Elsie Bender is teaching American history and English in Yanco High School, Yanco, Porto Rico.

Mary Fisher, Melinda Moore, and Doris Gherky and Ruth Wallace, '23, have returned from a summer in Europe.

MICHIGAN ALPHA—HILLSDALE COLLEGE

ENGAGEMENTS

Lucile Munn to Dr. Paul H. Moore, Σ X and Ν Σ Ν of Toledo, Ohio.

MARRIAGES

Martha Eisely, ex-'21, to Mark Hoppinger, Α Τ Ω, at Omaha, Neb., on May 26, 1923; at home, 15121 Clifton Blvd., Cleveland, Ohio.

Ruth Sybil Miller, '22, to Stanley Mark Δ Τ Δ, at Oberlin, Ohio, on August 4, 1923.

Eleanor Augur to Roy Tasker, $\Delta \Sigma \Phi$ on Sept. 1, 1923; at home, Greencastle, Ind.

Cecil Johnson to Lundy J. Parker, $\Delta T \Delta$, Hudson, Mich., on August 9, 1923.

BIRTHS

To Mr. and Mrs. John Mac Ritchie (Marie Dibble) a son, William, on April 14, 1923.

To Major and Mrs. Gardner Helmich (Leah Stock), a daughter, October 4, 1923.

To Mr. and Mrs. Laurel Kirk (Ruth Searles), a daughter.

To Dr. and Mrs. Robt. J. McCandliss (Tirzah Roberts), a son, Robert Kerr, January 24, 1923.

To Mr. and Mrs. Pearne N. Watkins (Helen White), a son, John Robert, June 21, 1923.

DEATHS

Margie Doster, Doster, Michigan.

NEW ADDRESSES

Martha Eisely Hoppinger (Mrs. Mark) 15121 Clifton Blvd., Cleveland, Ohio; Mildred Thrasher, 1104 M Street, Washington, D. C.; Marian Hall Wellar (Mrs. A. O.), South Lyon, Michigan; Edith Gutzzeit and Bernice Learmont, 1003 East University Ave., Ann Arbor, Mich.; Ruth Miller Mark (Mrs. Stanley), 323 Tuxedo Ave., Detroit, Mich.; Kathryn Casey, 714 South Edison Street, Tampa Fla.; Clara Hughs, 805 Simpson Street, Evanston, Ill.; Esther Fowler, Lyon, 805 Colfax Street, Benton Harbor, Mich.; Geneva Satterthwaite, Leetonia School, Carson Lake, Hibbing, Minn.; Tirzah Roberts McCandliss, care of John C. Kerr Hospital, Canton, China; Mrs. T. M. Onderson (Vivian Lane, Smith) 1629 W. 9th St., Los Angeles, Calif.; Marion Cazier, 506 Lake Ave., Wilmette, Ill.; Edna Coldren, care Mid Pacific Institute, Honolulu, Hawaii; Mrs. Frank E. DeYoe (Lutie Myers), 43 Eighteenth St., North Chicago, Ill.; Mrs. S. P. Mark (Ruth Sybil Miller) 509 E. 107th St., Cleveland, Ohio; Mrs. Winn Merrill (Maude R. Arthur), 1545 Kemble St., Utica, N. Y.; Beatrice V. Omans, 325 E. Jefferson St., Ann Arbor, Mich.; Mrs. E. G. Peckham (Naomi Edmondson) 556 E. 5th Ave., Flint, Mich.; Mrs. C. H. Ramsey (Bess L. Kempf), 8100 Jefferson Ave., East, Detroit, Mich.; Violet Van de Mark, 202 Elm Ave., Cheltenham, Pa.; Mrs. J. B. Watson (Marian L. Cook), 219 Audubon Rd., Boston, Mass.; Mrs. Frederick B. Wood (Alice Satterthwaite), 1371 Fourth Ave., San Francisco, Calif.

PERSONALS

Charlotte Andrews has a position in the Domestic Science department at Conneaut, Ohio.

Dorothy Cook is teaching English and other subjects at Camden, Mich.

Lydia Klockow is teaching in the schools of Manistee, Mich.

Helen CeCeal Vowles to Dr. Glen D. Porterfield, Sept. 20, 1923. At Hazel Schell is teaching in her home town, Bellvue, Ohio.

Kate King Bostwick (Mrs. H. O.), visited at the home of Mrs. A. D. Stock in September while entering her two daughters, Helen and Louise, at the college.

Marjorie Whitney Hall (Mrs. Marion), returns to Japan in November after spending eighteen months in Hillsdale. Both Mr. and Mrs. Hall have given many lectures throughout the country. They return to Japan for another seven years.

Marian Hall Weller (Mrs. A. O.), is teaching kindergarten in South Lyon, Mich. She graduated from the State University in June.

Isabelle Senacal has a position at Linden, Mich.

Claudeane Burns teaches in Fayette, Ohio.

Frances Doster, Bernice Larmont and Edith Guttzeit are attending the University of Michigan this year.

Sybil Ray is teaching in Mason, Mich.

Isabelle Frankhauser will finish her work at Antioch College this year.

Clara Hughes spent the summer months in Hillsdale with her brother. She has returned to Evanston, Ill., where she has held a position in the schools for the past seven years.

Mr. and Mrs. Eugene Frisbie, after spending some months in Hillsdale have returned to their home at 2 Avenue, Desambrois, Nice, France. Mrs. Frisbie has been a valued patroness of the Hillsdale chapter many years.

Mr. and Mrs. H. O. Bostwick (Kate King) have five children in college; Richard Wabash, is now in his second year at Harvard Law School; Harold Wabash is in his first year at Wisconsin Law School; Scott is a junior at Wabash; Helen and Louise, the two daughters, are freshmen at Hillsdale College. All three boys are Betas at Wabash.

MICHIGAN BETA—UNIVERSITY OF MICHIGAN

ENGAGEMENTS

Mildred Kirkpatrick to Maurice D. Payne, *Tri-State College*, Coldwater, Mich.

MARRIAGES

Helen Brooks to Blaine B. Shimmel, *Michigan*, Σ N, May 30, 1923.

Florence Helmick to John Macaulay, Oct. 4, 1923. At home Schofield Barracks, Honolulu, T. H.

Annie Sayre Thompson to Charles Henry Hanscomb, Dec. 7, 1922, at Glen Cove, L. I.

Lucille Weidman to John Stanford Holt, Sept. 22, 1923. At home 2312 Washington St., Wilmington, Del.

Helen CcCeal Vowles to Dr. Glen D. Porterfield, Sept. 29, 1923. At home 418 N. Kalamazoo Ave., Marshall, Mich.

Marion Margaret McLean to George D. Wilox, Sept. 19, 1923. At home 1193 M. Hill Ave. Pasadena, Calif.

Margaret Tibbals to Herbert Shaw, Sept. 29, 1923. At home 516 Williams St., Ann Arbor, Mich.

Marcia Sturgis to H. C. Barnett, August 15, 1923. At home Tsing Hua College, Peking, China.

Margaret Spalding to Raymond Sides, May 26, 1923. At home 533 Willington Ave., Chicago, Ill.

BIRTHS

To Dr. and Mrs. Hudson Fleischeauer (Alice Comstock), a daughter, Janet, April 13, 1923.

To Mr. and Mrs. C. H. Whitelock (Marian Henderson), a daughter, Frances May, April 24, 1923, at Detroit, Mich.

To Mr. and Mrs. H. W. Collins (Ruth Gillis), a daughter, Jacqueline, Jan. 16, 1923.

To Mr. and Mrs. Grant Clapperton (Anne Kenaga), a son, John Arthur, Apr. 25, 1923.

To Mr. and Mrs. Richard Clark Walker (Caroline Sadtler), a daughter, Caroline Sadtler Walker, Dec. 14, 1922.

To Mr. and Mrs. Arthur Wittman (Gertrude Burbank), a son, sometime in June.

NEW ADDRESSES

Mrs. C. H. Barnett (Marchie Sturges), Tsing Hua College, Peking, China; Beatrice Beckwith, 418 N. Kalamazoo Ave., Marshall, Mich.; Mrs. H. O. Barnes (Katherine Mary Tower), R.F.D. 1, Box 24, Concord, N. H.; Marie Borries, 402 Belgravia, Louisville, Ky.; Mrs. J. S. Holt (Lucille Weidman), 2312 Washington St., Wilmington, Del.; Mrs. Mason Kinch (Hazel Beckwith), 805 S. Broad St., Urbana, Ill.; Mrs. Frank B. Kinzlar (Carol L. Miller), 511 Park Ave., Dearborn, Mich.; George Hagen Killeen (Mrs. E. G.), 1923 Penn. Ave. So., Minneapolis, Minn.; Mrs. E. B. McKinley (Leola Royce), 4017 Crutcher St., Dallas, Texas; Mrs. G. D. Porterfield (Helen Vowles), 418 Kalamazoo Ave., Marshall, Mich.; Helene Schumacher, 705 N. 11th St., Marysville, Kan.; Caroline Waterman, 2441 Haste St., Berkeley, Calif.

PERSONALS

Mr. and Mrs. Barnett (Marchie Sturges) sailed from Vancouver August 23, 1923, for Peking, China, where Mr. Barnett will teach French in Tsing Hua College.

Dorothy Hagerman has been president of the Grand Rapids Panhellenic for the past year.

Sympathy is extended to Mrs. Arthur H. Cutler (Neva Hungerford), in the death of her husband in August. The many friends in the New York Alumnae Club regret exceedingly the departure of Mrs.

Cutler, for Iowa City., Iowa, where she and her two children will reside.

Miss Lotta Broadbridge is spending the winter in England, where she is planning to study at Oxford.

MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA

MARRIAGES

Mildred Langtry to Dr. Orville Meland, Sept. 10, at New York City. At home, Oct. 7, 1924, Warren, Minn.

Mary Aileen Sullivan to R. Norman Miller, *Northwestern*, Δ T, Dec. 30, 1923. At home, 520 Walnut St., Niagara Falls, N. Y.

Laurene Johnson to Dean L. Swanson, Sept. 15, at Minneapolis, Minn. At home, 4212 Linden Hills boulevard, Minneapolis, Minn.

Martha Lucy Kimball to J. N. Crawford, *Minnesota*, on June 29, 1923.

Angeline Webber, to Raymond P. Sampson, July 21, at Minneapolis, Minn.

Verna Mary Smith to Clarence Fredell, June 30, at Minneapolis, Minn.

Bonnie Lane, to C. Dana Eckenbeck, Δ T Δ, Oct. 3, at Minneapolis, Minn. At home, 919 West Twenty-fifth street, Minneapolis, Minn.

BIRTHS

To Mr. and Mrs. Austin I. Bergman (Helen Carpenter), a daughter, Marie Frances, Sept. 7.

To Mr. and Mrs. Frank Jewell (Helen Rollins), a daughter, Nancy Marie, Apr. 10, 1923.

To Mr. and Mrs. George F. Klein (Lydia Cox), a son, George Frederick, Jr., Sept. 15, 1923.

To Mr. and Mrs. Merrill Folsom (Elnor Lane), a son, Kendric Lane, May 23, 1923.

To Mr. and Mrs. Reuel R. Barlow (Alice Townsend), a son, Junior, July 10, 1922.

NEW ADDRESSES

Helen Hutton Chamberlain (Mrs. Percy C.), ex-'23, 2622 Third Ave., south, Minneapolis, Minn.; Caroline McKnight Hughes, 308 Oley St., Reading, Pa.; Alice Laurene Thompson (Mrs. H. H.), 2544 Humboldt avenue, south, Minneapolis, Minn.; Mrs. M. D. McKenzie (Marguerite Grimm), 3126 First Ave., S., Minneapolis, Minn.; Helen Andersen De Veau (Mrs. Robert), 1101 West Twenty-eighth street, Minneapolis, Minn.; Mrs. Aubrey C. Smith (Muriel Strand), 1235 Brickeel Ave., Miami, Fla.; Irma Smith Lampert (Mrs. Arthur), 2163 Marshall Ave., St. Paul, Minn.; Viola Beebe, New Richmond, Wis.; Leta Schreiber, Harvard Hotel, Chicago, Ill.; Gladys M. Roach, 102 Fourth Ave., S. E., Minot, N. Dak.; Hermina Hallett, Guernsey, Iowa; Mary Wheelhouse, 2117 Selby Ave., St. Paul, Minn.; Elizabeth Melrose Sherman (Mrs. Val. C.), 328 Capitol building, Denver, Colo.; Elnor

Folsom (Mrs. Merrill), No. 9 Lincoln St., New Rochelle, N. Y.; Ruth Colby, 2168 Knapp St., St. Paul, Minn.; Mrs. R. C. Spurgeon (Marie Martinez), 30 Jacoby St., Norristown, Pa.

PERSONALS

Helen Acker recently published a clever book for children with illustrations in silhouette, in collaboration with Ed Montgomery titled "Pietz and Puntz." She is teaching English and rhetoric in Porto Rico.

Verna Mary Smith Fredell (Mrs. Clarence), will sail early in the spring for Sweden to join Mr. Fredell, where he is doing work in engineering. They will make an extended tour of the continent and England before returning to the States in the fall.

Mildred Langtry Meland (Mrs. Orville), with Dr. Meland will be in London until Christmas, then they go to Vienna where Dr. Meland will study surgery. During the late spring and summer, they plan to tour Europe. Mr. Meland, a brilliant singer, has made several concert tours, and has appeared a number of times as soloist with the Minneapolis Symphony Orchestra.

Marion Smith has charge of the Americanization work of Sioux Falls, S. D.

Leta Schreiber is secretary to the advertising manager of the Chicago Tribune.

Andrea McKinnon is studying at the McPhail School of Dramatics, Minneapolis, Minn.

Marjorie Bonney, who has been in Rochester, N. Y., for some time, has been transferred to Cincinnati, Ohio, where she has a bureau for the employment of subnormal minors.

Dorothy Eastman is teaching English at the Houston, Minn., high school.

Lazelle Alway is in charge of girls' club work at North High School, Minneapolis, Minn.

Bernice Marsolais is a student at the School of the Theater, New York City.

Philomena Alway is doing Y. W. C. A. work at Hibbing, Minn.

Leonore Alway is teaching physical education at Coleraine, Minn.

Ruth Colby is supervisor and organizer of the new state department of the blind in Minnesota.

Ruth Field is doing laboratory work in Pasadena, Calif.

Our deepest sympathy is extended to Edna and Margaret Brown upon the death of their father, Chief Justice Calvin L. Brown.

Kathryn Hammond is teaching mathematics at South high school, Minneapolis, Minn.

Katherine Kelley is assistant supervisor of art in the Duluth public schools. Frances Donnelly, '21, is the supervisor of art there.

Hermina Hallet is assistant principal of the high school at Guernsey, Iowa.

Esther Robbins Scott (Mrs. W. Wright), has moved to Fort Dodge, Iowa, from Minneapolis.

Harriet Berry Dudgeon (Mrs. Arthur), is with the associated charities, Minneapolis, Minn.

Josephine Kenkel is president of the Alumnae club at Long Beach, Calif.

Bernice Langtry is doing magazine publicity in Portage, Wis.

Ruth Anderson is spending some time traveling in California.

MISSOURI ALPHA—UNIVERSITY OF MISSOURI

MARRIAGES

Jessie I. Raithel to Philip H. Lasher, *Wisconsin*, Σ X, June 27, 1923. At home, San Francisco, Calif.

Winifred Dysart to Stanley Brown, Φ Δ Θ, June 19, 1923. At home 1409 East Broadway, Ardmore, Okla.

BIRTHS

To Mr. and Mrs. J. Foster Poland (Dorothy Clark), a son, James Ross, Aug. 31, 1923, at Columbia, Mo.

To Mr. and Mrs. Hudson Mugge (Emily Ellen Simmons), a daughter, Phyllis Bushnell, on Aug. 4, 1923.

NEW ADDRESSES

Elva Plank, Pi Beta Phi House, Lawrence, Kan.; Dorothy Logan, 411 N. Main St., Poplar Bluff, Mo.; Mrs. Joseph Browning (Bess Dain), 640 S. Gramercy Pl., Los Angeles, Calif.; Mrs. Carroll H. Cowan (Corinne Mackey), Walley, Miss.; Mary Johns, So. Main St., Charleston, Mo.; Mrs. Henry Moore (Olivia Smith), 804 Pine St., Texarkana, Texas; Mrs. Herbert Reese (Anna Willis Pape), Dumas Apts., Columbia, Mo.; Mrs. Gardner Smith, (Dorothy Brown), 1223 Amherst Pl., St. Louis, Mo.

MISSOURI BETA—WASHINGTON UNIVERSITY

ENGAGEMENTS

Alice Hager to Henry Belz, *Washington University*, Φ Δ Θ.

Helen Kammerer to Edward Livingston McKendrew.

Estelle Leiber to Willis Bliss, *Washington University*, Σ X.

Kathleen Lucy to Fred Hammond, *Washington University*.

MARRIAGES

Kathleen Lucy to Fred Hammond, Oct. 6, 1923. At home, 3679 Lafayette, St. Louis.

Mona Alden to Nelson Rehnquist, June 30, 1923. At home, 382 N. Taylor, St. Louis.

Katherine Starbuck to Harold Jerome Lovering, October 10, 1923.

Alice Wiedman to Harry Edward Wuertenbaeher, *Illinois*, Σ A E, June 14, 1923.

BIRTHS

To Mr. and Mrs. Edward Leinenkugel (Eleanor Osgood), a daughter, Patricia, June 17, 1923. 1219 Farewell Ave., Chicago, Ill.

To Mr. and Mrs. Oscar Billharz (Anita Hermann), a son, Oscar William, July 17, 1923. Baxter Springs, Kan.

To Mr. and Mrs. Eugene French (Mildred Wass), a daughter, Betty Jean, October 5, 1923.

To Mr. and Mrs. Kenneth Baker (Evaadne Alden), twin sons, Kenneth Jr. and Campbell, August 23, 1923. 143 Linden Place, Clayton, Mo.

To Mr. and Mrs. Harry Payne (Margaret De Garmo), twin daughters; Frances De Garmo and Sarah Daniel, August 17, 1923.

NEW ADDRESSES

Louise Brown, 5171 Waterman, St. Louis, Mo.; Norma Burgee, 3633 Lafayette, St. Louis, Mo.; Mrs. Wheeler Galleher (Frances Woods), 6675 Washington, St. Louis, Mo.; Mrs. Nelson Rehnquist (Mona Alden), 382 N. Taylor, St. Louis; Dorothy Jackes, 4950 Lindell, St. Louis; Mary Robertson Streamer (Mrs. Charles W.), 225 Melrose Ave., Pueblo, Colo.; Clara Parks and Mrs. Idele Parks (Idele Egbers), 5227 Raymond, St. Louis; Mrs. Carey Payne (Grace Woods), 4274a, Clarence, St. Louis; Marie Stifel, 4967 West Pine, St. Louis; Mrs. J. R. Vaughn (Sarah Thomas), 714 Limit, St. Louis; Mrs. Dudley Kincaide (Helen Bryars), Woodlawn and Lockwood, Webster Groves, Mo.; Mrs. Kenneth Baker (Evaadne Alden), 143 Linden Place, Clayton, Mo.; Sallie Lee Sparks, Box 57, Lee's Summit, Mo.; Mrs. F. C. Ball (Margaret Jackes), 5572 Clemens Ave., St. Louis, Mo.; Dorothy Jackes, St. Regis Apts., 4950 Lindell Blvd., St. Louis, Mo.; Mrs. Webb L. Kemmerer (Else Eysell), 6177 Waterman, St. Louis, Mo.; Mrs. J. H. Ross (Nell Megoun), League City, Texas; Mrs. T. W. Gallaher (Frances Woods), 6675 Washington Blvd., St. Louis, Mo.; Mrs. Monroe Lewis (Helen Johnston), 5616 Vabanne Ave., St. Louis, Mo.; Mrs. R. D. Duncan, Jr., (Vibert Potts), 150 Harrison St., East Orange, N. J.; Mrs. J. C. Lincoln, Jr. (Marguerite Frazer), 6828 Lakewood Ave., Chicago, Ill.; Mrs. H. J. Lovering (Katherine Starbuck), 26 Bradlee Road, Medford, Mass.

PERSONALS

Mrs. Hugo Giduz (Edith Baker), and her husband and son have almost completed a three years' trip around the world. Mr. Giduz has recently obtained the phonetics diploma in the University of Grenoble, France. They plan to return to Boston in the near future.

Martha Barnidge, as a candidate for a master's degree, received special mention from Thomas Marshall, Ph. D., Professor of History at Washington University, for research work in her thesis, "Missouri in the Mexican War." Miss Barnidge did much original research work along the following lines: The history of recruiting in Missouri; Expeditions against the Indians in the Southwest; and the Patrol of the Western trail at the close of the Mexican War.

MISSOURI GAMMA—DRURY COLLEGE

ENGAGEMENTS

Frances Dorothy Breckenridge to Floyd Merrill Stone, *Nebraska*
Α Σ Φ.

MARRIAGES

Grace Gambill to Edwin Kusterer, Oct. 3, 1923. At home, Dallas
Texas.

Trula Thomas to Lindley Holman, June 26, 1923, at Greenfield,
Mo.

Dixie Louise Briant to Cletus A. Blockberger, *Drury College*,
Φ Α Σ, Sept. 26, 1923, at Franklin, Ky. At home, Kansas City, Mo.

BIRTHS

To Mr. and Mrs. Thomas F. Fitzgerald (Pauline Potter), a son,
Thomas F. Jr., August 24, 1923, Tulsa, Okla.

To Mr. and Mrs. Julian Woerner Schmid (Marie Gates), a son,
James Julian, July 27, 1923. Springfield, Mo.

To Mr. and Mrs. George Fletcher Baldwin (Ruth Thomas), a son,
William Alfred, June 9, 1923, Springfield, Mo.

To Mr. and Mrs. Frederick Jeffries Jay, (Mary Belle Minard), a
son, Frederick Jeffries Jr., Feb. 15, 1923, Oklahoma City, Okla.

To Mr. and Mrs. Herbert Foster Taylor (Ruth Wilson), a
daughter, Barbara, August 17, 1923, Worcester, Mass.

NEW ADDRESSES

Mrs. Elmer Algers (Enola Small), 504 North Lancaster, Dallas,
Tex.; Mrs. Frederick Jay (Mary Belle Minard), 1808 West 35th St.,
Oklahoma City, Okla.; Mrs. Bruce Huffaker (Pauline Watson), 407
25th Ave., South, Nashville, Tenn.; Mrs. Thomas F. Fitzgerald
(Pauline Potter), 1615 South Baltimore, Tulsa, Okla.; Mrs. Harry
Miller Flansburg (Isabelle Morse), 96 Central Ave., White Plains,
N. Y.; Mrs. William Reys (Delle Dumphy), 4049 Park Blvd., San
Diego, Calif.; Marjorie MacClure and Mira MacClure, 407 Arlington
Ave., Lawton, Okla.; Mrs. Julian W. Schmid (Marie Gates), 615 Hol-
land Ave., Springfield, Mo.; Hazel Frances Smith, 702 Lamar St., Ft.
Worth, Texas; Mary Hall, 441 Harvard Ave., Claremont, Calif.; Lois
Hall, 316 West Elm St., Lodi, Calif.; Mrs. Charles Paul Carlock,
Mrs. W. R. Rice (Gladys Sherwood), 627 E. Delmar St., Springfield,
(Agatha Watson), Box 82, Stamford, Tex.; Mrs. Roberdeau M. Dunn
(Marjorie Murray), 232 N. Tacoma, Tulsa, Okla.; Mrs. C. L. Holman
(Trula Thomas), Stockton, Mo.; Aldine Patterson, 1000 E. Elm St.,
Springfield, Mo.; May Patterson, 1000 East Elm St., Springfield, Mo.;
Mo.; Edna Williams, care Standard Oil Co., of N. Y., Weltevreden,
Neth., East Indies, Java.

PERSONALS

The first meeting of the Springfield, Mo., alumnae club this year
was a cooky-shine held in the Pi Phi rooms. A report of convention
was given by Mrs. Houston, the club's delegate to Estes Park, and by

Mary Burton George, the Missouri Gamma delegate. Other Missouri Gammas who attended Convention were Margaret King, Mary Frances Stout and Thelma Matthews.

Amelia Ruxton, May Patterson, Mary Purselley and Matilda Jordan are teaching in the high schools here this winter.

Lois Hall is teaching sewing in the high school at Lodi, Calif.

Helen Louise Terry has a position in the high school at Conway, Mo.

Susan Hurt is teaching in Price, Utah.

Our sympathy is extended to Mr. E. H. Baldwin and family upon the death of Mrs. Baldwin this October. She was a patroness of Missouri T. Sincere sympathy is also extended to Mrs. M. W. Coolbaugh, a patroness, in the death of her husband; to Ruth Hubbell in the death of her father; and to Nellie Kump in the death of her grandfather.

MONTANA ALPHA—MONTANA STATE COLLEGE

MARRIAGES

Alice Menard to Joseph Sweeney, Σ X, Sept. 24.

Mildred Roberts to Elmer Wanamaker, K Σ , Sept. 10.

Helen Lund to Lowell Bowen, Σ A E, June 18.

Aimee Pederalue to Philip H. Gibboas, Oct. 10.

BIRTHS

To Mr. and Mrs. Joe Davies, a son.

NEW ADDRESSES

Mrs. B. W. Whitlock (Janelle Lund), 311 E. 46th N., Portland, Ore.

PERSONALS

Mr. and Mrs. Lucien Benepe are at John Hopkins University this year where Mr. Benepe is studying.

Ruth Sweat is teaching in Cheyenne, Wyo.

NEBRASKA BETA—UNIVERSITY OF NEBRASKA

MARRIAGES

Alice Sedgwick to John Mitchell Moyer, *Ohio Wesleyan* Σ X, June 9, 1923. At home Denver, Colo., care of Denver Motor Club, of which Mr. Moyer is manager.

Mrs. Anna Lytle Tennahill to Melvin Amos Brannon, at Beloit, Wis., on June 27, 1923. At home Helena, Mont.

NEW ADDRESSES

Mrs. R. H. Bailey (Lucile Brown), The Cambridge, Seattle, Wis.; Mrs. R. B. Funkhouser, (Mary Waneta Richardson), 136 N. 41st, Omaha, Neb.; Mrs. J. Willard Green (Thelma Detweller), 3708-22nd St., Omaha, Neb.; Mary H. Henderson, 926 York Ave.; York, Neb.; Mrs. C. L. Junge, (Lucille Nitsche), 1125 So. 11th St., Lincoln, Neb.; Myra Lunner, Stromsberg, Nebr.; Mrs. Wm. R. McGeachin (Mame Killian), 4934 Cumings St., Omaha, Nebr.; Gertrude Patterson,

Nebraska City, Nebr.; Mrs. Walter Rankin (Angellette Barnes), Cambridge, Nebr.; Carolyn Reed, 518 Ft. Washington Ave., New York, N. Y.; Mrs. L. Porter Riemer, (Miriam Anne Clark), 122 Westland Ave., West Hartford, Conn.; Helen J. Stoltenberg, 6705 Dodge St., Omaha, Nebr.; Mrs. Fred D. Simpson (Gladys Simpson), Atlantic, Iowa; Mrs. John B. Stoddart (Kathryne Mellor), 411 N. 3rd St., Hiawatha, Kans.; Helen Vincent, 901-20th St., Washington, D. C.

NEVADA ALPHA—UNIVERSITY OF NEVADA

MARRIAGES

Miriam Fike to Everett Gooding, $\Phi \Sigma K$, June 12, 1923. At home, Marysville, Calif.

Marie Lamon to Gus Falbaum, $\Phi \Sigma K$, July 31st, 1923.

Dorothy Higgins to Ormond Bell, August 27, 1923. At home, Winnemucca, Nevada.

Lois Helen Codd to James Edward Drew, $A \Sigma \Phi$, Sept. 12, 1923. At home, 1010 East 33rd St., Oakland, Calif.

Katherine M. Kemper to Dr. Kon Wyatt, *University of Virginia*, $\Delta T \Delta$, on Dec. 26, 1922.

BIRTHS

To Mr. and Mrs. James Valteau (Genevieve Morgan), Lakeview, Ore., a daughter, Beverley Jean, September 19, 1923.

NEW ADDRESSES

Grace Burnett, Box 184, RFD 7, Yakima, Wash.; Laura Durkee, 2406 Dana St., Berkeley, Calif.; Mrs. Harold H. Luce (Dorothy Percival), care Farmers & Merchants Bank, Reno, Nevada; Ruth Pyle Walker (Mrs. Tom P.), Baton Rouge, La.

PERSONALS

Kathryn Clark is teaching at Wabuska, Nev.

Marjorie Stauffer is doing Juvenile Court work at the Los Angeles County Detention Home, Los Angeles, Calif.

Gladys Dunkle has returned to Reno after a year spent in the Hawaiian Islands, China, and Japan. She is now teaching in the Reno High School.

Erma Hoskins is teaching at Sweetwater, Nevada.

NEW YORK ALPHA—SYRACUSE UNIVERSITY

ENGAGEMENTS

Antoinette Stone to Donald Mawhinney, $Z \Psi$, Syracuse, N. Y.

Oneita Hotalling to Donald Conterman, $\Sigma A E$, Nu Sigma Nu, Syracuse, N. Y.

Charlotte L. Snyder to Frederick Huntington, *Colgate*, $\Delta K E$,

Florence Dorice Caldwell to Jess Warren Fleck, ΔY , Syracuse, N. Y.

MARRIAGES

Elizabeth Wille to William Jordan, $\Sigma \Phi E$, June 17, 1923, Skaneateles, N. Y.

Martha Wille to Floyd E. Coursen, $\Sigma \Phi E$, June 17, 1923, Skaneateles, N. Y.

Margaret McGrew to Prof. Henry Copeland, Aug. 24, 1923, Syracuse, N. Y.

Antoinette Stone to Donald Martin Mawhinney, $Z \Psi$, Oct. 13, 1923, Ilion, N. Y.

Elizabeth Marsland to John M. Rowley, ΔT , Sept. 29, 1923, Ilion, N. Y.

Alice Burleigh to Victor Crowley. At home Utica, N. Y.

Harriett B. Merwin to Wm. H. Sinclair, Dartmouth, $\Delta T \Delta$, June 6, 1922.

Celia Sargent to R. Potts, Columbia, Dec. 28, 1922. At home Pulaski, N. Y.

BIRTHS

To Mr. and Mrs. Lewis R. Moore (Grace Brinton), a daughter, Gertrude, Aug. 2, 1923.

To Mr. and Mrs. Gilbert Merritt (Fay Ridgely), a daughter, Ridgely, June 25, Syracuse, N. Y.

To Mr. and Mrs. Ralph Seitz (Clara Alvord), a son, Ralph Clifton, Jr., Aug. 24, 1923, Syracuse, N. Y.

To Mr. and Mrs. Harry Skerrit (Rena Barry), a son, Theodore, Jan. 24, 1923, Syracuse, N. Y.

To Mr. and Mrs. W. H. Sinclair (Harriet B. Merwin), a daughter, Edna Marie, April 1, 1923.

To Mr. and Mrs. W. R. Schaefer (Doris M. Worth), a son, William Robert, Jr., April 30, 1923.

NEW ADDRESSES

Mrs. William Jordan (Elizabeth Wille), 851 Lancaster Ave., Syracuse, N. Y.; Mrs. Floyd Coursen (Martha Will) 556 Clarendon Ave., Syracuse, N. Y.; Mrs. Ralph Seitz (Clara Alvord), 1106 E. Adams St., Syracuse, N. Y.; Mrs. Corbett Graham (Isabelle Cunningham), 710 Wadsworth St., Syracuse, N. Y.; Mrs. Chas. Carlton (Marjory Almy), 700 S. Crouse Ave., Syracuse, N. Y.; Mrs. Elliott Brainerd (Dorothy Doran), 1104 E. Genesee St., Syracuse, N. Y.; Mrs. Howard Detro (Mildred Gray), 805 Walnut Ave., Wilkesburg, Pa.; Mrs. John M. Rowley (Elizabeth Marsland), 62 Beech St., E. Orange, N. J.; Mrs. A. W. Snyder (Elizabeth Chapin), 717 Ackerman Ave., Syracuse, N. Y.; Mrs. Henry Copeland (Margaret McGrew), 701 Ostrom Ave., Syracuse, N. Y.; Mrs. Carlton Fox (Charlotte Martin), 339 W. Lafayette St., Syracuse, N. Y.; Mrs. Gilbert E. Aldrich (Aileen Stisser), R. F. D. No. 2, Oneida, N. Y.; Mrs. Arthur E. Burke (Marion Wean), 134 West 13th St., New York City; Mrs. A. Ralph Eckberg (Esther Lois Reeves), 130 Harding Rd., Rochester, N. Y.; Mrs. Carleton M. Fox (Charlotte B. Martin), 339 W. Lafayette Ave., Syracuse, N. Y.; Mrs. S. F. Houser (Jessie Crane), 288 Montgomery St., Bloomfield, N. J.; Mrs. F. D. Kamerer (Marie E. Thompson), 117 Woodland

Ave., Schenectady, N. Y.; Mrs. J. L. MacKinnon (Jeanette Finger), 216 Albany Ave., Kingston, N. Y.; Charlotte Merwin, 309 Guy Park Ave., Amsterdam, N. Y.; Mrs. Arthur Sutts, (Julia Frantz), South Brownsville, Pa.; Charlotte Snyder, 106 E. Beard St., Syracuse, N. Y.; Mrs. A. J. Sheldon (Thetis E. Perry), 102 E. Walnut St., Johnson City, Tenn.; Mrs. W. H. Sinclair, (Harriett Merwin), 31 Henrietta St., Amsterdam, N. Y.

NEW YORK BETA—BARNARD COLLEGE

BIRTHS

To Mr. and Mrs. Lincoln Rogers (Gladys Bonfils), a daughter, Lois, in May at San Diego, Cal.

NEW ADDRESSES

Annie S. Van Buskirk, 21 West 123rd St., New York, N. Y.

PERSONALS

We sympathize deeply with Amalie Althaus whose mother, dear to many New York Betas, died suddenly in August. Mr. Althaus is spending the winter in New Hampshire with a married daughter and Amalie is testing out her Spanish in Cuba where she is teaching in a Presbyterian Mission School. Her address is Calles 21 y B, Valdado, Habana.

Mary Reardon has moved into a delightful new office at Lord and Taylor's where she has an executive position.

Sophie Woodman covered about 7,000 miles last summer and had a glorious time doing it. She attended Convention and visited the Pacific coast. Last May, Sophie had a toast at the luncheon given by the faculty principal of the Evander Child's High School on the occasion of the tenth anniversary. It won great commendation. The Barnard Alumnae magazine contained a valuable account, by her, of the twenty years of Greek Games at Barnard.

Isabel Totten who spent the last year in the West Indies has returned home. Last summer she assisted Mrs. Farnsworth (Colorado A), at Camp Hanoum and is working for her along camp lines this winter.

Helen Mc Donald-Kuzmier assisted Isabel Totten at Hanoum and also spent some time at another camp.

Regina Murnane spent the summer abroad traveling with her sister and friends in England, Scotland, and motoring through rural France.

New York Betas will be interested to hear that Beth's sister, Peggy, was married in June and is now Mrs. I. L. Walters.

Millicent Perkins-Laurence whose husband is a rector, and Harriet Wilmot-Caldwell whose husband is a professor of history, have been instrumental in the organization of the Pi Phis in North Carolina and the establishment of the new chapter at the University of North Carolina at Chapel Hill. Millicent is president of the North

Carolina alumnae club. She was a charter member of New York B.

Sophie Woodman attended the installation in September and spoke at the banquet.

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY

MARRIAGES

Audrey B. Brown to John T. De Graff, *St. Lawrence*, A T Ω , Aug. 18, 1923. At home, 686 Western Ave., Albany, N. Y.

Mina Getman and N. R. Jones, *St. Lawrence*, $\Phi \Sigma K$, Aug. 4, 1923.

Martha Leasure to W. Buford Gum, *Purdue*, A T Ω , at Winter Haven, Fla., December 25, 1922. At home, Highland Park, Lake Wales.

Clara M. Groh to Robert L. Monroe, C. E., *Cornell*, June 30, 1923. At home, 29 Van Wagener Ave., Jersey City, N. J.

BIRTHS

To Mr. and Mrs. H. E. Crane (Belle Allen), a son, Edward Allen, June 1923.

NEW ADDRESSES

Mrs. Ward E. Brigham (Emma Lubcke), 55 Linderman Ave., Kingston, N. Y.; Mrs. Clarence R. Hugg (Marian F. Waters), Lock Box 13, Huntington, L. I., N. Y.; Mrs. Daniel Kennedy (M. Alice McDonald), 513 Hamilton, Syracuse, N. Y.; Gladys E. Manning, 864 West St., Carthage, N. Y.; Mrs. Joseph V. Sullivan (Katherine Roche), 15 Prospect Ave., North Arlington, N. J.; Mrs. Beatrice Westfall Wheeler, 20 Fairview St., South Glen Falls, N. Y.

PERSONALS

Minette D. Newman received the degree of Master of Science in organic chemistry at the September convocation of the University of Chicago, and is now pursuing work toward the Ph. D., at Yale University.

Helen Hazen leaves for Oklahoma on October 16, where she is to spend the winter.

The annual $\Pi \Phi$ picnic was held at Rotary Beach, Ogdensburg, on August 3.

The "Masque of Athena" presented at Convention, was written by Dorothy Cleaveland.

Dorothy Cleaveland gave an address on "The Development of Trade and Trade Routes of Northern New York," before the annual meeting of the New York State Historical Association, at Lake Placid, October 5.

Minette Newman has completed her work at the University of Chicago preparatory to receiving the degree of M. S.

NEW YORK DELTA—CORNELL UNIVERSITY

ENGAGEMENTS

Josephine A. Sniffen to Phillips Brooks Nichols, Delta Upsilon, *Cornell*.

Eleanor Margaret Edmonds and Joseph Cornelius Morrell, Δ Φ.

NEW ADDRESSES

Lillian K. Ellison, Williamsburg, Ky.

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA

MARRIAGES

Carol E. Miles to Dr. H. J. Humpstone, Δ Υ, at Grand Forks, N. Dak., June 7, 1923. Dr. Humpstone is head of the Psychology Department at the University.

Lillian Hendricks to Wolford McIntosh, Φ Δ Θ, at Bottineau, N. Dak., June, 1923.

Majella Clark to Mr. A. C. Peterson, at Wheatland, N. Dak., July, 1923. At home in New Rockford, N. Dak.

Esther Sanford to Paul A. Haggquist, at Minneapolis, Minn., April, 1923.

Marion Bird to Francis Webb, Α Τ Ω, at Grand Forks, N. Dak., August 21, 1923. At home, St. Thomas, N. D., where Mr. Webb is superintendent of schools.

BIRTHS

To Mr. and Mrs. Arthur Seebart (Mabel Bond), a son, June, 1923

To Mr. and Mrs. Clinton F. Phillips (Lorna Laney), a son, William Laney, May, 1923.

NEW ADDRESSES

Amanda Hanson, Williston, N. Dak.; Esther Lambe, Westhope, N. Dak.; June Melby, Grey Eagle, Minn.; Elsie McHaffie, Orr, N. Dak.; Lucile Wagner, Rolla, N. Dak.; Helen Bowman, Rolla, N. Dak.; Helen Cosgriff, Waterville, Minn.; Annabel Earl, Hunter, N. Dak.; Eva Earl Crary, N. Dak.; Edna Earl, Mott, N. Dak.; Lulu Scott, Argyle, Minn.; Mrs. Marion Hollenbeck (Marion E. Minder), Appleton, Minn.

PERSONALS

North Dakota Alpha entertained at a luncheon this summer, in honor of Margaret Forsyth, of Maryland A, while she was in charge of recreation at the Methodist Ministers School held in connection with Wesley College.

Millicent Read is an instructor in the Commercial Department at the University.

Mrs. H. J. Humpstone (Carol Miles) is in charge of the Public School Music Department at the University.

Mildred Odell, graduate of '23, is an instructor in piano at Junior Wesley Conservatory.

Marion Wilcer is studying art at Columbia Teachers' College.

North Dakota has this year ten resident alumnae members. Plans are being made to organize an alumnae club this winter.

Sincere sympathy is extended to Mrs. W. Thoraldson (Mabel Field) upon the death of her husband, Dr. Thorwaldson.

OHIO ALPHA—OHIO UNIVERSITY

MARRIAGES

Mary Posten to Richard McKinstry, *Ohio University*, $\Phi\Delta\Theta$, June 20, 1923, at Athens, Ohio. At home, Athens, Ohio.

Florence Karr to P. O. Nichols, *Ohio Wesleyan*, SAE, June 12, 1923, at Athens, Ohio. At home, Athens, Ohio.

Mary Resner to Rufus Hopkins, *Ohio University*, $\Phi\Delta\Theta$, May 16, 1923, at Columbus, Ohio. At home, Athens, Ohio.

Marion Bush to Julian M. Snyder, *Ohio University*, B Φ II, April 18, 1923, at Columbus, Ohio. At home 3391 Adams Ave., Columbus, Ohio.

Florence Parks to James Fri, *Ohio University*, $\Phi\Delta\Theta$, June 26, 1923, at Nelsonville, Ohio. At home 603 191st St., New York City.

Kathryn Ellis Alston to Henry W. Link, *Ohio University*, $\Phi\Delta\Theta$, Jan. 29, 1923.

BIRTHS

To Mr. and Mrs. Paul Maline (Gertrude Malane), a girl, Mary Gertrude on May 28.

DEATHS

Belle Bishop, Ohio Alpha, 1907, died February 22, 1923, at Cleveland, Ohio.

NEW ADDRESSES

Mrs. Rupel Jones (Helen Ballinger), Box 211, Auburn, Ala.; Mrs. Clancy Edwin Parker (Louise Baughman), 1393 Geil Ave., Lakewood, Ohio; Mrs. Robert Bone (Frederica Kasler), San Benito, Tex.; Mrs. Granville Evans (Grace Grosvenor McKee), Highland Apts., Highland Haverhill, Mass.; Mrs. J. W. Armstrong, (Rochel Silvus), 160 E. State St., Athens, Ohio; Marion S. Lambert, 33 Rector St., New York, N. Y.; Mrs. Albert Murdock (E. Lillian Cronacher), 627 South Fifth St., Ironton, Ohio; Mrs. John E. Roderick (Florence Edwards), Jackson, Ohio; Mrs. Wilbur N. Johnson (Margaret M. Mann), 518 W. Findlay, Carey, Ohio.

PERSONALS

Dorothy Armstrong is studying Interior Decorating at Columbia University this year.

Merle Donford is teaching English in the Parkerburg, W. Va., High School.

Oramay Ballinger and Lillian Franke are studying at the Conservatory of Music at Cincinnati.

Ann Jenkins is taking post graduate work at Ohio State University this year.

Gretchen Kasler has been made an instructor in Art at Ohio University.

Edith Humphrey is spending the winter in Miami, Florida.

Frances Foster is teaching home economics in Washington, D. C.

Josephine Wuebben has been made associate editor of the Cleveland Plain Dealer.

Alice Stevenson is teaching music in Chester and Newell, W. Va.
Phryne Weinreich is teaching in Vigo, Ohio.

Mabel Potter is studying at Ohio State University this year.

Adrienne Althar is teaching in Jackson, Ohio.

Mrs. Clyde Brown (Caroline Schwefel), president of the New York alumnae club, traveled in France and the British Isles during the summer with her daughter, Helen Brown, of Arizona A. and her son, Clyde, who is a student at Yale.

Inez Collins Crisp (Mrs. Ray), was elected president of the Federation of Woman's Clubs of Akron this year.

Two sons of Mary Chapperlear Evans (Mrs. Rhys), were awarded first prize in the annual Health Contest.

OHIO BETA—OHIO STATE UNIVERSITY

MARRIAGES

Mabel McCarrol to Edward Reindell, June, 1923, Cleveland, Ohio. At home, 2050 Pingree Ave., Detroit, Mich.

Frances Barnard, to Jay F. Zook, *Ohio State* and *Miami*, B Θ II, June 9, 1923, Cleveland, Ohio. At home, 1867 Stanwood Rd., East Cleveland, Ohio.

Christine Louise Tracy to George Roberts Jamieson, *Ohio State University*, Σ X, Episcopal Cathedral, Paris, France, August, 1923. At home, Dayton, Ohio.

Hilda Blose to Ralph Hanna, *Ohio State University*, K Σ, October 6, 1923, Columbus, Ohio. At home, 272 McFarland Ave., Perth Amboy, N. J.

Margaret McIntyre to Albra Fessler, October 18, 1923, Columbus, Ohio. At home, Hamilton, Ind.

Marian Claiborne Bush to Julian M. Snyder, B Θ II, April 18, 1923, announced October 3, 1923, Columbus Ohio. At home, Columbus, Ohio.

BIRTHS

To Mr. and Mrs. Edward Bretschneider (Helen Shepard), a daughter.

To Mr. and Mrs. Lee Taylor (Florence Smith), a son.

To Mr. and Mrs. A. Wallace Morrison (Miriam Smith), a daughter, Miriam, Sept. 6, 1923.

NEW ADDRESSES

Mrs. Kenna Boechear, (Eleanor Kerr), 1703 E. Long St., Columbus, Ohio; Mrs. Clovis E. Ryers (Marie Richards), Bellevue Apts., Loch Arbour, N. J.; Helen C. Black, 5545 Beeler St., Squirrel Hill, Pittsburg, Pa.; Mrs. Newton F. Hadley (Marjorie Beebe), 359 Navahoe, Detroit, Mich.; Mrs. Martha Mills Schwab (Mrs. P. W.), 60 Briarcliff Place, Atlantic, Ga.; Mrs. Katherine C. Nudd (Katherine Clark), 1212 Glenn Ave., Columbus, Ohio; Mrs. Donald L. Wilson

(Gladys Williams), 313 Beechwood Drive, Akron; Margery Young, 1629 Pearl St., Boulder, Colo.

PERSONALS

Mercy Brooks, '23, is the head of the English department in a school at Pearl River, N. Y.

Martha Jane Hillhouse, '18, is teaching in the Hamilton, Ohio, High School.

Since the publication of the last *ARROW* with alumnae notes Mr. and Mrs. Kenneth Ewart (Lucille Gillivan), lost their infant daughter.

OHIO GAMMA—WOOSTER COLLEGE

BIRTHS

To Mr. and Mrs. John O. Lee (Blanche Krieger), a son, James Winfield, June 23.

Jean Evans, February 27th, 1923.

To Mr. and Mrs. G. B. McIntyre (Ruth Mackintosh), a daughter.

NEW ADDRESSES

Faye Whitman Moellering Reed to 1477 Hampton Road, Akron, Ohio; Miss Helen Morgan, R. D. No. 8, Cadiz, Ohio.

PERSONALS

During the past summer Esther Boyer assisted Dr. John B. Kelso, Professor of Greek and Dean of the College of Wooster, with his nineteenth tour of Europe. Mrs. Wilson Compton (Helen Harrington), was a member of the party. The countries visited were Belgium, Holland, Switzerland, Italy, France, England and Scotland. Mr. Compton joined the party in Paris. After leaving the Kelso party, he and his wife toured Germany, Sweden and Norway in the interests of the National Lumberman's Association, of which Mr. Compton is manager. Dr. Kelso's party arrived in Quebec, September 1, but the Comptons returned three weeks later. Esther expects to assist Dr. Kelso again next summer.

Ohio Γ was represented at Convention by Sadie Van Fossan and Harriott Wickham. After Convention Sadie spent two weeks with Harriott on the latter's claim near Wheatland, Wyo., and then joined Mrs. James T. Brand (Irene Morley) and Nell Boyer at the Cody entrance to Yellowstone Park. Irene had spent June and part of July in Cleveland because of her mother's illness. Sadie, Irene and Nell had a regular reunion out of their trip through the park. At Gardiner, Irene left for her home in Oregon. Sadie and Nell afterwards spent six weeks in University of Colorado at Boulder. They attended the Rodeo at Cheyenne and visited such places as Colorado Springs, Pike's Peak, Lake Eldorado and Long's Peak Inn.

OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA

ENGAGEMENTS

Pauline Roberts to P. D. Parkinson, $\Phi \Gamma \Delta$.

MARRIAGES

- Frances Gorman to Ralph Resser. At home Ardmore, Okla.
 Eloise Sandlin to W. H. Grimm, B Θ II. At home, Shreveport, La.
 Dorothy Freese to Harley Harris, A K E. At home, Okmulgee, Okla.
 Helen Alfred to Paul Johnson, K Σ. At home, Shawnee, Okla.
 Sue Thompson to Walker Trahren. At home, Pauls Valley, Okla.
 Louise Pearson to Mayes Thompson, Σ A E. At home, Kansas City, Mo.
 Cecelia Rogers to Jones Barrett, Φ Δ Θ. At home, Oklahoma City, Okla.
 Ruth Johnson to W. C. Dudley, Φ Δ Θ. At home, Pawhuska.
 Marguerite Pendleton to Hobart Ingram, Σ X, June 6th, 1923. At home, 506 West 14th, Oklahoma City, Okla.
 Laura McCall to Clyde Baker, August 14th, 1923. At home, Wellington, Texas.
 Kathryn E. Nash to Wales H. Madden, Washington and Lee and *Harvard Law*, Φ Δ Θ, June 12, 1922, at Amarillo, Texas.

BIRTHS

- To Mr. and Mrs. J. W. Sheppard, a son, Robert Lincoln, May 26, 1923.
 To Mr. and Mrs. Chas. W. Bachman (Grace Carey), a daughter, June 28, 1923.

NEW ADDRESSES

Helen Berry Ham, (Mrs. Dow), Ada, Okla.; Mary McMillan Taylor (Mrs. Robert), Pitcher, Okla.; Mrs. J. M. Blair, (Lucile Shuttee), 419 N. Independence, Enid, Okla.; Mrs. Roy W. Holland (Lottie Taylor), Box 330, Enid, Okla.; Mrs. George C. Hollingsworth (Antoinette Cobb Fort), 603 D. St., N. W., Ardmore, Okla.; Mrs. Paul Simons Carpenter (Helene Collins), University of Okla.; care Faculty Exchange, Norman, Okla.; Mrs. Etta Nairn Meyer (Etta Nairn), 318 College St., Norman, Okla.; Ayleen Morris, 603 S. William S, El Reno, Okla.; Annie Rowland Miller (Mrs. R. Keith), 1224 So. Frankfort St., Tulsa, Okla.; Marcia Powell Ruppel (Mrs. Arthur), Pasadena, Calif.; Mrs. Jack K. Tingle (Gladys Goodin), 714 N. Beckley Ave., Station A., Dallas, Tex.; Gussie D. Watson, 916 South Okmulgee Ave., Okmulgee, Okla.

OKLAHOMA BETA—OKLAHOMA AGRICULTURAL AND
 MECHANICAL COLLEGE

ENGAGEMENTS

- Maymie Sue Dayton to Charles Peters, B Θ II.
 Marian Shaw to George Nye, A Σ A.
 Edna Rouse to Edmund Schedler, A Σ A.
 Jurhee Robberson to Phillip H. Lowery, Σ X.
 Madelaine Bradley to Frank Briscoe, B Θ II.
 Bernice Stewart to Halcolm Vanbuskirk, A Σ A.

MARRIAGES

Louise Jester and Calvin McKee, ΣX , *Oklahoma State*, '20, on August 15, 1923. At home, 1115 South Elgin, Tulsa, Okla.

Mary Edwards to Rudolph Ratzlaff on July 15, 1923. At home, Enid, Okla.

Helen Klinke to Edward Cunningham, *KA Oklahoma State*, *May* 28, 1923.

Mary Peebles to Roy Lane, $K\Sigma$, *Oklahoma State*, '22, July 8, 1923. At home, Nowata, Okla.

Gladys L. Ligg to Fred Clarke Old, *Missouri*, Feb. 27, 1923. At home, 231 Duncan St., Stillwater, Okla.

NEW ADDRESSES

Mrs. H. F. Allspaugh (Iva See), *Humphreys Oil Co.*, Mexia, Tex.; Carolyn Cantwell, Box 417, Gatesville, Tex.; Mrs. James W. Cantwell, (Addie Withers), 918 Zangs Blvd., Dallas, Tex.; Mrs. L. G. Morgan (Ruth Goodholm), 837 Tauromee, Kansas City, Kans.;

PERSONALS

The alumnae were very active during rushing season. Bernice Guthrie-Hirzel visited the chapter during this time.

Virginia Bagby, is teaching English in the Ponca City High school.

Mildred Maroney is acting in the capacity of Executive Secretary of the college. She has received an appointment on the Committee on Fraternity Study and Examination for Theta Province.

Georgia Fox, M. S., is teaching foreign languages in the Nowata high school.

Eugenia Edwards is teaching English in Enid high schools.

Carmelita Edwards is teaching English at Burbank.

Ina Mae Bakhaus and Gladys Pratt are attending the University of Missouri, while Irene Bass and Eunice Peterson are at Northwestern University this year.

Lucille Glazner is teaching in the high school at Eufaula. Billie Owen has moved from Aurora, Missouri, to Florida.

ONTARIO ALPHA—UNIVERSITY OF TORONTO

ENGAGEMENTS

Ermine Carson to Arthur Fennington ΔX .

Ruth Kilbourne to Roy Stewart ΔX .

Phyllis Petrie to Dobbie Logan, $N\Sigma N$.

Jacqueline Sinclair to Leslie F. Blackwell, $\Phi\Delta\Theta$.

MARRIAGES

Marie Batement to William L. Kingdon, August 24, 1923. At home, 30 Bungalow Road, Toronto.

Marjorie A. Fraser and James Jebb, October 11, 1923. At home, London, Ontario.

Anna McLaughlin and Gordon Beattie. At home, 471 Strathmore Blvd., Toronto.

Noreen Porter and Russell Niblett, August 4, 1923. At home, Hamilton, Ontario.

BIRTHS

To Dr. and Mrs. A. J. Maganity (Ethel D. Ryden), a son, Sept. 21, at Kitchener, Ontario.

DEATHS

Wilma Thompson, Toronto, Ontario, Canada, May 30, 1923.

NEW ADDRESSES

Mrs. W. H. K. Crehan (Marjorie Collins), 145 Norman St., Stratford, Ont.; Annie Edgar, Sundredge, Ont., Can.; Mrs. Wm. J. Scott (Agnes Boyle), Cookstown, Ont.; Jean C. McQueen, 146 Warren Rd., Toronto, Can.; Helen M. Dean, 201 Indian Rd., Toronto, Ont.; Minnie Barry Coutts (Mrs. Roy), 241 Rose Park Drive, Toronto; Marie Peterkin Williamson (Mrs. J. D.), 20 Chestnut Park, Toronto.

PERSONALS

Jean McQueen has been appointed Alpha Province President.

Adrienne Fry, Bessie Fwen and Phyllis Petrie are attending Faculty this year.

OREGON ALPHA—UNIVERSITY OF OREGON

MARRIAGES

Marjorie Delzell to Donald R. Newbury, *Oregon*, Σ N, Dec. 27, 1922. At home Medford, Ore.

Estelle Campbell to Ferris Bagley, *Oregon*, Φ Δ Θ, Feb. 10, 1923.

NEW ADDRESSES

Mrs. Austin Brownell (Ruth Lawrence), Grants Pass, Ore.; Anna Landsbury Beck, 651 E. 14th St., Eugene, Ore.; Grace Campbell, E 627 Ninth Ave., Spokane, Wash.; Mrs. C. E. Hoard (Ruth Miller), Ancon, Canal Zone; Mrs. Owen Keown (Louyse McCandliss), 1340 Princeton St., Santa Monica, Calif.; Laura Rand, Hood River, Ore.; Mildred E. Smith, Redmond, Ore.; Nell E. Warwick, 458 N. Second St., Marshfield, Ore.

OREGON BETA—OREGON AGRICULTURAL COLLEGE

MARRIAGES

Cecile Logan and Allan Brown, *Oregon*, Α Χ Α, June 23, 1923 in Brogan, Ore. At home, 527 West 46th St., Los Angeles, Calif.

BIRTHS

To Mr. and Mrs. C. S. Harriss (Naomi Kertley), a son, in September 1923.

To Mr. and Mrs. C. Thompson (Dale Coshow), a daughter, in September, 1923.

To Mr. and Mrs. Clarence E. Wicks (Ruth Rawlings), a son in October, 1923.

To Mr. and Mrs. Linn Sanborn (Margaret Watson) daughter, in July.

To Mr. and Mrs. M. O. Garner (Marjorie Greene), a son, James Milton, Apr. 10, 1923. Aberdeen, Wis.

NEW ADDRESSES

Mrs. F. C. Aldrich (Grace Leiner), 1402 E. 34th St., Portland, Ore.; Mrs. J. H. Clark (Georgene Hutchins), care Coast Power Co., Tillamook, Ore.; Mrs. C. C. Filsinfer (Cleo White), 38 Broadway, Redwood City, Calif.; Mrs. J. L. McClintock (Leone Coshow), 56 E. Sherman, Lebanon, Ore.; Ruby Ann Lorence, Monmouth, Ore.; Ina Wattenberger, 12 and Jefferson Sts., Oakland, Calif.; Virginia and Cassandra Wollery, 1041 S. Vermont Ave., Los Angeles, Calif.

PENNSYLVANIA ALPHA—SWARTHMORE COLLEGE

ENGAGEMENTS

Elizabeth J. Anderson, to Howard Ratzenbach, *Swarthmore*, I T Σ.
Nella Arnold, to Lewis Buckman, *Cornell*, K Σ.

MARRIAGES

Emile H. White, to Joseph J. Pugh, *Swarthmore*, K Σ, June 30, 1923. At home, 10 Dana St., Burton Hall, Cambridge, Mass.

Henrietta J. Turner to Howard Mason, Sept. 12, 1922. At home, Belvidere, N. J.

Dorothy A. Kinsley, to Staunton Maylan, *Swarthmore*, Φ K Ψ, Oct. 17, 1923. At home, 1214 Park Ave., Rochester, N. Y.

Frances Hause, to William Haines, Oct. 20, 1923. At home, West Chester, Pa.

Miriam E. Bailey, to Douglas Gilpin Oct. 27, 1923. At home, Longwood, Kennet Square, Pa.

BIRTHS

To Mr. and Mrs. Eliot Richardson (Dorothy Strode), a son, Eliot, Jr., Feb., 1923.

To Mr. and Mrs. Ralph Lenton (Margaret McIntosh), a son, David Hector, July 20, 1923.

To Mr. and Mrs. Malcolm Hutchinson (Elizabeth Kurtz), a daughter, Frances, May 5, 1923.

To Mr. and Mrs. John Patten (Helen Darlington), a daughter, Mary Jane, June 6, 1923.

To Mr. and Mrs. Frederick Donnelly, (Catharine Wright), a son, Orville Wright, April, 1923.

To Mr. and Mrs. Lewis R. Moore (Grace Brinton), a daughter, Gertrude, on August 2, 1923, Coatesville, Penn.

NEW ADDRESSES

Mrs. Boyd T. Barnard (Ruth Cross), 202 Avon Rd., Merion, Pa.; Mrs. D. W. Bronk (Helen Ramsey), 11 Ridge Way, Ann Arbor, Mich.; Edith G. Cugley, 942 S. 49th St., Philadelphia, Pa.; Mrs. Willis K. Glauser (Anna J. Beatty), 1611 Washington Ave., Chester, Pa.; Mrs.

J. Ellsworth Doan, Jr., (Sara Boyle), 427 Lincoln Way, Coatesville, Pa.; Grace Brinton Moore (Mrs. Lewis Raymond), 1247 E. Lincoln Highway, Coatesville, Pa.; Mrs. Paul W. Shepherd (Esther Barnes), Shepherd Hills, R. F. D., No. 2, Chattanooga, Tenn.; Mrs. Norman G. Shidle, 8919 Sutphin Blvd., Jamaica, L. I., N. Y.; Margaret L. Stafford, 149 Sumac St., Wissahickon, Philadelphia, Pa.

PERSONALS

Sympathy is extended to Mrs. Addison G. Hanan (Lillian J. McDowell), upon the death of her husband in June.

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY

ENGAGEMENTS

Marion Goho to Edward Roth, Harrisburg, Pa.

Helen E. Bodine to Boyd L. Newcomb, $\Phi K \Psi$.

MARRIAGES

Anne Fairchild to Frank W. Homan, *Bucknell*, H Σ . At home Haddon Heights, W. J.

Natalie Musser to Henry Reed Heebner, *Yale U. of P. Law School*, $\Delta K E$, Sept. 13, 1923.

Ruth P. Clark to Kenneth W. Oakley, *Bucknell*, $\Lambda X A$, April 21, 1923 at Collingswood, N. J. At home, 71 Lawrence Ave., Brooklyn, N. Y.

BIRTHS

To Mr. and Mrs. Harold Shimer (Helen Beck), a son, Robert Beck, Sept. 21, 1923.

To Rev. and Mrs. Robt. Kline (Edna Seamans) a daughter, Elizabeth Ann, March 3, 1923.

To Mr. and Mrs. J. Frank Thompson (Phyllis Ottmer), on July 16, 1923, a daughter, Phyllis Jean.

NEW ADDRESSES

Mrs. Maurice B. Cooke, 134 Johnstone Ave., Bartlesville, Okla.; Mrs. M. B. Glover, (Edna A. Whittam), 823 Wood St., Vineland, N. J.; M. Elinor Hyatt, Radnor Inn Apts., Radnor, Pa., Dorothy A. Lent, 2218 Vine St., Berkeley, Calif.; Ella B. Osborne, Room 112 Psychology Bldg., Univ. of Minneapolis, Minneapolis, Minn.

PERSONALS

Mrs. Stanley Davies (Ramona Lennington) has moved to Lewisburg, Pa., where her husband Prof. Stanley Davies has accepted a position on the faculty of Bucknell University.

Elva Flannagan is teaching Home Economics in Connellsville, Pa.

Margaret Smail is teaching school in Williamsport, Pa.

Katherine Owens is teaching school in Camden, New Jersey.

Many alumnae returned for the Bucknell-Pitt game, Sept. 29.

PENNSYLVANIA GAMMA—DICKINSON COLLEGE

ENGAGEMENTS

Phebe Sharp to Albert L. Baner, *Dickinson*, $\Lambda X P$

MARRIAGES

Sadie Mindlin to Michael Aron, May 23, 1923, at East Orange, N. J.

Anna Hoyer to J. Paul Rupp *Dickinson*, Σ A E October 3, 1923.

Frances J. Worstall to Max R. Brunstetter, *Dickinson*, Θ X, Oct. 6, 1923.

DEATHS

Mrs. George H. Hakes (Netta Hoffman) at St. Vincent's Hospital N. Y., following an operation. She will be especially missed in the New York Alumnae Club and the Dickinson Alumnae of New York.

NEW ADDRESSES

Mrs. Ralph Boote (Mary Leamy), 2505 S. 17th St., Lincoln, Nebr.; Mrs. M. H. Adams, (Fleda Laird), 3 Schiller Ave., Narberth, Pa.; Mrs. Frank S. Proudfit (Margaret Winn), 2845 Van Dorn St., Lincoln, Nebr.; Helen E. Scott, 120 Cooper St., South Manchester, Conn.

Graduates, 1923: Armstrong, Elizabeth, Carlisle, Pa.; Conklin, Helen, Bayonne N. J.; Epright, Eleanor, 1106 -19th Ave., Altoona, Pa.; Kimmel, Alta, Carlisle, Pa.; Line, Dorothy, Carlisle, Pa.; Shaub, Helen, Frederick St., Lancaster, Pa.; Mrs. J. Paul Rupp (Anna Hoyer), Carlisle, Pa.; Mrs. Max R. Brunstetter (Frances Worstall), Borden-town, N. J.

PERSONALS

Helen Schaub, '23, is teaching school in Lancaster, Pa.

Dorothy Line is teaching school in Derry, Pa.

Eleanor Epright, '23, is teaching in Juniata, Pa.

Elizabeth Armstrong, '23, is teaching in New Castle, Pa.

Alta Kimmel is teaching in Indiana, Pa.

Annie O'Brien is head of the English Department in the High School at Dover, Del.

We extend sympathy to Helen L. Witmer whose father died very suddenly on Oct. 13, 1923.

TEXAS ALPHA—UNIVERSITY OF TEXAS

MARRIAGES

Isobel Camp to Robert Rea Jackson, Oct., 18, 1923, at Jan Gabriel, Texas.

Audrey Wilkerson to Dr. Clifford Smith, *Vanderbilt*, Nov. 1, 1923. At home, Houston, Texas.

Helen Williams to Donald Mercer Ronkin, Nov. 5, 1923.

Mary Page Maltby to Evertt T. Trask, Jr., April 19, 1923. At home Huntington, W. Va.

BIRTHS

To Prof. and Mrs. E. T. Miller (Emily Moberlick), a son, Edmund Hollis, June 5, 1923.

To Mr. and Mrs. Alfred Smith (Laura Johns), a son, Alfred Jr., April 12, 1923.

To Mr. and Mrs. Howard Winton (Flora Isabelle Edmond) a daughter, Mary Isabelle, May 3, 1923.

NEW ADDRESSES

Mrs. T. A. Cheeves, Jr., (Martha La Prella), Marlin, Tex.; Mrs. Joe F. Ellis (Fay E. Weiss), 2415 Baldwin, Houston, Tex.; Miss Almeida McGregor, 725 Columbus Ct., Waco, Texas; Mrs. Donald Rankin (Helen Williams), Wabash Apts., Terre Haute, Ind.; Wilhelmina Pegram Robertson (Mrs. H. P. Jr.), 4500 Swiss Ave., Dallas, Texas; Zenobia Webb, 3211 College Ave., Bryon, Texas.

PERSONALS

Mrs. Dora Neil Raymond has accepted a position as Professor of history at Smith College, Northampton, Mass. One of her most recent works "The Political Career of Lord Byron," has been accepted for publication by Henry Holt & Co., and will appear in book form within a few months both in this country and in England.

Miss Ellen Hughes and Margaret White are teaching in the Palestine and Brady high schools respectively, this year.

Word has been received that Lula Le Sneur is attending the Southern Branch of California at Los Angeles this year and is located at the Pi Phi house there.

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY

NEW ADDRESSES

Mrs. William Glenn Bennett (Berenice Higdon), 1209 West Main St., Houston, Texas; Miss Jeanne Loomer, 518 S. Cincinnati, Tulsa, Okla.; Clara Nelle McLaughlin, Ralls, Texas; Rachael McClung, 601 North Rockwall Ave., Terrell, Texas; Mignon Sockwell, 3509 Princeton Ave., Dallas, Texas; Mrs. John Thaddeus Scott, Jr., (Sadie R. Aldridge), 4 Waverly Pl., Houston, Texas; Jean Toomer, 518 S. Cincinnati St., Tulsa, Okla.

VERMONT ALPHA—MIDDLEBURY

ENGAGEMENTS

Miriam L. Kempton to Lester L. Evans.

MARRIAGES

Laura Walbridge, to Irvin Samuel Kendall, Sept. 8, 1923.

Ruth Baldwin to Roy Stevens, Yale.

BIRTHS

To Mr. and Mrs. Donald Salisbury (Eva Leland), a son, April 6, 1923.

To Mr. and Mrs. H. Wright Caswell (Genevra Harlow), May 26, 1923.

To Mr. and Mrs. Stanley V. Wright (Ruth Ashworth), a son, Spencer Victor, July 13, 1923.

NEW ADDRESSES

Mrs. John Kopke (Helen Harriman), 942 E. 37th St., Brooklyn,

N. Y.; Mrs. Irving Eastman (Christine Webster), 118 Sea View Ave., Dougan Hills, Stanton Island, N. Y.; Mrs. Laury Churchill (Ruth Kendall), West Moreland, N. H.; Louesa Bullis, 408 Union St., Schenectady, N. Y.; Mrs. Edgar D. Brown (Beulah M. Wilkinson), Main St., Northville, N. Y.; Laura M. Fales 4030 Taylor Ave.; Detroit, Mich.; Mrs. John H. H. Dunlap (Fanny M. Gates), 125 Edgar Lane, Hastings-on-Hudson, N. Y.; Mrs. H. W. Hungerford (Barbara Stilphen), 8 Highland Ave., Haverhill, Mass.; Mrs. Raoul L. Moquin (Elizabeth Spencer), 26 Oak St., Middlebury, Vt.; Mrs. D. W. Williams (Minette Norton), 380 N. Main St., Wellingford, Conn.; Miriam Kempton, 198 Jackson St., Lawrence, Mass.

 NEW ADDRESSES

Mrs. Murle Davis (Edith Gates), Ft. Bragg, N. C.; Mrs. Bernice White Graham, Presidio, San Francisco, Calif.; Mildred Doane, Portland, Conn.; Mabel Balch, 82 So. Oak Ave., Pasadena, Calif.; Mrs. Louise T. Sawyer, 120 E. Union, Bound Brook, N. J.; Mrs. Arthur J. Crowley (Mazie Powers), 1435 University Ave., New York, N. Y.; Mildred Powell, Franklin, Vt.; Mrs. Wesley Sturges (Almira Watts), 315-11th Ave., S. E., Minneapolis, Minn.; Mrs. L. M. Smith (Marion Horton), care L. M. Smith, General Elec. Works, Schenectady, N. Y.; Alene Crosby, Braintree, Mass.; Mrs. Harry O. Stone (Marian Lecky), 1927 Stuart Ave., Richmond, Va.; Ruth Catlin, Treadwell Library, Mass. Gen'l. Hospital, Boston, Mass.; Marlan Lucy Folsom, Settlement School, Gatlinburg, Tenn.; Ruth Gregory, Van Ness Hotel, Burlington, Vt.; Pauline G. Ayres, Waterbury, Vt.; Mrs. C. H. Billings, (Gladys Lawrence), Chester, Vt.; Ruth Chapin, 9118 Lefferts Blvd.; Richmond Hill, L. I., N. Y.; Ruth F. Catlin, Suite 45, 223 Audubon Rd., Boston, Mass.; Eldora Meigs, Box 179, Milton, Delaware; Caroline Meigs, Box 27, Peru, New York; Mrs. Arthur C. Jack (Katherine Powell), 802 Glen Terrace, Chester, Pa.; Louise Willis, 30 Walnut St., Claremont, N. H.; Anne Madelon Wilson, 4002 Baltimore Ave., West Philadelphia, Pa.; Mrs. B. R. Glascock (Anne Turner), Warrenton, Va.; Rachel Wilson, Hollins College, Hollins, Va.

 VERMONT BETA—UNIVERSITY OF VERMONT

MARRIAGES

Grace Hayes to Edward Bultner.

Ruth Durfee to William Van Hauton.

Katherine Beers to Louis Paris, ΔΨ, Aug. 15, 1923. At home, 2031 Broad Ave., Altoona, Pa.

BIRTHS

To Mr. and Mrs. Willard Arms (Florence Cummings), a son, Robt. C., July 15, 1923.

To Mr. and Mrs. Wesley Sturges (Myra Watts), a son.

To Mr. and Mrs. Arthur Cheney (Irene Ovitt), a daughter, Beryl Irene.

VIRGINIA ALPHA—RANDOLPH-MACON COLLEGE

MARRIAGES

Dorothy Frances Smith to Clarence James Nelson, *Iowa State University*, B Θ II, June 5, 1923. At home, Lake View, Iowa.

Katherine Fulghum to R. H. Berry. At home 1353 E. 20th St., Tulsa, Okla.

Laura Stinson Henderson to Paul L. Cummings. At home, 26 John St., Brookline, Mass. Mr. Cummings is president of the E. Stanley Wires Tiling of Boston.

Katherine Coke Akers, to William Everard Meade, Oct. 20, 1923.

Evelyn Cox to John Miller Waddill, Sept. 22, 1923.

Mary Mabel Richardson, to Charles Hartzell Lutterloh, Oct. 24, 1923.

Willene Alexander to Frederick C. Van Brunt, Oct. 11, 1923.

BIRTHS

To Lieutenant and Mrs. Frederick E. Coyne, Jr., (Curtis Rowe), a son, Frederick Eugene III, Sept. 9, 1923.

NEW ADDRESSES

Elizabeth Chesterman, 1636 W. Grace St., Richmond, Va.; Mrs. Paul Cummings (Laura Stinson Henderson), Brookline, Mass., 26 John St.; Icie G. Macy, Merrill, Palmer School, 71 Ferry Ave., E., Detroit, Mich.; Nanne Shel Waldrop, Bryan, Texas, 3500-29th St.

PERSONALS

Elizabeth Chesterman has a position in the State and City Bank & Trust Company, of Richmond.

Mary Jimmie Patillo is the President of the 1923-24 Debutante Club of Atlanta.

Evelyn Lovett hopes to do professional work in Expression in Chicago this winter. She recently gave a reading at the Girl's Latin School of that city. She is with a cousin at 1018 North State St., Irving Apts., No. 5.

Sybil Callahan returned to Oklahoma to become a student at the University of Oklahoma.

VIRGINIA BETA—HOLLINS COLLEGE

MARRIAGES

Mary Blake Bullington to Rev. William Le Grand Tucker at Bon Air, Virginia, on Saturday, Oct. 27.

NEW ADDRESSES

Mrs. Louise Harwell Coons (Mrs. Herbert), 724 Sycamore St., Decatur, Ga.; Mrs. Shelton H. Short (Bessie Morton Goode Jeffreys), Chase City, Virginia.

PERSONALS

Mildred Bates is teaching this winter at St. Christopher's School.

Mary Thomas Cox, has a position in the First National Bank of Richmond.

WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVERSITY

ENGAGEMENTS

Angie Friend to Benjamin G. Reeder.

Kathleen McNeil to Dr. Harry I. Miller.

June Lily to Dr. Clifford Johns, $\Phi \Sigma K$.

MARRIAGES

Angie Friend to Benjamin G. Reeder, ΘX , Aug. 15, 1923. At home Simpson St., Morgantown, W. Va.

Kathleen McNeil to Dr. Harry I. Miller, Sept. 2, 1923. At home, Warnick Apt., corner Greene and Arch Sts, Morgantown, W. Va.

June Lily to Dr. Clifford Johns, $\Phi \Sigma K$, Oct. 25, 1923. At home in South Park, Morgantown, W. Va.

BIRTHS

To Mr. and Mrs. Roy F. Miller (Flo Lantz), a son, Roy F. Jr., March 3, 1923.

NEW ADDRESSES

Helen Carle Ambler, (Mrs. Chas. C.), Simpson St., Morgantown, W. Va.; Angie Friend Reeder (Mrs. Benjamin G.), Simpson St., Morgantown, W. Va.; Elsie Carle Roach (Mrs. Harold), 1114 Oak Grove St., Steubenville, O.; Blanche E. Price, 333 Greene St., Morgantown, W. Va., Winifred V. Lynch, 439 S. Chestnut St., Clarksburg W. Va.; Agnes Price, Marlinton, W. Va.; Genevieve Stephens, 523 W. Burke St., Maryville, Ohio; Bernetta Traubert, 1210 Charles St., Wellsburg, W. Va.; Margaret K. Wieda, Blacksville, W. Va.

PERSONALS

Maude McNeil is teaching history and English in Hedgeville High School.

Gladys Hill is teaching Home Economics in Clarksburg High School.

Elizabeth Glenn is teaching English in Clarksburg High School.

Lillian Martin is teaching English in Lumberport High School.

Florence Juhling is teaching Home Economics in Pt. Pleasant High School.

Gladys Muhlman is teaching English in Jacksonburg High.

Elizabeth Henson is teaching in Martinsburg High.

Claire Fisher, spent the summer in Morgantown in the office of the secretary of Chamber of Commerce, later going to New York City to visit her parents before returning to Keyser where she will teach again this winter.

Anne Traubert '19 taught history in the West Virginia University

Summer School and is teaching history in Morgantown High this winter.

Blanche E. Price spent the summer managing the Ortolan Cafeteria and Tea room. She is teaching home economics in Morgantown High this winter.

Helen Bowers, '21, represented our club at convention and later went to New York with her parents from where she sailed for Panama.

Tencie McNinch, '23, is teaching English in Martinsburg W. Va., High School.

Genevieve Stevens, '23, is teaching French in Martinsburg High.

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON

ENGAGEMENTS

Dorothea Presley, to Stanley Mucklestone, $\Phi \Delta \Theta$.

Ruth Dunn to Clinton Prescott, $\Psi \Upsilon$.

Vera Monteagle to Eugene McClung, $\Delta T \Delta$.

Dorothy Jones to Ray Eckman, $B \Theta \Pi$.

Gladys Deer to Ross Sreeman, $\Phi \Delta \Theta$.

MARRIAGES

Hazel Jones to Arthur Coffin, $\Phi \Delta \Theta$; at home, Yakima, Wash.

Kathleen Parshall to Bennett Falknor; at home, 908 Shelby St., Seattle, Wash.

Esther Nordstrom to Lawrence K. Smith; at home, 2810 Montlake Ave., Seattle.

Grace Kerr to Franklin Sly; at home, Hunts Point, Wash.

Gwendolyn Monteagle to Wm. Stearns of Boston, Mass.

DeEtte McAuslan to Grant Smith, June 7, 1923.

BIRTHS

To Mr. and Mrs. Frank Skinner (Linna Downie, ex-'20), a daughter. Catherine Adele, Friday, September 14th.

To Mr. and Mrs. James Gallagher (Marian Youell), a daughter.

To Mr. and Mrs. Gayton L. Knight (Winifred Heitesher), a daughter, Sylvia Margaret, Sept. 11, 1922.

NEW ADDRESSES

Rose Adams, Practice Cottage, University of Washington; Edna Babcock, 232 N. 47th St., Seattle; Mary Bash, Y. W. C. A., University of Washington Campus; Blanche Bollinger, 2403, 4th Ave., Seattle; Mrs. Harold Burdick, 1206-15th Ave., N. Seattle; Mrs. Sherman Bushnell, 6106-10th N. E., Seattle; Mrs. H. B. Carroll, 5458 California Ave., Seattle; Mrs. Howard Chastain, 2943-36th Ave. S., Seattle; Mrs. Edward Cook, 2126-47th, Seattle; Mrs. E. B. Darnell, 1121 Broadway, Seattle; Mrs. Edna Heaton Dawson 906 Terry Ave., Seattle; Mrs. Jas. O. Gallagher, 903 Boyleston Ave., Seattle; Mrs. Wm. H. Fix, 603-38th Ave., Seattle; Mrs. E. E. Harrison, 4750 University Way, Seattle; Mrs. O. B. Hergert (Ruth Christesen), 3064 Sacramento S., Apt. 2, San Francisco, Calif.; Mrs. Florence Helliker, Social Welfare League, Seattle; Mrs. Earl Martin, 20 W.

Galer St., Seattle; Mrs. E. C. Matthias, 505 Boston St., Seattle; Mrs. Darwin Meisnest, 4338 Latona, Seattle; Mrs. Harry Pratt, 2443 Broadway N., Seattle; Bertha Remley, University Club, Seattle; Mrs. Ada Proudfoot Sampson, 4203 Westhill, Seattle; Elizabeth Schumaker, 2403-4th Ave., Seattle; Mrs. Frank Skinner, 1908 E. Lynn, Seattle; Mrs. Geo. Stoddard, Victoria Apts., Seattle; Mrs. Aubrey Wilton, 926 Broadway N., Seattle; Mrs. Merritt Tuthill, 3015 E 60th St., Seattle; Mrs. F. A. Sly (Grace Chamberlain Kerr), Hunts Point, Box 92, Bellevue, Wash.; Ruth Margaret Hubbell, 2413-39th St., Seattle, Wash.; Marguerite Bonnell, 603 N. Ainsworth, Tacoma, Wash.; Mary I. Bash, 1107 E. 47th St., Seattle; Mrs. R. M. Brambila (Doris Misner), care Bowers, 631 E. 53rd N., Portland, Ore.; Jeanne Claussen, 304 N. L. 19th Infantry, Scofield Barracks, Honolulu, T. H. H.; Marion R. St., Tacoma, Wash.; Mrs. Phil Henderson (Marion Sowle), 4219 E. 33rd St., Seattle, Wash.; Mrs. C. W. Sexsmith (Helen Read), 425 Central Bldg., Seattle, Wash.; Mrs. G. R. Walker (Lecil Romaine), 326 N. Greenleaf St., Whittier, Cal.

PERSONALS

Harriet Johnstone and Elizabeth Dearborn represented the Washington A Alumnae at Convention.

We were saddened this fall by the death of Janice Cole, Washington A, '23, in an automobile accident.

Sympathy is extended to Mrs. Grant Smith (De Ette McAuslan) in the loss of her husband in September.

Janette Wardall has gone to Los Angeles to make her home there. This summer we were very pleased to have Dr. May Keller, President Emeritus, and Sophie Woodman, Chairman of Fraternity Examinations, visit Seattle, though their stay was brief.

WASHINGTON BETA—WASHINGTON STATE COLLEGE

ENGAGEMENTS

Ruth Inkster to Roscoe Torrence, *University of Washington*, Σ A E.

Irene Getsman to Nathan Belcher, Σ N.

Lucille Magee to Willard McLaughlin, Σ N.

Flossy Miller to Clyde Roberts.

MARRIAGES

Helen Canfield to Cotton Howard, Σ A E, August 1, 1923.

Mildred Perry to Harry Applequist, A T Ω, June 14, 1923.

Bessie Roe Anderson to Melvin Plaskett, Φ Δ Θ, June 12, 1923.

Dorothy Lorton to Virgil Valaer, K Σ, June 26, 1923.

Dorothy McFarland to Louis Krepps, K Σ Sept. 1923.

NEW ADDRESSES

Mrs. Charles Chastain (Bernice Jones), 601 North I St., Tacoma, Wash.; Mrs. Harry Applequist (Mildred Perry), Pullman, Wash.; Mrs. Melvin Plaskett (Bessie Roe Anderson), Pullman, Wash.; Mrs. Louis Krepps (Dorothy McFarland), Stockton, Calif.; Mrs. Eric Egge (Leona

G. Doerr), 1018 W. 8th Ave., Spokane, Wash.; Lucy G. Hord, Marysville, Calif.; Edna Elaine Babcock, 323 N. 47th Ave., Seattle Wash.; Emily Babcock, 323 N. 47th Ave., Seattle, Wash.; Mrs. Ray M. O'Day, (Juanita L. Gregory), 21st U. S. Infantry, Scofield Barracks, Oahu, T. H.; Mrs. Margaret Reaney, (Margaret Thompson), 7710-44th S. W., Seattle, Wash.; Celia Helena Peterson, 704 Campus Ave., Pullman, Wash.; Mrs. E. H. Kienholz (Elizabeth Painter), 880 Benton St., Santa Clara, Calif.

WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN

ENGAGEMENTS

Helen Eckert to James E. McCann of St. Louis, Mo.

MARRIAGES

Alma Straight to Louis West Clark, $\Delta T \Delta$, June 28, 1923. At home, 2305 Grand Ave., Des Moines, Iowa.

Helen W. Brooks to Blaine Brown Shimmel on May 30, 1923. At home Clifton, Ariz.

Marjory B. Donaldson to Henry W. Bush, $Z \Psi$. At home 150 W. Gorham St., Madison, Wis.

Emily Kimball to John Lily. At home Cape Girardeau, Mo.

Thelma B. Johnson to Ralph Gooding $Z \Psi$, September 11. At home in Madison, Wis.

Josephine Hutchison to Carl Neprud, June 28th. At home Shanghai, China.

Autenia Porter to Hazen H. Petrie, $\Theta \Delta X$, September 8. At home, Madison, Wis.

Myra McGormley, to William Kirk, Sept. 1, 1923. At home 414 Kenilworth Ave., Toledo, Ohio.

Margaret Thomas to Harold Koch, $T B II$, Massachusetts Institute of Technology, Sept. 12, 1923. At home, 622½-53rd St., Milwaukee, Wis.

Marion Pierce to Myron Duncan, $\Phi \Delta \Theta$, May 22, 1923. At home, Menomonie, Wis.

Edith Irene Morris to Joseph Rogers Arnold. At home at 126 W. Caramillo St., Colorado Springs.

BIRTHS

To Mr. and Mrs. E. F. Chapman (Gertrude Leland), a son, Paul Sewell, May 12, 1923.

To Mr. and Mrs. R. C. Line (Louise Chapman), a son, Robert Campbell, Jr., Oct. 10, 1923.

To Mr. and Mrs. J. R. Jamieson (Marion Brown), a son, John Rodney, July 10, 1923.

To Mr. and Mrs. C. H. Hyde (Carol Cotton), a daughter, Mary Lee.

To Mr. and Mrs. Leslie Hugh Ross (Margaret Race), Oshkosh, Wis., a son, Stuart Thorn, July 6.

To Mr. and Mrs. Ralston S. Butterfield (Leone Hamilton), a son, Peter, October 3, 1922.

To Mr. and Mrs. Charles W. Hyde (Carol Cotton), a daughter, Mary Lee, on June 26, 1923.

DEATHS

Mae Katherine White Peterson (Mrs. W. H.), Madison, Wis.

Clio Nichols, at her home in Altedena, Calif.; Aug. 8, 1923.

NEW ADDRESSES

Mrs. Edwin W. Camp (Edna Mae Northam), 5872 Broadway, Indianapolis, Ind.; Carol Cotton Hyde (Mrs. C. W.), 7433 Paxton Ave., Chicago; Mrs. Arthur H. Laws (Clara Crane), 1570 Gilpin St., Denver, Colo.; Margaret Lathrop, Univ. School, Blair Ave., Cincinnati, Ohio, (Avondale); Mrs. Park McGruer (Marguerite Palmstrom), 16 So. Allen St., Madison, Wis.; Elizabeth Pennock, 501 S. Main St., Urbana, Ohio; Mrs. Paul Reinsch (Alma Moser), 914 Custle Pl., Madison, Wis.; Katherine P. Whiteside, 2851½ Channing Way, Berkeley, Calif.; Mrs. S. M. Wood (Alice Lloyd Jones), 138-21st St., West New York, N. J.; Isabel Wright, 332 E. Spruce, Saulte Ste Marie, Mich.

PERSONALS

Sympathy is extended to Mrs. Paul Reinsch (Alma Moser), upon the death of her husband. Mr. Reinsch was minister to China.

WISCONSIN BETA—BELOIT COLLEGE

ENGAGEMENTS

Marjorie Murdock, '14, to Lynn E. Aldrich, '14, B Θ II.

MARRIAGES

Maude Hinckley to Theodore Robie, *Michigan*, on June 24, 1923. At home at 1612 White Ave., Beloit, Wis.

Eulalia Drew to Theron Van Wart, on June 12, 1923. At home, Hubbard Place, Beloit, Wis.

Alice Rhodes to Herman Kellberg, Σ A E, Sept. 29, 1923. At home, Oak Park, Ill.

Mary McCauley, to William Bradford Russell, *Illinois* Σ N on Aug. 22, 1923. At home, 308 North Broadway, Joliet Ill.

BIRTHS

To Mr. and Mrs. Murray Hobart, Evanston, Ill., (Lillian Lewis), a daughter, July 1923.

To Mr. and Mrs. Edgar Irving Kober (Helen Louise McChesney), a son Warner McChesney, April 9, 1923.

NEW ADDRESSES

Margaret Weirick Schultz (Mrs. M. C.), Grand Rapids, Mich.; Janice Eastman, Darien, Wis.; Virginia Haskell, Princeton, Ill.; Dorothy Fisher, Cudahy, Wis.; Frances Palmer, Janesville, Wis.; Mary Heald, Paynesville, Ohio; Marjorie Oviatt, Morris, Ill.; Margaret Blazer, Beloit, Wis.; Mrs. Lester Fry (Mildred Whittacker), Beloit, Wis., College St.; Mrs. Murray C. Hobart (Lillian Lewis), 2316

Isabella St., Evanston, Ill.; Eugenia B. Moore, 435 N. Park St., Beloit, Wis.; Mrs. John O'Meara (Elizabeth W. Wickham), 725½-44th St., Milwaukee, Wis.

PERSONALS

We are very glad indeed to welcome to our club Mrs. Nell Ellsworth Pollard, Wisconsin A, who is now making her home in Beloit. The chapter is also welcoming her daughters, Ruth, as a sophomore coming to them from the Hollis chapter, and Ethel, a Freshman, a new pledge of the fall rushing.

Irene Eldridge, '20, has returned to Beloit where she is instructing in the department of mathematics of the College, and working for her Master's degree.

WYOMING ALPHA—UNIVERSITY OF WYOMING

MARRIAGES

Grace Gambill to E. C. Kuster, Oct. 3, at Mountain Grove, Mo. At home at Dallas, Texas.

Mary Clifford to Carl Peters, Σ N, July 16, at Palmer Lake, Colo. At home at Mead, Colo.

Katherine Dunn to Dr. Drew, Σ A E, Casper, Wyo.

Elizabeth Hefferon and John Chenault, Σ N, Sept. 13, at Denver, Colo. At home, 241 West 21st St., Denver, Colo.

Serafina Facinelli to Edward Bon, June 20 at Rock Springs, Wyo. At home, Cheyenne, Wyo.

Virginia Miller and Lee Scott, *Colorado Agricultural College*, Σ Φ E, Aug. 21, in Laramie, Wyo. At home, 215 Hyland Ave., Ames, Iowa.

Ellen Greenbaum and Harold Borchsenius, *Wisconsin University*, June 28, at Pasadena, Calif. At home, 115 West Luella St., Whittier, Calif.

Meredith Langheldt and Jack Luther, *Columbia University*, Σ N, Sept. 11, at Laramie, Wyo. At home 817 A. Cornelia Ave., Chicago, Ill.

BIRTHS

To Mr. and Mrs. Gregg Evans (Ruth Evans), a daughter, April 14, 1923.

To Mr. and Mrs. George Abbot (Ursula Tanner), a daughter, Helen Reed, July 8, 1923.

To Mr. and Mrs. Thomas Buntin (Betty Moore), a son, Daniel C. August 13, 1923.

To Mr. and Mrs. Robert Gottschalk (Agnes Anderson), a daughter, Joan, July 26, 1923.

To Mr. and Mrs. John Peterson (Florence Collins), a son, Thomas Raphael, Feb. 24, 1923.

NEW ADDRESSES

Mrs. Harold Borchsenius (Ellen Greenbaum), 115 West Luella St., Whittier, Calif.; Mrs. E. C. Bon (Serafina Facinelli) 3020 Capitol

Ave., Cheyenne, Wyo.; Mrs. J. D. Clearwater (Mary B. Aber), 540-79th St., Brooklyn, N. Y.; Jane Beck, Wheatland, Wyo.; Margaret O'Neil, 606 South Ninth, Laramie, Wyo.; Lydia Tanner, Ivinston Hall, Laramie, Wyo.; Mrs. R. H. Embree (Mary Scott), Kemerer, Wyo.; Henrietta Sell, Missoula, Mont., 509 Stephens Ave.

PERSONALS

Evelyn Jensen of Cheyenne, spent the summer in California with Katharine Bennitt and met there many Wyoming Pi Phis including Trace Foster of Chicago, Mary Jones of Oregon, Dorothy Downey Spicer (Mrs. Morgan), Alice Downey Nelson (Mrs. Elmer), of Laramie, and Mary Hollenback Smith.

Laramie Pi Phis enjoyed during the summer, visits from Trace Foster of Chicago, Helen Nelson Jeffers (Mrs. Dwight), of Ames, Iowa, Mary Wilson Fuller and Margaret Mullison Hennesey of New York, Agnes Avent, Marion Roberts of Wind River.

Mrs. Doyle Joslin (Betty Beck), has moved to Rock Springs where Dr. Joslin is practicing medicine.

Misses Edna and Lois King visited Yellowstone Park and Cody, Wyo., this summer and found a dozen Pi Phis for a reunion in Cody.

Carolyn M. Reed

CHAPTER LETTERS

EDITED BY CAROLYN M. REED, *Nebraska B, '20*

* * *

We wouldn't be good Pi Phis if we didn't turn first of all to our own chapter letter when we come to this part of the Arrow. But $\Pi\Phi$ is so much bigger than any one or two chapters, and there are so many interesting things happening on other campuses to make us proud of our fraternity, that—well, *did you know that*:

Fourteen chapters of Pi Beta Phi hold the scholarship records at their respective schools? Of these, Pennsylvania Δ has held that enviable position four years in succession and Kansas A six semesters. Two of the new chapters are included in the list. Wisconsin A even ventures a recipe guaranteed to develop the elusive quality.

A Pi Phi freshman won third place in the entrance intelligence tests at Northwestern University.

Three baby chapters have been duly christened and welcomed into our big college family, namely—North Carolina A, Tennessee A and Idaho A. (North Carolina and Tennessee chapter letters are on pages 229 and 230).

On the fiftieth anniversary of Kansas A, they presented a stone bench to the University. We wonder if that bluff overlooking the river is the K. U. "Lover's Lane"?

Rushing methods are advancing with times, to the bewilderment of those of the older school? Going are the days of weeping and wailing. Witness—at the University of Pittsburg, all fraternities and organizations unite to interpret by play and pageant the meaning of fraternity life to the new students.

A Pi Phi was on the winning team at the Swarthmore-Oxford debate on the Ruhr question. C. M. R.

ALPHA PROVINCE

ONTARIO ALPHA—UNIVERSITY OF TORONTO

(Chartered December 11, 1908)

Pledge Day—November 9, 1923

Ontario A held the annual house party the last week of May at Capstan Inn on the shores of the Georgian Bay. This year the chapter is fortunate in having an attractive apartment near the campus and three of the girls live there. Rushing season begins immediately, and the parties are to be; a matinee party, when some of the girls are giving Booth Tarkington's "Trysting Place," a cabaret dinner, a dance, a Japanese supper party, and several informal teas.

Convention reports were brought back by the delegate, Margaretta Spence, and as a result Ontario A feels closer drawn to the southern chapters.

The Pi Phis of the class of '23 have set a new example—five of the eight graduates have become engaged during the summer.

In university activities, $\Pi\Phi$ is represented for the coming year by Margaretta Spence as women's managing editor of "The Varsity," the undergraduate newspaper, now a daily; Margaret Thomas as vice-president of the Women's Undergraduate Association, and representatives on the year executives.

This chapter is indeed proud that Jean McQueen, an alumna, is the new Alpha Province President.

The university held a Student Christian Movement Conference at Elgin House, Muskoka, the week before school opened. Margaret Thomas, '24, attended and has given an interesting account of it in chapter meeting.

During the recent visit of Lloyd George to Toronto, the university hoped to confer upon him the degree of L. L. D., but owing to ill health "Britain's War Premier" was unable to attend the convocation, a great disappointment to the university authorities and students.

University of Toronto was among the privileged universities to have the pleasure of a visit from the Oxford University Debating team. Their subject was "The Occupation of the Ruhr."

The chapter has decided to donate the cooky-shines, charging each girl present thirty cents, the money thus raised to be sent to the settlement school. Two girls go each week to the University Settlement where they help with the baby clinic. HELEN RUTHERFORD.

MAINE ALPHA—UNIVERSITY OF MAINE

(Chartered 1920)

Pledge Day—Undecided

Maine A girls are gathered together again at their college home. The campus is beautiful with the trees dressed in their fall attire of autumnal splendor and the never changing pine and fir trees.

Sub-freshman week which has recently been established at the University of Maine proved successful. By this ruling the entering class was required to enroll one week before the upper-classmen. During this time they attended lectures given by the heads of the various departments and thus became acquainted with the college ideals and customs.

Rushing this year is very satisfactory. The first two weeks were given over to the Y. W. C. A. and no fraternity pins were worn. This gave a better opportunity for freshmen and upper-classmen to get acquainted without the usual restraint brought about by fraternity and non-fraternity feeling.

At the first chapter meeting this semester, the seniors entertained and the program was of convention news.

GRACE P. ARMSTRONG.

VERMONT ALPHA—MIDDLEBURY COLLEGE

(Chartered 1893)

Pledge Day—November 2, 1923

Vermont A, having won the scholarship again this year, is preparing to hold that same standard in other lines. She is actively represented on the various athletic teams, glee club, choir, dramatic and department clubs. In addition, she holds the vice-presidency and treasurer-ship of Y. W. C. A., presidency of home economics club, year book editor and several class offices.

Each year the chapter awards a fraternity ring to the sophomore making the greatest improvement in scholarship during the year. This time competition was unusually keen, but the ring was finally given to Verna Scott.

Last year the Panhellenic association tried out preferential bidding, which proved so advantageous that it has been adopted permanently. The freshman class is unusually attractive this year, and has good fraternity material.

The Vermont A houseparty held each June at Lake Dunmore was most successful this last summer. This fall the girls spent a wonderful week-end together at the lake. The chapter gave a dinner at "Betsey Buttles," and hope to have a bacon bat and breakfast later.

Last May, much publicity was given Middlebury through her successful drive for a million dollar endowment fund. Now she rejoices in the honor which came from the spectacular football game, in which, notwithstanding an overwhelming handicap, the team tied the heavy Harvard eleven to a 6-6 score.

Several of last June's $\Pi\Phi$ graduates are teaching. One, through her splendid work on the student committee of the endowment fund drive, has an unusual opening with Tamlyn and Brown of New York. Another was awarded a fellowship in the English department and is an instructor in freshman English. One is the assistant dietitian at Peter Bent Brigham Hospital, Boston.

Although Middlebury girls are not allowed to maintain fraternity houses, the chapter has attractive rooms downtown. To its furnishings have been added another large divan and several pictures, among them a lovely view from Estes Park which was presented by the convention delegates in memory of that never to be forgotten week.

DOROTHY M. TILLAPUGH.

VERMONT BETA—UNIVERSITY OF VERMONT

(Chartered 1893)

Pledge Day—February 23, 1924

"In 1791 old Ira Allen founded a college on the hill" which yearly has proved a big attraction. This year it has enrolled 1134 students. Athletic interest is now centered on football and the Green and Gold boasts of victory in all games played thus far. The administration plans a new athletic field for the womens' athletic department, the ground for the field to be broken this fall. Lake Champlain affords unparalleled opportunity for canoe practice, a popular new sport.

The college recently celebrated Mountain Day when classes were suspended and more than 200 students climbed Mt. Mansfield, the top of which is owned by the university. Although Jupiter Pluvius made an unfortunate interruption the crowd slid down the streaming trails singing Vermont songs.

Under the direction of Panhellenic, rushing will be conducted during the second semester. Each fraternity will have open house one night and one party. The usual method of preferential bidding will follow a three day neutral period.

The chapter has installed an honor roll system. Honor marks will receive special commendation and the person making the most progress throughout the year will be presented with a $\Pi\Phi$ bar-pin.

Several teas for the mothers have been given and elaborate plans for the twenty-fifth anniversary of the chapter have been made. The loyal "Mothers' Club" of this chapter plan to give additional aid to the house fund by means of a fair. Their constant encouragement and cooperation make them an indispensable unit in the fraternity life of Vermont B.

Akraia, the senior honorary society, invited to membership four Vermont B girls; Ermine Pollard, Ann Martin, Mable Goodwin and Mary Holman. Mable Goodwin is also president of W. A. A., while Frances Burditt, '26, and Anna Martin, '24, are vice-presidents of their

classes. Corinna Somerville '25 is class manager of hockey; Mary Holman is womens' editor of the *Cynic*. $\Pi B \Phi$ is represented in the dramatic association. Y. W. C. A. cabinet, Newman Club and Literary Club.

HELEN KEATING

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY

(Chartered 1896)

Pledge Day—November 9, 1923

Massachusetts A is reminded of the old $\Pi \Phi$ song beginning: "The College year had just begun," but improving a bit would like to rhyme an added line, "But yet 'tis said, 'twill soon be done."

To begin with, the fall house-party just before registration gave a fine chance to find out what each had been doing during vacation so that it was possible to concentrate on rushing immediately.

Massachusetts A had its rushing party at the Girls' City Club. Stunts preceded the dinner, which carried the Bohemian note throughout. Palette place-cards, smocks, tams, incense and cute French favor-dolls were much in evidence. The chapter was grateful for the large number of alumnae present.

The annual hike of the Girls' Athletic Association consisted in helping freshmen scramble over a "stern and rock-bound coast," take a quick dip in a cold, salty Atlantic, devour "dogs" and get beaten in the base ball game.

Then all activities gave way to the Jubilee Celebration for Boston University's fiftieth anniversary. On the evening of October 26, mass meetings were held in Symphony Hall when prominent educational men spoke. Governor Channing Fax and his staff, Mayor Curley and other city officials and representatives of the Army and Navy were among the guests of honor. During the afternoon a series of educational conferences took place in the different departments of the university.

$\Pi B \Phi$ is well represented in activities, having members and officers in the Sociological Society, Y. W. C. A., Chiro (honorary women's fraternity), Hub and Beacon staff, Panhellenic, Student Council, Glee Club, College Choir, Inter-collegiate Community Association, Dramatic Club, basketball, and volleyball.

AGNES RAYCROFT.

NEW YORK ALPHA—SYRACUSE UNIVERSITY

(Chartered 1896)

Pledge Day—September 25, 1923

With every member anxious to engage in the activities of university and fraternity, New York A is eagerly looking forward to the new year. The first week of college brought rushing and as the result, New York A is glad to introduce thirteen new pledges, Anne Barrot, Marion Coleman, Martha Kronk, Katharine Corkran, Willien Cabel,

Theima Hord, Beatrice Norton, Frances Mathews, Genevive Lyon, Groviene McLean, Emily Sherwood, Virginia Lennox, and Lu Esther Turner.

So far, the principal attraction for Syracusans has been the football schedule. Every Saturday a game is staged in the Archbold stadium. The Administration is now planning an all-student Hallowe'en party for the near future.

Pi Phis promise to be active in college affairs this year as the following honors have already been won: Marion Cleman, vice-president of the freshmen women's organization; Willien Cabel, secretary and treasurer of the freshman class of Teacher's College; two Pi Phis, Geraldine Ridings and Larry Lawrence on the Large Council of the Women's Outing Club; Geraldine Ridings a member of the Athletic Governing Board, and two juniors to act as editors on the "Onondagan" board.

Last June four seniors graduated cum laude; Louise Wright, Irma Porter, Anne Hawkins, and Pearl Metzger. Louise Wright was elected to membership in $\Phi K \Phi$, honorary senior society.

Several of the chapter have recently been initiated into honorary societies; Dorothy Coleman, $E \Pi T$, honorary senior society; Evelyn Hart and Frances Raymond, $Z \Phi H$, professional oratorical society; and Evelyn Van Alstine, $\Theta \Sigma \Phi$, professional journalistic society.

Last year the joint meetings for social purposes between alumnae and the active chapter proved very successful. It is hoped that the same spirit of cooperation will prevail this year by following the same plan.

EVELYN VAN ALSTINE.

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY

(Chartered March 20 1914)

Pledge Day—October 2, 1923

St. Lawrence has opened with a bright outlook, having just completed an endowment campaign for \$1,000,000. Her enrollment exceeds that of any previous year.

The local W. S. G. A. has presented a petition for admission to the Women's Inter-collegiate Association for Student Government. Two delegates will represent this college at the annual meeting of the national organization to be held at Oberlin College during the week of November 20-25.

Rushing season closed very satisfactorily with nine girls pledged; Ruth Cantwell, Viacita Franklin, Corinne Hellstrom, Helena Laidlaw, Edith MacBirny, Clementine Mills, Margaret Stewart, Joyce Taylor, and Eleanor Wight.

In the class elections, Corinne Hellstrom was made vice-president of the freshman class and Joyce Taylor was chosen secretary. Beatrice Matteson was elected vice-president of the junior class.

New York I entertained $\Delta \Sigma$, a local girl's fraternity. The chapter is planning to have informal social gatherings this year after chapter meetings.

BEATRICE MATTESON.

NEW YORK DELTA—CORNELL UNIVERSITY

(Chartered 1919)

Pledge Day—October 20, 1923

At the beginning of the fall term, New York Δ was settled in a home redecorated and improved with the addition of a lamp and a large rug, the gift of last year's pledges; a pier glass and a console table, given by the mothers of the graduating class of 1923; and a new set of china. All the undergraduates returned except Helen Covell, '25, and Harriett Merwin, '26, who is now attending Carnegie Institute in Pittsburgh. New York Δ is glad to welcome to Cornell, Dorothy Rogers, '25, Maryland A, and Dorothy Shorb, '25, and Geneva Tucker, '25, Illinois H.

Due to the late opening of college, pledge day is correspondingly late, but the girls feel confident that this is going to be a fine year for the chapter.

Several alumnae have visited at the home during these first weeks, among whom are Eleanor Edmonds, '21; Evelyn Richmond, '22; Marjorie Hannifan, Grace West, Mary Smith and Harriette Smith, '23; Starr Bassett, ex-'25, and Arlene Vaughan, ex-'26.

New York Δ is fortunate in having again as chaperon Miss Louise Case, New York A. Miss Case was a student at Cornell at the time of the installation of this chapter and took a vital interest in all chapter plans.

Before rushing, a resident alumna entertained the entire chapter at a cooky-shine, and the evening ended with the singing of $\Pi \Phi$ songs.

The football season has begun, and Cornell hopes for as successful a year as the past one proved to be. Especially anticipated is the Cornell-Colgate game, which is the biggest home game this year. The contests with Columbia at New York, and Pennsylvania at Philadelphia are also great attractions, and many of the students whose homes are near those cities expect to attend the games.

October 13, the Oxford-Cornell debate on the subject "Resolved, that this house disapproves the French occupation of the Ruhr," was held at Ithaca. Cornell upheld the negative side.

CHARLOTTE L. HEBBERD.

BETA PROVINCE

PENNSYLVANIA ALPHA—SWARTHMORE COLLEGE

(Chartered 1892)

Pledge Day—October 30, 1923

Pennsylvania Δ chapter of $\Pi B \Phi$ intends to uphold its scholarship

record during the coming year, and to retain first place so successfully held for the last four years.

The $\Pi\Phi$ seniors departed from a chapter custom of giving their gift late in the spring and presented the chapter with a victrola the second week of college. With this, new draperies, parchment shades and new pillows, the room is most attractive. The gift of last year's seniors was an electric tea urn.

The Swarthmore-Oxford debate, so successful last year, was even more interesting this year, due to the immediate interest of the question: "Resolved, That the French policy in the Ruhr merits the approval of this house." The debate was held under the approved style of the Oxford union, with the audience taking part in a forum discussion at the close, and then rendering the decision. The negative of the question won the approval of the house. $\Pi\Phi$ took particular interest in the debate as one of our members, Elizabeth Hamilton, '24, was the only woman on the winning team.

Somerville, the women students and alumnae organization, is bringing Cecile de Horvath to the college for a concert October 29. Madame de Horvath, formerly a Swarthmore student, has won international recognition as a concert pianiste.

Swarthmore has been in the lime light this summer, especially in the astronomical world. The Sproul Expedition to Mexico to photograph the solar eclipse was the most successful of any expedition sent for that purpose from all over the world.

Elizabeth Hamilton, '24, is president of the Somerville Society, a member of Y. W. C. A. cabinet, news editor of the Phoenix, the college weekly paper, a member of $\Delta\Sigma P$, honorary forensic society, and of Mortar Board. Dorothy McClaren is senior member of Student Conduct Committee, one of the alumnae editors of the Phoenix, and holds the position of fire captain. These two girls are eligible for the Lucretia Mott Fellowship, the senior honor for graduate study, awarded on presentation of a thesis. Anna Powell, '25, has many and varied interests, being undergraduate representative of Y. W. C. A., college delegate at the Eaglesmere Student Government Conference, vice-president of W. S. G. A., and still finds time to play varsity hockey. Ruth Phillips and Marjorie Mode are also on the varsity hockey team.

Junior Pi Phis hold three positions on the Halcyon staff, college year book; Marjorie Lapham, junior editor; Lee Colket, photographic editor; and Gahrng Price, art editor.

M. GAHRNG PRICE.

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY
(Chartered 1896)

Pledge Day—Indefinite

INITIATES

Initiated September 26, 1923)

Irene Bell, '26, Nanticoke, Pa.

Beatrice Butler, Special, Milton, Pa.
 Marian Coe, '26, Factoryville, Pa.
 Grace Cooley, '26, Lewisburg, Pa.
 Elibabeth Griffith, '26, Scranton, Pa.
 Elizabeth Haslam, '26, Palmerton, Pa.
 Rachel Heim, '26, Lewisburg, Pa.
 Eleanor Kitlowski, '26, Nanticoke, Pa.
 Ida Sloan, '26, Lewisburg, Pa.

Pennsylvania B held its initiation this fall because of a ruling of the University requiring that any student to be initiated into a fraternity must have successfully completed one year's work.

The chapter entertained at a tea in honor of Mrs. Malcolm Musser, who is the new $\Pi\Phi$ patroness. The girls also gave a very successful dance at Hollowe'en with special favors and decorations.

Things are running smoothly in the university as the new dean, Dean Rivenburg is doing much for the institution and is making many friends. The universal interest around the college now is football, with a strong team and fine spirit among the students.

M. RUTH PECK.

PENNSYLVANIA GAMMA—DICKINSON COLLEGE

(Chartered 1903)

Pledge Day—December 6, 1923.

Dickinson opened September 13, with an enrollment of 520, the largest in her history. To make more classrooms, the first floor of West College has been turned into recitation rooms and offices. Dickinson College is now a member of the American Association of University Women, an honor she has long worked for. The college picnic was held early in October, and a masquerade is planned for Hollowe'en.

Pennsylvania F is represented in campus activities by Betty Chambers, president of the Y. W. C. A., Ruth Chambers, secretary of the Student Senate, and Lulu Tobias of the Student Council. Blanche Raine and Carola Learned are on the staff of the college year book, the Microcosm.

The fraternity has new rooms across from the campus and plans to entertain there for the faculty, $\Pi\Phi$ patronesses and alumnae. Two girls from each fraternity and representative non-fraternity girls will also be invited.

October 8, Myrtle Keeny, '25, from Harrisburg Pa., was pledged.

Local Panhellenic has a new ruling which seems to do away with much expense and trouble of the pre-rushing season. This rule states that no rushee may go any place with a fraternity girl when there is an expenditure of money.

CAROLA LEARNED.

PENNSYLVANIA DELTA—UNIVERSITY OF PITTSBURG

(Chartered September 18, 1918.)

Pledge Day—Indefinite.

INITIATES

(Initiated September 22, 1923)

Nellie Hemple, '26, Pittsburgh, Pa.

Dorothea Lucas, '26, Pittsburgh, Pa.

Initiation ceremony and a Pennsylvania Δ reunion celebrating the fifth anniversary of installation at Pitt marked the beginning of a new year's work. Many charter members were present and the cooky-shine was characterized by much chattering and many reminiscences.

Enrollment at Pitt surpassed all experiences. At the close of registration more than 8,000 students had entered the university.

The first week was filled with social affairs for the new girls. Y. W. C. A. teas were held every noon. The annual "Lantern Night" was supplemented this year with a Co-Ed Prom to which the big sisters, in male attire, escorted their "little sisters." Fraternity Day came on Friday of that week. Its program, designed to interpret fraternities to the new girls included talks by the dean of women, the president of Pitt Panhellenic, the president of City Panhellenic and a one-act play, "Once to Every Freshman," of which a Pi Phi was the author, and in which two Pi Phis had roles.

Rushing season began October 1, and of the 8,000 Pitt students, many are very desirable $\Pi\Phi$ material. Pennsylvania Δ has given some clever parties, much of their success being due to the help of the Pittsburgh alumnae club. In Mrs. Robson Brown the chapter has found a true friend, an indefatigable rusher, and an abundant source of encouragement. The new rushing ideas, quite successful, were an automobile sight-seeing tour, a cabaret, and a mothers' tea. A slumber party will be the last event. The formal dance held October 16 at which Dorothy Bone, president of West Virginia A, was a guest, was everything that could have been wished for.

The prevailing interest, second only to rushing, is football. Pitt defeated Bucknell 21-0, and Lafayette 7-0. The game with West Virginia spelled defeat for the Panther warriors, but since a number of Pi Phis from West Virginia Δ were Pennsylvania Δ 's guests at luncheon the chapter could not begrudge the victory. The campus slogan just now is "Beat Syracuse."

RUTH TRIMBLE.

OHIO ALPHA—OHIO UNIVERSITY

(Chartered October 14, 1889)

Pledge Day—October 6, 1923.

With an active chapter of twenty-one and thirteen enthusiastic pledges, Ohio A begins the new year confidently.

Rushing included a number of parties at the homes of Athens Pi Phis, and several picnics. At the end of two weeks the following girls were pledged: Jane Bagley, Josephine Bagley, Zanesville; Kathleen Petit, Logan; Julia Leonard, Ava Shawan, Jessie Westwater, Dayton; Elizabeth Morgan, Dorothy McCormick, Katherine McKee, Athens; Charlotte Hoy, State College, Pa.; Frances Merritt, Nelsonville; Rebecca Bartholomew, Cleveland; Leischen Peters, Marietta. Two of the girls are $\Pi\Phi$ daughters, and three are sisters.

October 12, the patronesses gave a delightful tea for the Athens alumnae, the active chapter and pledges.

At the first meeting of the year Mary Peoples, convention delegate gave an interesting account of convention and the trip.

Ohio University has the largest enrollment it has ever had. A new gymnasium is being completed which may be ready for basketball season.

A number of the girls already have offices in campus organizations. At present the president of Woman's League, the vice-president of the junior class, the president and vice-president of glee club, and two members of the staff of the Green and White, the college paper, are Pi Phis.

ELEANORE BOYER.

OHIO BETA—OHIO STATE UNIVERSITY

(Chartered 1894)

(Pledge Day—October 6, 1923)

INIATES

(Initiated June 25, 1923.)

Margaret Bazler, '26, Columbus, Ohio

Ohio State opened this fall with a registration of nearly 9,000. Mack Hall, women's dormitory, has been completed and several other buildings are being erected, including a fine new Administration building.

Under the new Panhellenic ruling, rushing covered a period of two weeks and only six parties could be given. The campaign closed very successfully, Ohio B pledging twelve splendid girls: Mary Louise Burgert, and Mildred Lawson, '26; Louise Asmus, Margaret Berry, Mary Bye, Mary Griffith, Mary Kock, Dorothy Orwig, Margaret Sharp, Margaret Seibert, Marian Simons, and Lucile Winegarner, all of the class of '27.

Plans are being made for a formal dance to be given the first of November in honor of the pledges.

Several of our active members are now attending other colleges: Beatrice Patterson, '25, Wellesley; Dorothy France, '25, Radcliffe; Dorothy Loomis, '25, Columbia. Two other girls who did not return to school this year are Doris Frey, '25, who is teaching in Cleveland, and Harriet Sharp, '25, who is teaching in London, Ohio.

Lucile Whitney, '24, Michigan B, Ann Jenkins, Ohio A, and Mabel Potter, Ohio A, are with the chapter this year.

Many of the girls attended convention and have come back to the chapter with renewed enthusiasm. The chapter strives to support and take an active part in campus activities. Marian Bush Snyder, is president of $\Theta \Sigma \Phi$, honorary journalistic fraternity, associate editor of the Sun Dial, co-ed sport editor of the Lantern, and publicity chairman of Browning Dramatic Society. Grace Harris is secretary of $\Sigma \Delta \Phi$, honorary speech arts fraternity, member of Strollers, and Browning. Dorothy Calkins is a member of Y. W. C. A. cabinet and the debating team. Margaret Arnold is secretary of Women's Council, and Mildred Orwig is a member of the Big Sister cabinet.

The football season has been successful for Ohio State so far and spirit is high for the next game, which is with Michigan. Many of the girls are planning to go to Ann Arbor to see the game and meet the girls of Michigan B. Plans have been started for the Fog Raiser, an annual celebration before the homecoming game.

MILDRED F. ORWIG.

WEST VIRGINIA ALPHA—UNIVERSITY OF WEST VIRGINIA

(Chartered September 19, 1918.)

Pledge Day—Undecided

All indications point to a most favorable year for West Virginia A. Social activities of the university are somewhat lessened by the new Panhellenic constitution which forbids rushing. However, the chapter feels that this system will give the older girls as well as the new ones a better opportunity to get properly adjusted to university life. $\Pi \Phi$ is looking forward with enthusiasm to the coming year and is putting forth greater effort than ever before.

Although fifteen girls were graduated last June, West Virginia A is a well-rounded chapter and is very fortunate in having as the new chaperon Mrs. J. W. Wenger of Cairo, Illinois.

Y. W. C. A., Dramatic Club, and various sports claim the attention of all the girls of this chapter and prominent places are held by them in these circles. The new hockey field has been opened to women students, as have the various tennis courts.

The beautiful new law building has just been completed and is now open to classes. Excavation has begun for the chemistry building and plans for the gymnasium are materializing.

West Virginia A held a candy sale at the W. V. U.-Allegheny game, October 6, the proceeds to go to the Settlement School.

The chapter gave an informal tea at the beginning of the year for Mrs. Wenger and Miss Fulton, dean of women.

EDNA DOUGLASS.

GAMMA PROVINCE

MARYLAND ALPHA—GOUCHER COLLEGE

(Chartered January, 1897.)

Pledge Day—November 13, 1923.

INITIATES

(Initiated October 12, 1923.)

Ruth Letitia Cox, '24, Baltimore, Md.

Summer vacation over, the members of Maryland A have returned to work with added zeal and enthusiasm. The alumnae gave a royal welcome with a campfire supper at the home of Mrs. Culver, October 6. The evening was spent around the camp-fire singing songs and telling tales.

By Panhellenic code, the chapter is allowed to give one dinner and one tea. Mrs. Tottle, an alumna, once more opened her home to the club for the dinner and the tea was given in the fraternity room. The freshman class contains splendid material and the girls are very enthusiastic over rushing success.

The enrollment of the college has increased considerably this year and three new freshmen halls have been opened. A Pi Phi senior is president of one of these; Pi Phi also has one hall president, vice-president and treasurer of student organization, two members on the athletic board, business manager of the college annual, athletic editor of the college annual, two members of the choir and glee club, and a large representation in athletics and dramatics.

CAROLINE STONE.

COLUMBIA ALPHA—GEORGE WASHINGTON UNIVERSITY

(Chartered 1889)

Pledge Day—February 22, 1924.

INITIATES

(Initiated September 27, 1923)

Elizabeth Dorsey, '26, Washington, D. C.

Helen Gregg, '26, Washington, D. C.

Helen Hanford, '26, Washington, D. C.

Grace Harris, '26, Washington, D. C.

Edna Kilpatrick, '26, Washington, D. C.

Mary Louise Lemon, '26, Washington, D. C.

Virginia Rea, '26, Washington, D. C.

Marguerite Smith, '26, Washington, D. C.

Sophia Waldman, '26, Washington, D. C.

Ruth Williams, '26, Washington, D. C.

Columbia A started the year September 26 with a tea for all the new girls in the university. Immediately afterwards, the chapter left for the Y. M. C. A. Vacation Lodge in a nearby suburb for a house party of two days' duration. The first night the pledges entertained

by giving impromptu sketches, and the next day those who had classes came into town to attend them. September 27 came initiation, preceded by a banquet. A number of alumnae were present, and the ceremonies seemed more impressive than ever.

The dean of women has again fixed February 22 for pledging. This late date has been found especially satisfactory as it gives the chapter ample time to know the girls who are bid. Luncheons are served twice a week in the rooms for rushees and some Sunday night suppers are served to guests.

October 12, the chapter was hostess to its patronesses, a number of freshmen girls and their mothers, and Columbia A mothers. October 26, a formal dance was given at a local hotel, and on Christmas night will come the second. This party is always especially interesting as many Pi Phis from other colleges attend.

The university is beginning a new era. William Mather Lewis, the new president has already shown superior qualities as a leader and organizer. On Washington's birthday a \$1,000,000 endowment fund campaign will be started.

The new initiates have all the qualities of successful college women and good Pi Phis, and the local alumnae club is standing so staunchly behind the chapter that a happy year is assured.

ELIZABETH M. BOOTH.

VIRGINIA ALPHA—RANDOLPH-MACON COLLEGE

(Chartered May 10, 1913)

Pledge Day—November 3, 1923.

INITIATES

(Initiated May 13, 1923)

Marie Hopson, '26, Little Rock, Ark.

(Initiated September 22, 1923.)

Margaret Lowe, '26, Paragould, Ark.

Eleanor Rathbun, '26, Madison, N. J.

Louise Robertson, '26, Lynchburg, Va.

Mary H. Wilson, '26, Lynchburg, Va.

Nelle C. Wilson, '26, Ardmore, Okla.

Kathleen Williams, '26, Little Rock, Ark.

(INITIATED OCTOBER 11, 1923.)

Martha Cardwell, '26, Paragould, Ark.

Randolph-Macon opened September 19 with an enrollment of almost 800 students. Webb Hall, the new dormitory named after a former president of the college, has been completed, and the college is very proud of this additional step in her progress. September 28, the college was formally opened with an address by Governor E. Lee Trimble of Virginia.

In November, R. M. W. C. launches a \$1,250,000 endowment campaign to further improve and equip the college. The president,

Dr. D. R. Anderson, is visiting some of the large cities in the interest of the campaign.

Five Virginia A girls attended the installation of North Carolina A at Chapel Hill. It was indeed an inspiration to see with what pride and enthusiasm these fifteen girls became Pi Phis. Kitty Akers, '21, of Lynchburg, entertained the chapter at a delightful tea, October 14.

Mary Love Green, '23, is teaching in Newport News, and Douglas Arnold, '23, has a position in a school in Accomac, Va. Lelia Drewry, '25, is attending Columbia University this year, specializing in physical education.

There are bright prospects of securing many good freshmen on pledge day, and Virginia A is looking forward to a successful year in every way.

REBEKAH E. BURKS.

VIRGINIA BETA—HOLLINS COLLEGE

(Chartered June 1, 1917.)

Pledge Day—October 8, 1923.

Hollins opened September 20 with the largest registration in her history. In spite of the fact that rushing was shortened to two weeks instead of three and the party ordinarily given to the new girls was dispensed with it, it ended successfully for Virginia B. The chapter's efforts were more than rewarded by eight promising freshmen: Evelyn Jordan, Anne Kemp, Russell Kennedy, Elizabeth Owen, Margaret Pratt, Maxine Shannon, and Margaret Lewis Stearnes.

Virginia B welcomes Paula Wingo '26, a transfer from Missouri I, and Russell Kennedy, who was pledged here in '21, and who has returned to continue her studies. The prospects for the coming year are unusually bright, with a chapter of fifteen active members, one transfer, two pledges, and eight new girls. The chapter misses Ruth Pollard, '26, and Louise Beeler, '25, who have transferred to Beloit College and the University of Wisconsin, respectively.

ΠΦ is well represented in all college activities. Elizabeth Clack, '24, is president of student government; Ann Milton is editor-in-chief of the Hollins year book; Beulah Taylor is editor-in-chief of Hollins magazine; Louise Boyd is junior representative to student council; Virginia Cody is a member of the Spinster staff and dramatic coach of the sophomore play; Dorothy Griffis is vice-president of sophomore class and dramatic coach of the freshman class play.

The athletic teams and casts for plays have not yet been chosen but the girls hope to be represented on each team and cast. Louise Boyd, '25 has been elected to Freya, an honorary organization.

Plans for the Little theater and the new gymnasium are being completed. Work on both buildings has started and the dramatic association is hoping to present plays in the Little Theater before spring.

Some active members enjoyed a ΠΦ houseparty in the Blue Ridge

Mountains a week before school opened. Marshmallow roasts and picnics have been held for the new girls. The chapter is looking forward to a banquet to be given in the new Hollins Tea House.

DOROTHY GRIFFIS.

FLORIDA ALPHA—JOHN B. STETSON UNIVERSITY

(Chartered January 30, 1913)

Pledge Day—October 15, 1923.

October 5, the chapter had the great pleasure of entertaining the Grand President, Amy B. Onken. Her visit was an inspiration to every member of the chapter and the time passed all too quickly. During her stay the girls had a luncheon and the tenth annual progressive dinner party for which many alumnae returned and sixteen rushees were present.

Florida A was busy the first month with open rushing altho the opening week closed to rushing, was Y. W. C. A. week, which ended with a Panhellenic picnic at DeLeon Springs. The chapter has given several parties and beach trips for the rushees.

The girl's glee club has a large enrollment with Ruby Glenn Bennett as president, and Dorothy Douglass and Margaret Bow on the music committee. Splendid programs are being planned and the club expects to appear in many cities of the state.

The Sigma Nus have at last realized their ambitions and are the owners of a beautiful fraternity house, erected during the summer.

Stetson University won the first football game of the season and it is hoped that they will win all the other games. The students have been attending practice and cheering for the players, and a new band has been organized.

Florida A held the Panhellenic scholarship cup last year and hopes to keep it again this year.

REBEKAH STEWART.

FLORIDA BETA—FLORIDA STATE COLLEGE

(Chartered 1921)

Pledge Day—December 3, 1923.

Miss Onken's visit was one of great inspiration to Florida B. She was the first national speaker for the year at open Panhellenic and spoke upon the subject of most interest at present—rushing. The chapter was hostess at a musical tea given in her honor in the sun parlor of Bryan Hall, and at a luncheon at the Three Torches Grill.

In preference to a short, open rushing season, the fraternities here are trying a long, closed season. The aim is for normal friendships and better acquaintance with the new girls. Regulations drawn up, were printed and placed within access of all new students. Five violations of any of these by one fraternity will take the rushing party from them, and to facilitate mutual understanding, frequent meetings of open Panhellenic are held.

Alice Albury is on the smaller cabinet of the Y. W. C. A. and several girls are on various committees. Myra Burr has been re-elected as athletic manager for the sophomore class. Lois Overstreet and Florence Sorrick are in the chapel choir.

Two splendid upper classmen were pledged October 8: Helen Hill Jones, Okeechobee, Florida; and Hortense Mintz, Tampa, Florida.

Florida B is beginning plans for a house, which will be situated near the college on College Avenue. The location is especially desirable.

The college has many improvements this year. Contracts for building a library building, a new dormitory, and enlarging the business office and auditorium were let at the meeting of the board of control, November 12. A pipe organ will be installed later in the auditorium.

MYRTIS TUREMAN.

DELTA PROVINCE

MICHIGAN ALPHA—HILLSDALE COLLEGE
(Chartered 1887)

Pledge Day—December 20, 1923.

The members of Michigan A are the happy occupants of a new home opposite the campus. The alumnae have spared neither time nor trouble to make it one of the most beautiful on the campus. The house was a large residence which has been miraculously transformed into an up-to-date fraternity house. There is a mammoth sun parlor, facing the west, which is used as the dining room, and above it is the sleeping porch. The rooms are used only for study and the girls will sleep out of doors all winter. There are two large fireplaces, one given by Mrs. Alexander Stock; the other by Mr. George Myers in memory of his daughter, Mrs. C. M. Kempton (Bertha Myers), who died last December. Michigan A would be only too happy to entertain all of her $\Pi B \Phi$ sisters in this new home.

The chapter announces three pledges, Edith Hatch, Bernadine Rice, and Josephine Kerr. Josephine will be initiated soon. Hillsdale welcomed many desirable girls this year, and $\Pi \Phi$ expects to pledge about a dozen fine girls.

October 12, the girls gave a serenade. The dean has given permission for one a semester, and $\Pi \Phi$ plans to give serenades which will be long remembered.

Michigan A welcomed back this year three former members, Helen Fowles, Margaret Allyn, and Alice Gleason. The chapter has lost five members: Margie Doster, who died during the summer from blood poisoning; Bernice Learmont, Edith Gutzeit, and Frances Doster, who are at Ann Arbor this year; and Esther Bosworth, who plans to return next semester.

Mrs. Drybread is chaperon again this year, and will help Michigan Π Φ do great things both in fraternity and in campus activities.

PHYLLIS MYERS.

MICHIGAN BETA—UNIVERSITY OF MICHIGAN

(Chartered 1888)

Pledge Day—September 30, 1923.

INITIATES

(Initiated November 3, 1923.)

Helen Brown, '25, Detroit, Mich.

Louise Roberts, '26, Detroit, Mich.

Geraldine Truscott, '25, St. Joseph Mo.

The University of Michigan enrolled its largest freshman class on record this fall, and of this number Michigan B pledged fourteen, who are: Marguerite Ainsworth, Helen Austin, Helen Brown, Frances Fink, Emily Hulbert, Frances Mode, Frances Parrish, Margaret Purdy, Caroline Paull, Hazel Roberts, Eleanor Verdier, Charlotte Wardell and Dorothy Lauver.

Campus elections were favorable to this chapter since Helen Delbridge and Olive McKay were elected president and secretary of the Women's League and Dorothy Jeffrey president of the Y. W. C. A. In addition, both Helen and Dorothy were made members of Mortar Board, and Olive, a member of Wyvern, junior honor society.

The pledge dance, Panhellenic Ball and football dances have been special features of the social season and the new girls have been entertained on a continuous round of teas for the various fraternity pledges. This has given splendid opportunity for the freshmen to get acquainted.

Of the football games, the one with Ohio State University was especially exciting and the friendly antagonism of the girls from Ohio B did not prevent both chapters from uniting in mutual $\Pi\Phi$ spirit after the game.

The chapter has been favored by visits from two Pi Phis of national renown: Mrs. Carrie Chapman Catt, who was one of the speakers on the Oratorical course; and Mary Johns, '16, Michigan B, who played at Ann Arbor with Mae Robson in "The Rejuvenation of Aunt Mary." Speculation is now running high as to which of the present chapter will some day be famous Pi Phis.

The alumnae are spending most of their time raising money for the Woman's Building to be built next year.

DOROTHY JEFFREY.

INDIANA ALPHA—FRANKLIN COLLEGE

(Chartered 1888)

Pledge Day—September 24, 1923.

INITIATES

(Initiated June 2, 1923)

Julia Faucett, '25, Morgantown, Ind.

Janice Jopling, '25, Princeton, Ind.

Velsie THOMSON, '25, Farmersburg, Ind.

Sybil TUCKER, '28, Shelbyville, Ind.

Indiana A has twenty-four girls who returned from a wonderful vacation, filled with enthusiasm and happy to go into a furnished home, made possible by the actives, with much help from the alumnae. Because of the success which the chapter had with a house last year, it was permitted to have one again this year. This chapter of $\Delta\Delta\Delta$ was also allowed to leave the dormitory and live in a house this year for the first time.

After two weeks of intensive rushing, $\Pi B \Phi$ announces the pledging of ten girls: Marion Coy, Pauline Casady, Dorothy Shultz, and Eleanor Everroad, Franklin, Ind.; Louise Harris, Monticello, Ind.; Margaret Phelan, Sheridan Wyo.; Helen Park, Detroit, Mich.; Mildred Sears, Bedford, Ind.; Mildred Shafer, Peru, Ind.; and Eura Wood, Greensburg, Ind.

The chapter gave a tea for Mrs. Goodell, who was married to President Goodell just before college opened. All faculty wives and representatives from each of the other women's fraternities were invited. The fall party was the most important Pi Phi social event.

These girls are taking active part in campus activities. Marion Brown is vice-president of Student Council, associate editor of the Almanack, and a member of the Y. W. C. A. cabinet. In the class elections Pi Phi obtained an office in each class: Marion Coy, secretary of the freshman class; Lella Kelly, vice-president of the sophomore class; Janice Jopling, treasurer of the junior class; Mary Ethel Thurston, historian of the senior class. Helen Forsythe is a member of AXA and Frances Bassett is a charter member of $\Theta A \Phi$. Janice Jopling is vice-president of both the girls' glee club and W. A. A. Julia Faucett is treasurer of W. A. A.

The inspiration brought back by the eight girls who attended convention is meaning a great deal to the chapter. Indiana A hopes to be able to attain many of the ideals and standards discussed and adopted at convention. The chapter is especially anxious to keep her standard of scholarship, since for the past two years she has held the highest scholastic record on the campus.

MARY ETHEL THURSTON.

INDIANA BETA—UNIVERSITY OF INDIANA

(Chartered 1893)

Pledge Day—September 23, 1923.

With twenty-eight girls back for the fall semester Indiana B began a record year. Fifteen fine girls were pledged.

The chapter is very happy to have Mrs. Martha George back as chaperon.

Katharine Shaw is associate editor on the "Arbutus," university annual. She, Mary Jane Kuhn, and Edna Welton are on the staff

of the daily newspaper, "The Student." Jess Alsman has been initiated into Pleiades, honorary campus organization for girls. Ruth Standish, Janet Dean, and Dorothy Eisenhard were elected to membership in X Δ X, musical fraternity.

Indiana B is glad to welcome the three new chapters into Π Β Φ. They are valuable additions to this great organization.

The first dance was given October 27, the rules of the university allowing two a semester. Hallowe'en decorations were carried out.

JANET DEAN.

INDIANA GAMMA—BUTLER COLLEGE

(Chartered 1897)

Pledge Day—Undecided

Butler College opened with bright prospects for the college and for Indiana Γ. A class of 453 freshmen enrolled. As the college continues to grow, every student shows more interest in the plans for a new university at Fairview.

September 20 marked the close of successful rushing for Π Β Φ. The new pledges are: Norma Birk, Jeanne Bouslog, Eugenia Brooks, Helen Custer, Doris Hiner, Elizabeth Holmes, Susanne Kolhof, Billie Mae Krieder, Josephine Likely, Dorothy Merriman, Mildred Morris, Georgia Osborne, and Dorothy Lou Thomas. Already they show leadership in college activities, for Susanne Kolhof was elected vice-president of the freshman class and several freshmen are in the glee club. Π Β Φ is represented in other phases of college life by Marie George, vice-president of the Women's League, Irma Dykes, secretary of the dramatic club, Constance Forsythe, vice-president of the chemistry club and art editor of the Drift, and two Pi Phis on the Y. W. C. A. cabinet.

Allegra Stewart, '21, and Emily Helming, '99, of Indiana Γ are new members of the Butler College faculty.

The Π Β Φ Mothers' Club bought a beautiful Chickering grand piano for the chapter house.

Sunday, October 6, the girls entertained at tea in honor of Mrs. Leslie Snively, the new house chaperon. Parents, faculty, and the advisory board were invited.

October 20 was Butler Home-Coming. Many Indiana Γ alumnae were welcomed at the chapter house on that occasion.

MARGARET SCHOENER.

INDIANA DELTA—PURDUE UNIVERSITY

(Chartered January 1, 1921.)

Pledge Day—September 15, 1923.

The freshman class is not as large this year as last, probably due to the fact that for the first time Purdue University is having final examinations. When rushing was over, the twelve new girls

wearing the wine and silver-blue ribbons were: Mrs. Alice Cordell, Mary Zimmer, Mary Hege, Lafayette; Avis Moss, Ellen Hudson, Logansport; Katherine Hanna, Virginia Rose, Delma Casady, Indianapolis; Stella Arkenberg, Batesville; Katherine Willard, Fairfield, Illinois; Elizabeth Pruitt, Edinburg; and Lois Wilson, Muncie.

Purdue has entered into a new era in athletics, and the football team is out to win, the entire student body staunchly backing it.

$\Pi B \Phi$ is exceptionally well represented in campus activities. Naomi Christen, '24, has been elected president of Y. W. C. A.; Frances Prater, '24, is president of Purdue Girl's Club; Mildred Tingley, '24, is secretary of O N. The presidency of Panhellenic Counsel fell to $\Pi \Phi$ this year, and Helen Schuller, '24, took the position. Mary Zimmer, '27, is a member of the Purdue Exponent staff and is secretary of the Women's Press Club. Mirabel Goodin, '24, and Irene Lentz, '24, have been pledged to O N.

Mrs. Anne Crawford, a teacher in the Lafayette High School, is the new chaperon, taking the place of Miss Flora Crouch.

Ruth Swope, '26, Indiana B, has transferred to this chapter.

Home-coming game was with Northwestern University on November 17. Alumnae and many visitors met at the chapter house that day.

L. JUANDA KIRKMAN.

EPSILON PROVINCE

MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA

(Chartered 1890)

Pledge Day—October 2, 1923

INITIATES

(Initiated September 22, 1923)

Virginia Billings, '25, Rochester, N. Y.

Esther Bruce, '25, Minneapolis, Minn.

Dorothy Donnelly, '26, Fargo, N. D.

Esther Gilbert, '26, Minneapolis, Minn.

Eileen Hallett, '25, Minneapolis, Minn.

Dorothy Smalley, '26, St. Paul, Minn.

Helen Woods, '26, Minneapolis, Minn.

Minnesota A is starting the college year with renewed enthusiasm after convention, which eight of the chapter attended. Only nineteen active members returned this fall. Rushing begun, the number of parties allowed was nine, the first of which was a tea for all freshmen. Eight parties followed during the next five days and fifteen girls were pledged: Edith Ahbe, Minneapolis; Eleanor Abbott, Duluth; Coryone Costin, Virginia; Betty Forrest, Minneapolis; Lorena Gilbert, Minneapolis; Eunice Gaertner, Hopkins, Geraldine Henning, Minneapolis; Charlotte Howard, Minneapolis; Alta Jones, Bismarck, N. D.; Maxine Lampson, Waterloo, Iowa; Elizabeth Lusk, Minneapolis; Mary Pierce,

Minneapolis; Katherine Rundell, Minneapolis; Ruth Simonds, Minneapolis; Ruth Stees, St. Paul. The alumnae and Pi Phi mothers assisted in rushing.

October 2nd, the active chapter entertained at a theater party and an informal dance in honor of the pledges was given at the chapter house October 19.

The girls are starting the year with many outside activities. Last spring Leonore Andrist was elected to Mortar Board, Adelaide Stenhaus was elected vice-president of W. S. G. A. and Lucile Sasse was made president of Pinafore, the organization of sophomore girls. Adelaide Stenhaus is also vice-president of Tam O'Shanter and one of the Gopher editors. Betty Forrest was chosen secretary of the Agricultural Campus. Lucile Corriston and her Ski-U-Mah team won the silver cup for the team getting the most Gopher subscriptions.

Homecoming Day, the occasion of the Iowa-Minnesota game, November 17, surpassed all previous celebrations.

Anna Dudley Blitz, a Minnesota graduate, formerly dean of women at Kansas, has succeeded Mrs. Ladd this fall as dean of women. $\Pi\Phi$ will entertain for Dean Blitz at a tea soon.

ELIZABETH DIXON.

WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN

(Chartered 1894)

Pledge Day—September 30, 1923.

INITIATES

(Initiated October 7, 1923)

Bernardine Chesley, Armour, So. Dak.

Frances Cobabe, Wauwatosa, Wis.

Katherine Parker, Dallas, Tex.

Last year came to a happy conclusion with three girls chosen for Mortar Board—Anita Haven, Marian Metcalf, and Rosamond Nolte.

The fall term opened with a week and a half of successful rushing. Twenty-one fine girls were pledged and two were repledged. A new type of rushing was tried which though strenuous, gave the girls better opportunities to become acquainted with each other. The first function, a tea, took place a week before classes commenced. After the tea, invitations were sent out for four informal functions given the next two days. A second tea followed the next week with two preference functions, one formal—one informal, three days later. In this way only two parties came after classes commenced.

Part of the success in rushing Wisconsin A owes to Mrs. L.S. Stites, patroness, who is beginning her third year as chaperon of this chapter. Under her efficient management enough money was saved last spring to redecorate the dining room and hall downstairs, and to build a huge sleeping porch. This fall the bedrooms and halls upstairs were redecorated. In addition, each girl put forth her best efforts to make her room as attractive as possible.

The University of Wisconsin opened with a registration of over 2,000 women students. The rigid physical and medical examinations have been passed, and sports and gymnasium classes have commenced. Wisconsin A activity interests are centered in the Dolphin Club, hockey, baseball and basketball teams, Y. W. C. A., W. A. A. and Outing Club. Each Pi Phi is required to have two outside activities.

Π B Φ was first among women's fraternities in scholarship for the 1923 spring term. This success was due to strict enforcement of quiet hours, and to the policy of not initiating freshmen until they have proven their ability. Every night except Friday and Saturday, study hall is held for freshmen from 7 to 9:30.

An open house was held by the active chapter for the pledges October 5. Music was provided for dancing from 7 to 9.

ELIZABETH GRIFFING.

WISCONSIN BETA—BELOIT COLLEGE

(Chartered 1919)

Pledge Day—October 15, 1923.

Seventeen enthusiastic members of Wisconsin B returned to Beloit this fall, eager to try out the new system of rushing. By a Panhellenic ruling, each group was allowed four functions; a luncheon, tea, dinner and banquet. Preferential bidding proved very satisfactory, bringing in to Π B Φ eleven exceptionally strong girls: Elizabeth Oakley, '23, Quincy, Ill.; Beatrice Baker, Garnet Holmes, Jean Schumann, and Wilma Myers, Oak Park, Ill.; Frances Kulp, Valparaiso, Ind.; Elizabeth Kendig, Morgan Park, Ill.; Josephine Wigdale, Wauwatose, Wis.; Janet Fisher, Anderson, Ind.; Florence North, Lockport, Ill.; Ethel Pollard, Beloit, Wis., all of the class of '27.

Beloit is starting the year under a practically new regime. Dr. Edward Dwight Eaton is president of the college, and following the resignation of Mrs. Anna Lytle Tannahill, (now Mrs. Melvin Brannon) there is also a new dean of women.

Π B Φ is represented in all phases of college life, holding important offices. The pledges take part in at least two campus activities each week.

The active members entertained at the annual informal dance given in honor of the pledges at the chapter house.

The inspiration and suggestions brought back from convention by the six girls who attended are fostering a greater national spirit in the chapter.

DOROTHY KOHN.

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA

(Chartered October 7, 1921)

Pledge Day—October 1, 1923.

INITIATES

(Initiated April 14, 1923.)

Carol E. Miles, '24, Grand Forks, N. Dak.

(Initiated September 21, 1923)

Roberta Thompson, '26, Rolla, N. Da.

Dorothy Upham, '26, Grafton, N. Dak.

Ruth Wilder, '26, Grand Forks, N. Dak.

North Dakota A is in its new home, across the street from the old one. With newly upholstered furniture and new drapes and curtains, the living room is ready to welcome $\Pi\Phi$ guests.

On pledge day, Hazel Larson, Cosette Nelson, Laurine Odell, Louise Page, Gayle Pugh, Margaret Radcliffe and Agnes Tenneson promised to help make this chapter "bigger and better." They have begun their work already, Louise having made senior glee club and Hazel, Cosette and Laurine the English honor class.

Among the older girls, there are also several honors. Helen Wilder is secretary of the Dean's Assistant Council, as well as president of Panhellenic; Erma Melson is president of $N\Delta\Pi$ (honorary home economics); Ruth Wilder has been elected to the W. A. A. Board, and Mildred Odell is editing "Pan Pipes," the quarterly magazine of $\Sigma A I$.

Catherine Colosky has come back after a year's absence. Nestor Moor, of Kansas A, is an instructor in the physical education department at the university.

The second birthday of North Dakota A was celebrated October 7 by a cooky-shine given by the alumnae. They presented the house with a beautiful copy of Corot's "Stately Sentinels."

The largest Home-Coming Day of the university was October 21. Exterior house decoration and an automobile float contested with those of the other fraternities for two loving cups. The chapter alumnae were entertained at a cooky-shine after the North Dakota-South Dakota game in the afternoon.

ΣN installed a chapter after Commencement, making the fourth men's fraternity at North Dakota this year. Installation ceremonies were also held for a chapter of $X\Omega$ and one of $A X \Omega$. This makes eight national women's fraternities on the campus.

MILDRED ODELL.

ILLINOIS BETA—LOMBARD COLLEGE

(Chartered 1872)

Pledge Day—October 12, 1923.

The $\Pi\Phi$ fraternity year was begun with a house party the day and night before college registration as a "get-together" for the chapter girls and as a means of meeting some of the new girls. The party was given at the home of a Galesburg Pi Phi. This is the second Illinois B pre-rushing house party and the girls feel it is a most satisfactory method of getting acquainted with the new girls before the stress of rushing begins.

The members of Panhellenic are allowed but one rushing party a week after the first chapel so special attention is given to make these parties attractive. One was given by the alumnae, who entertained the

active girls and freshmen at a progressive luncheon and cooky-shine. Friday, October 12, rushing closed, Illinois B pledging seven girls.

Miss Reed is the new dean of women at Lombard Hall where all non-resident girls live. She has a very winning personality and is loved and respected by all. The offices of hall president, secretary and social secretary are held by Pi Phis.

Under the new director of physical education this year, athletics for girls is making rapid progress. A $\Pi\Phi$ is secretary of W. A. A. and the majority of the active girls and pledges are members. The editor-in-chief and the literary editor of "The Lombard Review and Alumnus"—are both members of Illinois B.

The chapter is glad to have Fern Fennessy back at Lombard this year to receive an A. B. degree after receiving a B. S. S. degree from Boston University last spring.

ETHEL SIMMONS.

ILLINOIS DELTA—KNOX COLLEGE

(Chartered 1884)

Pledge Day—September 29, 1923.

Brought closer to the national fraternity by the enthusiastic reports of the delegate to convention and the five other members who attended, Illinois A has begun a successful year. Rushing season was featured by many attractive parties, among them a "circus" luncheon, a dance at which the Pi Phi Sweetheart Song was played during the extra, a unique slumber party, and a clever Indian party, to cap the climax. Pledging was held at the home of an alumna, Mrs. W. E. Terry. Illinois Δ is very proud of these eleven girls who wear the arrowhead: Edith Brown, Dorothy Dexter, Marion Ebert, Christine Furrer, Florence Hall, Jean Heppes, Marie Holly, Elizabeth Northcott, Phyllis Power and Carolyn Wallace. Following the ceremony the alumnae served a delicious cooky-shine.

Knox has entered on a successful year with 578 students, the majority of whom are men, for the first time in many years. Log City Day was celebrated October 5 by an all-college picnic at the site of the original settlement of Galesburg. The annual homecoming festivities were held October 19, 20 and 21 when Illinois Δ was represented by a float in the all-college parade, and an act during stunt night. A cooky-shine was given for visiting alumnae.

Two noted speakers have recently visited Knox; Dr. Richard Burton of the University of Minnesota, who lectured on "Mark Twain," and Dean Clark of the University of Illinois. The Harvard exchange professor, Dr. Webster of the Harvard English department, will be at Knox some time in December. Dr. Conger, of Knox College, is lecturing at Harvard and Radcliffe this year.

The chapter welcomes back Marjorie Churchill, who is doing graduate work, Mildred Fairbairn, and Harriet Putnam. Mary Jess Herrick, Colorado B, is attending Knox this year.

Π Φ is well represented in the activities of the campus. Bonita Urban, '24, is president of Whiting Hall, the women's dormitory, and Marjorie Lewis, '24, is on W. S. G. A. board. Several girls are on the Y. W. C. A. cabinet and Carmen Sankey, '25, has charge of the "Little Sister" movement, sponsored by that organization. Two members are officers of the women's literary society, L. M. I. Mary Griffith, '24, is the only veteran member of the girls' rifle team in college, and many other Pi Phis are on the squad. Aileen Snively, '24, is a member of Θ Σ Φ, national journalistic fraternity, and Helen Christy is a pledge. There are five Pi Phis in the Players' Club.

HELEN CHRISTY.

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY

(Chartered 1894)

Pledge Day—September 19, 1923.

INITIATES

(Initiated April 20, 1923)

Virginia Agar, '26, Chicago, Ill.
 Alice Buzzard, '24, St. Joseph, Mo.
 Margaret Clover, '26, Evanston, Ill.
 Dorothy Coleman, '26, Evanston, Ill.
 Katherine Crush, '26, Wilmette, Ill.
 Gertrude Gordon, '26, Milwaukee, Wis.
 Isabel Hanway, '26, Casper, Wyo.
 Margerie Ross, '24, Germantown, Iowa

Convention was a great incentive to Illinois E, especially after winning the attendance cup, which was a source of great interest for the rushees.

The first chapter letter could not be written at a more opportune time than at the end of pledging and the first weeks of school when the interesting qualities of the new freshmen begin to develop. Illinois E is glad to announce the pledging of the following girls: Elizabeth Davis, Marie Devou, Estelle Farley, Cecile Goodwillie, Ruthlea Harlan, Doris Howard, Gail Hubbell, Jane Melone, Helen Mitchell, Pauline Spiller, Miriam Waite, Dorothy Walker, Madessa Wolfe.

Northwestern University has started on its drive for the Endowment Fund and the students have been working and contributing large sums to serve as an incentive for further contributions from without. There have been many other drives for various campus organizations and Π Β Φ has had a lead in them all.

In August Margaret Shippen was sent as a delegate from the Geneva Club and Π Φ to Lake Geneva for the Y. W. C. A. Conference, which lasted ten days. She was also chapter convention delegate. Katherine Orrirk was appointed Chairman of the Infant Welfare Department of Y. W. C. A. Virginia Wadsworth was elected president of Mortar Board and treasurer of W. S. G. A. Helen Nash was chosen

one of the two juniors of Student Council. Helen Finn, Virginia Agar, and Virginia Wadsworth were three of eight girls elected to the House of Representatives. Elizabeth Davis won third place in the freshmen intelligence tests which every freshman must take to enter the university.

HAZEL DREISKE.

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS

(Chartered Oct. 26, 1895)

Pledge Day—September 22, 1923.

INITIATES

(Initiated September 9, 1923)

Nancy Core, '25, Pine Bluff, Ark.

As the result of an intensive week of rushing, fifteen new girls are now wearing the wine and blue, and Illinois Z announces the pledging of Marion Blaine, Dorothy Koogler, Dorothy Burrows, Louise Bresee and Sarah Fisher of Champaign, Ill.; Betty Barry, Charlotte Dunlap and Alice Rawson of Bloomington, Ill.; Gladys Baxter of Rockford, Ill.; Ellise Warner and Alice Shipman of Wilmette, Ill.; Gretchen Stratton of Chicago, Ill.; Helen Purves of Des Plaines, Ill.; Katherine Seimans of Kansas City, Mo.; and Florence King of Greeley, Colo. Constance Freeman, a Florida A pledge is attending the university and Carol McConnell of Oklahoma B has been affiliated with this chapter.

Campus activities are holding the interest of all the girls, especially the freshmen. Alice Rawson and Ellen Margaret Holton have specialties in the Woman's Welfare Operetta which is to be given November 10 for Dad's Day. Alice Shipman, Helen Purves, Gretchen Stratton, Sarah Fisher, Margaret Bahensen, Elsie Warner and Ellen Holton were members of the finance committee which put over the \$2,000 campaign of the Y. W. C. A. Betty Phillips who was initiated into Mortar Board last spring, helped organize the Student Movement for a One Hundred Per Cent Stadium Campaign and this chapter is 100 per cent paid up.

Illinois had the biggest Homecoming in her history for the opening of the Memorial stadium. Miss Onken visited at the chapter home at that time. The girls enjoyed entertaining Indiana I at tea the week end of the Butler game and hope to have many members of Wisconsin A as guests later in the season.

ELLEN MARGARET HOLTON.

ILLINOIS ETA—JAMES MILLIKIN UNIVERSITY

(Chartered 1912)

Pledge Day—October 6, 1923.

The college year began with a rush at Millikin and now sixteen pledges, won in the whirl of gypsy, carnival and Japanese parties, wear the arrow head. Rushing success was probably due to the fact that each girl who had charge of an afternoon affair was appointed early

in the spring, and worked out all her plans with the rushing captain before summer vacation. The alumnae gave a Four Season progressive dinner for the one formal evening party.

At present, Millikin is without a president, due to the resignation last July of Dr. Edward L. Holden. Many prominent men are being considered for the place but no negotiations have been completed yet.

Last fall the English Club of the university whose president is Idelia Davis, '24, presented Millikin with an Elizabethan study. Massive period study tables and chairs, high book cases, and soft colorful lamp shades make the room one of dignity and quiet. Mr. Leon Percheret, a Chicago artist, designed the room, the most striking feature being a velvet wall hanging with a bust of Shakespeare embroidered upon it.

Annual homecoming was November 10, and Helen Crowder, '24, and Aileen Omer, '24, had two of the three girls' parts in the play presented that day.

For three years a Pi Phi has edited the weekly Decaturian, and Thelma Scott, '24, again upholds that tradition, while three other Pi Phis were elected to the staff. Thelma Scott is also on the Student Council. Ellen Kline, '24, has been appointed instructor in Clothing and is serving on the faculty during the year's absence of Miss Curd-ling. Last winter Z chapter of $\Lambda\Phi\Delta$, national Fine Arts professional fraternity, was chartered here and five Pi Phis are members.

TWILA MILLER.

ZETA PROVINCE

IOWA ALPHA—IOWA WESLEYAN UNIVERSITY

(Chartered 1868)

Pledge Day—February 18, 1924

Second semester pledging has become a reality at Iowa Wesleyan, due to faculty legislation. The chapter is well prepared for the change as thirteen active girls and one pledge returned this fall. The chapter had a cooky-shine and get-together September 26.

Iowa A announces the pledging of Florence Leist, daughter of the dean of the college. Pledging was held October 5, and a breakfast was given the next day at the Hotel Brazelton.

Maude McDonald and Florence Liest won places in the college women's quartette over a large number of contestants. The senior class elected Edith Davidson as secretary-treasurer. Norine Becker, Edna Baster and Florence are members of the Wesleyan News staff while Louisa Jericho and Maude McDonald represent the chapter on the Croaker staff. Maude McDonald and Edith Davidson are members of the newly organized student council.

The campaign for \$1,250,000 is in full swing, the old German Chapel being the center of activity. The fund will be used for the construction of new buildings. A friend bestowed \$20,000 upon the college for the purpose of remodeling Hershey Hall, the dormitory for women.

The P. E. O. sisterhood, at the national convention held recently, voted to erect a memorial library on the campus of Iowa Wesleyan College, where P. E. O. was founded.

The chapter is anticipating a visit from Edith Curtiss Shugart, Zeta Province President.

NORINE BECKER.

IOWA BETA—SIMPSON COLLEGE
(Chartered 1874)

Pledge Day—September 29, 1923.

INITIATES

(Initiated June 5, 1923)

Mara Throckmorton, '26, Garden Grove, Iowa

Simpson College is beginning a very promising year. The \$2,000,000 endowment campaign was successfully completed, placing the college on a firm financial basis. There are over 700 students here, the largest enrollment in the history of the college. A new women's dormitory has just been opened.

The principal event of Homecoming, November 9, was the football game between Iowa State Teachers' College and Simpson. The prospects for a successful season are good and Simpson hopes to win the Conference championship.

Work began September 13 and rushing Monday, September 17, lasting two weeks. Each of the women's fraternities was allowed one formal and two informal parties. $\Pi B \Phi$ gave a progressive luncheon at the homes of three of the alumnae for their formal party. New rules were made by Panhellenic, one of which allowed fraternity talking for the first time. $\Pi B \Phi$ pledged eight girls: Mildred Campbell, Frances Cheshire, Alice Judson, Marie Lafferty, Margaret McClaren, Margaret Patterson, Margaret Schuler, and Alice Springer. After pledging, the alumnae served dinner. The following Sunday the active chapter and alumnae had a dinner at the hotel.

Saturday, October 6, the chapter chartered special busses and went to Des Moines for a theater party and supper. A cooky-shine and a picnic are being planned for the near future.

Elizabeth Wright is a member of the staff of the Simpsonian weekly; Christine Greer is president of the Zetaethlean Literary Society; Eloise Wright is president of W. A. A. and Catharine Carpenter is editor of the "Zenith," the college annual. Mara Throckmorton, '26, has been pledged to $M \Phi E$, a national musical fraternity.

Iowa B again holds the scholarship record for the last semester of last year.

Mrs. Shuggart, the new province president, is to make a visit here soon. No visiting officer has been here for almost two years and the girls expect to get much help from her.

IRMA BRASHER.

The living room and bedrooms have been improved by new hangings.

Every girl in the chapter belongs, actively, to a campus organization and several hold offices. Scholarship honors are a big aim this year, and with that in mind study hall is held every night for pledges and older girls.

Missouri A entertained September 28 at a formal tea for Miss Wylder, Mrs. Stratton D. Brooks, wife of the new university president, Mrs. Brewer and Dean Bessie Leach Priddy, new dean of women. On October 13, a breakfast dance was given in honor of the pledges, before the Ames-Missouri football game.

MILDRED CLAIRE STURGES.

MISSOURI BETA—WASHINGTON UNIVERSITY

(Chartered 1907)

Pledge Day—September 28, 1923

Nineteen members of Missouri B re-entered Washington University this fall. January Hall, the new law building, and the School of Commerce and Finance, which is still under construction, mark the growth of the university. The new Chancellor, the former Governor Hadley, is already a great favorite with the student body.

Fall rushing season resulted in the pledging of sixteen girls, every one of whom is unusually congenial with the active chapter, as well as with one another.

The freshmen are required to make seventy activity points before initiation. As a result, they are engrossed in trying out for the various athletic teams and organizations. So far three pledges have been elected to Chapel Choir, one to the staff of the weekly paper, and several to Thyrsus, the dramatic club.

The outstanding upper-classmen in campus activities are: Hilda Schroeter, vice-president of Thyrsus, and Margaret Steele, secretary; Dorothy Snodgrass with the leading role in a Thyrsus play; Margaret Steele and Margaret Herman, members of Mortar Board; and Virginia Gorin who was elected to Ternion, the women's junior honorary society, and to serve on the Student Council.

Dorothy Burbach is conducting fraternity study for the pledges. The chapter has put into operation a very strict system of daily study hours for the pledges, with upper-classmen in supervision each hour.

MARION HIXSON.

MISSOURI GAMMA—DRURY COLLEGE

(Chartered January 9, 1924)

Pledge Day—November 26, 1923

INITIATES

(Initiated October 19, 1923)

Mary Carpenter, '25, Walnut Grove, Mo.

Helen Finley, '26, Springfield, Mo.

Kathryn Jezzard, '25, Springfield, Mo.

Mary Kerr, '26, Crane, Mo.

Ruth Steele, '26, Wilson, Ark.

The admission of Drury College to membership in the American Association of University Women at the annual convention held in Portland, Ore., has caused much rejoicing among Drury alumnae and students. Drury is the third institution in Missouri to be admitted to that association.

More interest is taken in college activities this year by all students, but especially by Missouri Γ because of the four members on the Y. W. C. A. cabinet, two officers in the Lauriferae Literary Society, two members on the student senate, one Junior Class officer, and three members on the House Council of the girls' dormitory. Besides these, several girls are in the glee club and Mendelssohn's Choral Club.

Rushing for new upper-classmen began October 27, and rushing for freshmen November 23. Panhellenic ruled that rushing start Friday, November 27, and though this was a short time, it was more satisfactory than a whole week.

The dates have been drawn for the formal dances this semester, and $\Pi B \Phi$ was fortunate in securing the Christmas dance.

Missouri Γ is making plans for a visit from Mrs. Shugart, Province President, and the girls are especially interested as they had no visit from an officer last year.

HESTER HAYMES.

ETA PROVINCE

NEBRASKA BETA—UNIVERSITY OF NEBRASKA
(Chartered 1895)

Pledge Day—September 22, 1923.

Nebraska B began the new year by pledging twenty-one freshmen. The sudden and tragic death of the local president of $KA \Theta$ the day before rushing began, threw a shadow over rushing plans. All music, favors and decorations were omitted and quiet, informal "at-homes" took the place of the usual elaborate parties. The pledges are: Dorothy Boatsman, Pauline Cheney, Mary Ann Cornell, Doris Cox, Margaret Eckles, Caroline Everett, Marian Gardner, Katherine Goodson, Mary Hall, Frances Hanlon, Grace Harlan, Maxine Hays, Katherine Johnson, Elsa Kerkow, Winnifred McMartin, Fern Maddox, Frances Reynolds, Margaret Robinson, Alice Summers, Lorren Taylor and Evelyn Tole.

The representatives in class organizations for this chapter are: Emily Ross, Mortar Board; Ruth Gnam, Valkyrie; Dorothy Davis, Silver Serpent, junior honorary; Elinor Pickard, $\Xi \Delta$, sophomore honorary, and Margaret Robinson, Mystic Fish, freshman honorary. Several girls were active in the drive for athletic tickets.

Nebraska's wonderful new \$600,000 Memorial Stadium is rapidly nearing completion and part of it has been in use for this fall's football season. When finished, it will seat 60,000. Both an indoor and outdoor running track are included in the plans, and showers,

locker rooms, basketball and baseball courts and offices for the athletic department will be built under the stands. The entire Stadium Fund has been guaranteed by the students and alumnae.

The University Club of Lincoln has opened five new club rooms here and all fraternities took part in the celebrations the opening week.

Π Β Φ has stayed near the top of the scholarship list for three successive years and hopes this year to win the cup.

DOROTHY SPRAGUE.

KANSAS ALPHA—UNIVERSITY OF KANSAS

(Chartered 1873)

Pledge Day—September 20, 1923.

INITIATES

(Initiated June 4, 1913.)

Winona Thompson, '25, Fort Smith, Ark.

Louise Utter, '26, Denver, Colo.

Lucille Wilson, '26, Tribune, Kan.

Ailene Winchester, '26, Hutchinson, Kan.

Twenty-six active members of Kansas A returned to college this fall, sixteen of whom brought with them enthusiastic reports from convention, and many new plans for the year. During the summer the chapter house had been repainted and redecorated.

Following the new rules made by the local Panhellenic last spring, rushing lasted only three days. September 20, the following girls were pledged into Π Β Φ: Margaret Buck, Frances Cheatam, Justine Cubbison, Josephine Farrell, Lucile Gise, Dorothy Ismert, Esther Jane Jones, Katharine Kibler, Naomi MacLaren, Catherine Jane Mason, Cecelia Miller, Edith Miner, Mary Jane Oliver, Hallie Reece, Dorothy Rummel, Esther Settle, Helen Walton, Harriet Waste, and June Worthington.

The chapter is fortunate this year in having for chaperon Miss Elva Plank, a member of Iowa A. October 5, a tea was given for Miss Agnes Husband, the new dean of women at the university. Those who called during the afternoon were the Lawrence alumnae, housemothers of all fraternities, and one representative from each of the women's fraternities.

Kansas A is happy to announce that Miss Veta Lear, of Lawrence, has accepted the invitation to become a patroness of the chapter.

A dinner for the members of the alumnae advisory board was given October 9. Following the dinner, the board met in joint session with the executive council of the fraternity to discuss plans for the year. This council, composed of the juniors and seniors in the fraternity, was entertained at the monthly luncheon of the alumnae club, October 13, at the home of Mrs. Tanner.

Π Φ is represented in nearly all the campus activities. Five members have been chosen for the glee club, and Dorothy Rummel is in the orchestra. Elizabeth Sifers was elected secretary of the junior class, and is also on the Y. W. C. A. cabinet. Charlotte Aiken is

chancellor of Quill club, honorary literary society for juniors and seniors. Four Pi Phis are active in the dramatic club.

At commencement last June, a stone bench was presented to the university by the alumnae and active members of Kansas A, in honor of the chapter's fiftieth anniversary. The bench was set up on the campus during the summer, near Blake Hall, where it commands a beautiful view of the Wakarusa river valley.

FRANCES WILSON.

KANSAS BETA—KANSAS STATE AGRICULTURAL COLLEGE
(Chartered 1915)

Pledge Day—September 15, 1923.

Panhellenic Council of the Kansas State Agricultural College prepared a list of new rushing rules for this fall which proved to be unusually successful. For the first time spiking was forbidden and although preferential bidding was not used, it is felt that a definite advancement was made.

Kansas B, on September 15, held pledging ceremony, followed by a cooky-shine, for the following girls: Capitola Bassett, Kathryn Corydell, Catherine King, Acsa Hart, Meridyth Hooper, Jeanne Lingenfelter, Em Moore, Mary Notestine, Jean Rankin and Caroline Webb. Kathryn Coryell was a pledge at Michigan B last semester. The chapter was fortunate in having six alumnae back to assist with rushing.

All the girls of Kansas B are giving at least three hours toward college activities this year, serving on committees, attending chapel and Y. W. C. A., trying out for debate, dramatics, and athletic teams.

Every fall W. A. A. gives a musical comedy called, "Frvol." $\Pi B \Phi$ will be well represented this year by Em Moore, Caroline Webb, Gladys Stocker, Meridyth Hooper, and Catherine King. Nora Yoder has the lead in one chorus.

Helen King is the vice-president of the sophomore class; Corinne Smith was elected president of the Life Saving Corps, Catherine King is S. S. G. A. representative for the freshman class and Florence Barnhisel and Elizabeth Bressler are Y. W. C. A. Big Sister captains.

"Aggie Pop" consists of a series of stunts given each year by the various organizations in the college. $\Pi \Phi$ has twice won the cup offered for first place, and she hopes to win it again this year, thus getting to keep it permanently.

Frances Conklin, Wisconsin A, '21, is taking post graduate work here this semester and although she is not affiliated with Kansas B, the chapter feels very fortunate in having her in school.

The girls gave a Panhellenic Bridge party October 20 to which two representatives from each women's fraternity were invited. November 17, a subscription dance for the Settlement School was given by the chapter and alumnae.

One of the most important events for Kansas B this year was

the purchasing of a lot, with the building of a new fraternity house in view. It will be two or three years, however, before building can be commenced.

Kansas B with an average of 88 per cent, won the scholarship tray offered by the city Panhellenic for having the highest average of any social fraternity in the college for last semester. This makes the fifth successive semester that $\Pi B \Phi$ has won the tray and if she wins it this semester, she may keep the tray permanently.

MARGERY DRYDEN.

WYOMING ALPHA—UNIVERSITY OF WYOMING
(Chartered 1910)

Pledge Day—October 18, 1923

The University of Wyoming has opened with fine spirit this year. The new library is just completed, while engineering shops and a wonderful new gymnasium, the third largest in the United States, are under construction. A boy's dormitory and a new music hall will be erected later in order to square off the campus grounds.

W. S. G. A. is a recently formed organization on the campus. It is proving very successful due to splendid cooperation. There are four Pi Phis on the executive board.

Bid day was October 15 and pledging October 18. The new girls, Elizabeth Kidd and Helen Livingston, Casper; Margaret Hefferon, Helen Nimmo, and Mary Moore of Cheyenne; Arletta Wyant, Greybull; Helen Davidson, Louise McNiff, and Ruth O'Neil, Laramie, Clara Kenley, of Canyon City, Colo., and Gertrude Parmalee, Buffalo, Wyo., were pledged at the beginning of the year. Gertrude Parmalee's mother is an I. C. Pi Phi from Lawrence, Kansas. A dance was given in honor of the pledges November 3.

Lydia Tanner and Margaret O'Neil, two of last year's graduates are in Laramie this winter. The former is assistant principal of Ivinson Hall, Episcopal School for girls. Jane Beck is head of the Home Economics department at Wheatland, Wyo.

The alumnae advisory committee is very active this year, attending chapter meetings and helping a great deal in financial and scholastic problems.

RUTH KIMBALL.

COLORADO ALPHA—UNIVERSITY OF COLORADO
(Chartered October 15, 1884)

Pledge Day—September 3, 1923.

INITIATES

(Initiated June 10, 1923.)

Elspeay Anne Lyons, '26, Boulder, Colo.

Helen Spindler, '24, Denver, Colo.

The girls returned to college inspired by convention and full of enthusiasm for rushing, to find the chapter house re-decorated and newly furnished through the efforts of alumnae and Mrs. F. P. White.

chaperon. The Boulder and Denver alumnae each took charge of one rushing party during the week. Favors for the Rose Luncheon were tiny filigree pins brought back from Florence, Italy, by Nancy Crisp, '24. Rush week ended with the pledging of ten splendid girls: Jane Cottrell, Marion Dellzell, Ella Johnson, Helen Taylor, Denver, Colo.; Harriet Chapman, Mary Rose, Frances Pattee, Pueblo, Colo.; Joy Belle Corbin, Sterling, Colo.; Ruth Bohn, Longmont, Colo.; Rachel Wright, Fillmore, Wyo.

The alumnae and students of the University of Colorado are engaged in an extensive campaign to raise funds for the erection of a \$200,000 memorial building commemorating the men from the university who gave their lives in the World war. It will be used as a college community center.

W. S. G. A., with Mary Larrick, '24, as president is undergoing changes and modifications. The point system of controlling the number of activities a girl may have, has been introduced.

ΠΒΦ is represented in activities by Mary Larrick, Mortar Board; Ruth Lannon, secretary of Big Sister committee, member of Y. W. C. A. cabinet; Eleanor Daly, athletic board; Elizabeth Kohler, vice-president of Y. W. C. A.; Lucille Johnston, editorial staff of the Colorado Dodo; Isabelle Keating, Player's Club and Women's League committee.

Social activities for the fall quarter will include a reception for Mrs. White; a dance for the active chapter, given by Mrs. Coates, a Boulder alumna; Home-Coming Day, November 3; the annual pledge dance and the Settlement School bazaar.

LUCILLE JOHNSTON.

COLORADO BETA—UNIVERSITY OF COLORADO
(Chartered 1885)

Pledge Day—September 17, 1923.

INITIATES

(Initiated June 15, 1923)

Genevieve Behen, Denver, Colo.

Rachel Luzford, Denver, Colo.

Jeanette Mahon, Denver, Colo.

Edithe Young, Canadian, Tex.

Convention meant a great deal to Colorado B since practically all of the chapter attended, and the girls brought back a new understanding of ΠΒΦ as a national fraternity. Their ambition now is to combine the convention ideals with their own chapter life.

Last spring the ΠΦ bungalow was redecorated and refurnished thru-out. Part of the expense was covered by the proceeds from a rummage sale and a card party, in both of which the alumnae took a very active part.

The chapter has adopted a new budget plan which will mean more systematic expenditure, and eventually more money to spend.

Rushing was held the first week of school, resulting in the pledging

of the following girls: Hazel Bagnell, Charlotte Biggs, Lydia Bloedorn, Florence Causey, Helen Donnen, Myra Tallmadge, Grace Tarbell and Laeta Young. The annual pledge supper-dance was given at the Denver Country Club, October 26.

The Panhellenic formal dance was held at the Coronado Club, November 23.

The University of Denver, with an enrollment of 3,500 students is now one of the leading universities of the Rocky Mountain region. Many new courses have been opened and new organizations have sprung into existence. A Girl's Riding Club has been started, swimming classes have begun and women have been admitted to the Debating Club.

Members of Colorado B are taking special interest in these activities, having the three leading parts in the Drama Club play, "Mr. Pim Passes By"; three members in Kedros, honorary women's society; and offices in the Y. W. C. A. and glee club.

RUTH HOSS.

THETA PROVINCE

OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA

(Chartered 1910)

Pledge Day—September 15, 1923

INITIATES

(Initiated March 26, 1923)

Cecilia Rogers, '26, Oklahoma City, Okla.

Eloise Wilson, '23, Hominy, Okla.

(Initiated June 1, 1923)

Billy Cooper, '24, Muskogee, Okla.

Rushing ended very successfully for Oklahoma A with the pledging of fifteen girls, who are: Charlotte Bond, Elizabeth Cansler, Enid Rebecca Flippin, Gertrude Gardner, Freeda Green, Elizabeth Hill, Mary Elizabeth Hill, Virginia Hodgen, Alice Hartman, Francile Karl, Bernice Patterson, Helen D. Rogers, Louise Rosser, Catherine Slosson and Bland Solberg.

The most interesting subject of discussion is the new chapter house, long hoped-for and now a reality in-so-far as the plans which are to be completed this year. With success, building will begin next fall.

The girls are trying to find new ways to increase the Settlement School fund, the latest being a fine for all who are late to dinner, and the little "fine-box" rattles merrily some evenings.

ΠΦ is represented in campus activities by Billy Cooper in the Y. W. C. A. and Woman's Council; Elizabeth Hills as a member of the Duck Club, an organization of the best swimmers and divers in school; Clara Waltrip in the leading role of the Dramatic Club play; and

Freedra Green and Charlotte Bond in the glee club. Every girl in the chapter is required to take part in at least one activity a week.

MARY CROMWELL.

OKLAHOMA BETA—OKLAHOMA AGRICULTURAL AND
MECHANICAL COLLEGE

(Chartered August 12, 1919)

Pledge Day—September 13, 1923

INITIATES

(Initiated October 13, 1923)

Jurhee Robberson, '25, Ringling, Okla.

Holleen Thomson, '25, Addington, Okla.

Mary Watson, '26, Stillwater, Okla.

Kathryn Wolgamot, '26, Guthrie, Okla.

Oklahoma B started the new college year with a much shorter season of rushing than ever tried on the campus—three days, ending in the pledging of the following: Elizabeth Boyd, Oklahoma City; Margaret Bruington, Pawnee; Jennie Carroll, Vinita; Ella Merry, Perry; Pauline Dark, Stillwater; Leah Schedler, Stillwater; Donna Jones, Stillwater; Anna Belle Pratt, Enid; Donna Smith, Stillwater; Ruby Bouguot, Woodward; and a few days later the following: Audrey Oremah; and Ruth Ingram-Ahrberg, Muskogee.

The college has gone through the unusual experience of having four presidents during the current year. Two months of instability in the summer ended with the appointment of a temporary president who brought conditions back to normal. The permanent president, whom Oklahoma A. & M. College welcomed to its administrative office on October 1, is Dr. Bradford Knapp, a well known educator, the son of Dr. Seman A. Knapp of national fame in agricultural circles. Dr. Knapp comes from Arkansas with a thorough understanding of Oklahoma problems as well as a determination to accomplish results with such an educational tool in a growing state.

By making an average of 86.21% during the third quarter of last year, $\Pi\Phi$ won the scholarship cup, presented by Pahlennic to the chapter at a recent meeting.

Madeline Bradley has just been reelected by the student body as editor-in-chief of the Orange and Black, student newspaper, a post which she held last year. She is also secretary-treasurer of the Student Senate and an officer in the Wildcat Association. Frances Campbell is business manager of the Women's Glee Club and holds an office in $\Theta A \Phi$, honorary dramatic fraternity.

The chapter is working for 100% membership in Y. W. C. A., of which Bernice Stewart is vice-president, Carolyn Bagby secretary, and Elizabeth Boyd a cabinet member. Virginia Bagby and Mildred Maroney of the class of '23 graduated with honors both being elected to $\Phi K \Phi$, honorary scholastic fraternity, and the latter being designated

as the honor graduate in the School of Commerce and Marketing, and the youngest member of the class.

Π B Φ welcomes to the campus Z T A, who granted a charter in May to Γ X, local fraternity and installed the chapter in August. With this installation, all local women's fraternities on the campus have become nationalized.

Oklahoma B is fortunate in having Miss Belle Reynolds, of Nebraska B, as chaperon. A reception in her honor was given at the chapter house October 20.

BERNICE STEWART.

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS
(Chartered 1909)

Pledge Day—September 24, 1923

INITIATES

(Initiated June 11, 1923.)

Biddle Dake, '26, Hot Springs, Ark.

Dorothy Harris, '26, Fort Smith, Ark.

Gertrude Miles, '26, Fayetteville, Ark.

Arkansas A has just completed a most successful rushing season. Trixie Quaille, Edith Tedford, Mrs. Mary Campbell Gregory and Beulah Jackson, alumnae, came to assist in rushing. The fifteen pledges are: Lavina Parmenter, Muskogee, Okla.; Esther Allen, Van Buren; Juanice Scoggins, Fort Smith; Marlan Black, Fort Smith; Ellen Lauck, Mena; Adabelle Miller, Margaret Jewell, Minta Bond, Marian Bossemeyer of Fayetteville; Francis Wilroy, El Dorado; Frances Johnston, Paris; Nancy Scott, Helena; Virginia Owenby, Springdale; Elvira Mast, Little Rock; Lanina Sanders, Hope.

Two rushing parties, a carnival dance in the university armory, and a bridge luncheon at the chapter house were very successful. The girls also gave a house party at Bella Vista, a popular mountain summer resort, entertaining twelve guests.

The chapter is happy to have as chaperon Mrs. W. E. Sundell of Mason City, Iowa, who will be remembered at convention as the Π Φ house mother initiated into Oklahoma A two years ago.

Π B Φ was first among fraternities in scholarship for both winter and spring terms last year and hopes to continue in the lead. For the spring term, the chapter's record surpassed both non-fraternity and fraternity averages. This has never been done here before. Marceline Campbell and Mary Elise Mulkey were elected to Skull and Torch (petitioning Φ B K) of which Marceline is president. Emily Russell is vice-president of Π K (journalistic fraternity); Mary Elise Mulkey is president of Φ A T (historical fraternity); and Doris Gladden is secretary of Black Friar (dramatic club).

A charter of Φ M has been granted to a local chapter here, and a Panhellenic tea was given in honor of the chapter and installing officers.

Miss Martha M. Reid, formerly dean of women at William Woods College is the new dean for the University of Arkansas.

ELISE MULKEY.

TEXAS ALPHA—UNIVERSITY OF TEXAS

(Chartered February 19, 1902)

Pledge Day—September 22, 1923.

INITIATES

(Initiated October 2, 1923)

Rosine Blount, '25, Dallas, Tex.

Adeline Dashill, '25, Austin, Tex.

Helen Rulfs, '26, Houston, Tex.

Texas A closed rushing by pledging twenty-four of the most sought-after freshmen who entered university this fall. The system of preferential bidding worked out successfully but it is hoped that the rushing season will be shortened next year. Panhellenic has just passed a new ruling for "man-less" rushing.

Campus activities occupy most of the girls' spare moments. Of the freshmen, Maidee Williams has been elected to membership in the Curtain Club (dramatic), and Frances Higgenbotham is on the Daily Texan staff. Of the active chapter, Frances Little is president of Mortar Board, on the Women's Council and an active Y. W. C. A. worker. Jean Guthrie was selected from the academic department for the Loyalty Committee.

Mrs. Luther Stark, a former member of Texas A, has been made chairman of the Settlement School Committee, so this chapter will take particular interest in the school this year.

Maria Taylor, '26, brought the chapter special notice last spring when she was chosen by the whole student body for Queen of the University. She won the honor in competition with many other contestants.

Π B Φ won the Panhellenic scholarship cup for the last semester of last year.

The girls especially enjoyed the visit of Francese Evans, Grand Secretary, who took part in the initiation service, pledging and the cooky-shine that followed.

NELLIE PARRAMORE.

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY

(Chartered June 10, 1916)

Pledge Day—October 11, 1923

INITIATES

(Initiated ———)

Mary Louise Boaz, Dallas, Tex.

Louella Crum, Dallas, Tex.

Dorothy Davis, Dallas, Tex.

Jennie Glenn, Beaumont, Tex.

Wayne Pettit, Dallas, Tex.
 Eula Signaigo, Dallas, Tex.
 Bess Tankersley, Terrell, Tex.
 Mary West, Terrell, Tex.

Texas B has begun a very successful year by pledging ten attractive and enthusiastic girls. This is the second year of preferential bidding in S. M. U. and it has proved very satisfactory.

Mrs. Hay, new dean of women this year, has a sympathetic viewpoint with younger girls and appreciates the social side of a fraternity as well as the scholastic.

At the beginning of this school year, $\Pi\Phi$ held open house for all the men's fraternities, and also plans to entertain every woman's fraternity on the campus during the year.

BESS TANKERSLEY.

LOUISIANA ALPHA—NEWCOMB COLLEGE
 (Chartered 1891)

Pledge Day—September 30, 1923

Louisiana A has just pledged eighteen attractive sophomores who are to be initiated as soon as they pass the pledge examination. They are very impatient for initiation as they have waited a whole year, due to Panhellenic ruling of "sophomore pledging." Closed rushing is the latest ruling, so the chapter will not pledge more girls until the second semester.

Louisiana A is very proud of having won the Baifour Cup. It seems to typify everything good and high in fraternity life, and each member feels an added responsibility to be worthy of this great honor.

The chapter each year takes the Dormitory freshmen on an automobile ride through Frenchtown, the day each year being October 21, for it is just about that time that the freshmen begin to feel the dreadful pangs of home-sickness. To see the historic old buildings, the romantic barred windows behind which strange things have happened, makes them feel a pride in the location of their college, which to some extent, atones for their longing to be home.

Louisiana A holds this year three of the most important student body offices. Perrine Dixon is student-body president, having succeeded Wilma Shields, '23, who is now at Bryn Mawr. The president of student council is Ula Milner, and Beatrice Adams is corresponding secretary for the student-body. The pledges are also entering actively in college activities, several holding responsible organization offices.

Newcomb is looking forward with a great deal of pleasure to the party to be given to the other classes by the freshmen who give all the stunts to show the college just what they can do.

HELEN HUGHES.

IOTA PROVINCE

IDAHO ALPHA—UNIVERSITY OF IDAHO
(Chartered 1923)

Pledge Day—First Sunday After Registration

INITIATES

(Initiated September 28, 1923)

Mrs. Evon Anderson (Fern Cranston), '26, Sandpoint, Idaho
Verle Bartlett, '25, Boise, Idaho
Ednah Burr, '27, Pasco, Wash.
Elise Connor, '24, Boise, Idaho.
Florence Graves, '24, Sandpoint, Idaho
Florence Greene, '26, Salmon, Idaho.
Ruth Hawkins, '26, Emmett, Idaho
Margaret Hoyt, '26, Leavenworth, Wash.
Mrs. T. L. Jennings, (Lucy McKee), '27, Moscow, Idaho.
Hazel Jones, '25, Ahsahka, Idaho
Winifred Jones, '26, Palouse, Wash.
Jessie McAuley, '26, Emmett, Idaho
Betty Mount, '25, Spokane, Wash.
Hazel Ormsby, '26, Twin Falls, Idaho
Helen Ramsey, '24, Sandpoint, Idaho
Vivian Roberts, '26, Wallace, Idaho
Bessie Savage, '26, Nampa, Idaho.
Florence Selby, '25, Boise, Idaho
Margaret Springer, '25, Boise, Idaho

GRADUATES

Helen Johnston, Portland, Ore.
Genevieve Jones, Palouse, Wash.
Vera Luse, Spokane, Wash.

(Initiated in October)

May Anderson, '25, Boise, Idaho
Elmerna Gardner, '25, Fruitland, Idaho
Cecelia Lemmer, '26, Sandpoint, Idaho

Installation of Idaho A into $\Pi B \Phi$ occupied the larger part of three days, September 27, 28 and 29. Mrs. Spring was the installing officer, assisted by Mrs. Beck, the Washington B girls, and the local Pi Phis, Mrs. Ralston Butterfield and Mrs. R. K. Bonnett. The wonderful message left with Idaho A by Mrs. Spring and Mrs. Beck is one which will always remain, and every girl is thankful indeed to have had the experience of becoming a $\Pi B \Phi$ under the influence of these two women.

The chapter house was turned over entirely to visiting Pi Phis and on the afternoon of September 27, active members of the local group were pledged with the wine and blue. September 28, the active members were initiated in the morning and the alumnae members in the afternoon. In the evening, the banquet for old and new Pi Phis, numbering approximately sixty, was held. Each one realized anew

the many things in store for all $\Pi B \Phi$ as the loving cup was passed and all joined with perfect accord in the Loving Cup Song.

September 29 came the first chapter meeting, followed by pledging ceremony for the pledges of $\Omega \Phi A$. At two o'clock the Washington B girls gave a cooky-shine. In the evening of September 29, an open reception for faculty, students and townspeople, was held in Ridenbaugh Hall, the dormitory for women.

Idaho A is glad to report that she still holds the scholarship cup for making the highest average of any organized group on the campus.

$\Pi B \Phi$ is represented on the girls' glee club by three girls, and by three on the staff of the Gem of the Mountains. Florence Graves is president of the Women's League and treasurer of the Y. W. C. A. Margaret Springer was recently elected as junior class representative on the Student-Faculty Advisory committee, and is associate editor of the Gem of the Mountains. $\Pi B \Phi$ has one girl in the orchestra, several in W. A. A., one on the staff of the Blue Bucket, and Helen Ramsey is president of $\Phi T O$.

VERLE BARTLETT.

MONTANA ALPHA—MONTANA STATE COLLEGE

(Chartered September 30, 1921)

Pledge Day—October 6, 1923.

INITIATES

(Initiated April 15, 1923)

Evelyn Ayler, '25 Greencastle, Ind.

Virginia Pollard, '26, Red Lodge, Mont.

Margaret Williams, '26, Radersburg, Mont.

Montana State College has opened one of the most promising years in her history. With a large enrollment of students and three new buildings, besides many other improvements, she is rapidly progressing toward her ideal of a fine institution.

October 6, Montana A pledged nine freshmen: Rachel Chrestensen, Helen Cornwell, Helen Gary, Violet Marshall, Amelia Miller, Margaret Newlon, Ruth Rea, Helen Spencer and Frances Wylie. Pledging was followed by a cooky-shine.

Activities are beginning and $\Pi \Phi$ is well represented. Ella Clark is vice-president of the senior class, a member of Cap and Gown, president of the Home Economics Club and advisor for freshmen girls. Ruth Davidson is president of Cap and Gown and treasurer of $\Phi T O$ an honorary home economics society. There are five Pi Phis in $A E \Theta$, a literary society, and two on the Y. W. C. A. cabinet.

Montana A is very glad to welcome Idaho A into Iota Province and also Mrs. Brannon, wife of Chancellor Brannon, formerly, Anna Lytle Tannahill, dean of women at Beloit College.

The report from convention was very inspiring and although few Montana Alphas attended, the chapter received some of the spirit and feel as never before the full national significance of $\Pi B \Phi$.

WINIFRED CORLEIGH.

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON
(Chartered 1907)

Pledge Day—October 13, 1923.

Washington A is full of enthusiasm for a successful year, partly due to the fact that so many of its members attended the convention this summer, bringing back new ideas and suggestions, and partly due to such a satisfactory rushing season. $\Pi\Phi$ has just pledged seventeen girls who are fine fraternity material.

$\Pi B\Phi$ is already well represented in campus activities. Doreen Aldwell, vice-president of Women's Federation, is chairman of the concert committee which will this year bring to Seattle such artists as John McCormick, the Isadora Duncan Dancers, Jeanne Gordon, and Josef Lhevine. Bonnie McAnally is senior representative on the board of control; Dorothy Brassington is secretary of the junior class, and Ruth Hecht is taking a prominent part in dramatic activities.

Owing to a University ruling about the building of women's fraternity houses in the same block with the men's fraternities, it will be necessary to sell the lot, postponing building another year. Although this is very disappointing, Washington A is still enthusiastically making plans for the new house, and the sale of bonds is well under way.

The Seattle alumnae club has been working all summer on the annual bazaar held in December. They have set \$2,000 as their aim for the minimum profits for this year. The Mothers' Club has already made many things and will continue to work on it after they start their meetings again. In addition to working for the bazaar, they installed a new coal and gas range in the chapter house.

Over 5,000 students have enrolled in the university. All the students are very elated over having the champion crew of the United States, which has greatly added to the interest in all sports.

DOROTHA WIEGEL.

WASHINGTON BETA—WASHINGTON STATE COLLEGE
(Chartered 1912)

Pledge Day—September 19, 1923.

Although rushing season was short and strenuous, Washington B is elated over the pledging of thirteen exceptionally promising girls. They are: Leota Scott, White Horse, Alaska; Martha Ahrens, Winifred Ealy, Spokane; Frances Emerson, Jean Fulmer, Mildred Roberts, Helen Steiner, Pullman; Wardine Jessup, Wenatchee; Alice Pennington, Yakima; Margaret Adams, Everett; Esther Anderson, Colfax; Susy Gilfilen, Mary Fisher, Bellingham.

Close upon pledging time came the installation of Idaho A at Moscow which was attended by the whole chapter. With the exception of a convention, it was the greatest inspiration a $\Pi\Phi$ could ever receive. Mrs. Beck, assisting installing officer was a guest at the house for the day following the installation. The Washington Betas

are glad to have a sister chapter only nine miles away and are looking forward to great companionship with her.

The Scholarship Cup, granted to the highest of forty-one groups competing, was presented to $\Pi B \Phi$ for the second consecutive time. One more semester and it will remain permanently in the chapter's possession.

Last spring charters from four new women's nationals were granted to petitioning groups. They are $X \Omega$, $A \Gamma \Delta$, $K \Delta$, and $\Theta \Upsilon$.

Leila May De Mers, President of Woman's League, was W. S. C. representative at the Federation of Woman's Clubs at Mount Vernon during the summer. She and Ida Lou Anderson were elected to Mortar Board. Ida Lou is also president of the National Collegiate Players, and director of the approaching College Revue. Rachel Davis has been pledged to $M \Phi E$, Celia Peterson to $O N$, and Lucille Morrison to $\Lambda K \Sigma$. Leone Webber is to be the reader on the glee club; Rachel Davis is president and Alice Prindle soloist of the organization this year.

MARJORIE FREAKES.

OREGON ALPHA—UNIVERSITY OF OREGON

(Chartered October 29, 1915)

Pledge Day—October 6, 1923.

INITIATES

(Initiated April, 1923.)

Katherine Watson, '25, Chicago, Ill.

Mabel Madden, '26, Ontario, Ore.

Oregon A moved into the new chapter house at the opening of the fall term. The alumnae, the Portland Mother's Club, and the active girls all helped to make this possible and special credit is due to Ethel Gaylord and Mrs. Benson, house mother, who remained in town all summer to supervise construction work. The building is one of the finest in Eugene, and will accommodate from forty-five to fifty girls.

Rush week was unique in that entertaining had to be done on the second floor sleeping porch, since workmen were still occupied in the living rooms but the end of the week brought thirteen pledges: Elizabeth Manning, Katherine Ulrich, Dorothy Delzell, of Klamath Falls; Constance Vance, Medford; Rose Maloney, Marshfield; Josephine Rice, Caldwell, Idaho; Harriet Ross, St. Helens; Virginia Hull, Constance Hall, Elizabeth Edwards, Lois La Roche, Mabelle Breckon, Portland.

Members of Oregon A represent the chapter in almost every activity this year. Helen Ball is senior class secretary, Mabelle Breckon heads the Allied Arts League, and Janet Wood is in charge of hiking for W. A. A. Katherine Watson is on the staff of the Oregon Daily Emerald.

The University began the year with the largest registration in history, and since not expected, resulted in an unfortunate congestion

of classes. New buildings will be erected as soon as possible, and in the mean time the present edifices are being enlarged to care for the augmented student body.

Women at Oregon are particularly interested this year in Andre Pellion, the French girl brought here with the Woman's League scholarship fund. This is the first year the Woman's League has undertaken to furnish a scholarship, but it expects to do so each year from now on. In every case the holder of the scholarship is to be a foreign student. The purpose is to secure more intimate relations with educational institutions all over the world.

MARGARET CARTER.

OREGON BETA—OREGON AGRICULTURAL COLLEGE
(Chartered 1917)

Pledge Day—October 9, 1923.

During the summer, a state-wide campaign was carried on to interest high school students in the college, and as a result enrollment increased twelve and one half per cent over last year. This increased enrollment has benefitted Oregon B, as well as the college, by six new pledges: Jean Vilm and Edith Lumsden, Medford; Elizabeth Stewart and Nadyne Waddle, Portland; Helen Ramsden, Salem, and Marion Seale, Palo Alto, Calif.

The campus has undergone many changes and improvements, including a new heating system, paving, walks and a new mechanical laboratory, K Θ P, a local fraternity was granted a charter of B Θ H, Mask and Dagger, local dramatic society, of which Rosalie Daus is a member, was granted a charter of the National Associated Inter-collegiate Players.

Claudia Plank is associate editor of the Beaver annual. Chairman of financial committee of Y. W. C. A., places on Homecoming committees, members of sophomore Cotillion committee and member of Madrigal glee club are positions held by members of Oregon B.

Social events of the term include exchange dinners with I K A and B Θ H, and the annual Hallowe'en dance. Homecoming was also an important social event.

RACHEL HOLLOWAY.

KAPPA PROVINCE

CALIFORNIA ALPHA—LELAND STANFORD UNIVERSITY
(Chartered September 13, 1893)

Pledge Day—May, 1924

INITIATES

(Initiated June 14, 1923)

- Cecile Feusler, '26, San Francisco, Calif.
Helen Glassford, '25, San Francisco, Calif.
Daphne Hodgson, '26, Yonkers, N. Y.
Roberta Mitchell, '25, San Jose, Calif.

Marcia Morton, '26, Los Angeles, Calif.

Dorothy Pitts, '25, Long Beach, Calif.

California A starts the quarter with fourteen girls in the house, including Dorothy Cooke of Los Angeles, from California B, and one pledge, Virginia Doyle. Year rushing is again in force. The only entertaining this quarter for the new women has been a tea.

Cecile Feusier, '26, who is now working on "Quad" and has made the hockey team, also made the swimming and all star basketball teams last spring. Foresta Hodgson, '24, is the "faculty member," and is dancing instructor in the physical education department.

Dorothy Williams, '25, transferred to Ann Arbor this year, and is living at the chapter house there.

The side porch of the chapter house has been glassed in, and the girls made deep orange cretonne curtains for it.

GAIL THOMPSON.

CALIFORNIA BETA—CHAPTER OF CALIFORNIA
(Chartered 1900)

Pledge Day—August 30, 1923

The fall term opened for California B with the usual strenuous two weeks rushing, marked by unusual harmony among all fraternities.

Since the resignation of President Barrows, the University of California has a new president, Dr. William Wallace Campbell, a noted astronomer who for many years was head of Lick Observatory on Mount Hamilton. Dr. Campbell recently conducted an expedition to observe an eclipse of the sun on the coast of Australia, the results of the expedition to be used to test the Einstein theory.

This semester will always be memorable because of a fire which destroyed a large area in North Berkeley. An unusually strong wind brought forest fires down from the hills and burned blocks of beautiful homes in less than an hour. This was on the north side of the campus and the fire would have spread to the south side (where the $\Pi \Phi$ house is situated) but the wind changed and fire-fighters were able to check the flames. A great deal of damage was done, much of it affecting the college; several boarding-houses were lost, and a number of fraternity houses. Perhaps the most serious loss was sustained by the professors whose libraries and valuable notes were burned. All the men students who were able fought the fire while the women organized relief work, making coffee and sandwiches, establishing first aid stations and bureaus of information, and providing temporary accommodations for refugees. None of the active girls lost their homes, although two of the alumnae did.

The annual reception and dance in honor of the pledges was held in November, and early in December a bazaar for the benefit of the $\Pi \Phi$ building fund was successful.

CAROL ANDREW.

CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA
(Chartered July 27, 1917)

Pledge Day—October 5, 1923.

INITIATES

(Initiated October 5, 1923)

Hollis Hauge, '26, Long Beach, Calif.

California F began a successful year with the pledging of nine girls: Edna Marie Houen, Virginia Judd, Kathryn Smith, Kathryn Spangler, Eloise Parke, Ruth Loftus, Barbara Wilson, Gene Hale, and Caroline Tucker.

The chapter feels that they now really own the house as the deed has at last been signed over. The girls started the year by buying two new rugs and the pledges of last year gave a gate-leg table and a fernery.

At the last Founder's Day Banquet, 157 were present, all but about ten chapters being represented. Miss Gamble, former Grand President, was the honor guest.

The chapter held Senior Breakfast at the Brentwood Country Club in honor of the two seniors, Grace Kelly and Evelyn Griffin. Grace Kelly was one of twenty out of a class of 700 to graduate Cum Laude and Evelyn Griffin received practically all senior honors.

The new stadium has been completed at Exposition Park, the largest of its kind in the world, seating 100,000 people. All of the University football games to be held in southern California will be played there.

Edith Gates is a member of the Executive Committee of Associated Women Students, and Jean Fort is secretary of the same. Dorothy Haldeman has been elected president of the Tennis Club and Frances Vale, treasurer.

FRANCES VALE.

ARIZONA ALPHA—UNIVERSITY OF ARIZONA

(Chartered August 1, 1917)

Pledge Day—September 27, 1923

The inspiration of convention, a splendid group of freshmen, success in scholarship, a better chapter house, hearty cooperation with the alumnae club, and an active campus life under the new dean of women, have combined to start the year well.

The success of rushing season was due in large part to the efforts of the alumnae. The thirteen new pledges are: Elizabeth Berryman, Thelma Carr, Zeldia Chittick, Dorothy Coffin, and Katherine Coffin of Phoenix; Dorothy Kirley, Los Angeles, Calif.; Roberta McDonnell, Prescott; Marion Fallor, Dorothy Jaynes, Allison Lysight, Ramona Tisor, Muriel Upham, and Martha Williams of Tucson, Ariz.

In comparative scholastic reports for the second semester of last year II B Φ was first again, retaining the Solomon Scholarship Cup. Mrs. Thomas K. Marshall, Colorado B gives the chapter \$100 every year

if they lead the campus in scholarship and this year the money helped in buying furniture for the chapter house. The girls especially appreciate the help of the alumnae in furnishing the house, their particular gift being a set of reed chairs and davenport for the living rooms.

Doris Crepin, '24, is president of Mortar Board and a member of Wranglers, the honorary women's literary club. Emogene Mercer, '24, is secretary of the senior class and a member of $\Theta \Lambda \Phi$, Press Club, and University Players. Mary Franklin, '24, is on the Y. W. C. A. Cabinet and is active in the Varsity Villagers. Eleanor Parsons, '24, is a member of Press Club, W. A. A., and University Players. Catherine Fowler, '24, is President of Wranglers, Vice-president of W. A. A., and belongs to the Press Club. Ella Hegelund, '25, is treasurer of the junior class, vice-president of the Home Economics Club, and active in Y. W. C. A.

The new dean of women, Miss Anna P. Cooper, has taken a very liberal attitude toward organizations of all kinds, including fraternities.

On October 6, the local, $\Delta \Gamma$ was installed as a chapter of $\Delta \Gamma$, making the sixth national women's fraternity on the campus.

CATHERINE FOWLER.

NEVADA ALPHA—UNIVERSITY OF NEVADA

(Chartered 1915)

Date of Pledge Day—October 13, 1923

Nevada A has just completed a successful rushing season, pledging the following girls: Ethel Lunsford, Charlotte Martin, Nevada Semenza, Hortense Valleau, and Anne Watson. Jean Misner was pledged at the close of the spring semester.

This year promises to be the biggest in the history of the University of Nevada. The enrollment has passed all previous records; the campus has been greatly improved by additional lawns and flower beds; and best of all, there is a splendid spirit of loyalty and enthusiasm among the students which has never before been quite so strongly emphasized.

A system of weekly exchange dinners between the various women's fraternitly houses has been inaugurated this semester, and it is creating a very friendly spirit among the organizations.

Nevada A again lead in scholarship averages for the spring semester. Several important honors have also come to individual members. Alice Norcross was the recipient of a \$300 scholarship awarded to the best English student in the freshman and sophomore classes. and Louise Grubnau received a \$100 scholarship as the worthiest and most talented member of the junior class.

ELEANOR SIEBERT.

GAMMA PROVINCE

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA

(Chartered September 28, 1923)

Pledge Day—October 20, 1923.

INITIATES

(Initiated September 28, 1923)

Katherine Galloway Batts, '22, "Rosedale," Tarboro, N. C.

Catharine Cole Boyd, '23, Greensboro, N. C.

Nina Horner Cooper, '22, Oxford, N. C.

Lillie Fielding Poisson Cutlar, '23, Winston Salem, N. C.

Adeline Denham, '22, Chapel Hill, N. C.

Annie Virginia Duncan, '23, Beaufort, N. C.

Dorothy Durland Greenlaw, '24, Chapel Hill, N. C.

Aline Edmonds Hughes, '21, Henderson, N. C.

Ellen Booth Lay, '22, Beaufort, N. C.

Laura Thompson MacMillan, Special, Chapel Hill, N. C.

Mildred Morse, '23, Charlotte, N. C.

Carrilea Sanders, Special, Greenville, Ga.

Jane Bingham Toy, '23, Chapel Hill, N. C.

Frances Preston Venable, '24, Chapel Hill, N. C.

The installation of North Carolina A took place September 28, a date long looked forward to and long to be remembered by Pi Phi's youngest chapter. Many Phis were here for the occasion, and it meant a great deal to the initiates to know them. They included Miss Onken, Miss Sophie Woodman, Mrs. Brinkley, and Miss Turnbull. From Randolph Macon and Hollins came representatives of the chapter's nearest neighbor, while one guest was from far-away North Dakota A, Marion Wilder.

The ceremonies began with the impressive pledge service the afternoon of September 27. That evening Mrs. Brinkley read and explained the constitution, and the next day the initiation and installation were held at the home of Mrs. W. E. Caldwell, (Harriet Wilnot, New York B). The fact that Mrs. Caldwell's home is one of the oldest houses in Chapel Hill, and one intimately associated with the history of the college made it an appropriate scene for the entrance of $\Pi\Phi$ into the university.

Friday evening came the initiation banquet, at which Marion Gilmer of Virginia A acted as toastmistress. $\Pi\Phi$ songs were sung, and there were inspiring talks by Miss Onken, Miss Turnbull, Mrs. Brinkley, Virginia Cody, Miss Woodman, and Mrs. Alfred Lawrence. Mrs. Lawrence (Millicent Perkins, New York B) is president of the North Carolina alumnae club, whose message she brought in the form of a beautiful damask luncheon set embroidered in the Greek letters $\Pi\Phi$. This is but one instance of the chapter's indebtedness to the alumnae club, especially to its Chapel Hill members, Mrs. Lawrence, Mrs. Caldwell, and Mrs. Comer (Jane White, Texas A), whose work has been a constant inspiration and very real help. The banquet closed with

the passing of the loving cup and the pledging of eternal loyalty to the wine and blue. The party then adjourned to the ΣX fraternity house, where a dance was given in honor of $\Pi \Phi$ and her guests.

The chapter was launched on its career next morning, when the opening meeting was held with Mrs. Brinkley presiding. After the meeting came a delightful surprise for the initiates, a cooky-shine staged in true $\Pi \Phi$ style by the visitors. This pleasant party was forced to end all too soon, however, for the first football game of the season was scheduled for the afternoon.

Saturday evening, North Carolina A made her debut at a formal reception to which were invited members of the faculty, representatives of all the university's fraternities, and many friends of $\Pi B \Phi$. This concluded the program of installation festivities, and the next day the chapter bade a regretful farewell to its new sisters in the wine and blue.

The week following installation, $X \Omega$, the only other woman's fraternity at the university, entertained at a tea in honor of $\Pi B \Phi$.

A local Panhellenic has been formed, and rules governing rushing laid down. The rushing season is now at its height, with pledge day October 20.

JANE TOY.

DELTA PROVINCE

TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA

(Chartered September 26, 1923)

Pledge Day—February 8, 1923.

INITIATES

(Initiated September 26, 1923)

Louise Barnes, '26, Rossville, Georgia.

Betty Blocker, Special, 505 McCallie Ave., Chattanooga, Tenn.

Elizabeth Charlton, '24, 516 Houston St., Chattanooga, Tenn.

Mildred Garner, '25, 1806 Duncan Ave., Chattanooga, Tenn.

Mary Bobo Gibson, '24, 414 Georgia Ave., Chattanooga, Tenn.

Gladys Grote, '25, 217 Poplar St., Chattanooga, Tenn.

Dorothy Harris, '26, 2015 Duncan Avenue, Chattanooga, Tenn.

Jen Ruth Henry, '26, 401 Boynton Terrace, Chattanooga, Tenn.

Dorothy Ingram, '24, 1310 Duncan Ave., Chattanooga, Tenn.

Annie Laurie Keys, '24, 416 Oak Street, Chattanooga, Tenn.

Bessie Flo McGill, '25, 1509 Kirby Ave., Chattanooga, Tenn.

Estelle Reynolds, '26, 550 Vine St., Chattanooga, Tenn.

Gwendolyn Roberts, '25, 1028 East 11th St., Chattanooga, Tenn.

Ellen Saunders, '24, 4100 Alabama Ave., Chattanooga, Tenn.

Elizabeth Sussdorff, '25, 1704 Balley Ave., Chattanooga, Tenn.

Virginia Taylor, '25, 550 Frazier Ave., North Chattanooga, Tenn.

Tennessee A was installed on September 24, 25, 26, 1923. The guests for the occasion were: Amy B. Onken, Grand President; Edith

Rhoades Spiegel, Province President; Fae Eccles and Janet Dean, of Delta Province. During installation, the patronesses entertained with a luncheon at the Golf Club. The alumnae honored the guests of the fraternity with a luncheon at the New English Tea Room. Tennessee A held its installation banquet at the Patten Hotel and its reception in the fraternity rooms.

We entertained our faculty patrons at luncheon in the fraternity rooms on November 17 preceding the Howard-Chattanooga football game. Other social events in the chapter have been a cooky-shine given by Marian Connelly and Margaret Smith of the Executive Council on October 26 and a social evening on November 20 with Mary Gibson and Annie Laurie Keys as hostesses; also, a buffet supper on November 12 given by Mrs. Arlo Ayres Brown, wife of the president of the university.

The active chapter plans to serve luncheon to the alumnae club at each monthly meeting.

Pi Beta Phi is splendidly represented in campus activities this year with Elizabeth Charlton secretary of the senior class, vice-president of the biology club; Dorothy Ingram vice-president of the senior class, chairman of the program committee of the English club, and captain of the basketball team; Bessie Flo McGill, vice-president of the Junior class, president of Y. W. C. A.; Gladys Grote, treasurer of the junior class; Dorothy Harris, vice-president of the sophomore class, president of French class; Mary Bobo Gibson, vice-president and Annie Laurie Keys, secretary of the Spanish class; Estelle Reynolds, vice-president of the French club. Betty Blocker is registrar of the university, Marian Connelly is an instructor in Spanish and Margaret Smith is instructor in biology.

Panhellenic was organized in October and rushing rules were drawn up. With the adoption of preferential bidding. Chi Omega will not agree to have her alumnae and patronesses bound by these rules, although patronesses and alumnae of Tennessee A will observe them.

The announcement of the engagement of Kittle Schoolfield to Clifford Kehoe, Δ X, University of Chattanooga, has been announced.

ELLEN V. SAUNDERS.

ANNOUNCEMENT

Due to the unusual number of changes in alumnae club secretaries, fraternity mail is not reaching the clubs as it should. Will every alumna look in the front of this *ARROW* and see if her club is properly listed in the Alumnae Department Directory? If not, will she please notify the Grand Vice-President at once?

EXCHANGES AND COLLEGE NOTES

Pi Beta Phi announces the establishment of Idaho Alpha at the University of Idaho, Moscow, Idaho; Tennessee Alpha, University of Chattanooga, Chattanooga, Tenn.; and North Carolina Alpha, University of North Carolina, Chapel Hill, N. C.

* * *

The *Lyre* of Alpha Chi Omega records a test which was given by Professor Metcalf of the University of Vermont to his students in order to determine how well-informed they were upon present-day topics. The list of questions follows:

1. Who is Premier of France?
 2. Who is President of the German Republic?
 3. Who wrote *Peer Gynt*?
 4. Which is further west, Denver or Spokane?
 5. Which is larger, Detroit or Minneapolis?
 6. Who is the present Attorney-General of the United States?
 7. For what is Lord Carnarvon famous?
 8. From what place did M. Coue come?
 9. Who is Madame Jeritza?
 10. What state in the United States produces the largest amount of grain?
 11. What is the name of the president of Princeton?
 12. To what line of steamships did the *Lusitania* belong?
 13. Who is football coach of the University of Michigan?
 14. What is the name of the Turkish Nationalist leader?
 15. What is the name of the present Italian king?
 16. What is the most important German City now in French hands?
 17. What is England's largest port in terms of amount of shipping?
 18. Which has the largest population, China or Russia?
 19. Who established the settlement known as Hull House in Chicago?
 20. What is the name of Bernard Shaw's most recent drama?
 21. Who is Richard Straus?
 22. What is the name of the clergyman whom Bishop Manning recently threatened with a heresy trial?
 23. Who is the U. S. Governor of the Philippines?
 24. What is the present value of the English pounds in dollars?
 25. What State does Senator Lafollette represent?
 26. Who is the newly elected governor of Pennsylvania?
 27. What European nation has the second most powerful standing army at present?
 28. What is the capital of Poland?
 29. For what is Maxfield Parish best known?
 30. What office does Mussolini hold?
- Would you rate 100 per cent. in answering them?

* * *

THE CHARTER MEMBER

Deep within everyone is the creative germ and we all wish to leave behind us a personal contribution that people will remember. We may create song in words or iron; we may add our share materially or

spiritually, but the urge is always there, and it makes us give to the world that which is our best according to our varying standards.

With a full consciousness of her own shortcomings and a strong sense of what she still must contribute, the charter member experiences within herself a tiny spark of the flame which endows us with the power to present a lasting gift to our fellow beings. She surveys, almost with awe, that which she has helped to bring about. She feels tremendously her personal responsibility toward the chapter whose construction she had aided and toward the fraternity which has sealed on that chapter its stamp of national approval.

While in college, her anxiety to strengthen her chapter in every way possible keeps her outlook national and her mind open and receptive. This attitude continues after graduation. She never quite recovers from the possessive feeling in regard to her chapter and this keeps her actively interested in its affairs. She is very often to be found among the ranks of those who have distinguished themselves in fraternity work because her eagerness to know everything about the organization, one of whose units she assisted in creating, seems to qualify her particularly for such a worthy occupation as guiding its national policy.

In nearly every case hers is the true fraternity attitude. Because she has not worn a badge since her freshman days, she has learned that one of the best gifts of fraternity is its real lesson of democracy toward others, and this knowledge she imparts to the sisters who come later.

Lastly, the charter member eternally appreciates her fraternity's founders. She has experienced, in a much smaller measure, some of the difficulties of the early years, and like them, she has seen the seeds she helped to plant bring forth stronger fruit with each succeeding year.

The Lyre of Alpha Chi Omega.

* * *

According to the *Tomahawk* of Alpha Sigma Phi, the University of Chicago has found it necessary to raise tuition charges from \$180 per semester to \$225. Under the old schedule less than one-third of the cost of giving the instruction was being covered.

* * *

A DIFFERENCE OF SPIRIT

Whether success is worth the effort and sacrifice to attain it has been much debated. You and I may, if we choose, decide that a comfortable mediocrity is the most satisfactory answer to the problems of living.

We have a perfect right to that decision.

But let's not fool ourselves with the idea that some handicap is responsible for our mediocrity. The difference between great men and the rest of us is chiefly a difference of spirit—of determination and the will that refuses to recognize defeat.

Nature is a very jealous distributor of gifts. Nobody gets a 100 per cent equipment for life. The game is to see how much we can do with the cards we have to play.

The real good sports do not talk about their handicaps; but you

can depend on it that if you knew all the facts you would discover that everyone of them *has something*.

Bruce Barton in *Delta Chi Quarterly*.

* * *

"*Homes of Kappa Sigma*" is a new official publication of the Kappa Sigma Fraternity which shows pictures of the sixty-six houses owned by chapters of the fraternity. It is edited by Finis K. Farr and is sold by Frank C. Ferguson, 179 Ditmars Ave., Astoria, L. I., N. Y., \$1.

* * *

THE PI BETA PHI COOK BOOK

attractively bound in oil cloth. \$1.50.

Just published by

IOWA ZETA

Order through: Katherine Cox, Pi Beta Phi House, Iowa City, Iowa.

IMPORTANT

NOTICE TO ALL PI BETA PHIS

Whenever you change your address for THE ARROW please fill out the following form and send it at once to the Mailing Clerk, Mrs. C. E. Temple (Florence Clum), 231 N. Mary St., Lancaster, Penn.

Please PRINT or TYPEWRITE

Present date..... Chapter Date of initiation.....

Maiden Name

Married Name

FORMER ADDRESS

Name

Street and Number

City and State

PRESENT ADDRESS for ARROW. Is this permanent or temporary?

Name

Street and No.

City and State

.....
Signed.

When sending announcement of marriage please add date of wedding, husband's name, Alma Mater, class and business. A change of address must reach the Mailing Clerk ten days before the next issue is scheduled to appear in order to be effective.

The House of Balfour

is the purveyor of Fraternity jewelry, badges
and kindred lines of the highest quality.

The House of Balfour

is a name synonymous with Service to Fra-
ternity People.

With two factory buildings now accommo-
dating our workers we have ample space and
equipment to back our guarantees of prompt
deliveries. The quality of our product is self-
evident.

Send for copy of our 1924 Balfour Blue
Book, and let us fill your Christmas orders
before the holiday rush in Uncle Sam's mail
service is on. Price list of badges will also
be sent on request.

L. G. BALFOUR CO.

Attleboro, Massachusetts

Sole Official Jewelers to Pi Beta Phi

Mother's or Patroness Pin

The new small size Pi Beta Phi Mother's or Patroness Pin has been approved and can be furnished in gold at \$3.00 or in gold filled at \$1.25.

The monogram Pi Beta Phi letters for Brothers may be had in three sizes either with ring at top for charm or with pin attachment. The medium is the new and popular size. Prices are:

	Gold	Gold filled
Small	\$2.50	\$1.25
Medium	3.50	1.50
Large	6.00	3.50

L. G. Balfour Company

Attleboro, Massachusetts

Sole Official Jewelers to Pi Beta Phi

OFFICIAL PRICE-LIST OF PI BETA PHI BADGES

All orders accompanied by check or money order must be sent direct to Miss Anne Stuart, Grand Treasurer, 1906 D St., Lincoln Neb.

A—Official plain badge\$ 3.50

PRICES FOR JEWELS ADDITIONAL

B—Close set jeweled points .

3 Pearls, opals or garnets	\$ 1.00
2 Pearls, opals or garnets and 1 diamond	8.50
1 Ruby or sapphire75
1 Emerald	1.25
1 Diamond	7.50
3 Diamonds	17.50

C—Close set jeweled shaft. Pearls, opals or garnets..... 2.75

D—Crown set jeweled shaft.

Pearls, opals or garnets.....	4.00
Alternate pearls or opals and diamonds	27.00
Sapphires or rubies	9.00
Emerald	12.00
Alternate pearls and rubies or sapphires	7.75
Alternate diamond and emerald	31.25
Alternate sapphires or rubies and diamonds	29.50
Diamonds	50.00

Engraved point.....\$1.00

E—Raised settings on shaft.

Stones may be set diagonally if desired.

1 Pearl, opal or garnet	3.25
2 pearls, opals or garnets	5.75
3 Pearls, opals or garnets	8.25
1 Pearl or opal and 1 diamond	15.50
1 Pearl or opal and 2 diamonds	28.00
1 Pearl or opal and 1 emerald	7.75
1 Pearl or opal and 1 ruby	7.25
3 Emeralds	18.00
1 Emerald and 2 diamonds	31.00
1 Diamond	12.00 up
2 Diamonds	25.00 up
3 Diamonds	37.50 up

F—Recognition pin 2.50

Pledge pin, gold filled—safety catch

Pledge pin, gold—safety catch 1.50

Small, gold coat-of-arms with chain attachment

Solid \$2.50 Pierced 3.00

Medium, gold coat-of-arms with chain attachment

Solid \$3.00; Pierced 3.50

Patronesses or Mother's pin,

10k, \$3.00; gold filled 1.25

Brothers Pin or Charm Small Medium Large

10k\$2.50 \$3.50 \$6.00

Gold filled 1.25 1.50 3.50

Crown Settings are all Handmade. 18K white gold settings \$2.50 additional, platinum settings \$18.00 additional.

L. G. BALFOUR COMPANY
Attleboro, Mass.

FRATERNITY SUPPLIES

THE FRATERNITY SUPPLIES ARE KEPT AS FOLLOWS

- I. BY THE GRAND PRESIDENT
 1. Voting blanks for Grand Council.
 2. Voting blanks for chapters on granting of charters.
 3. Blank charters.
 4. Application blanks for the fellowship.
 5. Notification blanks of fines to Grand Treasurer.
 6. Notification blanks of fines to Corresponding Secretary.
- II. BY THE GRAND VICE-PRESIDENT.
 1. Application blanks for alumnae charters.
 2. Blanks for list of alumnae club officers.
 3. Charters for alumnae clubs.
- III. BY THE GRAND SECRETARY.
 1. Blank initiation certificates. (Stats. Sec. 10, d.)
 2. Blank certificates of membership. (Lost ones replaced, 50c each).
 3. Blank ballots for use in convention.
 4. Blank forms for credentials for delegates to convention.
 5. Blanks for chapter annual report, due May 1.
 6. Blanks for lists of chapter officers.
 7. Blanks for lists of active members at beginning of college year.
 8. Blanks for transfer from one chapter to another.
 9. Key to fraternity cipher.
 10. List of allowed expenses to those traveling on fraternity business.
- IV. BY THE GRAND TREASURER. *
 1. Catalogues, \$1.50 each.
 2. Constitutions. 25 cents each.
 3. Pi Beta Phi History. \$1.25 each.
 4. Historical Sketch. 10 cents each.
 5. Historical Play. 40 cents each.
 6. Songbooks. \$1.50 each.
 7. Initiation Ceremony. 10 cents each. \$1.00 per dozen.
 8. Pledging Ceremony. 5 cents each. 50 cents per dozen.
 9. Pi Beta Phi Symphony. 30 cents each.
 10. Rituals. 10 cents per dozen.
 11. Constitution covers. \$3.00 each.
 12. Chapter Record Books. \$10.00 each.
 13. Official Correspondence Stationery. \$4.00.
 14. Handbook. 15c each. \$1.50 per dozen.
 15. Study for pledges. 5 cents each. 50 cents per dozen.
 16. Treasurer's statement forms.
 17. Treasurer's book stationery.
 18. Officer's bill forms.
 19. Order forms for official badges and jewelry.
 20. Forms for acknowledging letters of recommendation.
 21. Chapter Manual.
- V. BY CHAIRMAN OF EXTENSION COMMITTEE.
 1. Instructions to petitioning groups.
- VI. BY CHAIRMAN OF ARROW FILE COMMITTEE.
 1. Duplicate copies of Arrow files.
- VII. BY CHAPTER LETTER EDITOR.
 1. Official Arrow chapter letter stationery.

*Members of Pi Beta Phi may obtain the fraternity's financial rating at any time by consulting the Cashier of the First National Bank, Lincoln, Neb.

Publications of the Pi Beta Phi Fraternity

- THE ARROW:** Official magazine of the Fraternity. Published in October, December, March, and June. Subscription price, \$1.00 a year; single copies, 25 cents; life subscriptions, \$10.00. Mrs. C. E. Temple, 231 N. Mary St., Lancaster, Pa. (in charge of circulation).
- THE PI BETA PHI BULLETIN:** Published in October, January, April, and June. Sent free to officers and committee chairmen; sent to any Pi Beta Phi on receipt of 10 cents in stamps. Order through the Editor, Mrs. Archer T. Spring, Box 566, Fort Collins, Colo.
- THE PI BETA PHI CATALOGUE:** 1923 edition contains lists of all members of the fraternity to date by chapters and classes, alphabetical and geographical lists including deceased members. Price \$1.50 a copy. Order through the Grand Treasurer, Miss Anne Stuart, 1906 D. St., Lincoln, Neb.
- THE CONSTITUTION:** 1919 edition, price 25 cents a copy. Order through Miss Anne Stuart, 1906 D St., Lincoln, Neb.
- THE PI BETA PHI SYMPHONY,** artistically lettered in gold on a decorated card. Price 30 cents. Order through Miss Anne Stuart, 1906 D St., Lincoln, Neb.
- THE PI BETA PHI HISTORY:** 1915 edition. Contains a complete record of our fraternity activity from founding until the present date. Price \$1.25 a copy. \$1.00 when three or more are ordered at one time. Order through Miss Anne Stuart, 1906 D St., Lincoln, Neb.
- THE HAND BOOK OF PI BETA PHI** (The Pi Beta Phi Book of Knowledge): price 15 cents. Order through Miss Anne Stuart, 1906 D St., Lincoln, Neb.
- PI BETA PHI BOOK-PLATE:** Prints from the book-plate presented to the fraternity at the 1912 Convention may be obtained from Engraving Dept., Carson, Pirie, Scott & Co., State and Madison Sts., Chicago, Ill. \$1.50 per hundred, on buff or white paper, \$2.00 per hundred, gummed back. Registry No. 22288.
- PI BETA PHI PHONOGRAPH RECORD:** Pi Beta Phi Anthem, Ring, Ching, Ching, and the Loving Cup Song. All three on one record for \$.75. Send check to Mrs. A. H. Cutler, 152 Esplanade, Mount Vernon, N. Y., or to the University Records Corporation, 110 W. 40th St., New York City.
-
-

