

THE ARROW

OF

PI BETA PHI

SKIING IN ESTES PARK, COLO.
Isabel Pifer, Colorado B

MARCH, 1925

***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).

October 1. Chairman of chapter committee on scholarship should send to her province scholarship supervisor and also to the chairman of the standing committee, Marion Wilder, 1150 Goodrich Ave., St. Paul, Minn., the names and addresses, home and college, of the members of the chapter scholarship committee for the college year.

October 10. Chapter corresponding secretaries should send complete lists of active members to the Grand President, Grand Treasurer, Grand Secretary, Province President, Circulation Manager and Cataloguer.

September 25.—Chapter vice-presidents should send in to the Grand Vice-President, to Grand Secretary, to Cataloguer, to Alumnae Editor and to Arrow Circulation Manager lists of graduates of the past year and of members active in June but inactive at the beginning of current college year.

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

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

October 10. 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 15.

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 20.

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

January 10. Chapter letter and all material for the March ARROW requested in The Bulletin issued the first week in January should be prepared and mailed on or before January 10, according to the distance the chapter is located from the Chapter Letter Editor.

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

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.

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.

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 President, Grand Treasurer, Grand Secretary, Province President, Circulation Manager 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 and Circulation Manager.

***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 1-10. 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.

June 16-21. Annual meeting of the Grand Council.

June 22-27. Convention. Bigwin Inn, Lake of Bays, Canada.

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

THE ARROW

Official Publication of the Pi Beta Phi Fraternity

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

Volume XXXXI

March, 1925

Number 3

Table of Contents

AMY B. ONKEN, GRAND PRESIDENT	342
CONVENTION IN CANADA	343
ATHLETICS FOR WOMEN	363
CAROLINA PLAYMAKERS	367
THE RUSHING SYSTEM	375
PI BETA PHI CROSS WORD PUZZLE	382
PI PHIS IN THE PUBLIC EYE	384
BOOK NOTES	397
PI PHI RELATIVES	398
NEWS FROM LITTLE PIGEON	401
EDITORIALS	408
EDITOR'S EASY CHAIR	410
ANNOUNCEMENTS	413
ALUMNAE PERSONALS	416
THREE NEW CLUBS	454
ALUMNAE CLUB COMING EVENTS	457
IN MEMORIAM	462
CHAPTER LETTERS	463
EXCHANGES AND COLLEGE NOTES	515

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, 539 East Pasadena Street, Pomona, Calif.

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 514 Pike St., Houston, Penn.
Libbie Brook Gaddis (Mrs. John H.) Prairie City, Ill.
Clara Brownlee Hutchinson (Mrs. Alexis) .. 318 1st Ave., Monmouth, Ill.
Emma Browlee Kilgore (Mrs. J. C.)—201 W Broadway, Monmouth, Ill.
Fanny Whitenack Libby (Mrs. Howard)
411-16th Ave., So., Yakima, Wash.
Inez Smith Soule (Mrs. Melville C.), 3723 N. 34th St., Tacoma, Wash.
Jennie Horne Turnbull (Mrs. Thomas B.)
2229 North 53rd St., Wynnfild, Philadelphia, Pa.
Jennie Nicol, M. D. (deceased).
Fannie Thompson (deceased).
Nancy Black Wallace (deceased).
Ada Bruen Grier (deceased).
Rosa Moore (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—Francesca Evans, 309 Maverick St., San Antonio, 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.
-

THE ARROW STAFF

- ARROW EDITOR—Agnes Wright Spring (Mrs. Archer T.), Box 566, Fort
Collins, Colo.
ALUMNAE EDITOR—Lorena Accola Fitzell (Mrs. Grant R.), 1359 Race
St., Denver, Colo.
ASSOCIATE EDITOR (In charge of Chapter Letters)—Carolyn Reed,
539 East Pasadena St., Pomona, Cal.
CIRCULATION MANAGER—Florence Clum Temple (Mrs. C. E.), 231 N.
Mary St., Lancaster, Pa.
EDITOR OF PI PHI RELATIVES—Florence Taylor Shields (Mrs. Paul L.),
Box 1176, Aberdeen, S. D.
BOOK NOTES EDITOR—Dorothy Cleaveland, 1204 ½ W. Oregon, Urbana,
Ill.

SETTLEMENT SCHOOL COMMITTEE

Chairman—Nita Hill Stark, Drawer 96, Orange, Texas; Treasurer, Lois Franklin Stoolman (Mrs. A. W.), 1001 S. 3rd St., Champaign, Ill.; Frances Carpenter Curtis (Mrs. A. R.), 4118 Perkins Ave., Cleveland, Ohio; Agnes Miller Turner (Mrs. J. R.), 458 Rodney Ave., Portland, Oregon; Dorothy Smallwood Geare (Mrs. R. W.), 3047 Porter St., Washington, D. C.

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.), 60 Woodrow St., West Hartford, Conn.

PI BETA PHI MAGAZINE AGENCY

Blanche G. Reisinger, 6 Northfield Pl., Baltimore, Md.

NATIONAL PANHELLENIC CONGRESS

Pi Beta Phi Representative—Dr. May Lansfield Keller, Westhampton College, Richmond, Va.

Chairman, Dr. May Agness Hopkins, Z T A, Medical Arts Bldg., Dallas, Texas.

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, 1150 Goodrich Ave., St. Paul, Minn.; A Helen Richardson Corkum, (Mrs. H. D.), 117 No. Adams St., Manchester, N. H.; B Margaret Flynn (Mrs.), 222 Marshall Ave., Columbus, Ohio; F Rose Nowell, Coleraine, N. C.; Δ Lisette Woerner Hampton (Mrs. Wallace), 928 Cherokee Rd., Louisville, Ky.; E Miriam Wylie Eickhoff (Mrs. H. J.), Box 49, Utica, Ill.; Z Lillian Boyd Glynn (Mrs. R. R.), 903 Benton Ave., Springfield, Mo.; H Jane Beck, Box 72, Rock Springs, Wyo.; Θ Hallett Fraley Nelson (Mrs. Gaylord), 3603 Washington Blvd., Apt. 18, Indianapolis, Ind.; I Edna Datson Davis (Mrs. Henry A.), 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 Florence Hutchinson Kewley (Mrs. J. E.), 1950 Nobel Rd., Cleveland, Ohio; C Alice Albury, 820 South Blvd., Tampa, Florida; D Cleo Milliken Hall (Mrs. Ellis B.), 2841 N. Talbott Ave., Indianapolis, Ind.; E Mary O. Pollard, The Frances Shimer School, Mt. Carroll, Ill.; F Ina Shaul, Marengo, Iowa; G Katherine Lester Hinkley (Mrs. H. Lawrence), 227 Taylor St., Sterling, Colo.; H Mildred Maroney, 502 West St., Stillwater, Okla.; I Marguerite Bonnell, 603 N. Ainsworth Ave., Tacoma, Wash.; K Grace Post, 707 North Marengo, Pasadena, Calif.

COMMITTEE ON HEALTH PROGRAM—Dr. Edith Hedges Matzke, 3117 W. Pennsylvania St., Germantown, Philadelphia, Pa.; 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, 1204½ W. Oregon, Urbana, Ill.; B Helen Witmer, 286 Charlotte St., Lancaster, Pa.; C Mildred K. Bissell (Mrs. R. H.), R. F. D. No. 1, Box 4 A, Morgantown, W. Va.; D Kathryn Mullinnix, Attica, Ind.; E Edna Brown, 909 4th St., S. E., Minneapolis, Minn.; F Frances Mitchell, West Broadway, Columbia, Mo.; G Marguerite Graybill Lewis (Mrs. Arthur H.), Fattershall Hotel, Kansas City, Mo.; H Roselle Gould Goree (Mrs.), 105 W. 26th St., Austin, Tex.; I Alice Lodge Peddycord (Mrs. R. H.), 1218 East Colorado St., Pasadena, Calif.; K Merle Kissick Swain (Mrs. Frank), 510 Olive Drive, Whittier, Calif.

COMMITTEE ON UNDERGRADUATE LOAN FUND—Monta Hunter, Y. W. C. A., 5th St. and Avenue C, San Antonio, Texas; Jennie Rowell Bradlee (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 McArthur (Mrs. Charles Edward), 5101 Wyandotte St., Kansas City, Mo.; A Ruth deLano, W. Orange, N. J.; B Anne Hill, 714 Taylor Ave., Scranton, Pa.; C Gladys Morris, Leesburg, Fla.; D Dr. Icie Macey, Merrill-Palmer School, Detroit, Mich.; E Kathryn Keown, Hull House, 800 So. Halstead St., Chicago, Ill.; F Mildred Masters Clovis (Mrs. C. M.), Clarinda, Iowa; G Faith Martin, 1203 Hackney St., Winfield, Kans.; H Kate Campbell, Fayetteville, Ark.; I Anne McPherson, 673 E. Ash St., Portland, Ore.; K Ethel Redpath Ellingston (Mrs. Harry C.), 230 East Monterey St., Stockton, Calif.

COMMITTEE ON CHAPTER HOUSE BUILDING AND FINANCING—Anna Cravens Rott (Mrs. Otto), 611 N. College Ave., Bloomington, Ind.; Gertrude Skerritt Brooks (Mrs. J. W.), 928 Ackerman Ave., Syracuse, N. Y.; Edna Holland DePutron (Mrs. R. L.), 1990 Harwood St., Lincoln, Nebr.; Ethel Gaylord, 613 East 11th St., Eugene, Ore.; Mrs. Willis H. Palmer, Jr., 1000 Walker Ave., Oakland, Calif.

COMMITTEE ON FRATERNITY MUSIC—Gladys Hagee Mathew (Mrs. Steere), 41 West 35th St., New York City, N. Y., Chairman; Mrs. Stebbins; Dorothy Woodward, 1121 11th St., Boulder, Colo.; Alice Prindle, 63 East 69th St., Portland, Ore.; Jean Grieg, 44 Binscarth Rd., Toronto, Can.

COMMITTEE ON CONVENTION—Edith H. Gordon, Convention Guide, 35 Kendal Ave., Toronto, Ont., Can.; Mary Herdman Scott (Mrs. R. Bruce), Assistant Guide, 214 Poplar Plains Rd., Toronto, Ont., Can.; Nina Harris Allen (Mrs. Ford J.), 678 Park Blvd., Glen Ellyn, Ill.; Transportation; Margueretta Chapman, 5 Selby St., Toronto, Transportation and Baggage Assistant; Jeanette McCannell, 2 Lampport Ave., Toronto, Ont., Can.; Side Trips; Jessie Starr McCormick (Mrs. Russell), 29 Linden St., Toronto, Hospitality; Jean Greig, 44 Binscarth Rd., Toronto, Music; Minnie Barry Coutts (Mrs. Roy), 241 Rose Park Drive, Toronto, Banquet; Marie Peterkin Williamson (Mrs. J. D.), 232 Bloor St., East, Apt. 4, Toronto, Athletics; Margaretta Spence, 27 Linden Ave., Toronto, Convention Daily; Edith Barton Goss (Mrs. Harry), 16 Strathearn Blvd., Toronto, Liaison Officer.

CORRESPONDING SECRETARIES

ALPHA PROVINCE

- PRESIDENT—Jean McQueen, 146 Warren Rd., Toronto, Ontario, Canada.
ONTARIO ALPHA—University of Toronto, Katharine Ball, 638 Huron St., Toronto, Ontario, Canada.
MAINE ALPHA—University of Maine, Elizabeth Pendleton, Balentine Hall, Orono, Maine.
VERMONT ALPHA—Middlebury College, Mary Moore, Battell Cottage, Middlebury, Vt.
VERMONT BETA—University of Vermont, Ruth Frost, Sanders Hall, Burlington, Vt.
*MASSACHUSETTS ALPHA—Boston University, Matilda McLeod, 38 Alpha Road, Dorchester, Mass.
NEW YORK ALPHA—Syracuse University, Lu Esther Turner, 215 Euclid Ave., Syracuse, N. Y.
NEW YORK GAMMA—St. Lawrence University, Joyce Taylor, Pi Beta Phi House, Canton, N. Y.
NEW YORK DELTA—Cornell University, Elinor Jennings, 114 Kelvin Place, Ithaca, N. Y.

BETA PROVINCE

- PRESIDENT—Edna Wood Miller (Mrs. B. W.), 1211 Jullana St., Parkersburg, W. Va.
PENNSYLVANIA ALPHA—Swarthmore College, Emilie Spear, Swarthmore College, Swarthmore, Pa.
PENNSYLVANIA BETA—Bucknell University, Elizabeth Y. Griffith, Wolfe House, Lewisburg, Pa.
*University located in Boston, Mass.

- PENNSYLVANIA GAMMA—Dickinson College, Ruth Chambers, Metzger Hall, Carlisle, Pa.
- PENNSYLVANIA DELTA—University of Pittsburg, Lysbeth L. Hamilton, 18 Forbes Terrace, Pittsburgh, Pa.
- OHIO ALPHA—University of Ohio, Katharine L. McKee, 44 University Terrace, Athens, Ohio.
- OHIO BETA—Ohio State University, Elizabeth Brooks, 2367 Brentwood Rd., Columbus, Ohio.
- WEST VIRGINIA ALPHA—University of West Virginia, Ruth Deffenbaugh, 52 University Driveway, Morgantown, W. Va.

GAMMA PROVINCE

- PRESIDENT—Hardenia Fletcher Logan (Mrs. R. H.), Salem, Virginia.
- MARYLAND ALPHA—Goucher College, Kathryn Sybilla Barry, Goucher College, Baltimore, Md.
- COLUMBIA ALPHA—George Washington University, Sophia Waldman, 1237 Girard St., N. W., Washington, D. C.
- VIRGINIA ALPHA—Randolph-Macon Woman's College, Marie Hopson, Randolph-Macon Woman's College, Lynchburg, Va.
- VIRGINIA BETA—Hollins College, Anne Kemp, Hollins College, Hollins, Va.
- NORTH CAROLINA ALPHA—University of North Carolina, Lucy Lay, care of Mrs. Paul Green, Chapel Hill, N. C.
- FLORIDA ALPHA—John B. Stetson University, Lucille Newby, John B. Stetson University, De Land, Fla.
- FLORIDA BETA—Florida State College for Women, Polly Gillette, 205 Bryan Hall, Tallahassee, Fla.

DELTA PROVINCE

- PRESIDENT—Edith Rhoades Spiegel (Mrs. John E.), 321 E. 49th St. Indianapolis, Ind.
- MICHIGAN ALPHA—Hillsdale College, Mary Sheffield, Pi Beta Phi House, Hillsdale, Mich.
- MICHIGAN BETA—University of Michigan, Elizabeth Hulbert, 836 Tappan Road, Ann Arbor, Mich.
- INDIANA ALPHA—Franklin College, Jeroline Powell, 273 S. Forsythe St., Franklin, Indiana.
- INDIANA BETA—University of Indiana, Julia Johnston, Pi Beta Phi House, Bloomington, Ind.
- INDIANA GAMMA—Butler College, Georgia Osborn, 5452 University Ave., Indianapolis, Ind.
- INDIANA DELTA—Purdue University, Leota McClure, 217 Waldron St., W. Lafayette, Ind.
- TENNESSEE ALPHA—University of Chattanooga, Betty Blocker, University of Chattanooga, Chattanooga, Tenn.

EPSILON PROVINCE

- PRESIDENT—Olive Keller Laurence (Mrs. Phil J.), 3116 Humbolt Ave., S. Minneapolis, Minn.
- MINNESOTA ALPHA—University of Minnesota, Elizabeth Lusk, 2114 Hennepin Ave., Minneapolis, Minn.
- WISCONSIN ALPHA—University of Wisconsin, Mary Garstman, 233 Langdon St., Madison, Wis.
- WISCONSIN BETA—Beloit College, Dora Kelley, Emerson Hall, Beloit, Wis.
- NORTH DAKOTA ALPHA—University of North Dakota, Agnes Tenneson, 406 Hamline Ave., Grand Forks, North Dakota.

- ILLINOIS BETA—Lombard College, Ethel Simmons, Lombard Hall, Galesburg, Illinois.
 ILLINOIS DELTA—Knox College, Constance Irwin, Whiting Hall, Galesburg, Ill.
 ILLINOIS EPSILON—Northwestern University, Grace Disbrow, Willard Hall, Evanston, Ill.
 ILLINOIS ZETA—University of Illinois, Gladys Baxter, 1005 S. Wright, Champaign, Ill.
 ILLINOIS ETA—James Milliken University.

ZETA PROVINCE

- PRESIDENT—Edith Curtis Shuggart (Mrs. John), Edgewood Farm, Council Bluffs, Iowa.
 IOWA ALPHA—Iowa Wesleyan University, Edna Van Syoc, 611 W. Madison, Mount Pleasant, Iowa.
 IOWA BETA—Simpson College, Dorothy Whitted, Pi Beta Phi House, Indianola, Iowa.
 IOWA GAMMA—Iowa State College, Jean Bramhall, 129 Ash Ave., Ames, Iowa.
 IOWA ZETA—University of Iowa, Gweneth Stewart, Pi Beta Phi Box, Iowa City, Iowa.
 MISSOURI ALPHA—University of Missouri, Lucy May Marquis, 500 Rollins Ave., Columbia, Mo.
 MISSOURI BETA—Washington University, Evelyn Hart, 340 Rosedale Ave., St. Louis, Mo.
 MISSOURI GAMMA—Drury College, Jessie Kump, 1331 W. Harrison, Springfield, Mo.

ETA PROVINCE

- PRESIDENT—Vivian White Scott (Mrs. John Terrell, Jr.), 449 High St., Denver, Colo.
 NEBRASKA BETA—University of Nebraska, Fern Maddox, 1414 G. St., Lincoln, Neb.
 KANSAS ALPHA—University of Kansas, Esther Settle, 1605 Tennessee St., Lawrence, Kan.
 KANSAS BETA—Kansas State Agricultural College, Capitola Bassett, 1409 Fairchild, Manhattan, Kan.
 WYOMING ALPHA—University of Wyoming, Kathryn Brock, 809 Grand Ave, Laramie, Wyo.
 COLORADO ALPHA—University of Colorado, Frances Pattee, 1229 Thirteenth St., Boulder, Colo.
 COLORADO BETA—University of Denver, Elizabeth Johnson, 2160 So. Columbine St., Denver, Colo.

THETA PROVINCE

- PRESIDENT—Juanita Bass Trumbo (Mrs. Donald), Fayetteville, Ark.
 OKLAHOMA ALPHA—University of Oklahoma, Crystal Gibson, Pi Beta Phi House, Norman, Okla.
 OKLAHOMA BETA—Oklahoma Agricultural and Mechanical College, Caroline Bagby, 310 Duck St., Stillwater, Okla.
 ARKANSAS ALPHA—University of Arkansas, Minta Bond, Fayetteville, Ark.
 TEXAS ALPHA—University of Texas, Rosine Blunt, 2506 Whitis Ave., Austin, Texas.
 TEXAS BETA—Southern Methodist University, Luella A. Crum, 5010 Junius St., Dallas, Texas.
 LOUISIANA ALPHA—Newcomb College, Virginia Fenner, 1730 Palmer Ave., New Orleans, La.

IOTA PROVINCE

- PRESIDENT**—Grace Hancher Beck (Mrs. Burton), Campbell Court Hotel, 11th and Main Sts., Portland, Ore.
- MONTANA ALPHA**—Montana State College of Agriculture and Mechanic Arts, Frances Wylie, Pi Beta Phi House, Bozeman, Mont.
- IDAHO ALPHA**—University of Idaho, Cecilia Lemmer, Pi Beta Phi House, Moscow, Idaho.
- WASHINGTON ALPHA**—University of Washington, Mary Elizabeth Reisdorf, 2626 Tenth Ave., North, Seattle, Wash.
- WASHINGTON BETA**—Washington State College, Fern Bolick, 704 Campus, Pullman, Wash.
- OREGON ALPHA**—University of Oregon, Vera Prudhomme, Pi Beta Phi House, Eugene, Oregon.
- OREGON BETA**—Oregon State College, Viola Husted, Pi Beta Phi House, Corvallis, Ore.

KAPPA PROVINCE

- PRESIDENT**—Netta Lucile Young (Mrs. P. M.), 1846 North Harvard Blvd., Los Angeles, Calif.
- ***CALIFORNIA ALPHA**—Leland Stanford, Jr., University, Marcia Morton, Stanford University, Cal.
- CALIFORNIA BETA**—University of California, Dorothy L. Francis, 2325 Piedmont Ave., Berkeley, Cal.
- CALIFORNIA GAMMA**—University of Southern California, Evalyn Ross, 4015 West Adams St., Los Angeles, Cal.
- ARIZONA ALPHA**—University of Arizona, Dorothy Coffin, Tucson, Ariz.
- NEVADA ALPHA**—University of Nevada, Phyllis Poultn, 720 Lake St., Reno, Nev.
- *University located at Palo Alto, Calif.

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.**—Charlotte Gifford Carver (Mrs. R. D.), 65 Thetford Ave., Dorchester, Mass.
- BUFFALO, N. Y.**—Susan VanDeventer Hagstrom (Mrs. Harold), 288 Sterling Ave.
- BURLINGTON, VT.**—Mrs. Frank Keese, 140 Lyman Ave.
- MIDDLEBURY, VT.**—Theodora W. Crane, 51 Washington St.
- CONNECTICUT**—Katharine Allen Nelson (Mrs. Forrest P.), 27 Paramount Ave., Whitneyville Sta., New Haven, Conn.
- NEW YORK, N. Y.**—Josephine Sniffen Nichols (Mrs. P. B.), 37 No. Broadway, White Plains, N. Y.
- NORTHERN NEW YORK**—Helen E. Hagen, 91 Park St., Canton, N. Y.
- ROCHESTER, N. Y.**—Dorothy K. Moylan, 1214 Park Ave.

SYRACUSE, N. Y.—Charlotte N. Chaffe (Mrs. Guy), 2815 E. Genesee.
TORONTO, CANADA—Myra Chamberlain, 284 Indian Rd., Toronto.
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—Lucile Gillivan Ewart (Mrs. K. L.), 203 S. 6th St.
Cuyahoga Falls, Ohio.
ALTOONA, PA.—Mariette Holton Stitzel (Mrs. E. W.), 318 Walnut, Hollidaysburg, Pa.
ATHENS, OHIO—Doris Z. Nazor, 99 So. Court St.
CENTRAL PENNSYLVANIA—Helen E. Swartz, 106 E. Broadway, Milton, Pa.
CINCINNATI, OHIO—Alta Green Clover (Mrs. T. N.), 3119 Linwood, Ave.
CLEVELAND, OHIO—Elsa M. Meckel, 1507 Grace Ave., Lakewood, Ohio.
CLARKSBURG, W. VA.—Gladys S. Hill, Nutter Fort, Clarksburg, W. Va.
COLUMBUS, OHIO—Margaret Foster, 1828 Franklin Ave.
LANCASTER, PA.—Helen Shaub, 517 W. Frederick St.
MIAMI VALLEY—Alberta V. Franke, 12 Wistaria Drive, Oakwood, Dayton, Ohio.
MORGANTOWN, W. VA.—Anna Fraubert, 52 Campus Driveway.
NORTHEASTERN PENNSYLVANIA—Evelyn P. Williams (Mrs. T. S.), 23 James St., Kingston, Pa.
OHIO GAMMA ALUMNAE—Ellen F. Boyer, 1601 Bryden Rd., Columbus, Ohio.
PHILADELPHIA, PA.—Mrs. Howard Katzenback, Bryn Mawr Court, Montgomery and Morris Aves., Bryn Mawr, Pa.
PITTSBURG, PA.—Mabel Russell MacMinn (Mrs. Robert), 572 Coal St., Wilkinsburg, Pa.
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.—Mary Jimmie Patillo, 1175 Ponce de Leon Ave.
BALTIMORE, MD.—Caroline Shoemaker Waters (Mrs. C. Jackson), Park Heights and Slade Aves.
DELAND, FLA.—Ruby Jackson.
NORTH CAROLINA—Nina H. Cooper, 618 N. Elm St., Greensboro, North Carolina.
ORLANDO, FLA.—Lorna Ludwick, 605 Lake Dot.
RICHMOND, VA.—Sallie Belle Weller Sydnor (Mrs. Eugene B.), 6016 St. Andrew's Lane, Westhampton, Richmond, Va.
WASHINGTON, D. C.—Leonila Lloyd, The Manor House.

DELTA PROVINCE

VICE-PRESIDENT—Lulu Mignonne McCabe Zirpel (Mrs. Walter), 717 East 40th St., Indianapolis, Ind.
ANN ARBOR, MICH.—M. Lois Wilkinson Christian (Mrs. Palmer), 619 E. University.
BLOOMINGTON, IND.—Alice Cawley, 403 5th St.
DETROIT, MICH.—Elizabeth Jackson Shaffner (Mrs. Wm. L.), 62 Stout St., Pontiac, Mich.
CHATTAHOOGA, TENN.—Elizabeth Patterson, 1710 Kirby Ave.
FALLS CITY-LOUISVILLE, KY.—Marcella Coll, 625 E. Maple St., Jeffersonville, Ind.
FRANKLIN, IND.—Dolly Wells Beck (Mrs. W. L.), 142 N. Walnut St.

HILLSDALE, MICH.—Dorothy Godfrey Stock (Mrs. Frederic W.), 138 Budlong St.
 INDIANAPOLIS, IND.—Margaret L. Kellenbach, 3135 College Ave.
 LAFAYETTE, IND.—Ethel Gillespie, 808 S. 10th St.
 MEMPHIS, TENN.—Florence Baker Dickinson (Mrs. L. H.), 1052 Linden.
 SOUTHWESTERN INDIANA—Anna Rea Condit (Mrs. Forrest), 1331 Adams Ave., Evansville, Ind.

EPSILON PROVINCE

VICE-PRESIDENT—Kate Freund Miller (Mrs. G. A.), 7411 Jeffery Ave., Chicago, Ill.
 BELOIT, WIS.—Grace Pike Macklem (Mrs. Charles E.), 1350 Prairie Ave.
 CARTHAGE, ILL.—Ellen Carey Mack (Mrs. D. E.), 4449 So. Madison St.
 CENTRAL ILLINOIS—Ruth Signor Stephens (Mrs. Carl), 602 Pennsylvania Ave., Urbana, Ill.
 CHICAGO, ILL.—Margaret Malt, 25 East Washington St.
 DECATUR, ILL.—Phyllis Hamman (Mrs. Robert J.), 571 W. Prairie Ave.
 FOX RIVER VALLEY ALUMNAE—Eleanor Bereman, 125 North 4th St., Aurora, Ill.
 GALESBURG, ILL.—Edith Lass, 1018 N. Broad St.
 MADISON, WIS.—Antentia Porter Petrie (Mrs. H. H.), 311 Norris Court.
 MILWAUKEE, WIS.—Vera Turrell, 769 Frederick Ave.
 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.—Elda Smith, 1100 S. 6th St.

ZETA PROVINCE

VICE-PRESIDENT—Helen McCargo Geppert (Mrs. John W.), 1172 Hodiamount Ave., St. Louis, Mo.
 AMES, IOWA—Ida Adelaide Anders, 129 Ash Ave.
 BURLINGTON, IOWA—Ethel Cowan Weibley (Mrs. W. F.), 616 Court St.
 CEDAR RAPIDS, IOWA—Neva Kinser Nichols (Mrs. E. G.), 2406 Meadowbrook Dr.
 COLUMBIA, MO.—Mrs. R. A. Martin, 1400 Bass Ave.
 DES MOINES, IOWA—Mariam Graham, 1019 33rd St.
 INDIANOLA, IOWA—Mary Elizabeth Edwards, 900 North C. St.
 IOWA CITY, IOWA—Florence E. Strub, 221 E. Fairchild St.
 KANSAS CITY, MO.—Emily Hulme Cooke (Mrs. Thornton), 3723 Wyandotte St.
 MT. PLEASANT, IOWA—(Mrs. Edna McEldowney), E. Washington St.
 ST. JOSEPH, MO.—Louise Lacy, 2621 Folsom St.
 ST. LOUIS, MO.—Dorothea Burbach, 3904 Shaw Ave.
 SIOUX CITY, IOWA—Grace Moss Lippincott (Mrs. O. G.), 2209 S. Clinton.
 SPRINGFIELD, MO.—Margaret King, 921 East Walnut St.
 WATERLOO, IOWA—Irene Berg Hospers (Mrs. G. H.), 1311 W. 4th St.

ETA PROVINCE

VICE-PRESIDENT—Genevieve Herrick Smith (Mrs. Harry A.), Eudora, Kan.
 BOULDER, COLO.—Ethel Poley Bradbury (Mrs. E. P.), 1020 13th St.
 CASPER, WYO.—Norah Banner Neff (Mrs. S. G.), 1518 So. Walnut St.
 CHEYENNE, WYO.—Eunice Thompson.

COLORADO SPRINGS, COLO.—Persis Perkins, 1405 Mesa Ave., Broadmoor.
 DENVER, COLO.—Bye Handy Barker (Mrs. P. A.), 1266 St. Paul St.
 LAWRENCE, KAN.—Martha Mackie, 1941 Massachusetts St.
 LINCOLN, NEB.—Margaret Stanton Kirshman (Mrs. J. E.), 2409 Sewell
 MANHATTAN, KAN.—Geraldine Hull.
 OMAHA AND COUNCIL BLUFFS ALUMNAE—Laura Myers Johnson (Mrs
 Leslie F.), 3802 North 17th St., Omaha, Neb.
 PUEBLO, COLO.—Mrs. Thomas S. Thompson, 2102 Court St.
 SHERIDAN, WYO.—Florence Taylor Shields (Mrs. Paul L.), Box 438.
 TOPEKA, KAN.—Edna Jones Penfield (Mrs. F. C.), 1168 Boswell Ave.
 WICHITA, KAN.—Hazel Carson Brooks (Mrs. Willard), 208 Circle Dr.
 WYOMING ALUMNAE — Harriett Abbott Corthell (Mrs. Morris),
 1314 Thornburg St., Laramie, Wyo.

THETA PROVINCE

VICE-PRESIDENT—Lucile Shuttee Blair (Mrs. J. M.), 1024 W. Oklahoma
 Ave., Enid, Okla.
 ARDMORE, OKLA.—Lucille Griffin, 111 C. St. S. W.
 AUSTIN, TEX.—Virginia Allen, 1802 Colorado St.
 DALLAS, TEX.—Mrs. J. W. Cantwell, Jr., 1016 Kings Highway.
 FAYETTEVILLE AND FT. SMITH ALUMNAE—Ruth McKinney, 605 Green
 wood, Ft. Smith, Ark.
 ENID, OKLA.—Lucile Shuttee Blair (Mrs. J. M.), 1024 W. Oklahoma
 Ave.
 HOUSTON, TEX.—Mrs. Alan D. McKillop, Lucerne Apt., Eagle Ave.
 LITTLE ROCK, ARK.—Florence Kruger, 2714 Gaines St.
 MUSKOGEE, OKLA.—Louise Rosser, 1511 Boston Ave.
 NEW ORLEANS, LA.—Madeline Villers, 1557 Henry Clay Ave.
 NORMAN, OKLA.—Dorothy V. Bell, 420 University Blvd.
 OKLAHOMA CITY, OKLA.—Mary Belle Minard Jay, (Mrs. Fred J.), 180
 W. 35th St.
 TULSA, OKLA.—Golden Etter, 1206 So. Elwood.

IOTA PROVINCE

VICE-PRESIDENT—Harriet Johnstone, 5203 Eighteenth Ave., N.E., Seattle.
 CORVALLIS, ORE.—Helen Snyder, 221 No. 8th St.
 EUGENE, ORE.—Leta Mast Leslie (Mrs. Earl), 1143 Oak St.
 PORTLAND, ORE.—Ina Grobe Johnson (Mrs. B. B.), 749 E. 28th N.
 SEATTLE, WASH.—Clara Strong Myers (Mrs. C. O.), 2647 Cascadia Ave.
 SPOKANE, WASH.—Mildred Guile Scott (Mrs. Chester O.), W. 424
 Cleveland Ave.
 TACOMA, WASH.—Marguerite 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.
 ALBUQUERQUE, N. MEX.—Martha Louise Miller, 311 N. 6th St.
 LONG BEACH, CAL.—Annas Kenkel Griswold (Mrs. H. C.), 529 Temple
 Ave.
 LOS ANGELES, CAL.—Mary Frances Henderson, 1745 E. Ocean Ave.,
 Long Beach, Cal.
 NEVADA ALUMNAE—Adele Armstrong, Sparks, Nev.
 NORTHERN CALIFORNIA ALUMNAE—Katherine Whiteside Taylor (Mrs.
 Paul), 2563 Martinez Ave., Berkeley, Calif.
 PASADENA, CAL.—Margaret Frey, 496 So. Madison Ave.
 TUCSON, ARIZ.—Margaret Fowler Albert (Mrs. David W.), 1444 E. 3rd
 St.

AMY B. ONKEN, Grand President
Who Will Preside at Convention

THE ARROW

Volume XXXXI

March, 1925

Number 3

CONVENTION IN CANADA

"This is the forest primeval,
The murmuring pines and the hemlock—"

The romance and charm of the Canadian woods and lakes beckon us to meet in Convention at Bigwin Inn, Lake of Bays, Ontario, Canada from June 22 to 27.

A call has been sent out by Grand President Amy B. Onken urging all members of Pi Beta Phi to attend our Twenty-Seventh Biennial Convention at which we shall work and sing and play in the quiet and peace of the Canadian lake country.

Convention means the making and the renewal of friendships; the creation of a deeper enthusiasm for and a clearer understanding of the objects and aims of Pi Beta Phi; the realization of the bigness and scope of our Fraternity. It is the alumna's opportunity to aid in the future plans of our organization; it is the active's chance to participate in the present development and the solution of the problems which come to every live and growing group of fraternity women.

How often do we misjudge others simply because we do not know them personally and do not understand their motives. At Convention we have the opportunity to meet and to know personally the women who, because of their offices, direct the work of the Fraternity; to meet and visit with our beloved Founders; to converse with the members of alumnae clubs and to exchange ideas with them; and to discuss problems of everyday college life with the active chapter representatives. Misunderstandings which may have arisen through letters or printed instructions vanish with a friendly smile and a chat. New friendships are formed which are lasting.

Under the very efficient direction of Dr. Edith H. Gordon, Convention Guide, plans have been made for taking care of our every need and desire.

Bigwin Inn, Lake of Bays, Ontario

Bigwin Inn affords every convenience and comfort at a remarkably reduced rate. Every advantage will be ours for pleasure and comfort.

Investigate the details of all Convention plans and make every effort to join the Pi Phi Special in order to be there to sing in the glow of the huge fireplaces of Bigwin Inn; to sit in Convention Hall with the wearers of the arrow from the North, West, South and East; to explore the woods and lakes of an unfamiliar territory; and to drink from the loving cup as the banquet songs are sung!

HOTEL ROOM RESERVATIONS

All room reservations are to be made through the Convention Guide, Dr. Edith H. Gordon, 35 Kendal Ave., Toronto, Ontario, Canada. Make your reservations as early as possible and state clearly with whom you wish to room. If after you have made reservations, you find yourself unable to come, please notify the Convention Guide at once.

REGISTRATION FEE

A registration fee of \$5 will be charged every person attending Convention. This will cover a subscription to the Convention Daily, a ticket to the banquet, tipping fees, etc.

ATTENDANCE CUP

Pi Beta Phi offers a silver attendance cup upon the following points: total number of chapter present; mileage; actives present; active enrollment; and total enrollment. Every chapter has an equal chance to win. The cup was won by Illinois E at the Estes Park Convention.

CHAPTER EXHIBITS

Splendid spirit was manifested at the last Convention through the excellent chapter displays or exhibits. An award is made upon the following points: representation of chapter: social, athletic, dramatic, musical and other activities to be included; representation of university or college; artistic effect. (See December ARROW, 1923, pages 287, 288).

RECREATION

One of Bigwin's greatest attractions is the opportunity which it affords for outdoor sport and recreation of various kinds.

The hard tennis courts of which there are four, are carefully kept in excellent condition and are situated among the trees close to the dormitory. A tennis tournament will be played during the course of the week of Convention.

A golf trophy will be presented by the Inn and the golf championship of the Fraternity will be decided on the hotel course of nine holes which is laid out to afford a beautiful view from every tee.

Bowling on the green may be a novelty to many of our Convention guests. They will find it a very pleasant and interesting game. The greens shaded by the surrounding trees, are placed beside the tennis courts, and onlookers may enjoy both games at once.

Those who love the water will no doubt want to spend their leisure time in or on the beautiful Lake of Bays. The swimming is excellent and there is a small beach beside the dock for inexperienced swimmers. One of the features of the afternoon set aside for recreation will be a program of water sports.

Canoes, rowboats and sailboats may be obtained from the boat house connected with the hotel for a small sum. Competent boys may also be engaged to manage the sailboats. Launches

and the lake steamers provide accommodation for small or large parties on trips about the lovely lake and its many islands.

The woods about the hotel afford charming walks for those who do not care for more strenuous exercise, and the great variety of trees and plant life are of endless interest to the lover of nature. One walk popular among the guests at Bigwin is the one to the water tower. A glorious view from the top of the

Boating on the Lake

tower discloses a panorama of the lake with its innumerable bays and islands and amply repays the effort required to climb to such a height. For those fond of picnicking, the hotel will provide baskets packed with all the necessities for an outdoor meal, and there are many delightful picnic spots accessible by land or water. In short, any Pi Phi who is interested, actively or as an onlooker, in any form of outdoor summer life, may be assured that her spare moments will be pleasantly filled during her stay at Bigwin Inn.

AFTER CONVENTION HOUSE PARTY

An after-Convention houseparty is being planned in order to give many Pi Phis the opportunity to see more of the Canadian woods and lakes. One of the features of the houseparty will be an all day picnic up the Oxtongue River, a delightful little stream. Various other trips will be arranged.

Those planning to stay over for the houseparty must make

reservations with Bigwin Inn for the period of time that they wish to stay. This is necessary as the Inn is very popular and will be filled with guests as soon as Convention is over.

STUNTS FOR STUNT NIGHT

Are you at work now upon a stunt for stunt night? This is always one of the most entertaining evenings of Convention as it gives the chapters an opportunity to display their originality. Talk to those who have attended other Conventions and get their ideas, then add your ideas to them.

CONVENTION DAILY

A *Convention Daily* will be published as at the Estes Park Convention and will be sent to all subscribers upon receipt of 50c, sent to Business Manager Margueretta Spence, 27 Linden St., Toronto, Canada. The regular convention registration fee paid by those attending Convention will entitle each one to a subscription to the *Daily*.

Volunteers are wanted to serve on the *Daily* staff! Journalistic experience is not necessary for all volunteers as the assistance of some will be needed in order to distribute and mail out the *Dailies*. Reporters, cartoonists, typists, clerks, etc., are needed. Volunteer now and be on the first reserve list! Please send your names to Miss Spence.

When you send in your subscription, send one for some other Pi Phi who is not going to be able to attend Convention and who would enjoy getting the *Daily*.

A SINGING CONVENTION

Each evening in the lobby of the hotel there will be informal music before and after dinner for half an hour under the direction of the Music Committee.

One of the outstanding features of the Convention will be the Concert by the Huntsville Band. This band is a very wonderful organization and is quite famous in that part of the world. Every fall the Band plays at the National Canadian Exhibition in Toronto and makes numerous trips to that city to play for concerts throughout the year. It is a very special privilege to have the Band give this concert for Pi Beta Phi.

A NEW CUP IN PRAISE OF SONG

In order to foster better songs and music among our chapters the New York Alumnae Club is giving to the fraternity a beautiful sterling

silver vase about fifteen inches high which may be used as a loving cup or as a holder for flowers. It will be awarded at each Convention to the chapter which submits the best song of permanent value. Original music is not necessary, but needless to say, will command first consideration.

To start this new custom has been the dream of Gladys Hagee Mathew, Colorado A, ever since, as chairman of the music committee at the last Convention she realized the great musical potentialities in our chapters. Her hope is that this vase will be a tangible incentive to really good work.

All songs for this competition must be in the hands of Mrs. Steere Mathew, 41 West 35th St., New York City, by June 1.—S. P. W.

DELEGATES

Chapters should give serious consideration to the selection of Convention delegates and should choose girls who are representative and who can bring back to the chapter the spirit of Convention.

Alumnae clubs should make every effort to send a representative to the Convention this year since the reorganization of the alumnae department will be considered. Alumnae delegates have a voice in all alumnae matters.

THE PROGRAM

The Convention schedule carries many interesting business sessions in addition to the Model Initiation, The Sing, Recreation Day, the Settlement School Program, the Huntsville Band Program, Stunt Night, the Banquet, alumnae sessions and many instructive and interesting Round Tables. A complete program will appear in the June ARROW.

MOTOR TO CONVENTION

It is possible to motor to Convention—that is, to Huntsville and then take the boat for Bigwin Inn. The trip is a lovely one by motor north from Toronto, through most beautiful country over fair roads. Motors could be left at Huntsville. There are two boats daily leaving Huntsville for Bigwin Inn: one at 7:00 A. M. and the other at 3:40 P. M. Definite information concerning hotel accommodation at Huntsville in case a motor party reached there in the evening, may be obtained from the Convention Guide.

CONVENTION CLOTHING

Clothing for our Canadian Convention should be of the simplest summer and sports wear. The only formal function will be the banquet at which simple evening dresses will be worn. It will be necessary for everyone to bring one heavy wrap or sweater as there are occasional cold, rainy days through the summer, and sometimes in June it is chilly at night. A bathing suit for the swimmers and hiking suits for those taking part in sports will be in order. Canada has been promised a hot summer but even with warm days there is always a cool breeze at night.

TRIP TO NIAGARA

For those who are not staying over the weekend for the houseparty following Convention, plans are being made for a trip to Niagara Falls. This will mean spending the night in Toronto and making the trip the next morning, June 29, preferably by boat. The boat trip of two and one half hours is a delightful one.

PI PHI HEADQUARTERS

Chicago Headquarters for the Special Train party, June 20, will be at the Central Branch Y. W. C. A., 59 E. Monroe St., through the courtesy of Anne Guthrie, California A, general secretary. An information bureau will also be open in the city office of the Grand Trunk, Canadian National R. R., 108 W. Adams St., for Special Train reservations.

Detroit Headquarters for Pi Phis who go by the way of

Detroit will be at the Women's City Club, 2110 Park Ave., Detroit. For further information, address Mrs. J. W. Robinson, 12611 Fourteenth St., Detroit, Mich.

Toronto Headquarters for Pi Phis who do not come by way of the Special will be at the Queen's Hotel. Some of the Toronto girls will be at the Queen's Hotel all day, June 21, and until the time for the Special to leave on June 22. The Hotel is an interesting one, since it preserves a lot of the old time flavour in its appointments and at the same time is one of the best hotels in Toronto.

WELCOME TO BIGWIN INN

To the Members of Pi Beta Phi Fraternity:

One year ago, it was the writer's privilege and pleasure to say a word of welcome to members of Kappa Kappa Gamma Fraternity, they having decided to hold their 1924 Convention at Bigwin Inn.

They came—over four hundred strong—stayed with us for a week and left us with that feeling that comes when something BIG has been accomplished. They claimed it was the best Convention they had ever had and we knew it was the best we ever had.

A few weeks later, we were pleased to learn from Miss Onken, your Grand President, that Bigwin Inn had been chosen as the headquarters of the 1925 Convention of Pi Beta Phi.

Now, I have the honor and privilege of bidding you welcome and I do so, assuring you of our keen interest in your coming and our sincere desire to cooperate in all ways possible—to do all that you would have us do, in an endeavor to place this Convention in the position of being successful in the highest degree.

A brief description of Bigwin Inn and its environs will serve to acquaint you with what to expect in the way of accommodation and, to those, whose first visit to Canada this

will be, a word or two about Customs Regulations will not come amiss.

Bigwin Inn, unlike other summer resort hotels, is of a distinct type, not erected altogether for the purpose of gain but rather for the comfort and convenience of those whose patronage is desirable and to whom will appeal the splendid results of forethought and vision.

Picture an island two and a half miles in length and a half mile in width in the midst of the beautiful Lake of Bays, Highlands of Ontario, some 1100 feet above sea level; an island on which, at one time, dwelt the Algonquin Indians; on which a Hudson Bay Post was established, where trading with the Indians was then the only means of existence for many and the only method

of transacting business; this we have termed "The first Convention." Then picture the Wigwam supplanted by a series of fine substantial buildings of concrete and stone construction, an hotel with every modern comfort and convenience and every facility for rest and recreation—The Bigwin Inn.

This series of buildings comprises two Sleeping Lodges; an Administration Building, sometimes called the Social Hall; and a Dining Hall; all connected with great covered walks; also a Boat House and a large Dancing Pavilion. The Sleeping Lodges—East Lodge and West Lodge, are identical in construction and each one contains one hundred and forty-two rooms, so arranged on the first and second floors, that a bathroom is located between each two rooms, whilst every room on the third floor of the West Lodge has a private bath. The entire hotel will be placed at the disposal of Pi Beta Phi. The Administration Building or Social Hall is commonly referred to as the Rotunda. It is one hundred

Dining Hall Bigwin, overlooking the lake

and seventy-six feet in length and one hundred feet at the widest part, with a fifteen foot verandah along three sides. Here, you have the offices of the hotel; the post office; local and long distance telephone and connection with the Canadian National Telegraphs; the newsstand or tuck shop; and this is where guests

foregather for social entertainment, the musicale, the rubber of bridge or the sing-song. Here, too, is where you may have some of your business sessions, if you so desire. Then, there is the mezzanine floor, off which there are several spacious balconies which, together with the various alcoves, reading, writing and card rooms, are planned to take care of your every desire. In this building, there are no less than nine open fire places, so that a little coolness in the weather is not permitted to become uncomfortable.

You will be delighted, too, with the Dining Hall. It is located perhaps a hundred yards from the Rotunda—a great concrete structure of impressive design, Venetian in appearance and surrounded by a promenade overlooking the waters of the lake.

Here, you will be served meals of the highest order; well balanced meals more of the home cooking variety, rather than the hotel kind; and served in that dainty, unobtrusive manner, peculiar to Bigwin Inn and now a matter of tradition. Afternoon Teas on the promenade are an attractive feature. Excellent programs are rendered during the luncheon and dinner hours, each day, by the splendid Bigwin Orchestra, and in the evenings, except Sunday, they play for an hour and a half or two hours' dancing in a pavilion expressly erected for that purpose. The dancing floor is in keeping with the occasion and many delightful hours are thus spent. It may be that your own program will not permit of dancing, in which case, the Bigwin Orchestra will be available for any other entertainment, should you desire its services.

One of the many fire places in the rotunda.

It is being realized more and more that this is an important factor in connection with hotels; and our guests may

Doubtless, you will have noted, from the foregoing description that, with the various buildings being separated, the sleeping quarters being apart from the others and the construction of concrete and stone, Bigwin Inn is practically fireproof.

Tennis Courts at Bigwin

feel assured that they can rest, secure against any chance of a conflagration.

Now for a little outdoor recreation.

To bring your golf clubs, will be quite in order, for we have a beautiful nine-hole course, not so difficult—but what they call “sporty” and it is to be hoped that your business sessions will be of such duration as to permit of devoting some time to this most popular game of all time. Then, too, we have four excellent clay tennis courts. They have been pronounced the finest in Canada and, since the Northern Ontario Championships Tournament is played here, annually, and as those, to whose pronouncement we have just referred, were participants, we are inclined to believe them. Ladies, as a rule, are not quite so keen about Lawn Bowling, though many of them, especially in Canada, are quite proficient in this form of outdoor sport. There are three fine bowling greens and it might be well to consider this item.

Then there is boating, fishing and bathing. The Bigwin Boat Livery, which is now owned and operated by the hotel company, is well equipped with all kinds of water craft—fishing tackle and guides being also available. To have a regatta on the list of events is but a small matter, from the viewpoint of arrangement and, with the regatta, goes the swimming and diving contests, tilting canoe, and other water sports; but bathing is something that is always available and acceptable—many guests taking the morning dip. And the best of it is that all these forms of recreation are within one minute from the hotel and really should be included in a Convention program. It probably should be mentioned that the only fees charged, in connection with the recreation, are for boating and golf. These fees are quite reasonable,

too. We would call attention, also, to the fact that you may rent golf clubs, tennis racquets and bowling balls, if you should not find it convenient to bring them with you. The tuck shop will be pleased to care for you in these particulars as well as in the essentials such as toilet articles, drug supplies, confectionery, souvenirs, kodak supplies, developing films, etc., etc.

Regarding Customs Regulations, I would just like to remind you that your Convention Guide, Dr. Edith H. Gordon, and her Committee at Toronto, will be giving you information and instructions, from time to time, and you should adhere closely to them—in fact follow them to the letter. It is a most important item and one over which none of us have any control, whatever. We simply have to accept the rules and regulations as determined by the Governments of United States and Canada. We may be able to have some of the regulations modified to suit the occasion but the only thing to do is to remember the instructions given you and carry them through.

I have had the pleasure of meeting and conferring with Dr. Gordon and her Committee, on two or three occasions and I know that you and your affairs are in good hands.

Once more—Bigwin welcomes you. We are really interested and our interest will continue until after you have had your Convention and returned home again. That this may be the best ever, is our sincere wish and we shall do all within our power to help make it so. Whatever we may do will be in keeping with your high standard and ours; at all times, worthy of Pi Beta Phi.

Yours respectfully,

JAS. G. REID,
Manager Bigwin Inn.

TRANSPORTATION

Nina Harris Allen (Mrs. Ford J.), 678 Park Blvd., Glen Ellyn, Ill., Chairman.

Special trains and personally conducted tours have become a much anticipated part of Pi Beta Phi Biennial Conventions. The transportation information included in this issue of *THE ARROW* is very complete and worthy of careful study.

To avoid delay and congestion at Toronto and Huntsville enroute to Bigwin Inn, there will be two Special Trains.

Special Train, No. 1—the Pi Beta Phi Chicago Special, leaves Chicago Dearborn Station at 11:00 P. M. Saturday, June 20.

Arrangements should be made by all delegates and visitors, who can possibly do so without additional expense, to join the Chicago Special Train party going to Convention. Those traveling on the Chicago Special, reaching Toronto at 3 P. M., June 21, will have a stopover of eight hours for sightseeing in Toronto as guests of Ontario A and the Toronto Alumnae Club. The Chicago Special leaves Toronto at midnight June 21 for Huntsville, leaving the sleeping cars in Huntsville at 7 A. M. June 22. Breakfast will be served on the steamer which takes the Special Train party through the beautiful Highlands of Ontario to Bigwin Inn, on an island in the Lake of Bays.

Special Train, No. 2, from Toronto to Huntsville has been arranged to accommodate eastern delegations traveling via Buffalo and Montreal and individual Pi Phi travelers who are unable to

join the Chicago Special Train. Special Train No. 2, leaves Toronto at 10 A. M., Monday, June 22, and arrives at Bigwin Inn at 6:40 P. M.

TICKETS: Buy round trip tickets at the regular summer tourist rate from your starting point to Bigwin Inn, Ontario, Canada. Railroad summer tourist tariffs will quote summer tourist fares to Bigwin Inn.

All difficulties with tickets, baggage and customs in Toronto will be avoided, if you have a through ticket to Bigwin.

To travel on the Pi Beta Phi Chicago Special Train, tickets must read from Chicago to Toronto via Grand Trunk, Toronto to Huntsville, Canadian National R. R., and Huntsville to Bigwin Inn, via Huntsville and Lake of Bays Steamers.

There is no official return route. Optional return rail and boat trips are fully explained under the various gateways in the transportation information.

PULLMAN RESERVATIONS: Make sleeping car reservations through railroad agents as herein directed.

It will assist the transportation committee greatly if the full name of every person expecting to travel on either Special Train is always given when writing for reservations to railroad agents and the transportation committee.

CUSTOMS INSPECTION

Baggage: Do not take unnecessary baggage. Hand baggage will be found most convenient and practicable.

Those who are going to Convention from the United States must realize that since we are going into another country we must have our baggage inspected by customs officers. In order to make the best possible arrangement and to save as much time as possible, any persons sending trunks must send them at least three days in advance and check them through to Bigwin Inn. The keys of the trunks must be mailed at the same time to: "The Canadian Customs Officer, Bigwin Inn, Ontario.

This is a perfectly safe and usual thing to do.

Dr. Gordon, the Convention Guide, will provide a special envelope for that purpose with the address printed on it. Inside the envelope will be a card to be filled in with the owner's name

and address and check number of baggage check. That will protect the trunk for its owner.

The management at Bigwin has made arrangements to have the Customs officer come there for one day only to examine the trunks. If the trunks are not there at that time, they will be held at Huntsville and it will mean three days or more before getting the trunks,—or will practically mean that the owners will not get the trunks in time for use at Convention. It is hoped that very few trunks will be sent.

Any checked baggage, of course, will have to be treated in the same way.

The Convention Guide is providing stickers and tags for hand luggage, which will be sent to every person making reservations for Convention. Special arrangements have been made for a room in the Union Station at Toronto where hand baggage may be placed to be put on the Special and the owner need not see it nor worry about it and it will be delivered to her room at the hotel, Bigwin Inn.

CONVENTION — TRANSPORTATION — INFORMATION

A very complete pamphlet has been mailed to each ARROW subscriber. The following condensed information is given here for reference.

PI BETA PHI SPECIAL TRAIN

VIA CHICAGO:

Lv. Chicago . . . 11:00 P. M. Central Standard Time Saturday, June 20
Ar. Toronto . . . 3:00 P. M. Eastern Standard Time Sunday June 21

This train will stop at intermediate points between Chicago and Port Huron, Michigan, to pick up passengers from Indiana and Michigan who have made previous bookings on this train.

All who expect to travel on the Chicago Special should make their Pullman reservation through: Mr. C. G. Orittenburger, General Western Passenger Agent, Grand Trunk Railway, 108 W. Adams St., Chicago, Ill., together with the required remittance to cover the sleeping car space occupied at the following berth charges through from Chicago to Huntsville:

Lower Berth \$8.25. Upper Berth \$6.60, Compartment \$23.50, Drawing Room \$30.00.

A la carte breakfast and luncheon June 21, will be served in the dining car en route.

Arriving in Toronto, the Chicago Special Train party will be met by members of Ontario A, who will provide entertainment for the afternoon and evening.

VIA DETROIT:

The delegates and visitors from the more central states of Indiana, Ohio, etc., whose most feasible route is via Detroit, may use the special sleeping cars provided from the Brush Street Station, Detroit, via the Canadian National Railways to Huntsville on the following schedule:

Lv. Detroit11:45 A. M. Eastern Standard Time Sunday June 21
Ar. Toronto 8:20 P. M. Eastern Standard Time Sunday June 21

Delegates and their friends who will travel via Detroit will please make their reservations and remittances to: Mr. H. L. McCaughey, Acting General Agent, Passenger Department, Grand Trunk-Canadian National Railways, 1259 Griswold St., Detroit, Michigan.

The following berth charges will apply from Detroit to Huntsville: Lower Berth \$4.88, Upper Berth \$3.90, compartment \$14.00, Drawing Room \$18.00.

In Toronto, those coming by way of Detroit, will gather at the Queen's Hotel, Pi Beta Phi headquarters—a short block from the station—where the members of Ontario A will provide entertainment.

The city of Toronto operates on Daylight Savings Time. Especial note should be made of this feature as all trains leave Toronto, Union Station, scheduled on Eastern Standard Time.

The Chicago Special Train and the special sleeping cars from Detroit will be consolidated in Toronto into one train and will run through from Toronto to Huntsville, Ont., on the following schedule via the Canadian National Railways:

Sleeping cars placed for occupancy in the Toronto Union Station at 9:00 P. M. Eastern Standard Time, Sunday, June 21.

Lv. Toronto 12:00 Midnight Eastern Standard Time Sunday June 21
Ar. Huntsville 5:30 A. M. Eastern Standard Time Monday June 22

The train will be run directly to the dock of the Huntsville and Lake of Bays Navigation Company, and the party will be allowed to occupy the sleeping cars until it is time to board the steamer for Bigwin Inn.

Schedule of the Huntsville & Lake of Bays Navigation Company's Steamer:

Lv. Huntsville 7:00 A. M. Eastern Standard Time Monday June 22
Ar. Bigwin Inn 10:00 A. M. Eastern Standard Time Monday June 22

A buffet breakfast will be served on the steamer leaving Huntsville.

To accommodate the eastern delegations and individuals who are unable to connect with the Chicago and Detroit Special Train a second Special Train will leave Toronto, June 22, on the following schedule:

PI BETA PHI SPECIAL TRAIN NO. 2

Lv. Toronto (Un. Sta.) 10:00 A. M. Eastern Stand. Time Mon. June 22
(Canadian Northern Ry.)
Ar. Huntsville 3:30 P. M. Eastern Stand. Time Mon. June 22
(Canadian Northern Ry.)

Lv. Huntsville	3:40 P. M. Eastern Stand. Time Mon. June 22 (H. & L. B. Co.)
Ar. Bigwin Inn	6:40 P. M. Eastern Stand. Time Mon. June 22 (H. & L. B. Co.)

Delegates and their friends from New England points should make arrangements to connect with the train leaving Boston via the Boston & Maine-Central Vermont-Canadian National Route through Montreal at 10:30 A. M. Eastern Standard Time, Sunday morning, June 21st, on the following schedule:

Lv. Boston	10:30 A. M. Eastern Standard Time Sunday June 21
Ar. Montreal	9:50 P. M. Eastern Standard Time Sunday June 21
Lv. Montreal	11:00 P. M. Eastern Standard Time Sunday June 21
Ar. Toronto	7:30 A. M. Eastern Standard Time Monday June 22

and join the delegates leaving Toronto on the Pi Beta Phi Special Train No. 2 for the Bigwin Inn.

For through reservations from New England points, apply to: Mr. W. J. Gilkerson, General Agent, Passenger Department, Grand Trunk-Canadian National Railways, 323 Washington Street, Boston, Mass., who will gladly make all transportation arrangements desired.

The following berth charges will apply from Boston, Mass., to Huntsville, Ont.: Lower Berth \$8.25; Upper Berth \$6.60; Compartment \$23.25; Drawing Room \$30.00.

Delegates from Orono, Maine, Portland, Maine, and other Maine points should arrange to connect with the train leaving Portland, Maine via the Grand Trunk Railway at 8:10 A. M. Sunday, June 21, for Toronto on the following schedule:

Lv. Portland	8:10 A. M. Eastern Standard Time Sunday June 21
Ar. Montreal	6:20 P. M. Eastern Standard Time Sunday June 21
Lv. Montreal	11:00 P. M. Eastern Standard Time Sunday June 21
Ar. Toronto	7:30 A. M. Eastern Standard Time Monday June 22

Connections will be made in Toronto with the Pi Beta Phi Special Train No. 2 for the Bigwin Inn.

Address communications covering tickets, reservations, etc., to Mr. G. A. Harrison, General Agent, Passenger Department, Grand Trunk Railway, Portland, Maine.

Delegates and their friends from New York and territory reached via New York should arrange to connect with the Lehigh Valley Railroad train leaving New York City—Pennsylvania Station—at 6:15 P. M. Eastern Standard Time for Toronto on the following schedule:

Lv. New York	6:15 P. M. Eastern Standard Time Sunday June 21
Ar. Sus. Bridge	6:10 A. M. Eastern Standard Time Monday June 22
Lv. Sus. Bridge	6:18 A. M. Eastern Standard Time Monday June 22
Ar. Toronto	8:53 A. M. Eastern Standard Time Monday June 22

On arrival in Toronto, the passengers will connect with the Pi Beta Phi Special Train No. 2 for the Bigwin Inn.

For tickets and reservations application should be made to: Mr. C. E. Jenney, General Agent, Passenger Department, Grand-Trunk-Canadian National Railways, 1270 Broadway, New York City.

The following berth charges will apply from New York City to Huntsville, Ont.: Lower Berth \$7.50; Upper Berth \$6.00; Compartment \$21.00; Drawing Room \$27.00.

Delegates and others traveling from and via Buffalo should make their arrangements to reach Toronto via the most convenient route in order to connect with either of the Pi Beta Phi Special Trains from Toronto to Huntsville.

The following railroad fares via Chicago are quoted from a few representative points. These fares are the 1924 basis and are subject to a slight change:

Oakland, Calif.	\$121.42	to Toronto
Los Angeles, Calif.	121.42	to Toronto
Chicago, Ill.	38.05	to Bigwin Inn
Minneapolis, Minn.	56.60	" " "
Omaha, Neb.	66.75	" " "
Kansas City, Mo.	64.55	" " "
New Orleans, La.	85.85	" " "
Denver, Colo.	97.70	" " "

The following fares via Detroit will give you an idea of the cost of transportation:

Indianapolis, Ind.	\$ 37.70	to Bigwin Inn
Detroit, Mich.	24.50	" " "
Evansville, Ind.	47.45	" " "
Hillsdale, Mich.	27.50	" " "
Springfield, Ill.	46.25	" " "
Jacksonville, Fla.	84.65	" " "
Atlanta, Ga.	65.10	" " "

Following are quoted fares from the New England territory which were in effect during 1924:

Orono, Me.	\$ 46.95	to Bigwin Inn
Portland, Me.	41.95	" " "
Boston, Mass.	45.25	" " "
Worcester, Mass.	43.20	" " "
New Haven, Conn.	45.97	" " "
Springfield, Mass.	43.35	" " "

We quote below fares that were in effect from the New York territory during 1924:

Baltimore, Md.	\$ 42.21	to Bigwin Inn
Richmond, Va.	50.81	" " "
Syracuse, N. Y.	24.94	" " "
Philadelphia, Pa.	42.05	" " "
Buffalo, N. Y.	17.28	" " "
Pittsburgh, Pa.	31.08	" " "
New York, N. Y.	41.66	" " "
Cleveland, Ohio	26.78	" " "
Washington, D. C.	43.81	" " "
Atlanta, Ga. (via Wash- ton and Buffalo)	69.30	" " "

All heavy baggage should be at Bigwin Inn three days in advance of passengers as the Navigation Company cannot handle passengers and their baggage together. Canadian Customs Officers, by special arrangement, will examine baggage at the Bigwin Inn Hotel prior to arrival of delegates at that point, so that the advantage of having baggage checked through to the Bigwin Inn is apparent. If, for any reason whatever, delegates only succeed in checking their baggage to Toronto, they must locate it there and have it examined by Canadian Customs and rechecked to Bigwin Inn Hotel. The disadvantage of this is obvious, and through checking to the Bigwin Inn Hotel is important.

Suitable Customs examination covering the return journey will be made on the ground at Bigwin Inn as circumstances warrant.

* * *

IT is a splendid idea for a chapter to send to the convention the one who is to guide it during the next college year.

—Beta Theta Pi.

RECOGNITION OF ATHLETICS FOR WOMEN

By MARY NESTOR MOORE, *Kansas A*

(Mary Nestor Moore, *Kansas A*, is at present acting head of the Department of Physical Education for Women, University of North Dakota and was very recently elected Governor of the Northwestern District, Women's Collegiate and Scholastic Track Athletic Association. She is also a member of the Pi Beta Phi Scholarship Committee.

Mary Moore's home is in Wichita, *Kansas* and she obtained her education at the University of *Kansas*, receiving the degree of B. A. in 1923. While in the university she was president of the Women's Athletic Association, 1923, *K. U.* representative from the *W. A. A.* to the Athletic Conference of American College Women, 1922; winner of Grey sweater and White sweater (athletic awards); took part in basketball, volleyball, baseball, swimming, hockey and tennis. For two years she served on the Women's Student Government Association.

The following article has been written, not only from a study of athletics but also from practical experience as Mary Nestor Moore was playground director, *Wichita, Kansas*, 1920; Director of Girls' Athletics, *Haskell Indian Institute, Lawrence, Kans.*, 1921; and since 1923 has been associated with the University of North Dakota in the Department of Physical Education. The photographs for the article were supplied by *Illinois Beta.*—The Editor.)

At no other time in the history of Physical Education have athletics held as prominent a place as they do today. This has

MARY NESTOR MOORE
Kansas A

ILLINOIS BETAS AT PLAY

been the outcome of many years of labor by those interested in trying to put before the public the importance of athletics for women from a health and recreational standpoint. The old idea that athletics were for men only is fast disappearing and in its place we find a growing demand for more organized play for women. The detrimental disadvantages that fostered this old idea have been overcome by close supervision and regulations by authorities. Hardly a year passes but the rules governing certain athletics are amended in a way to benefit the player. The progress in this field has been very slow. In the south even today we find many schools where the old idea is still prevalent.

In order to bring about a change it was first necessary to study athletics in their relation to health. Each game was analyzed, its good and bad points studied and gradual changes made. One of the first disadvantages that was noticed was the lack of proper supervision. Therefore it became necessary to draw up certain restrictions as to time limit, training and playing rules.

A study of the history of basketball for women will bring out very clearly the changes most games have undergone since women first took part in them. It was found that girls participating in games were playing according to men's rules. Educators felt that men's rules were not desired but they were not ready to take each specific point of the game and change it. The three court game resulted in a modification but this game was entirely too restricted and lacked the appeal men's basketball possessed. Each year a great many points which had previously been thought detrimental and discarded, but have since been proven otherwise when closely regulated, have been added to the game.

In April, 1923, a conference on athletics and physical education for women and girls was called by Mrs. Herbert Hoover

at the suggestion of the National Amateur Athletic Federation of America. At this conference problems connected with all types of athletics were studied and resolutions concerning them adopted. It was decided that athletics should be encouraged and provided for and that certain regulations regarding them should be enforced. It was resolved that only competent women who have had adequate instruction in health and physical education and who for that reason realize the significance of close supervision of athletics should be placed in charge.

Physical education departments realizing the benefit of making exercise attractive to students as well as beneficial have permitted sports classes to be substituted for the required work in physical training. In these classes, however, the emphasis is not placed on competition of the winning of the game as much as upon the recreational value. Basketball, volleyball, baseball, tennis and hockey are representative of the type of game that has come into prominence because of this. The interest that has resulted has caused many to take part in athletics outside of class who might never have gotten into the game at all.

The Athletic Conference of American College Women has also helped in bringing about the advancement of athletics. It has fostered the organization of athletic associations in the various colleges and universities of the country with the aim of developing athletics as a means of promoting health, physical efficiency and good fellowship. Each athletic association is governed to a certain extent by the national organization and in most cases is under close supervision by the Physical Education department. The interest that has been shown by the increased membership in the associations and by the continual introduction of new sports can mean nothing else but that athletics for women are here to stay.

THE CAROLINA PLAYMAKERS

By LUCY F. LAY, *North Carolina A*

For six years under the direction of Professor Frederick H. Koch, Professor of Dramatic Literature at the University of North Carolina, the Carolina Playmakers have been busy building up a "special chapter in dramatic history" which has attracted the attention of people all over the nation. Their aim has been to catch in a permanent form the numberless traditions and legends and the various phases of life in North Carolina, by converting them into folk drama. North Carolina A of Pi Beta Phi has contributed materially to its success and progress.

Of late years there have been several movements to accomplish the task of interpreting the life of a locality, the work of the Irish Players being the most notable. In North Dakota about eighteen years ago, through the efforts of Mr. Koch there was a remarkable development of dramatic interest which resulted in the formation of the Dakota Playmakers. This organization carried out over the state plays of its own production based upon the personal knowledge of life and character of the people of the plains.

The Dakota Playmakers' work attracted much notice in all parts of the country. Dr. Edwin Greenlaw, the head of the English department at the University of North Carolina became deeply interested in the idea of folk-play making, and by his efforts, Mr. Koch was induced to come to Chapel Hill to develop the rich field which North Carolina affords for the making of native folk drama.

North Carolina is a state rich in incident and color. It extends more than five hundred miles from the towering heights of Mount Mitchell, the highest mountain east of the Rockies, down to the shifting shoals of the Atlantic coast. Back in the isolated mountain districts and down on the sandbanks of the coast there are little groups of people who are descendents of English forbears who emigrated in the eighteenth century. There exist ballads and folktales which have been passed along by word of mouth from one generation to another. We have the glitter

AGATHA

Scene from "Agatha," a delightful play of the Old South, by Jane Bingham Toy, II B Φ. In the picture left to right are: Mary Traill Yellott, Carrilea Sanders and Jane Toy, all members of North Carolina A, and in the original cast of the play.

of adventure in the tales of pirates, of the lost colony of Roanoke, of Daniel Boone and of Flora McDonald. There are those who can recount stories of plantation days and of the Reconstruction days after the war between the states. In bitter contrast to the life on the old plantations there is the present day life on the tenant farms and in the drab mill villages.

Under the direction of Mr. Koch the undergraduate students of the university began to use the wealth of folk material in one-act plays. First there was a course in Dramatic Composition, which so far has produced nearly forty original folk-plays of literary value. Now the work has grown, so that two whole courses are offered, the one in Play-writing, and the other in Play-production, which is given by George V. Denny, Assistant Director and Business Manager of the Playmakers.

The whole community became interested in the idea of folk-playmaking and formed a fellowship of those who in any way helped with the production of the plays. Later the organization became incorporated. They strive earnestly to perform the multitude of steps which take a play from the hands of the author and present it to an audience, with the highest degree of efficiency and with the deepest appreciation of the art of the work. All the stage settings, the costumes, the lighting effects and the other multitudinous details of a production are worked out by the students.

It is now the custom of the Playmakers to make three tours during each college year. So far these have been confined to the state, but during the present year, so many invitations from other states have been received that a trip out of North Carolina is being seriously contemplated. Already they have played before sixty thousand people. During these trips the Playmakers come into very close contact with the people. The whole state watches their work, applauds, criticizes and often makes suggestions. It is frequently the case that the players return from a trip with a generous supply of material, coming directly from the life of the people.

It is extremely unusual for an amateur to write a successful play about life with which he is not familiar. Mr. Koch has so deeply impressed the fact upon the students that outsiders have

FIXIN'S

Scene from "Fixin's", a tragedy of the tenant farm woman, written by Erma Green, II B Φ, in collaboration with Paul Green. The stage settings for all the plays were made by the class in Play Production. "Fixin's" was used by the Play-makers in two of their state-wide tours.

recognized it, too. In one of the college hits an author is made to proclaim :—

"Now all the people in my play I take direct from life
My roommate is the villain bold who vamps the hero's wife.
And all the snappy cuss words he uses every day
I jot 'em in my notebook and I put 'em in my play."

The range of the plays which have been successfully produced is wide. They are confined to material directly connected with North Carolina but they embrace varied moods and types of characters. There are plays based on tales of the Lost Colony and other historical incidents, witch tales, tragedies from the mill towns and from the tenant farms and plays dealing with the race problem. There are comedies of farm life, romances of by-gone days, comedies of moonshiners and "revenoo'ers" and skits on modern life.

"When Witches Ride," which was the first play on the initial programme is based on folk-superstition in Northhampton County. The Witch, Phoebe, was supposed to have the power to slip through keyholes and to slip out of her skin to go on her night rambles. The country folk were terrorized by her approach and resorted to all sorts of tricks to keep her away. In the sheer bit of poetry which forms the prologue, Elizabeth Lay, the author, has beautifully expressed the faith of the Playmakers.

"We mock with facts the Southern folk-belief
And so forget the eternal quest that strove
With signs and tales to symbolize the awe
Of power in Heaven and earth still undefined.
Yet we may catch the childlike wondering
Of our old negroes and the country folk,
And live again in simple times of faith
And fear and wonder, if we stage their life.
Then witches ride the stormy, thundering sky,
And signs and omens fill believing minds;
Then old traditions live in simple speech
And ours the heritage of wondering."

One of the most charming of the period plays was written by Jane Toy, a North Carolina A. "Agatha" is a romantic and vivacious play redolent with the atmosphere of crinolines and sweeping curtesies. The author followed one of the Playmaker customs in taking one of the roles. In her second play "Reward

REWARD OFFERED

Scene from "Reward Offered," a mountain comedy by Jane Bingham Toy, II B Φ. Catherine Boyd, II B Φ, center figure, took the leading part in the original production.

Offered," Catherine Boyd (Brown) played the leading part. Besides acting in many parts Mary Yellott (Denny) wrote "Waffles for Breakfast," a little domestic comedy. "In Dixon's Kitchen," a comedy of farm life, was written by Wilbur W. Stout, in collaboration with Ellen Lay. Adeline Denham, Dorothy Greenlaw and Katharine Batts have long been active in the work.

Katherine Batts is generally considered one of the best actors the Playmakers have found. She has created many leading parts; among the most important being the roles of tenant farm women. She has played leading parts in "The Miser," "Trista," and "The Lord's Will."

During the season just passed, Margaret Jones had a part in each of the three trips, creating the role of Mrs. Mayfield in "Gaius and Gaius, Jr.," a delightful comedy of ante-bellum days. Daisy Cooper and Lucy Lay had the good fortune of taking one tour with the troupe. The most definite and valuable contribution to the work from the Pi Beta Phi Chapter was the play "Fixin's" by Erma Green, written in collaboration with her brother, Paul Green. By many, this play of tenant farm life has been adjudged one of the best.

Some of the plays have been printed in such magazines as: *The Theater Arts Magazine*, *The Drama* and *Poet Lore*, and in September, 1922, Henry Holt released the first volume of five Carolina folk-plays. Perhaps the greatest compliment came from Augustus Thomas, who is generally considered the leading American interested in the theater. In the *New York Review*, Mr. Thomas states that "the whole future of our drama depends largely upon the result of such spontaneous movements as . . . the Playmakers." Of the plays themselves he wrote, "I have read them and consider them fully equal to any of the Irish folklore plays produced by the Abbey company under Lady Gregory's direction." The book enjoyed a wide sale. The second volume is scheduled to make its appearance soon. It will contain "Fixin's."

The efforts of the Playmakers have resulted in a fine and much needed contribution not only to the literature and culture of North Carolina but of the nation. The productions of the Carolina Playmakers while being purely North Carolina products have won national fame and are of national importance because of

the fact that the "true interpretation of human nature in one locality is universal." So the Playmakers are interesting North Carolinians in themselves and in their state. They are developing the state's consciousness of herself so that others are noticing the work.

Then too, they are furnishing clean amusement. On tours the Playmakers have acted in towns where no worthy drama had been seen for months or years. To quote Walter Pritchard Eaton they bring, "Not cheap bedroom farce, but vital interesting plays that come close home to the enthusiastic audiences that greet them. In short they are doing what the commercialized stage cannot do. They are presenting plays which come straight from the heart of man through an instinctive yearning toward beauty and poetry."

The Playmakers hope soon to be in their new theater, which is almost completed. It will "serve as an experimental theater for the development of plays truly representative of the traditions and present-day life of the people." The theater was made possible by the gift of a beautiful building of Greek structure and a fund of money with which to remodel it.

The most important aspect of the movement from the start has been the number of individuals who have worked unsparingly and long for the good of the organization. Even to mention the names would take more space than is available. The highest praise should be given to Frederick H. Koch who has been the moving spirit in the work. Every community has the material and the possibility of folk playmaking. A moulder is the chief necessity and North Carolina is extremely fortunate in having a man who has as much faith in his belief in people and in his idea as Frederick H. Koch. The business manager, George V. Denny, deserves a large share of praise for the work he has done in almost every field of the work. He has been with the organization almost from the start, and has managed all of the state tours.

Under the leadership of such workers as these, the Playmakers are endeavoring to contribute something of a lasting value in the making of an American folk theater. They are translating the history and life of the state into folk drama and they are continually exerting their efforts toward interesting other communities in doing the same thing. When every state takes up the work we shall have the richly varied expression of American

life. Then, says the *American Review of Reviews*, "We shall be aware of the actual pulse of the people by the expression in folk-plays of their co-ordinated minds. It is this common vision, this collective striving that determines nationalism and remains throughout the ages, the one and only touchstone of the future."

THE RUSHING SYSTEM

The question of rushing is today an outstanding one in the Greek letter world. Alumnae and actives must think things out clearly and carefully and make provision for the future if they expect to protect the fraternity system from criticism. This is a responsibility which we cannot shirk.

Many fraternity women today are giving much attention to the rushing problem: some are dissatisfied with things as they are and are groping for a satisfactory solution; others have thought the thing out and have profited by experience so that the question is being well handled on several campuses.

Rushing tends to defeat the purposes of fraternities more than any other single influence and should be eliminated entirely from the fraternity system.

Fraternity in the larger sense of the word means a brotherhood, a deep friendship, something which is a force towards character building and which shall be lasting. To ask someone to join your fraternity should mean that you desire to welcome her into your circle to share your joys and sorrows and to help you solve your problems.

How can you expect a freshman to know whether she is going to like your group if she knows nothing about you? What logic is there in the rushing rule which says: "Fraternity cannot be mentioned before freshmen," or "No fraternity girl may mention anything concerning any fraternity to a freshman." And yet you expect that freshman to join you! The Y. W. C. A. silence week is a different matter as the object of it is to have the girls get acquainted without a discussion of fraternities but the idea of permitting no mention of fraternity during the entire

rushing season does not seem consistent. Why belong to something that you cannot discuss or mention to a prospective member?

How much more sensible is this rule which says: "We can talk fraternity by simply telling the good points of our own." But why should it even be necessary to have such a rule at all? It is beneath the dignity of a fraternity woman to speak disparagingly of any other fraternity. Such action is against all fraternity ethics. To criticize a rival organization when talking to a rushee is the height of poor sportsmanship. If you cannot win a girl on the merits of your own organization or chapter you had better get busy and build up such a chapter that you can win members on its merits. Nothing is ever gained by criticizing a rival—much may be lost in that way.

The fact that many of the college Panhellenics are making changes in their rushing systems and are groping about for a substitute shows that many Greeks are beginning to realize the folly of concentrated rushing.

Through a questionnaire sent to the sixty-eight chapters of Pi Beta Phi it is shown that thirty-seven of the chapters are not satisfied with their present rushing systems; seven are not entirely satisfied; twenty are satisfied; and four failed to report.

A careful study of the questionnaire brings out many interesting facts. It is found that in the sixty-eight institutions where there are Pi Beta Phi chapters, the rushing seasons vary in length from one day to one year. Some chapters report that one week is satisfactory; others desire a much longer period. Hence, no conclusion can be drawn from merely comparing the length of the various seasons. The statistics would show, however, that the majority of the chapters having a shorter rush period were more satisfied with their present systems than those having a long time. That would tend to show that the chapters do not like the rushing system and are glad to have it over in a short time so that they can settle down to normal college life.

A number of the groups suggested as a remedy for their present systems that rushing be held in the week previous to registration so that it would not interfere with college work. Some of the Panhellenics have already adopted this plan.

Such a plan, however, has its disadvantages as it does not give the girl a chance who comes to college without acquaintances.

She may be a perfectly splendid girl whose home is in a locality where there are no young women from the institution to which she is going. Does she have a chance to get acquainted and to be invited to join a fraternity if rush week is held previous to registration and is managed through a system of date books?

The chapter, under the pre-registration arrangement, does not have an opportunity to meet all of the young women coming to the college. The rushing list necessarily is made up of those recommended to the chapter by its own members or by friends.

With rushing preceding registration there is also the problem of housing. Consider this report from one chapter: "All new girls being rushed stay at one community house. Those who are bid go to the chapter houses; the others go into the dormitory." The dormitory in that institution is not sufficient to care for all of the girls and the chapter houses furnish great relief to the situation. But previous to pledging it is necessary to house all of the rushees for this one week in the community house. "The girls were so crowded that many would not stay even until college opened," says the report. A new woman's dormitory is soon to be built at that institution which will remedy this condition.

If the system of rushing—concentrated rushing—did not exist there would not be that necessity for such wholesale housing. What must be the reaction of a freshman away from home and friends for the first time?

In another institution where rushing is held previous to registration it is necessary for rushees to stay at a hotel or some other temporary abode on account of a ruling which compels them to keep a room for one semester if they rent one from houseowners in that college town. Therefore the girls who expect to join a fraternity live at the hotel until they are pledged and can move into the fraternity house.

Rushing gives the freshman the wrong perspective in many instances. Do you wonder that the head of a little, young freshman is entirely turned when she is rushed by every organization or by the four or five biggest ones on a campus; is invited to three and four parties a day for a week or even two weeks; is showered with delicate corsage bouquets; escorted about in taxicabs; dined and feasted and entertained? Think what her feelings must be, too, when the days of rush and excitement are over;

when everyone is tired out and she is a mere pledge! She cannot have the true idea of what a fraternity stands for by merely judging the various groups according to the cost of party favors, house decorations, methods of entertainment or the elaborate serving of food.

The rushing system has also reached the stage in many colleges where recommendations from friends and relatives pour in to a chapter so that in order to be courteous the chapter must entertain 100 to 125 guests when it can only pledge about twelve girls out of that number. Think how much more sensible it would be to eliminate all of that entertaining and nervous strain so that the 12 or more girls who are going to become pledges could become friends of the fraternity women and could naturally drift into the group where they will be most at home. If such were the case they could be entertained at dinner, teas, etc., just as they would be in the home of a friend.

Many of the college Panhellenics now have too many minor rules. In fact, they have so many rules that it is impossible not to break some of them. For instance, why have a rule at all which says: "At the fifth offense the group shall be reported to the National Officers." Such a rule almost invites the first four offenses!

How can a freshman girl become acquainted with the girls whom she hopes to have for lifetime friends when she is held back by rules such as these: "No conversations with freshmen shall be longer than three minutes." "No upperclass girl shall enter the room of a freshman." "For the first three weeks no communication can be held with freshmen except that of business." "Upperclassmen and freshmen can visit only thirty minutes at one time."

There is also the chapter's side of the question when considering the rushing entertainments. Think of the work and often expense attached to "7 parties the first week, 5 the second, and 2 the third." Also think of the time it takes to entertain when "4 invitations may be issued to each rushee and only 4 rushees at one time!" The result is a number of parties at which only 4 freshmen are entertained and yet the whole chapter must be present to meet the girls and to entertain them!

Some college Panhellenics limit the rushing expense while others have no limit at all. Some limit the cost of "music to \$85," "entire cost to \$150," "cost of entertaining one girl to \$5," "entire cost to \$35," etc. One Panhellenic allows no money to be spent. Another limits the cost at a tea to "20c per person." How much time it must require to keep track of every cent used in giving these functions.

Another local rule forbids a fraternity member to "visit freshman's home." And yet we stress family and cultural background in considering prospective members.

With so many, many rules naturally there comes the question of penalties and the ever present tendency to "spy" upon the rivals. Such outgrowths of the rushing system are not in keeping with fraternity ideals and should be discarded.

What, you may ask, will help to remedy the things which the various college Panhellenics themselves are struggling to correct? As one chapter advises: "There must be a more natural atmosphere." We must do everything possible to help the new girl to drift naturally into the group of girls with whom she is most congenial.

It is almost a marvel that with the confusion and haste of rushing there are not more "misfits" than there are. A girl may be a splendid member for one group and yet an entire "misfit" in another. The system of rushing gives very little chance for judging except by the clothes, manners and general appearance. There is not time to look into the soul and mind of the rushee or to discover whether she has the capacity to make good.

It is not uncommon to find a "butterfly" who flits to a campus just for rushing and to get a pledge pin, later failing and leaving college.

A freshman should have at least the entire first semester in which to become adjusted to her new surroundings and in order to "find" herself. She should be given the opportunity to prove whether she can make good grades in her studies.

Second year pledging or even second semester pledging with absolutely no form of rushing may be the ultimate solution to the rushing problem.

All fraternities will of course have to agree upon a system and strive to make it a success. Naturally it will be hard for

some Panhellenics to adopt a radical change but thought should be given now to the subject and changes made gradually with a view to the future.

Those who have tried the second semester or sophomore pledging state that after the system is in working order there is not the "continual" rushing which might be expected. The fraternity members soon get into the habit of forming natural friendships and give up the idea of rushing. A freshman would be sure of the group before she accepted an invitation to join and the group would have had time to discover whether the girl had proved herself if pledging were delayed.

Deferred pledging would make it necessary for freshmen to live a year in dormitories or community houses where they could become acquainted with the other freshmen on the campus and it would give them a year of dormitory life in addition to their later experience in the fraternity or chapter home. A number of institutions now require freshmen to stay in the dormitories during the first year and in such instances deferred pledging could easily be tried out.

Much of the criticism that is directed against the fraternity system would be eradicated if the rushing problem could be solved.

Alumnæ representatives on College Panhellenics can do much to help the younger members in working out a satisfactory solution since they have a broader perspective and have had more experience.

Alumnæ, do not hesitate to give the subject deep consideration. Do not be afraid to take the lead.

One group reporting a satisfactory system said: "Panhellenic rules are given out to every freshman girl the third week of college, so that there will be no fraternity talks. Rushing begins on Monday of the second week of the second semester. Wednesday is silent, invitations are sent out Friday morning by a committee, and pledging takes place from 4 until 6 o'clock Friday afternoon. Panhellenic does not limit the amount of expense for rushing but insists that expenses are cut as much as possible. The rule usually followed, however, is not to exceed five dollars to a girl."

Another report says: "Rushing is limited to one day. Deferred until November in order to know freshmen better. No

spending of money on, or talking fraternity to freshman before rush day. No man allowed to rush for a woman's fraternity. Heavy penalty for disparaging talk about another woman's fraternity. Freshman may announce her decision any time during the day. Each fraternity is allowed one formal stunt during the day—stunts in the morning, afternoon, and evening on scheduled time. Rushing begins at eight o'clock in the morning and closes at nine thirty in the evening."

Closely allied with rushing is the subject of "Preferential bidding." Forty-nine Pi Beta Phi chapters reported that their college Panhellenics use the preferential bidding system. Those finding the system most satisfactory favor the handling of the bids by a lawyer or other person in no way connected with the college. This "lawyer system" is becoming quite common.

Because the rushing season is over in most of the colleges do not cease to think about the subject and try to work out something helpful for the next rushing season or for the entire situation during the next few years. A beginning should be made now. You may be surprised to find that other women's fraternities are as eager to change the system as you are. With the big, broad ideals of women's fraternities before them college Panhellenics surely will not fail to correct things which they find detrimental to the entire fraternity system.

HAVE
YOU
DONE
YOUR
BIT
FOR
THE FELLOWSHIP FUND

CROSS-WORD PUZZLE

This Pi Beta Phi Cross-Word Puzzle was designed by Mrs. George Merritt (Lora W. Pratt, Massachusetts A), and was used on Constitution and History Day of the Boston Alumnae Club. The club members worked in pairs and the pair solving the puzzle correctly in the least time received handkerchiefs as prizes.

PI BETA PHI CROSS WORD PUZZLE

Horizontal

4. Amount of fine for failure to take annual fraternity examination.
5. Two vowels.
6. Where is Tennessee Alpha?
8. First name of our Grand Vice-President.
10. Solution used in developing pictures (abbrev.)
13. A state of U. S. A. (abbrev.)
16. The town and state where our fraternity was founded.
18. The one who imposes all fines (abbrev.)
19. Author of a poem.
22. Symbol for Tellurium.
23. Annual dues of initiates.
24. S O R.
25. Each (abbrev.)
26. The one who has charge of all supplies sold by the fraternity (abbrev.)
27. The month in which Convention is held.
28. New Style (abbrev.)
30. A province in Canada (abbrev.)
31. The place where the next Convention is to be held.
37. Native mineral.
38. L E C
39. A R L.
50. The one who keeps the key to the fraternity cipher (abbrev.)
41. Last (abbrev.)
42. N O L.
43. 1002
44. Three points of the compass.
45. The Greek God of Love.
48. N T V.
49. Initials of a prominent member of Mass. Alpha and the fraternity at large.
50. To ascend.
51. The customary affirmative vote.
52. The number of Arrow publications annually.

Vertical

1. The Settlement School is a realization of Pi Phi's what?
2. Maiden name of one of our founders.
3. An association of the fraternity which shall have not less than four regular meetings each year.
5. A girl's name.
7. Noise made by a pigeon.
8. Form of verb "to be."
9. Negative.
10. H T.
11. Initials of rival boys' colleges.
12. Part of the nickname of Settlement School.
14. Abbreviation for nickel.
15. T S.
17. Our hostess chapter at next Convention.
20. Initials of the home of Ohio Beta.
21. The Grand Treasurer has charge of it.
22. Names of two of our newest chapters. (Abbrev.)
29. A quality necessary for every good Pi Phi.
31. What any undergraduate member may have from the fraternity.
32. Badges of the fraternity.
33. Pi Beta Phi Representative to the National Panhellenic Congress.
34. What every alumnae club should be to its local chapter.
35. What annual dues are fifty cents?
36. What annual dues are six dollars?
45. E R F.
46. A South American city (ab.)
47. The same as 20 (vertical)
53. Original name of the fraternity.

PI PHIS IN THE PUBLIC EYE

MRS. COOLIDGE, DOCTOR OF LAWS

"Grace Goodhue Coolidge, student, university graduate, teacher; daughter, wife, mother; in every station exemplifying the finer qualities of mind and heart we most admire in women; your own works praise you; you have gained the confidence, admiration and love of the American people.

"Upon the recommendation of the University Council I have been authorized by the Board of Trustees of Boston University to admit you to the degree of Doctor of Laws."

With these words, President Lemuel H. Murlin of Boston University on December 12, conferred the degree of Doctor of Laws upon Grace Goodhue Coolidge, Vermont B, wife of the President, and First Lady of the Land.

It is understood that Mrs. Coolidge knew nothing of the honor which awaited her when she originally consented to make the trip to Boston to attend the induction of Mrs. Lucy Jenkins Franklin as the first Dean of Women at Boston University. It was her interest in the cause of education for women which prompted her to accept the university's invitation.

President Murlin also conferred the degree of LL. D. upon Dr. Marion Talbot dean of women at the University of Chicago.

The exercises for this very interesting happening in the history of Boston University, took place in the Old South Church to which 1100 guests had been invited. Among the guests were several prominent members of Pi Beta Phi.

After President Murlin had characterized Mrs. Coolidge as "exemplifying the finer qualities of heart and mind we most admire in women," and the purple velvet hood symbolic of the

doctorate was being adjusted about her shoulders, the audience burst into a storm of applause.

Mrs. Coolidge who was officially accompanied from Washington by Captain Adolphus Andrews, naval aide to the President, was the guest of Mrs. Frank W. Stearns while in Boston and was the guest of honor at a luncheon given by President and Mrs. Murlin for 100 guests.

A BRILLIANT LAWYER

With a majority of 150,000, the State of Indiana, on November 4, 1924, elected Mrs. Edward Franklin White (Emma Eaton,

EMMA EATON WHITE, Iowa Z

Iowa Z), to the position of Reporter of the Supreme and Appellate Courts of the state. It was the first time in the history of Indiana that a woman had ever been nominated and elected to an elective state office.

Mrs. White takes up the duties of her new office with a vast fund of knowledge and experience gained as Deputy Attorney General of Indiana and as Legal Adviser and first Vice-President of the General Federation of Women's Clubs.

Since 1921, the date of her appointment as Deputy Attorney General for Indiana, Mrs. White has had charge of what is known as the "Criminal Desk" and her work has involved the handling of all criminal appeals from the ninety-two counties of the state to the Supreme Court, their briefing and oral argument

where necessary. She has prepared two editions of a Prohibition Law pamphlet as an aid to the prosecuting attorneys of the state in prosecuting liquor violations.

Mrs. White has a national reputation as a speaker and has contributed many and varied articles to magazines. She is a parliamentarian of note and has conducted several short courses in such study. She has been admitted to practice in the Supreme Court of the United States and her education has been broadened by extensive travel on four continents.

As a worker in the General Federation of Women's Clubs Mrs. White has served in various positions ranging from the program chairman of the Shakespeare Club of St. Paul, Minn., to the Chairman of the Department of Legislation of the General Federation and last June was honored by being elected First Vice-President.

In addition to belonging to Pi Beta Phi, Mrs. White is a member of Woman's Rotary Club, Woman's Press Club, Woman's Christian Temperance Union, Pen Women's League, Chamber of Commerce, Hoosier Motor Club, Indiana Bar Association, Woman's Republican Club, Legislative Council of Indiana Women, Phi Delta Delta, (Woman's Legal Fraternity).

After attending the University of Iowa where she was initiated into Iowa Z, Emma Eaton White studied at the University of Michigan and obtained the degree of LL.B. from that institution.

Mrs. White's family consists of her husband, who is editor-in-chief of the legal department of the Bobbs-Merrill Company, and a well-known legal writer, and one daughter, Mira, now a trained stenographer. Mr. White had twin sons when she married him, so after rearing them to maturity, she now has the great happiness of having three splendid little grandsons.

A NATIONAL EDITOR

It is very interesting to note that the magazines of two big honorary musical fraternities are edited by Pi Beta Phis: "Pan Pipes" of Sigma Alpha Iota by Mildred Odell, North Dakota A, and the "Mu Phi Epsilon Triangle" by Marguerite Bieber Hicks, Michigan B.—The Editor.

Marguerite Bieber Hicks was elected to the office of National Historian and Editor of *The Triangle*, the official publication of M Φ E, a national musical sorority, at the last Convention. With this position she assumes the duties of editing the magazine four times yearly; those of National Historian; and National Chairman of Publicity Department.

Marguerite Bieber was born near Detroit and educated in the Detroit Public High School, where she took part in all school activities, holding various class and organization offices. She entered the University of Michigan in the fall of 1910 and was initiated into Michigan B of Pi Beta Phi on November 5, 1910. The death of her mother cut

MARGUERITE BIEBER HICKS
Michigan B

short her college career, and upon her return to Detroit, she continued many of her literary studies under a private teacher.

The study of the violin was started when she was eight years old with the addition of piano at thirteen, under Professor Hugo, at that time director of the Detroit Symphony Orchestra. The preparation for the University of Michigan entrance requirements necessitated dropping the music, but upon her return from the university she with renewed energy again took up music which included ensemble, orchestral playing, and public solo playing, continuing in the work until her marriage to R. Carl Hicks, on January 6, 1915.

In addition to her musical studies, she took an art course, consisting of drawing and painting, under Miss Henrietta Lang, and later studied under Mrs. Jane Harris, both of Detroit.

Mrs. Hicks was twice secretary of the Detroit Alumnae club of Pi Beta Phi, serving three years in all, in that capacity. Her initiation into Delta chapter of M Φ E took place in November, 1912, after which she filled the office of chapter historian for three years, and chairman of the program committee, planning concerts for the different organizations and charitable homes in and around Detroit.

In the Detroit alumnae club of M Φ E she served three terms as club historian, and two in the presidency. In June, 1924, while attending the convention as the club's business delegate, she was honored by being elected a member of the National Council of M Φ E.

At the present time Marguerite Hicks is a member of the Women's City Club, and also of The In and About Music Supervisors Club of Detroit.

Mr. Hicks who is a graduate in law from the University of Michigan, and a member of Phi Sigma Kappa, is the comptroller of Dodge Brothers Motor Car Co. in Detroit.

Mrs. Hicks devotes her time to her home and her two small boys, seven and nine years old, in addition to serving as a member of the National Council of M Φ E, and thus finds her days filled to the fullest capacity of enjoyment and interest.

A GLOBE TROTTER

Whether my love for globe-trotting was inherited from my remote Huguenot ancestors who fled from France to England and took flight again for America, or was acquired by the taste I had when I took my first trip to the Pi Phi Convention in Swarthmore away back in 1910, or whether it was foreordained that I should never gather any moss, does not alter the fact that I have the travel instinct and must indulge it every so often.

My first trip to Europe was in 1914, and was so delightful that I made up my mind that I should return as soon as I could accumulate the necessary wherewithal. But the war lasted longer than I had supposed, and I found myself reading pamphlets entitled: "See America First."

Once I went West, on a comprehensive tour of the Coast, National Parks, Canadian Rockies, etc., and then decided to combine that idea

with my experience in a girls' summer camp, so I followed the next year with "A Summer for Girls in Our National Playgrounds and the Canadian Rockies." An account of that summer's trip appeared in the December, 1922, *ARROW*. I expected to repeat that trip with slight variations for several summers but the opportunity opened to go to Europe again in 1923, as an assistant conductor in the Westminster Tours, managed by Dr. John B. Kelso, Dean of the College of Wooster. Dr. Kelso has made twenty successful trips with parties, so I consider myself very fortunate in having the experience as his associate.

Right now I am living in anticipation of the coming summer since we have a very attractive itinerary planned. We shall sail June 19 from Montreal and spend ten weeks in Europe visiting Scotland, Belgium, Holland, Germany, Switzerland, Italy, France and England. In Germany we shall visit Berlin, Dresden and Munich. Everywhere we shall have ample time for sightseeing, shopping, etc., in the important capitals as well as several delightful periods of peace and quiet in the Alpine wonderland. There will be a day for going to the yoke of the Jungfrau. There will be for those who wish it, an airplane ride from Paris to London. I have taken this twice and have found it the most perfect way to travel yet undertaken. There will be time for a tour of the battlefields. There will also be a glorious drive from London all the way to Canterbury, going out through the Dickens country and up Shooters' Hill, plus a week-end at Bath.

This winter I have had a small gift shop in my home and have had the pleasure of handling over again the many beautiful things which it was possible to purchase in Europe last summer. Next winter I shall repeat this experiment on an enlarged scale and shall augment my stock with artistic things purchased for me by friends in Burma, Czecho-Slovakia and Russia.

Just now I find myself charmed with a new Christmas book by Hubbard Hutchinson, "Far Harbors around the World." It is certainly the next best thing to making the actual trip. I hope to visit at least the Mediterranean harbors at some time not too far distant.

ESTHER W. BOYER, *Ohio T*

1601 W. Bryden Road,
Columbus, Ohio.

SELLING PERSONALITY

Mary Korn Cameron, Illinois B, has one of the most interesting positions now being held by a woman in the Chicago Tribune offices. But in order to appreciate her position, you really should

MARY KORN CAMERON
Illinois B

know Mary. She radiates personality—and that is her work — selling personality over the telephone. She believed that one's voice betrayed, or portrayed, one's character over the telephone and that a personality was as necessary to successful selling over the telephone as it was with face-to-face conversation.

One day upon visiting the ad. taking department of a large newspaper she was disturbed by the confusion and noise of the many voices talking at the same time and the idea came to her that she could train these young

women so that there would be little confusion although many of them were working at one time.

Accordingly she sold her personality and her idea to the management of The Chicago Tribune and now she has a training class for telephone adtakers and solicitors. In this division there are about fifty girls. These girls are from Illinois, Wisconsin, Northwestern, Michigan, Minnesota, Knox, Lombard, Iowa and many other schools and colleges. There are a number of Kappas, Thetas, Gamma Phis, Delta Gammas, Alpha Phis, as well as many Pi Phis. At present we boast of five Pi Phis.

It is Mary's job to teach these girls to use their voices to the best advantage in selling advertising over the phone. She also trains the new girls in the department in their business duties and in voice culture, and she interviews new applicants to determine the possibilities of their vocal qualities and personalities.

One of the interesting things to me was how Mary got started. She tells me that at a Founders' Day banquet several years ago, Dema Harshbarger, Illinois Δ, who was booking Chautauqua programs, told of her work and—Mary at once became interested and traveled with a Chautauqua circuit as a member of the Mercedes Concert Co., for two years. Hence when Mary came to the Tribune to convince them that she was the one to teach voice culture and personality to college girls, Mary had a solid footing with actual experience.

LETA M. SCHREIBER,
Colorado B and Minnesota A.

A MAYOR'S WIFE

A recent issue of the Kansas City Star Magazine carried an article called, "Things a Mayor's Wife Is Called Upon To Do." The article was illustrated by a large photograph of Mr. and Mrs. Beach with their son and daughter, Marshall and Eleanor.

Mrs. Beach was Marjorie Marshall of Lawrence, Kansas, and is a member of Kansas A of Pi Beta Phi. To quote the Star: "The romance between Mayor Beach and Mrs. Beach commenced in their childhood and grew with the years The two attended the University of Kansas together and their romance began in earnest at that time. Marjorie Marshall was a member of Pi Beta Phi and 'Bert' Beach belonged to Beta Theta Pi and the two always attended together the dozens of parties that feature fraternity life at a state university.

"One night a week Mayor Beach stays downtown to council meetings; but the rest of the evenings find the Beach family at home when work is to be done and enjoying the recreations that any other family does the remainder of the time. Marshall and Eleanor usually have their lessons confronting them. If Mayor Beach or Mrs. Beach has a speech to face in the near future, they talk over the subject with each other and try to plot out the address together. The Beaches appear to be a great 'team working' family. Neither husband nor wife ever say 'I did this' in reference to a subject that concerns the home or family life. It is always 'we did this.'

"Mrs. Beach says she and the mayor get a great deal of enjoyment out of 'The Grub Worms,' a closed organization of four married couples to which the Beaches have belonged for some years. The object of 'The Grub Worms' is to see the best plays for the least money, so the members have a line party one night of each week at the leading downtown theater in its legitimate season.

"We don't sit in the orchestra circle," she explains. "We decided when we formed our club that we would rather see every play from the heights than a few plays from the plains. So we sit in the second balcony and have the best time."

Although the demands upon Mrs. Beach's time are many and varied, she finds time to teach a Sunday school class, to drive into the country with her family for an outing each week, and to attend to all of the details of running her home and keeping up her social obligations.

A PROFESSIONAL DANCER

Jeanette Collett, Texas A, who graduated from the University of Texas in 1919 and was awarded a Phi Beta Kappa key for high scholarship, is now devoting her time and talent to dancing and is especially interested in interpretive ballet work. For a year, she studied under the Dennis-Shawn instructors in California. While there, she was selected from among the entire school as one of the dancers for a motion picture house performance which ran for two weeks in Los Angeles.

This was her first experience on the stage. For the last year and a half she has been studying and dancing in New York, under the instruction of Fokine.

Last spring she was invited to dance with Pavlowa and her troupe for some of their performances in New York. This fall Fokine selected her as one of the dancers in the extravaganza, Hassan. Later she was selected out of a group to dance with Madame Fokine at a Charity Ball given by the "Four Hundred" of New York.

Miss Collett has had many flattering offers from musical shows and comedies, but has refused all of them, her preference

being concert work. A health magazine recently ran several pictures of her in various health poses.

Jeannette has always wanted to and expects to teach later on. But at present she is still in New York studying under Fokine's direction.

EUGENIA DILWORTH, *Texas A.*

A NATURALIST

The General Federation News has the following to say concerning Harriet Williams Myers, Iowa Z:

Western Birds is the name of a handsomely bound and illustrated book written by Harriet Williams Myers, 311 West Avenue, 66, Los Angeles, Calif., chairman of birds and flowers of the General Federation of Women's Clubs, author of several other works, and vice-president of the Audubon Society of California.

"Mrs. Myers has made twenty-seven talks during one month to more than 4,000 children and adults, using slides of birds and flowers. She has also organized more than 10,000 people into Audubon Societies this year. Her book, published by MacMillan Company, is selling well.

"It is an entertaining and informing book that all bird lovers want to own. With enthusiasm and humor as well as accuracy—for it is addressed to the amateur rather than the scientist—Mrs. Myers describes more than two hundred species of western song birds; their habitat, appearance, and individual characteristics. It is packed with valuable, first-hand information gathered from years of study and field work, supplemented with quotations from the best scientific authorities, and beautifully illustrated with photographs from life by the author and others."

* * *

Esther Allen of Illinois B has been awarded the Ralston-Perina Medal for bravery. Last summer at Bay View, Michigan, she saved the life of a student from the University of Michigan. When his raft capsized he was about a half mile from the pier, where stood other men who thought it would be hopeless to attempt to aid him. Esther dared to swim out to him with a life preserver. She was overcome with exhaustion when she reached him but a boat followed her and saved them both.

NATIONAL TEACHERS' AGENCY MANAGER

Although Pi Beta Phi does not officially conduct an Employment Bureau, the Grand Council desires to call to the attention of Pi Beta Phis interested in hiring teachers or in obtaining teaching positions, the fact that Emily Lane, Pennsylvania B, is in charge of the National Teachers' Agency in Pittsburgh, Pennsylvania and is particularly interested in rendering service to members of the fraternity.

Upon request Miss Lane writes :

Dear Pi Phis:

Putting one's life or part of it into print is at the best a risky procedure; and since mine is a life most ordinary, its recounting is, for this very reason, most difficult.

Upon graduation from Bucknell University I looked about carefully for a suitable channel through which I might pursue my strategic invasion upon the world and its good will. My home town offered teaching in high school and after I had had some little experience, Dame Opportunity beckoned from the West. It really would have delighted the heart of Horace Greeley to see the alacrity of my response. Boise, Idaho was the Mecca I had chosen. There I had a position as junior high school teacher with history as my principal subject. Western Pi Phis, I found, were more than ready to help me feel at home, and my stay there was a pleasant one. On returning east, I attended Cornell University where I had been given a scholarship in philosophy. Here I spent a most delightful year, for college life still retained its glamour for me, and the acquaintance of splendid instructors

EMILY A. LANE
Pennsylvania B

made Cornell life more enticing. While I was in Ithaca the Beta Phis worked unbelievably hard for a Pi Phi charter. When it was finally granted at the close of the year, we had a wonderful banquet and the Pi Phis from the entire district were in attendance.

After a year's study under the influences of an idealistic philosophy and the theories of Plato and His New Republic it was not surprising to find myself at the College Settlement in Philadelphia helping to work out an ideal playground for little children. Here again I was able to renew my fraternity interest in the stimulating atmosphere of the Philadelphia alumnae club. An infection in the eye brought a halt to my settlement career, and after the final verdict of a specialist I found myself pondering over the problem of changing my line of work. While I was debating pro and con—being swayed one way and another—a visiting friend happened to leave literature bearing the name of the National Teachers' Agency. With this there were suggestions for consultation service. "Bring your problems to us; we will help you solve them." At the earliest opportunity I presented myself at the office and related the situation to our general manager, Mr. D. H. Cook. At the conclusion of our interview he offered me a position to install and manage a branch office of the National Teachers' Agency in Pittsburgh. Imagine the surprises and thrills in store—to go into a new business, to learn a strange city, to become a changed person! After some intensive coaching in office routine my education for business acquaintance began with visits to all the Pennsylvania colleges and normal schools as well as the school authorities in cities and towns. On my arrival in Pittsburgh the realities of furnishing an office and working up a business were most pressing. But the joy of giving service and assisting people to find the golden opportunity, has made life quite worth while.

Now that we are established on a firm basis we are happy to offer our services to college women everywhere. When you are in doubt about your future, write or come to see us at the National Teachers' Agency in Pittsburgh.

* * *

CHARLOTTE M. JOHNSON, Vermont A, is on the staff of the Opportunity School in Denver, Colo. This School founded by Emily Griffith has attracted nationwide attention. Miss Johnson has charge of the school accounts, the reports for the Veterans' Bureau and supervises the work of the multigraph students and other classes.

* * *

FLORENCE KISNER CORNING (Mrs. Munson), Pennsylvania G, who lives at Trinidad, Colorado appeared on the program of a recent meeting of the State Federation of Women's Clubs and at that gathering was elected State Chairman of the De-

THE PI PHI TWINS

Rhea and Ruby Shaw, North Dakota A (Pledges)
Alice and Alma Dusenbury, Michigan A

partment of Applied Education. Mrs. Corning is one of six Colorado women who will attend the General Federation Mid-Biennial Council at West Baden, Indiana next May.

* * *

GERTRUDE VICTORIA MOORE, Vermont A, is a cousin of President Coolidge and is named after the president's mother, Victoria Moore. Gertrude Moore was born near the Coolidge homestead in Plymouth, Vt., and is at present a stenographer in a law office in Brattleboro. Newspapers recently carried photographs of Miss Moore as she has just recently visited in Washington.

* * *

M. RUTH COLBY, Illinois E and Minnesota A, is at present Assistant Director of the Children's Bureau of the State Board of Control of Minnesota. A report of the work of that Bureau is sufficient to show that Miss Colby is doing a splendid work for humanity as the cases which are brought to her attention pertain to all sorts and kinds of conditions relative to Child Welfare.

BOOK NOTES

By DOROTHY K. CLEVELAND, NEW YORK F
11 University Avenue, Canton, N. Y.

Coasting Down East, by Ethel Hueston (Mrs. E. J. Best, Iowa A), illus. by E. C. Caswell. Dodd, Mead, 1924, \$3.50.

The author of the popular Prudence books has this time written quite a different type of volume. In this book *Down East, Maine*, its scenic beauty and tourist charm, its business, its native sons, its quaint customs and legends, its history and romance—are all threaded loosely and comfortably together by way of a motor-tour. It is embellished by many full-page illustrations and marginal sketches by Mr. Caswell drawn especially for it.

There was a portrait of Mrs. Best in the *Literary Review* for July 19, 1924.

Shirley L. Seifert has two more attractive stories in recent issues of the Delineator. *The House That Dreams Built*, appeared in the August, 1924 issue and *The Late Mrs. Carr* in November, 1924.

* * *

How Christmas Came to Little Pigeon is the title of an illustrated article by Lewis and Mary Theiss (Pennsylvania B), in the December issue of *The Forecast*. Pi Beta Phis will be particularly interested in the pictures of "Aunt Lydia" Whaley, the teachers' cottage in a snow storm and some mountaineers bringing baskets to market. The article skillfully combines incidents which have happened at the school during the ten years since we have maintained our school on Little Pigeon.

PI PHI RELATIVES

Edited by FLORENCE TAYLOR SHIELDS, (MRS. PAUL L.)

Nebraska B

Box 1178, Aberdeen, S. Dak.

EMMA LINDSAY SQUIER—daughter-in-law of Grace Higbee Mark, Michigan A. Writing under her maiden name, though in reality she is Mrs. Stanley Mark, she has come very rapidly into prominence as a story writer after being engaged in newspaper work. She is the author of the Wildheart and other stories which have appeared recently in Good Housekeeping and other current magazines.

WESLEY L. JONES—father of Hazel Jones, Washington A, represents his state in the United States Senate where he is the newly elected "whip" of the Republican party.

CASSIUS A. FISHER—husband of Evangeline Hazelwood Fisher, Nebraska B, received his M. A. degree at the University of Nebraska, later teaching there and at Yale. Mr. Fisher was in charge of the United States Navy Fuel expedition to Alaska in 1912 and was the geologist and consulting engineer in the development of the Salt Creek Oil Field in Wyoming. He has made studies of the coal and oil fields of Central America, Alaska and Europe as well as those of the United States and now has offices in Denver. He is a member of Kappa Sigma and Sigma Xi.

OTIS M. CALDWELL—husband of Cora Burke Caldwell, Indiana A, attended Franklin College and received his Ph.D. degree from the University of Chicago. He is the author of numerous works in Botany and has taught in the University of Chicago and at Columbia.

WARREN S. STONE—husband of Carrie Newell Stone, Iowa A, is Grand Chief of the Brotherhood of Locomotive Engineers and is prominent in Cooperative Banking. He is also very interested in Little Pigeon.

MARGARETTA TUTTLE—mother of Katharine Tuttle, Colorado A, is a writer of stories, many of which have appeared recently in *The Ladies Home Journal*. Her story "Feet of Clay" has been dramatized in motion pictures.

ROSCOE GILMORE STOTT—husband of Isabel Porter Stott, Indiana A, brother of Edith Stott, Indiana A. Well known writer and lecturer who graduated from Franklin College and the University of Chicago and is a member of Phi Delta Theta.

DR. CHARLES CASSIDY BASS—father of Juanita Bass Trumbo, Louisiana A, Theta Province President and of Ernestine and Corinne Bass, Louisiana A, is Dean of Tulane Medical College and has written many medical books.

DR. T. N. CARVER—uncle of Miriam Heckart, Iowa B, is an authority on economics and holds a chair of Economy at Harvard.

E. R. NICHOLS—husband of Elsie Stubbs Nichols, Indiana A, brother of Mabel Nichols, Indiana A, is a professor of debating in the university at Redlands, California. He was the organizer of the first debating fraternity in the United States and is a past grand president of it.

F. W. BLACKMAR—father of Dorothy Blackmar, Kansas A, is a professor of Sociology at the University of Kansas of which institution he is a graduate. Mr. Blackmar has written several texts of Sociology and is a member of Phi Kappa Psi.

DR. JEANETTE THROCKMORTON—cousin of Mora Throckmorton, Iowa B, is noted for her lectures.

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 Circulation Manager, 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 Circulation Manager ten days before the next issue is scheduled to appear in order to be effective.

NEWS FROM LITTLE PIGEON

Edited by

DOROTHY SMALLWOOD GEARE (Mrs. R. W.), *Columbia A*

(Note.—In response to an S. O. S. when the regular copy for this department failed to arrive, the teachers at the School came to the rescue.—The Editor.)

EXTRACTS FROM THE DIARY OF SAMUELLA PEPPYLESS, A NOVICE AT THE SETTLEMENT SCHOOL**MONDAY, AUGUST 18, FIRST DAY OF SCHOOL**

Talked for half the class period on the importance of cooking and sewing, then asked a pupil to tell in her own words the most outstanding points. Received the answer, "I don't know." Asked her if she paid attention and she said, "I reckon not."

TUESDAY, AUGUST 19.

Labored several hours over the lesson plans on the care of the house. Intended to teach use and care of washing machines, electric irons, etc. Imagine how I felt when I found people all washed their clothes in the river, and ironed them, if they were ironed, with flat irons heated in the fireplace. Threw away all the lesson plans I had made.

TUESDAY, SEPTEMBER 25

Have not had a chance to write in this book for weeks. The Gatlinburg Community Fair has kept us simply "scratching gravel" as these people might say. We all have been working a "sight on earth." Besides helping arrange for the whole Economics exhibit for our own Fair, have been bumping over Tennessee rocky roads to other fairs in order to judge the cooking and sewing exhibits. At Pine Grove School Fair one woman followed me everywhere with her hands full of canned goods talking a blue streak, tried to explain to me why her things were so superior to all other ladies and incidentally why she should get all the ribbons. What I thought I had better not put in print.

THURSDAY, AUGUST 21

Decided to have scalloped corn for lunch. My high school cooking class prepares the noon-day meal for teachers and dormitory girls. The corn was not done and the biscuits were soggy. From the amount of food left the meal must have been a huge success. We really do

have good meals, though. I don't want you to think my girls can't do things, for they really can cook. They can cook roast chicken with dressing, and make biscuits that melt in your mouth. They have learned all about vitamins and calories and can plan a meal fit for even the Committee to sit before. Cooking isn't the only thing they can do either. They sew like a streak. They have made bloomers and aprons, curtains for the cooking laboratory, and are ready to begin on a summer dress.

WEDNESDAY, JANUARY 14

Just home from first cooking class in Sugarlands. Supper over when I got here and it was dark. But oh, what an experience! Twelve miles horseback, through slippery mud, to teach a class to make corn-starch pudding. But the pudding was good, both cooking and sewing classes enjoyed it—and will be able to make it at home because they have the ingredients necessary.

BARBARA.

THURSDAY, OCTOBER 9

"Have you fixed your pack?" "My soul, what do I know about fixing a blanket pack."

"Well, you have to get it done tonight for Jack is going to take them to the Cherokee Orchard in the morning. And then we will get them tomorrow afternoon before we start up LaConte."

FRIDAY, OCTOBER 10

My blanket is rolled with potatoes, coffee and potted meat in it. I know I never will be able to climb under its weight. As soon as school is out we start the five mile walk to the Cherokee Orchard.

FRIDAY NIGHT, 12 O'CLOCK

We started off in high spirits, mine began to grow limp on the way to the Orchard. Apples there revived me, then we left all civilization behind and plunged on up LaConte. Our party consisted of all the new teachers and Mae, Mattie, Jack, Jim, Rellie and Fred. They all encouraged me so by saying how great I was. Dark descended on our party and hand in hand we stumbled up the horribly dark path with pines towering above. Two of the boys went on ahead to start the camp fire. After falling down several times we finally reached camp. While the boys cooked supper we dragged in pine boughs to make the earth seem less hard and cruel as a couch of rest. We had no more than finished supper than we heard a mountain wind. Frankly, I was simply scared to death. The boys held a conference and then came back to the camp fire with pine torches and said we would have to descend the mountain. We almost cried and said we didn't care if a dead tree did fall on us. I was so tired I knew it wouldn't hurt

me, but Jack was firm so down the mountain we went. The boys have built another fire in an open field and here we sit all huddled up together. Nobody can sleep. We can see the camp fire of some of the school boys who are going to climb LaConte, too.

SATURDAY, LATER IN THE DAY

I don't know what time it is, what day or anything. Every bone in my body aches and I just want my little cot and a hot bath.

We left the open field at three in the morning, when the mountain wind died down. We got back to our first camp up the mountain, where we had left our supplies, and had breakfast. As soon as the first rays of light filtered through the woods we started on up the mountain. The Falls were lovely but the path so muddy that climbing was most difficult.

After we left the falls I just couldn't keep up with the others—Maggie and I trudged on with Jim and Rellie fairly pulling us up. We had to rest after every half dozen steps. About ten thirty we got so hungry that the boys finally had mercy on us, let us rest awhile and eat hunks of bread cut with a pocket knife and potted meat that they called "spotted dog." Nothing could have made me stop eating those for I was too tired and hungry to care. Jim dragged me the last steep lap of the trail and ended all my chances of ever saying I *climbed* La Conte.

The lean-to looked like heaven. We ate lunch and then took the steepest of all trails to the top. I am up here now and it is lovely. We can see into North Carolina, see Gatlinburg and our little white church shining out from the green background. We are going down to the camp for supper and then come up to enjoy the moonlight.

OCTOBER 12, SUNDAY MORNING

I will have to spend the rest of my life here. I didn't sleep a wink all night and had to walk up and down in front of the fire to try to limber up. Pain—I never knew such agony. I would rather have ten operations than have to place one foot in front of the other. I simply can't walk all the way home.

OCTOBER 12, SUNDAY AFTERNOON

Miss Evelyn had the truck meet us near the orchard, God bless her. I've had a hot bath and am in bed ready for sleep after being awake for sixty hours.

HARMO,

WEDNESDAY, DECEMBER 3

Nobody ever tells me what I am supposed to do. Most of the time that pleases me but it did come as somewhat of a surprise to me today

when someone asked me if I had completed my plans for the Christmas entertainment. I looked blank for a minute but finally managed to say "not quite." Something simply has to be done about it.

FRIDAY, DECEMBER 5

I am more in the dark than ever about that Christmas affair. Everybody is worried to death but nothing has been done. Maybe if I let it wait over until Monday I will have an inspiration. The cow bell is ringing for a basketball game and the players will be waiting impatiently for our arrival so they can begin the game.

FRIDAY, DECEMBER 12

My poor diary has been sadly neglected but at least we have made a start. Mrs. Duffield came to the rescue by suggesting a musical program for the older children, and what is still better, has offered to train them. We are also planning some beautiful tableaux. Everything is settled and life seems worth while.

SATURDAY, DECEMBER 13

Spent all morning making costumes for the angels to wear in one of the tableaux. The wings were a complete failure so I became discouraged and stopped to go down to Eli McCarter's blacksmith shop to see about some fire dogs he is making for me. They were finished but the problem of getting them home confronted me next. He settled it by promising to make a box and pack them for an extra charge of fifteen cents!

TUESDAY, DECEMBER 16

School has been pushed into the background since a stage is being erected in my room and every available moment has to be used for practice. The tableau of the Three Wise Men promises to be a great success.

THURSDAY, DECEMBER 18

This whole thing is going to be a complete failure and I don't care. I never worked so hard over anything nor had so many things go wrong. Everyone blames me for everything. I couldn't avoid being absent from class this morning. Just as I started over to school I was called back to see about sending my trunk. Of course I had to show the men where it was. It was a terribly muddy day and since they were thoughtful enough to offer to remove their shoes in order not to get the house dirty I thought I should not complain about having to wait. Then when I did go they told me the Wise Men had refused to perform. I just sat down and cried. What was I to do? Frankly I never had anything to do with Wise Men before but my training up here has taught me to rise to any situation.

FRIDAY, THE NINETEENTH

The Wise Men did perform. Everyone was kind enough to say the program was a huge success, which made me feel good, even if I did realize its defects. Jack is ready to take us to Sevierville, so goodbye and Merry Christmas.

MAGGIE.

FRIDAY, P. M.

Dear Diary:

Final exams, have descended upon us. The girls in the chapter at home, would I know, feel themselves drawn closer to the Settlement School if they realized that the same affliction that is torturing them is also visiting us.

Being buried in mud and examinations at the same time is almost too much for a person with only ordinary self control.

Speaking of being buried—it was only less than a year ago that I announced my intention of applying for a position at the Settlement School. My roommate met the announcement with this very dampening reply: "My soul, you are not going to bury yourself in that mud hole for a year, are you?" Buried, did she say? Well, in spite of what I said about mud and examinations a minute ago I am as far from being buried as I ever expect to be. How could I feel buried with such answers as I have been receiving, coming in on examination papers. Here are some good ones:

never appear greedy at the table.

Sherman was a general—he marched to the sea.

do not raise up out of your chair to reach food—ask for it.

An exclamatory sentence is one that tells you to hurry home.

SATURDAY, A. M.

Planned to rest—Plans frustrated by telegram announcing that whoever it is that is supposed to send in the Settlement School news to the Arrow has departed to, without remembering to perform her functions. So we have all dropped everything to gather together some news. Among other things you have been confiscated, Dear Diary. Well, another year I guess I will have a lapse of memory, too. Goodbye Dear Diary.

SAMUELLA PEPLYLESS,

alias, BARBARA DEWELL, HARMO TAYLOR,
MAGGIE WHITE, HELEN BARRETT.

HELEN.

The New Barn at the Settlement School

A VISIT TO GATLINBURG

Extracts from a letter written to the Chattanooga, Tenn., alumnae club by Mrs. Noel Cardwell (Mary Louise Beckham, Tennessee A):

We drove one afternoon up to our Settlement School at Gatlinburg. I think perhaps the alumnae and active girls might be interested in our impressions and in these kodak pictures which Noel took.

Dr. Bishop, President of Murphy Collegiate Institute, where we were housed at Sevierville, is the father of Miss Evelyn Bishop, Head Resident of our School. When he discovered that I was a Pi Phi, he said I must go up to the School and of course I was glad to know I could go, so Friday afternoon we drove up. I say "up," advisedly. We passed through beautiful mountain scenery, going over a narrow road with ever so many turns. On one side is a high wall of rock—on the other side one looks way down to see water trickling over rocks. We passed an old water-wheel seemingly not in use. Again, we wondered how in the world the farmer cared for a crop of corn or wheat perched right on top of a steep hill.

Occasionally we passed a typical mountain home. I have to hold myself in restraint, as I tend to wax "poetic," for it is a lovely drive. Just as I start to soar up, however, I remember a bump and come back to earth.

Gatlinburg is made up of a few scattered houses—two stores, a hotel where town folks come for summer vacations and the Settlement School. At least that is all we saw.

We found Miss Bishop at the Teachers' Cottage and she very kindly showed us around.

We have just cause for feeling proud of our School. I was surprised at the modern conveniences everywhere. The buildings are frame painted tan with dark brown trimmings. They looked fresh, as though they had just received a coat of paint. We have about one hundred acres and what is not used for buildings is farmed by the boys. The girls do some of the cooking and housework under supervision.

Everyone was very proud of the barn. It is a beautiful barn, modern in every way. Downstairs there are stalls for the horses, store-rooms and other barn necessities and conveniences. I'm not sure of barn terminology but this is a "grand" barn. The loft or upstairs, has been converted into an assembly room. There is a moving picture machine and screen up there and a large radio outfit, this last belonging to one of the teachers. The loft is also used for an indoor basketball court.

We were there the week before School opened so preparations were going on. The basements of the dormitories were being stocked with winter supplies. In the bathroom were all modern conveniences but I do not know how the water is handled for that as we drank from a well.

In the office which is in the Teachers' Cottage, we saw some of the work of the girls: rugs, basketry, cloth which they had woven. There were woolen threads dyed lovely colors by means of juices from tree barks.

In the hospital we were introduced to Miss Higginbotham, the nurse, who wore a white uniform. The atmosphere is very professional in the hospital. There is a rather complete operating room, baby scales, and other equipment which show that the needs of the community are being taken care of.

The boys' dormitory or rather the cottage used for that purpose is not with the others but nearby. It is a green cottage owned by Miss Bishop and located on the hill above the hotel. The boys go to the main plant for meals. They need dormitories.

The pictures tell the rest better than I can. The trip was very inspiring.

EDITORIALS

THROUGH THE *Aglai* of Phi Mu we learn that: "Sigma Nu offers a new solution for the problem of paying mortgages on its fraternity houses. Its chapter at Oklahoma has just adopted this plan to cover its first mortgage of \$30,000.

"The first mortgage loan is obtained for a term of 15 years with no payments coming due on the principal prior to the end of 15 years. Interest at 6 per cent is paid annually. At the time the loan is made endowment insurance policies maturing in 15 years are taken out on the lives of various Alumni Sigs, the amount of the insurance being the same as the amount of the loan. In some places it might be possible to get members of the fraternity who are insured to pay the premiums themselves as a donation to the fraternity. They have tried to do this however, but expect the building corporation to pay all premiums."

THREE HUNDRED ARROWS of the December issue were returned to the publishers because the owners had moved without leaving a forwarding address! All changes of address should be sent at once to the Circulation Manager, Mrs. C. E. Temple, 231 N. Mary St., Lancaster, Penn. If you did not receive your December ARROW please notify Mrs. Temple and she will attend to having a copy sent to you. Every Pi Beta Phi initiated since 1908 is a life subscriber with paidup subscription.

PI BETA PHI is grieved to learn of the death of Cora Allen McElroy, Alpha Phi, who passed away in October.

Mrs. McElroy was the first editor of the *Alpha Phi Quarterly*, for twelve years national Panhellenic delegate from Alpha Phi, and president of the National Panhellenic Congress in 1912. She was also president of Alpha Phi, 1912-14, and as chairman of Alpha Phi's Endowment Fund completed the \$50,000 drive for the fraternity's fiftieth anniversary in 1922.

Mrs. McElroy was an outstanding figure in the Panhellenic world as well as in her own fraternity and her interest and sympathy for the objects and aims of Greek letter organizations could not be estimated. Her passing is a distinct loss to all fraternity women.

EXTENSION will be the subject of an article in the June ARROW. It was hoped to have it in the present issue but some of the statistics were not yet available. The Editor has collected data from the National Panhellenic Congress fraternities and plans to present the latest available material upon the subject of Extension and What the other Nationals are doing along that line.

CONVENTION in Canada sounds most alluring from the standpoint of recreation, scenery and general enjoyment. It also beckons us to a place where we can sing and work and play together in ideal surroundings. It should summon alumnæ and actives alike in order that they may discuss the plans and problems of Pi Beta Phi.

According to the Alpha Gamma Delta *Quarterly*: "Convention is the place for the freshman to grow enthusiastic, the sophomore to receive inspiration, the junior to gain fraternity knowledge, the senior to acquire a world vision, teachers to meet old friends, home-makers to have a happy week and all alumnæ to share their wisdom."

DO YOU READ THE ARROW? Did you ever stop to consider why Pi Beta Phi publishes a magazine? It is not for the purpose of giving the Arrow Editor something to do but is to keep the members of the fraternity informed concerning the progress and development of the fraternity. The magazine is the only link which connects the scattered alumnæ with the things that are occurring in active and alumnæ life. Would you believe that we had a member of Pi Beta Phi who had not heard of the Settlement School? And yet, a very well educated member of the fraternity came to the Estes Park Convention desiring to make a suggestion that we assist a mountain school in North Carolina. She had been in a foreign land for a number of years, had not seen a copy of our fraternity magazine, and did not know about Little Pigeon. Do you who do receive THE ARROW read it? New rulings, new policies, new steps of progress are printed and explained for the benefit of all Pi Beta Phis and if you would keep abreast of the times, read your magazine.

Dear Mrs. Spring:—

My most sincere thanks to the active, alumnae and individual members of our beloved Pi Beta Phi for kind messages received at this Christmas season.

Fannie Whitenack Libbey.

December 29, 1924.

The Editor wishes to make the following corrections to the article entitled "Rambles in Scandinavia" which appeared in the December ARROW. The picture of the church marked: "Staverkirke at Fantoft" should have carried the caption: At Vaage. Corrections in spelling should be as follows: Balholm, British, Stolkjaerre, Brixdasbrae.

EDITOR'S EASY CHAIR

WOMEN AND LEISURE

Women and Leisure by Lorine Pruette has just come from the press of E. P. Dutton & Co., New York. Lorine Pruette Frye, Tennessee A, is the wife of Professor Frye, who is teaching in the University of New York.

It is interesting to note that this book written by a member of Pi Beta Phi is dedicated to Eula Miller and to Dorothy Canfield, the latter being a member of Kappa Kappa Gamma.

Women and Leisure is a study of social waste and deals with the important and always fascinating subject of woman's place in the social order. "In this problem of social wastage," says Barnes in writing the introduction, "the situation of the modern woman is most interesting and significant. She has, if anything, been more thoroughly dislodged and more roughly shaken up by the economic, social and cultural changes of the last century than man. . . . Dr. Pruette in *Women and Leisure* has rendered a distinct service to economic and social science by her penetrating and stimulating analysis of the relation of woman and her environing institutions to social waste. It is the first

clear sketch of the problem in its sociological and cultural setting, and should do much to clarify our thinking in regard to the matter and to suggest effective means of remedying the situation it reveals."

In considering the tendency to activity, the author says: "The old problem of surviving and of getting on in the world has again set the pace. Father's salary or husband's seems never quite enough to go around, and the women are looking out for opportunities for remunerative activity. Economic pressure, the craving to fill the empty hours and sometimes the empty minds, and latterly the liberating influence of the World War, has been at work developing new currents, new standards and new possibilities for women."

And again: "One of the functions of the 'leisure class' is usually considered to be tending the lamp of culture, and this E. A. Ross declares American women to be doing and as the example of this he reminds us that anyone who does anything new, from free verse to relativity, is invited to lecture before the women's clubs. . . . It has been claimed that women read most of the fiction and to this Mr. Hergesheimer, despite his own popularity, rather violently attributes the sad state of literature."

Each chapter of the book could be taken up and studied as a separate unit as the following headings cover interesting individual fields of woman's endeavor: Women in the Division of Social Labor; Occupational Trends in the Employment of Women; Women who Work for Nothing; Shall the Married Woman Work—What Three Hundred Men Think About It; The Choice: Career versus Home; Day Dreams of the Adolescent Girl; Freedom to Adventure.

The conclusions which the author draws are those arrived at after the careful study of human psychology and after using a system of questionnaires through means of which she obtained uniquely fresh and original material.

Many sentences in the book furnish plenty of food for thought upon the part of the reader. For instance, one stops to ponder upon this statement and similar ones: "Society is handicapped now by its handicapped and non-productive women. If we can but lighten a little the group pressure, can but incline

public opinion toward toleration, great adventurers may yet come from women."

Read the book and you may be one of the adventurers.

MY ARROW

By ELIZABETH BOYD, *Oklahoma B*

From a golden bow so long ago,
Was shot the tiniest little dart;
Perhaps you won't believe it's so,
But it couched right in my heart.
And if you closely look right there,
You'll see the symbol that I wear.
I love our golden arrow true
I love our colors wine and blue,
The golden chain, the silken tie,
That bind us in Pi Beta Phi.

SPECIAL ANNOUNCEMENT

Massachusetts A has room to accommodate a limited number of summer students or visitors to Boston between June 7 and September 15. The chapter headquarters is in a most attractive apartment overlooking the Charles River and within easy access of all points of interest. It is especially desirable for summer occupancy. There will be one or two vacancies for permanent residence during the college year 1925-26. The house mother will be in residence during the summer months. Address all inquiries for particulars to Mrs. Rachel Clark, 31 Massachusetts Ave., Suite No. 11, Boston, Mass.

ANNOUNCEMENTS

THE PROVINCE PRESIDENT'S guard to be worn as a guard for the arrow has just been finished by L. G. Balfour, our jeweler, and may now be purchased through Anne Stuart, Grand Treasurer. The guard is an adaptation from the coat-of-arms, being the upper part of the eagle with the letters P. P. raised on the lower part of the pin. It is most attractive. All former Province Presidents as well as present ones may wear the guard. Details may be obtained from the Grand Treasurer.

JUANITA BASS, President of Theta Province, was recently married. Her address now is: Mrs. Donald Trumbo, Fayetteville, Ark.

KATE FREUND MILLER (Mrs. Glenn), 7411 Jeffery Ave., Chicago, Ill., has been appointed Province Vice President of Epsilon Province to succeed Lelah-Bell Davis who is studying abroad this year.

HAVE
YOU
DONE
YOUR
BIT
FOR
THE
FELLOWSHIP
FUND?

SOCIAL EXCHANGE CUP. . The Convention of 1923, held in Estes Park, made provision for the awarding of a cup, each year, to the chapter presenting the most clever and most original stunt or other form of entertainment during the year.

Last year the cup was awarded to Florida Alpha.

All entries for the contest this year, must be sent to the province member on the Committee of Social Exchange by April 5. (See Arrow Directory). Send your entry today. The winner will be announced in the June ARROW. ADD ANOTHER CUP TO YOUR CONVENTION DISPLAY!

CONVENTION DELEGATES: please send a good, clear snapshot or photograph to Mrs. A. T. Spring, Box 566, Fort Collins, Colo., as soon as you are elected. These snapshots must be in the hands of the Editor by April 15!

ALUMNAE CLUB REPORTS must reach the Alumnae Editor by April 15. Special report blanks will be sent to each alumnae club corresponding secretary.

ANNUAL REPORTS of National Officers, Province Presidents, Province Vice Presidents, and Chairmen of Standing Committees should be sent to the Grand Secretary by May 15 for use at the meeting of the Grand Council. All reports should be typewritten.

WINE AND SILVER frames to frame initiation certificates may be ordered from Tennessee A. These frames have been made up especially for Tennessee A by an art store in Chattanooga.

* * *

EUROPEAN TOURS

Pi Beta Phi does not have an official tour to Europe this year but various individual Pi Phis are conducting tours:

ESTHER BOYER, Ohio Γ , who has assisted Dr. John B. Kelso of the College of Wooster, with his parties to Europe during the summers of 1923 and 1924, will take a separate party under his management in 1925. This will be her fourth tour of Europe, and will cover the most interesting spots on the Continent and in the British Isles. Address: 1601 Bryden Road, Columbus, Ohio.

SARAH POMEROY RUGG, Massachusetts A, who was unable to carry out plans announced at the last Convention for the Pi Beta Phi European Tour in 1924 is arranging for a small private party to tour Europe during the coming summer. While the tour this coming summer is not planned exclusively for Pi Beta Phis, members of the fraternity will be welcomed. Address: Mrs. F. A. Rugg, 93 Newbury St., Boston, Mass.

DEAN MARIA LEONARD, Indiana Γ , Dean of Women at the University of Illinois, and Miss Ruth A. Wardall, Illinois, Z, are conducting a Temple Tour to Europe this summer. The party sails from Montreal June 27 and returns to New York, August 31, making a tour of sixty-five days and visiting England, Belgium, Switzerland, Italy and France. Of especial interest are the three-day motor trip in England, the motor trips thru the old Roman sections of southern France, around Avignon and over the wonderful Corniche road between Nice and Monte Carlo, and the beautiful Amalfi drive by touring car. The very interesting mountain excursions in Switzerland, the opportunities for surf bathing at Nice, Pisa, Sorrento, Capri and the Lido at Venice; the free time for shopping in London, Paris and Florence are features that appeal to the traveller. The price of the trip is \$995. Address: Dean Maria Leonard or Miss Ruth A. Wardall, University of Illinois, Champaign, Ill.

YOUR CHARTER

In response to the letter sent out by the Historian, November 1, asking that typed copy of the charters be mailed to her by November 25, fifty-two chapters responded as requested, eight chapters, Massachusetts A, Pennsylvania Γ , Ohio B, Illinois Δ , Illinois H, Missouri B, Texas A and Texas B, have not responded and have had a second request by this time. Five chapters have replied that charters cannot be found but are making every effort to locate them. The three new charters for Tennessee A, Idaho A and North Carolina A are being made. Two provinces, Gamma and Eta are complete and Iota lacks only the one not having received a charter.

Mrs. Sigler wishes to commend the fifty-two chapters who made such prompt reply to her request. Below are the first twenty-four chapters on the honor roll in the order that their replies were received.

Nov. 6: Iowa Z, Special Delivery, 8:30 A. M.; Iowa Γ , 9:30 A. M. Nov. 7: Nebraska B, Illinois B, Iowa B. Nov. 8: New York A, Michigan A, Indiana A, Indiana Δ . Nov. 9: Ohio A. Nov. 10: Colorado B, Missouri Γ , New York Δ . Nov. 11: Oklahoma B, Pennsylvania Δ . Nov. 12: Illinois Z. Nov. 13: Vermont A, Iowa B, New York Γ , Virginia A, Maryland A, Colorado A, Columbia A, Florida B.

ALUMNAE PERSONALS

EDITED BY LORENA ACCOLA FITZELL,

(MRS. G. R.), *Colorado A*

1359 Race Street, Denver, Colo.

ARIZONA ALPHA—UNIVERSITY OF ARIZONA

MARRIAGES

Gladys Hodgson and Charles M. Naylor on April 19, 1924. Mr. Naylor is auditor of the Morenci Branch of the Phelps-Dodge Corp. Address, Box 636, Morenci, Ariz.

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS

MARRIAGES

Rozella Fietz and Alfred W. Meizner, *Capitol*, June 24, 1924. Mr. Meizner is a high school superintendent.

BIRTHS

To Mr. and Mrs. F. H. Garrot (Suzanne Roberts), a daughter, Patricia Allan, Nov. 29, 1924.

To Mr. and Mrs. J. A. Hancock (Ethel Estes), a daughter, Ann, Sept. 15, 1924.

To Dr. and Mrs. Fred S. Watson (Gelene Nichols), a son, at Okmulgee, Okla.

To Mr. and Mrs. J. B. Holt (Kathleen Brown), a son, at Junction City, Ark.

To Mr. and Mrs. Alfred Maddux (George Alice Sheeks), a son, Robert Alfred, Dec. 25, 1924 at Corning, Ark.

NEW ADDRESSES

Hazel Roberts, De Luxe Apts., Holland and Welborn Sts., Dallas, Texas.
Mrs. Allan Zoil (Mildred Rosser), 7721 Sheridan Rd., Chicago, Ill.
Mrs. James Coleman (Ruth Robbins), 91 Jewett Ave., Akron, Ohio.

PERSONALS

Mrs. Webb Powell (Velma Leitzell) and two children of Phoenix, Arizona, are visiting relatives in Fort Smith, Ark.

Mr. and Mrs. Brooks Hays, (Marion Prather) are moving to Little Rock, Ark. Mr. Hays has been appointed Assistant State Attorney General.

Beatrix Quaille is owner of the only tea shop in Fort Smith, "The Polly Tea Shoppe."

The Fort Smith Alumnae Club extends its sympathy to Mrs. Merri-
man (Hattie B. Speer) Iowa Z, upon the death of her husband.

CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA

MARRIAGES

Marion Coe and Willis H. Palmer, Jr., *California*, Σ N. At home
1000 Walker Ave., Oakland, Calif. Mr. Palmer is a manufacturers
representative.

Miriam Grove and Dennis H. Dalton, *California*, Φ Γ Δ, on Aug.
16, 1924. Mr. Dalton is an horticulturist. At home, 2131 F St.,
Sacramento, Calif.

NEW ADDRESSES

Josephine McCleverty, 1820 Boyleston Ave., Seattle, Wash.

CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN
CALIFORNIA

BIRTHS

To Mr. and Mrs. Kendall Gibson (Dorothy Brown), a daughter,
Rebecca Brown, Oct. 11, 1924.

To Mr. and Mrs. Joseph C. King (Hazel Jacobson), a son, Joseph
Christian, Jr., Oct. 31, 1924.

To Mr. and Mrs. Frederick Warren Lake (Irene St. Pierre), a
daughter, Marilyn Lucile, Oct. 11, 1924.

To Mr. and Mrs. Francis John Parke (Helen Huff), a daughter,
Patricia Lou, Nov. 9, 1924.

NEW ADDRESSES

Aileen Renison, 2111 Chickasow Ave., Eagle Rock, Calif.

Clara May Robins, 1543 North Virgil Ave., Los Angeles, Calif.

Gladys Schackleford, 6701 Miremonte Blvd., Los Angeles, Calif.

Mrs. Queen Masters Smith, 6019 South Rimpau, Los Angeles, Calif.

Mrs. Warren J. Smith (Ruth Barrett), 1015 Tremaine Ave., Los An-
geles, Calif.

Mrs. Clem Vilum (Dorothy Daley), 4265 Rosewood Ave., Los Angeles,
Calif.

Margery E. Wilson, 2023 Loy Lane, Eagle Rock, Calif.

Mrs. R. W. Core (Nell Vale), 1115 East Chestnut Ave., Glendale, Calif.

Mrs. J. Warren Houtt (Eva Jacks), 408 West Lexington, Glendale, Calif.

Mrs. Henry French (Edith Thomas), 137 South Isabell Street, Glen-
dale, Calif.

Mrs. C. H. Lyons (Nettie Manley), 407 West Doran Street, Glendale,
Calif.

Mrs. J. Arthur Myers (Edith Scudder), 205 South Central Ave., Glen-
dale, Calif.

Catherine C. Briggs, 817 Fourteenth Street, Santa Monica, Calif.

Mrs. Loren Crenshaw, 970 Lattimer Rd., Santa Monica, Calif.

Mrs. Clifford Henderson (Helen Avery), 538 Tenth St., Santa Monica,
Calif.

- Mrs. J. D. Wyman (Ruth Parke), 317 Alta Ave., Santa Monica, Calif.
 Mrs. Francis J. Parke (Helen Huff), 330 North Mariposa, Los Angeles, Calif.
 Mrs. Jack Fishburn (Frances Vale), 2266 S. Harvard Blvd., Los Angeles, Calif.
 Frances Loftis, 820 Straford Ave., S. Pasadena, Calif.
 Edith Gates, 451 S. Lake St., Madison, Wis.
 Edna Marie Hoen, 2325 Piedmont Ave., Berkeley, Calif.
 Eugenia McQuatters, 451 S. Lake St., Madison, Wis.
 Margaret Wallace, East Newport, Calif.
 Mrs. Irving K. Howeth (Elizabeth Speicher), Box 334, Alvin, Texas.
 Mrs. N. J. Gea (Gertrude Bradley), 2920 Wilshire Blvd., Los Angeles, Calif.

COLORADO ALPHA—UNIVERSITY OF COLORADO

ENGAGEMENTS

- Lois Anderson to William A. Wicker.
 Sue Boot to George Johnson.
 Marion Dale to Benjamin Franklin Etter, *Princeton*.
 Henrietta Shattuck to Lyman Wilbur, *Leland Stanford*.

MARRIAGES

- Mary Causey and Keene Jackson, *Colorado*, A Σ Φ, Jan. 1, 1925. At home, San Francisco, Calif.
 Alberta Seal and William Herschel White, *Colorado*, Φ Δ Θ, Dec. 20, 1924. At home, 1720 Colorado Blvd., Denver, Colorado.

BIRTHS

- To Mr. and Mrs. Howard Baker (Lucia Jordan), a daughter, Lucia Josephine, on Dec. 22, 1924.
 To Mr. and Mrs. Irving Baker (Etta Taylor), a son, Irving Monroe.
 To Dr. and Mrs. Charles W. Streamer (Mary Robertson), a son, Charles W. Jr., Oct. 14, 1924.
 To Mr. and Mrs. E. E. McInnis (Helen Kohler), a daughter, Mary Elizabeth, Nov. 8, 1924.
 To Mr. and Mrs. T. J. Taylor (Mary Nimmo), a daughter, Helen Louise, Sept. 1924.

NEW ADDRESSES

- Mrs. Conrad Dahlin (Mary Scheck), 966 St. Paul St., Denver, Colo.
 Mrs. Lester Beresford (Luella Jackson), 1725 Wymore Ave., Cleveland, Ohio.
 Mrs. Charles T. Crockett (Helen Williams), 1905 Grand Ave., Pueblo, Colo.
 Mrs. E. H. O'Mara (Eileen Frazier), 3303 E. 10th Ave., Denver, Colo.
 Mrs. Roady Kenehan, Jr. (Ida Mae Lendrum), 3843 Valjejo St., Denver, Colo.
 Isabel Mason, 1361 3rd Ave., Durango, Colo.
 Mrs. G. A. Rader (Harriet Shaw), 827 Barrett Ave., Richmond, Calif.
 Geraldine Thiets, 602 Santa Fe, La Junta, Colo.
 Mrs. Thomas Bailey (Dorothy Shoaf), 2530 Le Conte Ave., Berkeley, Calif.
 Mrs. G. M. Burrington (Anne Ramsey), 403 9th Ave., Seattle, Wash.

PERSONALS

Meda Carley is visiting with Major and Mrs. Pool at Atlanta, Ga., this winter.

COLORADO BETA—UNIVERSITY OF DENVER

MARRIAGES

Ruth Hartman and Latham Chafe Squire, *Virginia*, and *Colorado School of Mines*, K Z, June 19, 1924. At home, 1207 Greenwood Ave., Pueblo, Colo.

BIRTHS

To Mr. and Mrs. Cleon D. Brown (*Leila Mercer*), a daughter, Margaret Jean, on Nov. 15, 1924.

NEW ADDRESSES

Lura A. Mercer, 115 So. El Molino, Pasadena, Calif.
 M. Davis, 151 So. Bonnie Ave., Pasadena, Calif.
 Mrs. Harold B. Bretnall (*Ailce Z. Cutler*), P. O. Box 1685, Denver, Colo.
 Mrs. W. H. Horton Jr. (*Elsie C. Connell*), Brookside Farms, RD No. 3, Bridgeville, Pa.

COLUMBIA ALPHA—GEORGE WASHINGTON UNIVERSITY

MARRIAGES

Helen Bonebrake and Bernard Jones, Dec. 27, 1924. At home, 325 North Lake, Madison, Wis.

Elizabeth Earnest and George Baillie Springston, Nov. 12, 1924. At home, 3718 Huntington St. N. W., Washington, D. C.

Margery E. Wilson and Daniel C. Hege, November, 1924. At home, Eagle Rock, Calif.

BIRTHS

To Mr. and Mrs. Thomas V. Murto (*Elizabeth Ferguson*), a son, Robert Elliott, May 28, 1924.

To Mr. and Mrs. Allen Blaisbell (*Josephine Bell*), a son, Morton, August 4, 1924.

NEW ADDRESSES

Mrs. Frederick W. Dodson (*Hester Munger*), 395 E. 45th St., Brooklyn, N. Y.
 Mrs. C. P. Trussell (*Beatrice Tait*), 103 W. 39th St., Baltimore, Md.
 Mrs. Clarence Birdseye (*Eleanor Gannett*), Yorktown Heights, N. Y.
 Mrs. Allen Blaisbell (*Josephine Bell*), South Hadley Falls, Mass.
 Margaret Bowie, 844 Contra Costa Ave., Berkeley, Calif.
 Mrs. Varnum Lewis (*Virginia Swett*), Cheston Apts., 38th and Chestnut Strs., Philadelphia, Penna.
 Mrs. Charles Murray (*Fay Irene Huse*), Altadena Apts., Spokane, Wash.
 Mrs. William H. Mehring (*Rachel Wolstad*), 313 E. North Ave., Baltimore, Md.
 Mrs. Alvin Brown (*Lyle Rush*), 1311 12th St., Moline, Ill.
 Mrs. Ulysses S. Gray (*Beatrice Mason*), 525 Emerson St., Detroit, Mich.
 Mrs. Charles Appel (*Lasalia Leona McCaffrey*), 2906 Northwestern Ave., Detroit, Mich.

FLORIDA ALPHA—JOHN B. STETSON UNIVERSITY

MARRIAGES

Grace Gumm to Lester M. Hamblin, *Lombard*, Σ N, Aug. 6, 1924. At home, 3 North O St., Lake Worth, Fla. Mr. Hamblin is assistant principal of the Lake Worth High School.

Mildred Hampton to Henry William Conibear, Nov. 5, 1924. At home, Lakeland, Fla.

BIRTHS

To Mr. and Mrs. E. D. Dent, Jr. (Madge Maxwell), a daughter, Mary Elizabeth, Dec. 22, 1924.

To Mr. and Mrs. T. L. Jackson (Josephine Steed), a daughter, Alice Katherine, Jan. 10, 1925.

To Mr. and Mrs. A. J. Parkhurst Jr. (Virginia Marrow), a daughter, Lillian Alice, Dec. 10, 1924.

To Mr. and Mrs. William Rumble (Lillian Park), a son, William Leroy Jr., Dec. 25, 1924.

To Mr. and Mrs. J. E. Owens (Ruth Doak), a son, Judson Eugene Jr., Aug. 2, 1924.

NEW ADDRESSES

Mrs. Paul C. Albritton (Emma Jane Rowe), Box 435, Sarasota, Fla.

Violet Eversole, 440 Fayette Park, Lexington, Ky.

Mrs. E. H. Dickey (Dorothy Douglass), 101 State St., Bristol, Va.

Charlotte Farrington, Fort Lauderdale, Fla.

Ruth Jennings, Middleburg, Fla.

Miriam Munn, Portage, Ohio.

Elsa Baalack, Calumet, Mich.

Mrs. Morris Gray (Ruby Glenn Bennett), Mayfield, Ky.

Minna Cunningham, Clarkesville, Tenn.

India Hout, Warrensburg, Mo.

Marjorie Hughes, 640 Rankin Rd., Erie, Penna.

PERSONALS

Ruby Jackson and Mrs. Howard Hodgden (Mildred Watts), have individually entered the real estate business in DeLand.

Mrs. Robert Moore (Margaret Gilliland), is visiting her parents at their home in DeLand, Fla.

Mina Bates is teaching in the Kansas State Agricultural College, Manhattan, Kansas.

Mrs. Robert H. Duncan (Eleta Padgett) and son, Pat III, of Oxford, Ind., are spending the winter months in Tampa, Fla. Her address is 245 Hyde Park Ave., Tampa, Fla.

FLORIDA BETA—FLORIDA STATE COLLEGE FOR WOMEN

NEW ADDRESSES

Marie Mixon, 853 Riverside Dr., New York, N. Y.

Gladys L. Morris, Box 391, Leesburg, Fla.

ILLINOIS BETA—LOMBARD COLLEGE

BIRTHS

To Mr. and Mrs. Harry C. Ellingston (Ethel Redpath), a daughter, Lottie Jean, on Mar. 10, 1924.

NEW ADDRESSES

Mrs. Harry C. Ellingston (Ethel Redpath), 230 E. Monterey, Stockton, Calif.
Mrs. Charles E. Macklem (Grace Pike), 1350 Prairie Ave., Beloit, Wis.

ILLINOIS DELTA—KNOX COLLEGE

ENGAGEMENTS

Viola Herrick to James Hedrick, $\Phi \Delta \Theta$.

MARRIAGES

Gertrude Gillis and James Richard Owens. At home, Bryn Mawr Apts., Des Moines, Iowa.

Bonita Urban and Fergus Heintz.

Kathryn Bradley and Kenneth Marvin Stead.

Margaret Nicholson and John Porter.

Miriam Wylie and Harold John Eickhoff.

BIRTHS

To Mr. and Mrs. L. C. Leedy (Ruth Gillis), a son, Loomis C. Jr.
To Mr. and Mrs. Charles Lauder (Florence Gamble), a son, Richard Gamble.

NEW ADDRESSES

Mrs. John Porter (Margaret Nicholson), 918 Avenue A, Arkansas City, Kan.
Mrs. L. R. Edminster (Lucile Forsythe), Cathedral Mansions South, Apt. 330, Washington, D. C.
Marjory Lewis, Knoxville, Ky.
Viola Herrick, 6433 Drexel Ave., Chicago, Ill.
Aileen Snively, Canton, Ill.
Marian Ebert, Quincy, Ill.

PERSONALS

Jessie Ely is teaching in Genoa, Ill.
Eileen Snively is teaching in Canton, Ill.
Marjorie Churchill is teaching at Ellisville, Ill.
Marjorie Lewis is attending the Bradley Polytechnic Institute at Peoria, Ill.
Mary Griffith is teaching at Sandwich, Ill.
Gertrude Gamble is teaching at Des Moines, Iowa.
Isabel Mulholland is teaching at Williamsfield, Ill.

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY

ENGAGEMENTS

Miriam Simons to Gerald John Leuck, *Nebraska* and *Northwestern*,
 A X Σ , Σ Ψ , A Σ Φ .

NEW ADDRESSES

Marjorie Ross, Germantown, Ohio.
 Pauline Spiller, 210 West Blvd., Marion, Ill.
 Alice Carseth, 4552 Milwaukee Ave., Chicago, Ill.
 Mrs. Szymanki (Jean Burns), 2236 Sherman Ave., Evanston, Ill.
 Mrs. Nelson (Margaret Towle), 2099 Cornell Rd., Cleveland, Ohio.
 Hazel Dreiske, 907 Lorel Ave., Chicago, Ill.
 Mrs. Kirchberg (Katherine Crush), 416 Deming Pl., Chicago, Ill.
 Isabel Hanway, Casper, Wyo.
 Helen Snoad, 6685 Edison Park Ave., Chicago, Ill.
 Mrs. Homer W. Bang (Helen Pierce), 612 Hinman Ave., Evanston, Ill.
 J. Luella Burkhard, 2125 Grand Ave., Pueblo, Colo.
 Mrs. John R. Foster (Nellie Walker) Herrin, Ill.
 Mary-Louise Kohler, 5007 N. Ashland Ave., Chicago, Ill.

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS

MARRIAGES

Dorothy Whitney and J. Craig Ruby, *Missouri* Φ K Ψ , Aug. 11,
 1924, at Chicago, Ill. At home 1015 W. Charles St., Champaign Ill.
 Mr. Ruby is head coach of basketball at the University of Illinois.

Fay Martin and Jerome W. Baethke, *Illinois*, Δ T Δ , Nov. 22, 1924, at
 Benton, Ill. At home, 637 Ellyn Ave., Glen Ellyn, Ill.

Elizabeth Phillips and Dr. George Hadley Clark, *Northwestern*,
 Δ T and N Σ N, on June 11, 1924 at Oskaloosa, Iowa. At home, 1210
 Pleasant St., Apt. 7, Des Moines, Iowa.

Margaret Marion Fitzpatrick to Herbert L. Nichols, Sept. 27, 1924
 at Chicago, Ill.

Margaret Weldon and W. Loyd White, Nov. 15, 1924, at Chicago,
 Ill.

BIRTHS

To Mr. and Mrs. Gabriel C. Harman (Vesta Duvall), a daughter,
 Lois Louise.

NEW ADDRESSES

Mrs. L. P. Pinkston (Helen B. Sawers), care of Major Pinkston, Uni-
 versity Club, San Diego, Calif.
 Helen Barrett, 619 Deming Place, Chicago, Ill.
 Carol McConnell, 706 Forest Ave., Wilmette, Ill.
 Virginia Baker, 601 W. Green St., Urbana, Ill.
 Marcella Graham, 5481 Greenwood, Chicago, Ill.
 Elizabeth Phillips Clark, 210 Pleasant St., Des Moines, Ia.
 Dorothy Whitney Craig, 1015 W. Charles St., Champaign, Ill.
 Maeotta Divilbiss, Collinsville, Ill.
 Alice Rock, Mansfield, Ill.
 Charlotte Dunlap, 1503 E. Grove, Bloomington, Ill.
 Grace Green, Naperville, Ill.

Alice Shipman, 432 Warwick Rd., Kenilworth, Ill.
 Mildred Ingram, 909 W. 13th St., Pine Bluff, Ark.
 Margaret Bahnsen, 1720 22nd St., Rock Island, Ill.

PERSONALS

Helen Barrett is teaching in the Settlement School at Gatlinburg, Tenn.

Mrs. C. W. Richards (Angie Casey), is living in Urbana, Ill., temporarily.

ILLINOIS ETA—JAMES MILLIKIN UNIVERSITY

MARRIAGES

Lois Mary Shoot and Adin Baber, *Syracuse* and *James Millikin*, Sept. 27, 1924. At home, Paris, Ill.

NEW ADDRESSES

Mrs. Charles McCormick (Dorothy Traver), 246 Oakdale Blvd., Decatur, Ill.

Mrs. C. T. Shellabarger (Charlotte Kearney), 467 W. William St., Decatur, Ill.

Mrs. Lee C. Moorehead (Winifred Davis), 1447 W. Main St., Decatur, Ill.

Mrs. J. R. McDonald (Eloise Lutz), 472 Shenstone Road, Riverside, Chicago, Ill.

Mrs. Henry Crowley (Katherine Holmes), Peldean Court, Pelham, New York.

Mrs. R. W. Karraker (Margaret Browne), Jonesboro, Ill.

Mrs. H. A. Wood (Lucy Curtis), 5016 N. Ashland Ave., Chicago, Ill.

PERSONALS

Helen Bishop, during her leave of absence for a year from the Kansas State Agricultural College, is serving as Visiting Housekeeper for the Decatur Social Service Bureau.

Margaret Dewein is spending six months in the Fifth Avenue Hospital, New York City, as a Student Dietitian.

INDIANA ALPHA—FRANKLIN COLLEGE

ENGAGEMENTS

Katherine Cassady to John Pace of Pensacola, Fla.

MARRIAGES

Mildred Mickel and Truman Hoover, $\Phi\Delta\Theta$, Nov. 28, 1924. Mr. Hoover is employed in the chemical research laboratory of the Eli Lilly Company, in Indianapolis, Ind.

BIRTHS

To Mr. and Mrs. Murray Kice (Miriam Deming), a son, John Deming, Dec. 23, 1924.

To Mr. and Mrs. Kenneth Lines, (Edythe Calender), a son, Richard Dean, on Aug. 6, 1924.

To Mr. and Mrs. John M. Jacobs (Hellen Shufflebarger), of Canon City, Colo., a daughter, Florence Margaret, on Jan. 4, 1924.

NEW ADDRESSES

Marthena Drybread, 331 E. Liberty St., Ann Arbor, Mich.

Edith Daughters, 138 W. Hudson Ave., Dayton, Ohio.

Mrs. T. Q. Meredith (Dorothy Drybread), Great Mills, Md.

Mrs. Kenneth Lines (Edythe Calender), La Fontaine, Ind.

Mrs. Jordan R. Bentley (Catherine Ruthven), 4803 Illinois Ave., N. W., Washington, D. C.

Mrs. Floyd Cutsinger (Mary Lacy), R. F. D. 4, Franklin, Ind.

Katherine Book, 548 East Drive, Woodruff, Indianapolis, Ind.

Mrs. Wendell McQuinn (Dorothy Jones), 555 West Jefferson St., Franklin, Ind.

Mrs. Truman Hoover (Mildred Mickel), 5541 East Washington St., Indianapolis, Ind.

Mrs. William Lacy (Martha Drybread), 365 East Madison St., Franklin, Ind.

Mrs. Jasper P. Scott (Helen Glessner), 5326 North New Jersey St., Indianapolis, Ind.

PERSONALS

Ruth and Ethel Webb were at their home in Franklin during the holidays.

Catherine Cassady, who has been teaching in Pensacola, Fla., has resigned her position there, and will be in Franklin until her marriage in March.

Gladys Deere of Seattle, Wash., is visiting relatives and friends at Franklin.

Marguerite Hall, a student at Madison, Wis., was home during Christmas vacation.

Helen Bailey, who is teaching in Virginia, spent the holidays at her home in Franklin.

Mrs. Jordan R. Bentley (Catherine Ruthven), with her husband and small son, stopped in Franklin for a few days' visit, enroute to Washington, D. C., where they will make their future home.

Magdalene Schmith of Michigan City, Ind., spent New Year's day visiting Franklin friends.

Mrs. Willard Bartlett (Marguerite Allen), who has spent the past few years in China as a missionary, has made several addresses recently to various organizations in Franklin concerning her experiences.

Lillian Henderson, a teacher in the Flora, Ill., High School, was home for Christmas vacation.

INDIANA BETA—INDIANA UNIVERSITY

NEW ADDRESSES

Mrs. Ray H. Briggs (Myra Allison), 321 South 6th St., Terre Haute, Ind.

INDIANA BETA—INDIANA UNIVERSITY

BIRTHS

To Dr. and Mrs. Parvin Davis (Katharine Hunter), a daughter, Maralyn, on Feb. 13, 1924, at New Albany, Ind.

INDIANA GAMMA—BUTLER COLLEGE

ENGAGEMENTS

Florence Stanley to Paul V. Brown of Indianapolis, Ind.

MARRIAGES

Earlyn Hoagland and J. Dewey Young, *Indiana*, Σ A E. At home Scottsburg, Ind.

Anabeth Heckard and W. Davis Harrison, *Franklin*, P A T. At home, Canterbury Apts., Indianapolis, Ind.

Helen Hopkins and Arthur B. Kessel, *Purdue*, Aug. 12, 1924.

NEW ADDRESSES

Mrs. Charles Cockran (Josephine Wood), North Yandes St., Franklin, Ind.

Mrs. Dudley R. Gibbs (Elsie B. Hayden), Box 282, Miami, Okla.

Mrs. F. W. Glossbrenner (Helene Harrison), 3704 N. Pennsylvania, Apt. 20, Indianapolis, Ind.

Mrs. Francis McBroom (Mary Mercer), The Forsyth, Savannah, Ga.

Mrs. Ralph Stephenson (Mildred Hill), Kelso, Wash.

PERSONALS

Emily Helming is a member of the Butler College faculty in the English department.

Elizabeth Campbell has taken a social service position in Savannah, Ga.

Geneva Hungate is teaching English in Technical High School, Indianapolis, Ind.

Marjorie Parrish is teaching commercial subjects in the Anderson High School.

Catherine Quig is doing social service work in New York City. Her address is 71 E. 125th St.

Allegra Stewart is teaching in the English department of Butler College.

Marla Daugherty is teaching history at Princeton, Ind.

Margaret McCain is teaching domestic science at Ft. Branch, Ind.

Margaret L. Kellenbach is teaching English at Manual Training High School, Indianapolis, Ind.

Phillip Rice, son of Mrs. Jean Blair Rice has been awarded the Cecil Rhodes Scholarship for three years study at Oxford.

INDIANA DELTA—PURDUE UNIVERSITY

ENGAGEMENTS

Mary Prater to Raymond Kelsey, A X A.

Faith Otten to Lewis Clark, *DePauw*, A T Ω.

MARRIAGES

Conradina H. Lommel and James Edward Adams, *William Jewell College*, and *Purdue*, on Aug. 23, 1924. Mr. Adams is instructor in chemistry, North Dakota Agricultural College, Fargo, N. Dak. At home, 1442 7th Ave., S. Fargo, N. Dak.

Marjorie A. Barr and Edmond E. Moore, *Worcester Tech* and *Iowa State*, on June 18, 1924. Mr. Moore is professor of chemistry at Hedding College, Abingdon, Ill. At home, 407 N. Washington St., Abingdon, Ill.

Mary Otten and Fred Rose, A Γ P, Aug. 2, 1924. At home in O'Neill, Nebraska.

Lois Wilson and Clarence Piepho, Oct. 1924. At home in Muncie, Ind.

BIRTHS

To Mr. and Mrs. John Trost (Frances Small), a son, Donald James, Feb. 20, 1924.

To Mr. and Mrs. C. C. Jordan (Avonelle Klepinger), a son, Evan Paul, March 7, 1924.

NEW ADDRESSES

Mirabel Goodin, 430 E. 40th St., N. Portland, Ore.

Mrs. Donald Holwerda (Forest Bugh), 628 S. Jefferson Ave., Springfield, Mo.

Mrs. John Trost (Frances Small), 1358 Keston St., Saint Paul, Minn.

Gladys Yeager, 569 W. Works St., Sheridan, Wyo.

Mrs. Leonard Ruggles (Irene Fuller), 3021 College Ave., Bryan, Texas.

PERSONALS

Mrs. Decker (Balis Seed), Katherine Seed, Catherine Christen, Naomi Christen, Mildred Shugart, Faith Otten, and Katherine Smeltzky visited the active chapter during the first week of college.

Irene Lentz is a member of the Rossville High School faculty at Rossville, Ind.

Mildred Trost is supervisor of Home Economics in the Attica, Indiana, schools.

Louise Fletemeyer has returned from summer travel in Europe.

Aura Keener is vocational home economics instructor in the University of Minnesota.

Mrs. Leonard Ruggles (Irene Fuller), and daughter are spending the winter in Texas.

Prof. Mary L. Matthews attended the National Conference of A. A. U. W. in Washington, D. C. as a delegate of the Lafayette chapter.

Ola Teal is supervisor of the boys' and girls' club work of Franklin County, Ohio, with headquarters at Columbus.

Mildred Tingley is secretary of the Purdue Y. W. C. A. and is instructor in the home economics department of the university.

Margaret Simminger is with the Crisco Company, Cincinnati, Ohio, doing experimental work.

Catherine Christen is supervisor of club work in Lucas County, Ohio, with headquarters in Toledo.

IOWA ALPHA—IOWA WESLEYAN UNIVERSITY

BIRTHS

To Mr. and Mrs. Warren K. Rogers (Helen Firebaugh), a son, Warren Kendig Jr., on July 1, 1924.

To Mr. and Mrs. Reuben S. Vinal (Dorothy Gilmore), a daughter, Dorothy Marie, on Sept. 24, 1924.

To Mr. and Mrs. Carl Whitney (Mary Stall), a daughter, Katharine, on Jan. 8, 1925.

NEW ADDRESSES

Mrs. Edith Bereman Darnell, 811 W. Galer St., Seattle, Wash.

PERSONALS

The following girls are teaching in high schools: Mary Dutton at Williamsburg, Iowa; Margaret Palmer at Momence, Ill.; Elizabeth Palmer at Hedrick, Iowa, and Margaret Sisson at Aledo, Ill.

IOWA BETA—SIMPSON COLLEGE

ENGAGEMENTS

Ruth Jones to Ardis Farley, A T O.

MARRIAGES

L. Vera Hollowell to John E. Shivers. At home, Knoxville, Iowa.

NEW ADDRESSES

Mrs. Roy Brourink, 415 Walnut St., Fort Morgan, Colo.

Esther Baker, St. Cloud's Cottage, Naini Tal, U. P., India, c/o Himalayan School.

Willa Clammer, High School, Loveland, Colo.

Amy Crabbe, Morris Apartments, Omaha, Nebr.

Christine Greer, 906 Terry Ave., Seattle, Wash.

Mrs. E. E. Harrison (Harriet Poyner), 4718 Brooklyn Ave., Seattle, Wash.

Alice Story, Marshalltown, Iowa.

Helen Thompson, 201 Devonshire Apartments, Duluth, Minn.

PERSONALS

Alice Story has accepted a position as librarian in the Marshalltown, Iowa, Public Library.

Christine Greer is secretary to the Director of Educational Research of the Seattle Public Schools.

IOWA ZETA—UNIVERSITY OF IOWA

MARRIAGES

Hazel I. Fellows and Hugo J. Kohr, *Wisconsin*, June 5, 1924. Mr. Kohr is a decorator with Kapen Brothers of Chicago. At home 116 E. Oake St., Chicago, Ill.

Ruth Miner and Fred Powers, *Iowa State College*, June 4, 1924. Mr. Powers is with the Century Electric Co. At home, 677 16th St., Des Moines, Iowa.

Elizabeth Cotton and Richard Marshall, Dec. 29, 1924. At home, Mason City, Iowa.

Alice Cummings and Delbert Wareham, Sept. 30, 1924. At home, Commodore Apts., 215 N. Williams St., Decatur, Ill.

Helen Holmes and George L. Schoonover, Aug. 23, 1924. At home, 2224 Grand Ave., Cedar Rapids, Iowa.

Amalia Kraushaar and George Nelson, Sept. 13, 1924. At home, Burkley Apts. Annex, Iowa City, Iowa.

Alice Huffman and Dr. Stanley M. Bell, Nov. 27, 1924. At home, Des Moines, Iowa.

Dorothy Norton and Benjamin Woodson Huiskamp, Dec. 27, 1924. At home, Cambridge, Mass.

Helen Rinker and Wayne Loveland, B Θ Π, Dec. 22, 1924.

Patricia Tinley and Max Duckworth, Δ T Δ, March 31, 1924. At home, 23 S. Dubuque St., Iowa City, Iowa.

BIRTHS

To Mr. and Mrs. William O. Byington (Mary Moss), Des Moines, Iowa, a son, William Moss, Nov. 23, 1924.

To Mr. and Mrs. Louis Hungerford (Mary Huebner), a daughter, Emily Alice, Dec. 4, 1924, at Fredericksburg, Iowa.

To Mr. and Mrs. William Carr (Mary Lively), a daughter, Mary Lively, Aug. 1924.

To Mr. and Mrs. Carl Straub (Ruth Cummings), a daughter, Barbara Helen, Sept. 30, 1924, at 414 E. Davenport St., Iowa City, Iowa.

To Mr. and Mrs. John Sunstrum (Nelle Barnes), a son, Billie Barnes, Nov. 19, 1924.

To Dr. and Mrs. Edwin Gotch (Jennie Dunnigan), a son, John Erwin, Sept. 23, 1924 at Shenandoah, Iowa.

DEATHS

Jessie R. Johnson died at Ida Grove, Iowa, in June 1924.

NEW ADDRESSES

- Mrs. Homer Abbott (Frances Gardener), 125 Lincoln Way, Chicago Hgts., Ill.
 Mrs. Wendell D. Anderson (Helen Goundry), 341 Margrave St., Harrison, Tenn.
 Mrs. Hal Brink (Hazel Higley), 1605 Edgemont St., Los Angeles, Calif.
 Irma Carlton, 349 W. Harvard St., Glendale, Calif.
 Mrs. Theodore T. Cartwright (Isabel T. Hudson), Admiral Apts., Ocean Blvd., Long Beach, Calif.
 Minnie Ely Farr, 938 S. Vermont Ave., Los Angeles, Calif.
 Violetta and Luetta Lindeman, 828 N. Gilbert St., Iowa City, Iowa.
 Mrs. Geo. O'Brien (Elouise Kessler), 4116 Irving Park Blvd., Chicago, Ill.
 Mrs. Floyd Thomas (Beth Brainerd), 2628 Harrison St., Davenport, Iowa.
 Mrs. Edward S. Rose (Edna Boerner), 325 N. Dubuque St., Iowa City, Iowa.
 Agnes Remley, Women's University Club, Seattle, Wash.
 Florence Foster, c/o Seattle Times, Seattle, Wash.
 Mrs. Leo B. Conner (Miriam Morony), c/o 10th U. S. Cavalry, No. 90 N., Fort Huachuca, Ariz.

PERSONALS

Agnes and Bertha Remley are living at the Women's University Club, Seattle, Wash.

Frances Royce is teaching English and Latin at Rolfe, Iowa.

Margaret Struble is again teaching in Le Mars after a year's leave of absence to do graduate work at Iowa University, Iowa City, Iowa.

Mrs. Alexander H. Krappee, (Edith Smith), is spending the winter in Iowa City teaching and doing graduate work at Iowa.

Esther Thomas is teaching in the University of the Philippines at Manila.

Mrs. Leonard West (Jean Dayton), spent some time this fall studying art in New York City.

Mrs. C. M. Wirick (Cora Rynearson), 5515 W. Adams St., Chicago, renewed old friendships at Iowa City during the summer.

Marie Dayton is teaching this year at Charter Oak, Iowa.

Kathryn Cox is teaching at Clearfield, Iowa.

Rena Hubbell is attending Smith College this year.

Lorraine Jacobs is teaching at Algona, Iowa.

Elsie Remley is connected with the library at Iowa State Teachers' College, Cedar Falls, Iowa.

We wish to extend our sympathy to Lillian Johnson Rogers whose mother died in September and was buried at Long Beach, Calif.

IOWA GAMMA—IOWA STATE COLLEGE

ENGAGEMENTS

- Florence Leonard Masters to Charles Rhodes, $\Phi \Gamma \Delta$.
 Helen Holloway to Dana C. Johnson, $\Phi \Delta \Theta$.
 Marvel Secor to Orma Smith, $\Phi \Delta \Phi$.
 Dorothy McCarroll to Clifford Duff Saddler, $\Phi \Delta \Theta$.
 Barbara Stanton to Leonard C. Lorens, $X \Phi$.

MARRIAGES

- Carolyn Carey to John Moss, *Iowa State College*, $\Phi \Delta \Theta$, July, 1924.
 At home, Pacoima, Cal.

BIRTHS

- Mr. and Mrs. Russell Holbrook (Carita McCarroll), a son, Richard Perry, Feb. 2, 1924.
 Mr. and Mrs. Arthur E. Walters (Margaret Graham), a son, Robert, Oct., 1924.
 Mrs. George Fisher (Bertha Wormhoudt), a son, Robert, Oct., 1924.
 Mr. and Mrs. Frank Kerrigan (Florence Rominger), a son.
 Mr. and Mrs. James A. Lucas (Ethel Dowell), a daughter, Jeanette Dowell, Dec., 1924.
 Mr. and Mrs. C. A. Iverson (Katherine Keister), a son, Carol Keister, Dec., 1924.
 To Mr. and Mrs. Wilbur M. Pryor (Rose Lannon), a son, Frank Lannon, Sept. 8, 1924.
 To Mr. and Mrs. E. H. Wellemeyer (Edith Hess), a daughter, Marilyn Ruth, on Jan. 3, 1925 at Saint Rose, La.

NEW ADDRESSES

- Mrs. Harold Leonard (Louise Stanton), 536 N. 5th Street, Chariton, Iowa.
 Jean MacKinnon, Sessrymner Hall, Goucher College, Baltimore, Md.
 Mrs. C. W. Davis (Florence Todd), Tarkio, Mo.
 Mrs. H. C. Butcher (Ruth Barton), 7679 Rogers, Chicago, Ill.
 Katherine Goeppinger, 611 First Ave., E., Newton, Iowa.
 Anne Jenkins, 1921 Binney St., Omaha, Nebr.
 Mrs. Harrie E. Perkins (Hilda Stern), 628 Grand Ave., St. Paul, Minn.
 Mrs. H. J. Gerth (Gail Clinite), 3720 Edwards Rd., Cincinnati, Ohio.
 Mrs. Hiram Johnson (Dagimar Haubensack), Box 354, Whitefish, Mont.

PERSONALS

Harriett Tilden attended Columbia University summer school in New York City this past year.

Lillian Storms and Alda Wilson, who have been in Dunedin, New Zealand for the past few months, are spending their vacation in Australia. Miss Storms will return to New Zealand where she has been teaching, and Miss Wilson will return to this country by way of India.

Ethel Cessna Morgan has been visiting on the campus.

Marjorie Wycoff Woodbury visited at the chapter house in November.

Edna Garvin was in Ames for homecoming.

Dorothy Proctor, who is teaching at Stevens College, Columbia, Mo., was in Ames during the holidays.

Pauline Norton Wooster was at the chapter house at the time of the Drake game in November.

Mrs. John L. Evans (Katherine McCarroll), visited in Ames in December.

KANSAS ALPHA—UNIVERSITY OF KANSAS

ENGAGEMENTS

Josephine McDonald to Louis Roberts, *M. D. U. of St. Louis*.

BIRTHS

To Mr. and Mrs. Frank Priest (Eva Moore Dimond), a daughter, Jane Clendening, on Dec. 15, 1924.

NEW ADDRESSES

Josephine McCleverty, 1820 Boylston Ave., Seattle, Wash.

Mrs. C. R. Cook (Maurine Firestone), 824 Wentworth Ave., Milwaukee, Wis.

Mrs. Vance Day (Adrienne Atkinson), 109 Bellevue Ave., San Mateo, Calif.

KANSAS BETA—KANSAS STATE AGRICULTURAL COLLEGE

MARRIAGES

Helen Miller and Mark Adams, *Kansas, Δ T.*

Mae B. Stiefkin and Mac Van Fleet Short, *K. S. A. C., B Θ II*, Sept. 6, 1924 at Wichita, Kan. For the present Mr. and Mrs. Short are making their home in Cambridge, Mass., where Mr. Short is taking graduate work in aeronautics at the Mass. Inst. of Technology. At home, 15 Bellevue Ave., Cambridge, Mass. After the college term Mr. and Mrs. Short will go to Dayton, Ohio, where Mr. Short is assistant navigation engineer at McCook Field.

NEW ADDRESSES

Hazel Baker, 616 Lafayette St., Baton Rouge, La.

LOUISIANA ALPHA—NEWCOMB COLLEGE

ENGAGEMENTS

Katherine Glenny to Herbert P. Benton.

MARRIAGES

Charlotte Adams and Michael Irwin.

Juanita Bass and Donald Trumbo.

Catherine Dunbar and Albert A. Bensabatton, Sept. 11, 1924. At home, Lens Court, Vedado, Havana, Cuba.

BIRTHS

To Mr. and Mrs. Henry LeBlanc (Elise Roussel), a daughter.

To Mr. and Mrs. Fred Healy (Frances Hupman), a daughter.

To Mr. and Mrs. Lynn Rogers (Ida Lise Black), a son and a daughter.

NEW ADDRESSES

Mrs. Donald Trumbo (Juanita Bass), Fayetteville, Ark.

MAINE ALPHA—UNIVERSITY OF MAINE

NEW ADDRESSES

Mrs. E. P. Haccker (Victoria Weeks), 24 Helena Road, Dorchester, Mass.

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY

BIRTHS

To Mr. and Mrs. Robert J. Mathews, a son, Robert Lawrence, Oct. 17, 1924.

To Dr. and Mrs. George E. Rice (Alwildia Chase), a son, George E. Jr., on Feb. 11, 1924.

To Capt. and Mrs. Harold R. Smith (Mildred Bates), a daughter, Jeanne Elizabeth, on Sept. 26, 1924.

To Mr. and Mrs. Martin S. Swanson (Hazel Philbrook), a son, Ralph Martin, on Oct. 7, 1924.

NEW ADDRESSES

Mrs. Howard Corkum, 117 North Adams St., Manchester, N. H.
Mrs. Geo. Merritt (Lora Pratt), 20 Dexter Road, Newtonville, Mass.
Mrs. Malcolm Green (Georgia Bently), 38 Woodward St., Newton Hlds., Mass.

PERSONALS

Louise Richardson is spending the winter in Los Angeles, Calif., doing research work for the City of Newton, at the University of Southern California.

Sincere sympathy is extended to Mrs. Ida Hodge Benjamin, on the death of her mother.

Boston Alumnae club extends sympathy to Mrs. Frank C. Dunn, Vermont A, on the loss of her sister.

MICHIGAN ALPHA—HILLSDALE COLLEGE

ENGAGEMENTS

Sybil Ray to Ellis Jones Jr., *Mass. Institute of Tech.*, Boston, Mass.

MARRIAGES

Charlotte Gittings Andrews and Ivan E. Hanley, Δ T Δ, on Nov. 29, 1924. At home, Marlette, Mich.

Dorothy Cooke and Ray B. Watson, *Kansas State Agricultural College*, Oct. 6, 1924.

Edna Raymond and Willard Hart Smith.

Inez Porter and Ray V. Chase, *Michigan*, Ψ Ω, June 18, 1924. Dr. Chase is a dentist. At home, McGill, Nevada. Address, Box 1267.

DEATHS

Mrs. L. C. Locklin (Retta Kempton), died on Dec. 24, 1924, at her home in Appleton, Wis.

NEW ADDRESSES

Kathryn Casey, 808 E. Edison Ave., Tampa, Fla.

Esther L. Branch, 297 4th Ave., New York City.

Mrs. D. K. Moore (Vivian Lyon), Hotel Lennox, Detroit, Mich.

Mrs. A. O. Weller (Marian Hall), 609 E. Williams St., Ann Arbor, Mich.

PERSONALS

Mrs. S. P. Mark (Ruth Miller), is leaving Cleveland, Ohio, and will be located in Los Angeles, Cal., where Mr. Mark has a new position.

We wish to extend our sympathy to Mrs. Carpenter (Ruth Malory), on the death of her father and to Mrs. Geo. Bitting (Leila Soule), on the death of her father.

MICHIGAN BETA—UNIVERSITY OF MICHIGAN

ENGAGEMENTS

Helen Christen to Kenneth V. Dixon, *Wesleyan College*, Α Δ Φ.

BIRTHS

To Mr. and Mrs. J. Alexander Smith, Jr. (Consuelo Garwood), a daughter, Barbara Howard, on Mar. 18, 1924.

To Mr. and Mrs. James E. Clark (Beatrice Huff), a son, James E. Jr., on Dec. 6, 1924.

NEW ADDRESSES

Helen Christen, 2136 Grantwood Avenue, Toledo, Ohio.

Mrs. Robert Calvert (Mary Siggers), 306 F. St., N. W., Washington, D. C.

Mrs. Stanley Chambers (Ada B. Nutten), 428 Sixth St., S. W. Rochester, Minn.

Mrs. Paul W. Eaton (Hazel Storz), 28 Woodside Park, Pleasant Ridge, Mich.

Helen Buster, 51 Door St., Albany, N. Y.

Mrs. J. Alexander Smith Jr. (Consuelo Garwood), 220 Roseville Ave., Newark, N. J.

PERSONALS

Mrs. George Wilcox (Marion McLean), of Monrovia, Calif., and her small son are spending several weeks in Detroit.

Katherine Ainsworth is teaching English at the High School in Cold Water, Mich.

Mrs. Carl G. Huber and daughter, Lucy, left in February for several months travel in Europe.

We wish to extend sympathy to Sarah, Helen and Grace Hall in the death of their father, Arthur R. Hall. For the past sixteen years Dr. Hall has been Registrar of the University of Michigan.

The alumnae club and active chapter are pleased to announce that Mrs. Archibald Dyack, formerly of Detroit, is now residing in Ann Arbor. She has become a patroness.

MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA

MARRIAGES

Elizabeth Cotton and Richard D. Marshall, *Michigan*, on Dec. 29, 1924. At home, Mason City, Iowa.

BIRTHS

To Mr. and Mrs. Floyd C. Cates (Aimee Fisher), a daughter, Edith, on Nov. 25, 1924.

To Mr. and Mrs. Harold J. Worrell (Helen Fruen), a daughter, Kathryn Helen, on Dec. 14, 1924.

NEW ADDRESSES

Abbie Langmaid, 1515 W. Grand Blvd., Detroit, Mich.

Mrs. R. C. Nelson (Ethel Harwood), 2724 Lawrence Ave., Detroit, Mich.

PERSONALS

Mr. and Mrs. Ivan Bowen (Mildred Morehart), are now living in Minneapolis, having bought a home at 2300 Humboldt Ave. South.

Sincere sympathy is extended to Mrs. Phil J. Laurence (Olive Keller), in the death of her father, to Elizabeth Foss in the death of her father, to Julia Patty in the death of her mother, and to Margaret Craig in the death of her mother.

Abbie B. Langmaid is a visiting teacher in Detroit, Mich.

Josephine Schain has been elected secretary for the conference on "The Causes and Cures for War" to be held in Washington, D. C., January 18-24.

The alumnae entertained the active chapter at a Christmas party given at the home of Mrs. F. C. Nickels.

Andrea McKinnon, who is attending the Sargent School of Dramatic Art in New York City, spent Christmas with her parents in St. Paul.

MISSOURI ALPHA—UNIVERSITY OF MISSOURI

MARRIAGES

Margaret Lewis and Denny Estes, *Missouri*, K A, Nov. 1, 1924.

NEW ADDRESSES

Ruth Belcher, Pamona, Calif.
 Lesta Berry, Pawnee, Okla.
 Mrs. H. B. Dravis (Alice Knapp), 3430 6th Ave., Los Angeles, Calif.
 Amelia Foster, 912 Olive St., Shreveport, La.
 Virginia Gardner, 1200 N. 12th St., Ft. Smith, Ark.
 Dorothy Hudson, 615 N. Jefferson St., Carrolton, Mo.
 Margaret Owen, Clinton, Mo.
 Christina Patt, 2524 Felix St., St. Joseph, Mo.
 Ruth Rea, 211 N. Folger St., Carrolton, Mo.
 Jane Spencer, Fayette, Mo.
 Mildred Sturgis, 513 N. Pleasant, Independence, Mo.
 Ethel Wakefield, Excelsior Springs, Mo.
 Ruth Williams, Selma, Calif.
 Marjorie Harbaugh, 2916 Charlotte St., Kansas City, Mo.

MISSOURI BETA—WASHINGTON UNIVERSITY

ENGAGEMENTS

Genevieve Orear to Montague Lyon Jr., *Washington*, K A.

BIRTHS

To Mr. and Mrs. Frank Cavanagh (Elizabeth Ehlers), a daughter, Elizabeth Ann.
 To Mr. and Mrs. George Clymer (Aimee Elise Meyer), a son, George Robert.
 To Mr. and Mrs. A. E. French (Mildred Wass), a son.
 To Mr. and Mrs. Nelson Rehnquist (Mona Alden), a son, Nelson Alden.
 To Dr. and Mrs. Charles W. Streamer (Mary Robertson), a son, Charles W. Jr., on Oct. 14, 1924.

NEW ADDRESSES

Mrs. G. A. Clymer (Aimee E. Meyer), 5929 McPherson Ave., St. Louis, Mo.
 Mrs. L. C. Wood (June Forshaw), 4125 S. Van Ness Ave., Los Angeles, Calif.

PERSONALS

Mary Woods is teaching in the Sunset High School in Kansas City, Mo.

Louise Breeding Latimer (Mrs. David H.), of Shaw, Miss., visited in St. Louis during the Christmas holidays.

MISSOURI GAMMA—DRURY COLLEGE

MARRIAGES

Aileen Stephenson and Morris H. Jess, Springfield, Mo., Oct. 29, 1924. At home, 600 A State St., Springfield, Mo.

Mildred Catherine Terry and Frank H. Volker, Springfield, Mo., Dec. 1, 1924. At home, 1505 Benton Ave., Springfield, Mo.

Helen Haymes and T. J. Darnall on June 12, 1924. At home, 4014 Warwick, Kansas City, Mo.

NEW ADDRESSES

Mrs. Kenneth F. Lloyd (Arena Watters), 824 Normal, Springfield, Mo.
Mrs. R. C. Foster (Dora Beggs), 3613 Gillespie St., Dallas, Texas.

PERSONALS

Our deepest sympathy is extended to Mrs. F. M. Stone (Dorothy Breckenridge), in the loss of her father, Mr. S. J. Breckenridge, January 9.

MONTANA ALPHA—MONTANA STATE COLLEGE OF AGRICULTURE AND MECHANIC ARTS

ENGAGEMENTS

Helen Cornwell to Robert M. Bowen, Σ A E.

Rachel Chrestensen to Edgar McLeod, Σ X.

Violet Marshall to Don Bennett, Σ X.

MARRIAGES

Elva Ayler and Frank Cowan, Σ X, April 7, 1924.

Ruth Wylie and John Griffis, January 17, 1925.

BIRTHS

To Mr. and Mrs. Burt Whitlock (Janelle Lund), a son, David, Sept. 5, 1924.

To Mr. and Mrs. Esmonde Harper (Marie Waterman), a son, Robert Esmonde, May 26, 1924.

PERSONALS

Violet Marshall has gone to New York where she will study music at the Three Arts Club.

NEBRASKA BETA—UNIVERSITY OF NEBRASKA

ENGAGEMENTS

Verla Becker to John Sattler, *Nebraska*, Β Θ Π, Plattsmouth, Neb.

Lorren Taylor to Allen Howard Wiedermann, *Missouri*, Φ Γ Δ, Kansas City, Mo.

Ethel Wild to Kenneth Steele O'Rourke, *Nebraska*, Φ Κ Ψ, Lincoln, Nebr.

MARRIAGES

Iris Wood and Lieut. Joseph Harold Hicks, *Wyoming*, and *West Point*, Σ A E, Oct. 24, 1924. Lieut. Hicks is a second lieutenant of the U. S. Air Service and at present is stationed at Chanute Field, Rantoul, Ill.

Hope Maynard and Elbert Evans, *Nebraska*, A T Ω , on Sept. 5, 1924. At home, 368 Carroll Park East, Long Beach, Calif.

Janice Bowers and Kenneth Swab, *Nebraska*, Φ Δ Θ , on Nov. 1, 1924. At home, 118 North New Hampshire, Los Angeles, Calif.

NEW ADDRESSES

Mrs. J. O. Nelson (Florence Lyford), 506 Merrick, Shreveport, La.
Marjorie Russell, Box 523, Ellis, Kans.

NEVADA ALPHA—UNIVERSITY OF NEVADA

MARRIAGES

Josephine Legate and A. M. McKenzie, Σ A E, in Reno, Nov. 8, 1924.
Marguerite Patterson and Harold McQuiston, Σ A E.

BIRTHS

To Mr. and Mrs. Irving Cowles (Hazel Hall), a son, Robert Irving.
To Mr. and Mrs. Winfield Higgins (Phoebe King), a daughter.

PERSONALS

Marie Grubnau coached the senior play, "The Charm School" at the Sparks High School where she is teaching and received many congratulations upon the success of the amateur actors under her supervision.

Dorothy Luce has gone to live in San Francisco.

Laura Durkee has gone to the University of California to complete her work for a B. A. Degree.

Gladys Dunkle, who spent the greater part of last year in touring Europe, has returned to her Reno home.

NEW YORK ALPHA—SYRACUSE UNIVERSITY

MARRIAGES

Mildred Johnson to Ralph Clymer Hawkins, Oct. 25, 1924, in New York City. At home, Jamaica, L. I.

Anna Dorothy Carr to Dr. Emmett Mulholland, *Pennsylvania*, on Jan. 3, 1925. At home, Long Branch, N. J.

BIRTHS

To Rev. and Mrs. Frank A. Boyd (Ruby Wightman), a daughter, Barbara Jean, on Dec. 20, 1924.

To Mr. and Mrs. Lewis Ramond Moore (Grace Britton), a daughter, Esther Hobson, December, 1924.

To Mr. and Mrs. James G. Norton (Madeleine Atwater), a daughter, Barbara Garnier, on Jan. 10, 1924.

DEATHS

Mildred Niles died on Christmas Day, 1924 at the home of her aunt in Adams, Mass.

NEW ADDRESSES

Mrs. Herman R. Atlins (Anita M. Campbell), Apt. No. 5, 12 May St., Worcester, Mass.

Mrs. James G. Norton (Madeleine Atwater), 87 Macbeth St., Rochester, N. Y.

Mrs. H. A. Portong (Lois L. Cickey), 8454 11th St., Richmond Hill, L. I., N. Y.

Mrs. George Leonard (Edna France), Far Rockaway, L. I.

Mrs. Howard Nostrant (Theresa Elmer), 131 Cumberland Ave., Syracuse, N. Y.

Mrs. W. G. Boyd (Lura Wightman), 226 Davis St., Syracuse, N. Y.

Louise Farnham Bache, 519 Allen St., Syracuse, N. Y.

Mrs. Thomas W. Posthill (Roberta Flaherty), 2019 S. Geddis St., Syracuse, N. Y.

Mrs. R. L. Moore (Grace Britton), Malvern, Penna.

Mrs. J. W. Ogden (Mabel Roberts), 1757 W. Onondaga St., Syracuse, N. Y.

PERSONALS

We were glad to welcome Mrs. Nickerson, Grand Vice President, Miss McQueen, our Province President, and Dorothy Rogers, president of Ontario A, who visited us in November.

The Syracuse Alumnae Club at the January luncheon listened in with great pleasure to the singing of Mrs. James W. Wilson (Helen Winn), who broadcasted from the Onondaga Hotel, Syracuse, N. Y. The club is now giving a series of bridge parties in order to raise money for the Syracuse University Fund.

Dorothy Alvord has recently returned to her home from the Crouse Irving Hospital in Syracuse, where she was ill with typhoid fever.

Marjorie Scofield Kirk, who for a number of years has been director of Onondaga Council of Girl Scouts, has been granted a three months' leave of absence, to take effect in January. She will sail January 22 for Honolulu via Panama.

The Syracuse Club welcomes the return of Lura Wightman Boyd who is making her home in Syracuse again. Her husband is pastor of the Brown Memorial Methodist Episcopal Church.

Mrs. Guy J. Chaffee (Charlotte Nearing), while on a recent visit to Washington, made an appointment and had a most enjoyable call on Mrs. Coolidge.

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY

ENGAGEMENTS

Evelyn Churchill to Rev. J. Manley Spencer.

MARRIAGES

Bessie M. Blanchard and Harold A. Meinweiser, June 30, 1924. At home, 30 Ketchum Pl., Buffalo, N. Y.

BIRTHS

To Mr. and Mrs. George E. Howard (Madeleine Clark), a son, George Edward Jr., Dec. 30, 1924.

To Mr. and Mrs. Nevell R. Jones (Mina Getman), a daughter, Barbara Jean, Dec. 19, 1924.

NEW ADDRESSES

Alice White is teaching in Morristown, N. J.

PERSONALS

Sincere sympathy is extended to Blanche Lasher upon the death of her mother in August.

On December 8, our club gave a bridge party at the chapter house for the benefit of the Settlement School.

NEW YORK DELTA—CORNELL UNIVERSITY

ENGAGEMENTS

Eleanor Gage to Charles Fox Beeler, *Cornell*, Σ N.

MARRIAGES

Cornelia Lerch to George Newton, Nov. 27, 1924.

BIRTHS

To Mr. and Mrs. John M. Wood (Marion E. Peters), a son, John M. Jr., on Sept. 12, 1924.

NEW ADDRESSES

Mrs. George Newton (Cornelia Lerch), 713 Winsor Ave., Elmira, N. Y.
Mrs. Charles Maurer Jr. (Lavinia Pengelly), 32 Weston Pl., Shenandoah, Penna.

PERSONALS

The annual Christmas luncheon of N. Y. Δ chapter was held on Dec. 27, at the Waldorf. About fifteen were present including alumnae, active members and pledges.

Edith Klenke gave a bridge party for the active members and the alumnae of the chapter at her home on Dec. 29.

Mrs. Robert E. Lee (Grace West), gave a tea for the alumnae and active members on Dec. 30.

Irene Frank and Virginia Sheasley visited the chapter the week after Thanksgiving. Irene is anticipating chaperoning the house next year.

Enid Crump has been appointed as an interne to the Bellevue Hospital, New York City.

Mary Smith, Evelyn Ihrig, and Anna Hill were guests of Helen Schreiner Laborde and the house during the second week in December.

Evelyn Ihrig left for Bermuda on January 3, expecting to stay about three weeks.

Laura Joy Hawley is aiding the Settlement School fund by the advertisement and sale of Fleisher hosiery.

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA

ENGAGEMENTS

Jane Bingham Toy to Charles Bryant Coolidge, A T Ω , of Larimie, Wyo.

MARRIAGES

Annie Virginia Duncan and Bryant Council Brown, Nov. 15, 1924. At home, George Washington Inn, Washington, D. C.

NEW ADDRESSES

Orra M. Henderson, 1116 White St., Ann Arbor, Mich.
Ellen Lay, S. P. S., Concord, N. H.
Mrs. B. C. Brown, George Washington Inn, Washington, D. C.

PERSONALS

Ellen Lay has returned to her home in Beaufort, N. C., after spending several months in Concord, N. H.

Jane Toy has completely recovered from an operation for appendicitis.

Frances Venable has taken a position with the Extension department of the University.

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA

MARRIAGES

Erma Lorine Nelson to Horace L. McNamara, Σ A E. At home, 1521 11th Ave., South, Minneapolis, Minn.

BIRTHS

To Mr. and Mrs. Myron Lorenz (Lucile Wagner), a daughter.

OHIO ALPHA—OHIO UNIVERSITY

NEW ADDRESSES

- Mrs. Dan F. Anderson (Jeanette Coen), No. 5, 1124 Broadway,
Indianapolis, Ind.
Mrs. Fred H. Johnson (Elizabeth Zeller), 39 Franklin St., Nelsonville,
Ohio.
Margery Young, Box 248, Mingo Junction, Ohio.
Anna Mae McClain, Coffeyville, Kan.
Lucile Nazor, Box 1257, Ironton, Ohio.
Mary Peoples, New Lexington, Ohio.
Charlotte Hoy, 128 W. College Ave., State College, Pa.
Louise Truby, Ironton, Ohio.
Jesse Westwater, Dayton, Ohio.

OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA

MARRIAGES

Lina Bryan and William Patton Beene, *Tennessee*, K A, Oct. 28,
1924. At home, 1808 So. Yorktown Ave., Tulsa, Okla. Mr. Beene is
manager of the Tulsa branch of The Tayloe Paper Co.

Clyde Thompson and John W. Stapler in November, 1924. At
home, Houston, Texas.

BIRTHS

To Mr. and Mrs. Joseph Bell (Mary Patton), a son, Alva, on Dec.
16, 1924.

NEW ADDRESSES

- Sibyl Callahan, 1604 East Broadway, Muskogee, Okla.
Frances Rosser, 1110 East Nevada, El Paso, Texas.
Lee Stigler, U. S. V. B. Hospital, Muskogee, Okla.

OKLAHOMA BETA—OKLAHOMA AGRICULTURAL AND
MECHANICAL COLLEGE

ENGAGEMENTS

- Virginia Bagby to L. C. Harsh Jr., Chicago, Ill.
Eugenia Edwards to Homer R. Carey, Oklahoma City, Okla.

MARRIAGES

- Georgia Fox and Walter Campbell, K Σ, on Nov. 28, 1924.
Maymie Sue Dayton and Charles Peter, B Θ II, on May 18, 1924, at
Guthrie, Okla.
Cornelia James and Edward Buddrus on April 27, 1924. At home,
Ranger, Texas.
Lucile Glazner and George Matkin, B Θ II, Aug. 25, 1924. At home,
Eufaula, Okla.
Grace Mountcastle and David Terry Martin, A X A, Aug. 12, 1924.
At home, Stillwater, Okla.

BIRTHS

To Mr. and Mrs. Leonard Morgan (Ruth Goodholm), a daughter, Elaine, Oct. 5, 1924.

To Mr. and Mrs. Shannon Kelley (Vena Bedford), a son, George Emmerson.

To Mr. and Mrs. William Ray (Cora Kane), a daughter, Betty Jean.

To Mr. and Mrs. Homer Hirzel (Bernice Guthrie), of Guthrie, Okla., a daughter, Bernice, Nov. 2, 1924.

To Mr. and Mrs. J. W. Cantwell, Jr. (Addie Withers), a daughter, Jo Ann, on Nov. 9, 1924.

NEW ADDRESSES

Mrs. Russell Enlow (Cecilia Bouquot), Maramec, Okla.
Gladys Ione Holt, 537 South Yorktown, Tulsa, Okla.

PERSONALS

Madeline Bradley is society editor of the Oklahoma City News.

Cecilia Enlow is teaching at Meramec, Okla.; Virginia Bagby is teaching English in the Ponca City High School; and Dorothy Miles is teaching in Enid, Okla.

Mildred Austin is attending Horner Institute in Kansas City, Mo.

ONTARIO ALPHA—UNIVERSITY OF TORONTO

MARRIAGES

Norma Arnedt and Dwight Coons, Oct. 4, 1924. At home, Main St., Hamilton, Ont.

Agnes Main and Howard Leeming, June 19, 1924. At home, 9 Indian Valley Crescent, Toronto.

Norma Stuart and Robert Kenneth Logan, Oct. 7, 1924. At home, 214 Bingham Ave., Toronto.

Ruth Kilbourn and Roy Stewart, Oct. 17, 1924. At home, 98 Northcliffe Blvd., Toronto.

Marian Maclaren and Stewart Peplar, Nov. 8, 1924. At home, Cedarvale Mansions, Bathurst St., Toronto.

Anne Cringan and Dr. Ewing Sutherland Campbell, Jan. 14, 1924. At home, Windsor, Ont.

BIRTHS

To Mr. and Mrs. William Williams (Madge Begg), a daughter, Jan. 6, 1925.

To Mr. and Mrs. Harry Ratcliffe (Vivien Chalmers), a son, Jan. 12, 1925.

NEW ADDRESSES

Mrs. A. Acton (Beatrice Bowbeer), Preston City, Fla.

Margaret Anderson, Rockford College, Rockford, Ill.

Mrs. J. C. Hill (Dorothy MacMillan), care Moscow Fur Trading Co., 62-63 Queen St., London, E. C. 4, England.

Mrs. W. J. McKenna, 159 Glen Rose Ave., Toronto.

Mrs. William C. MacIntyre (Lillias Cringan), 311 Franklin St., Ogdensburg, N. Y.

Kathleen Cosgrove, Apt. 304, 647 Lothrop Ave., Detroit, Mich.

PERSONALS

Jean McQueen spent part of the winter in Florida and will spend the remainder in California.

Helen Pulling of Detroit is taking a course in Toronto, in Public Health Nursing. Address, 88 Avenue Rd.

Bessie Cruickshank is progressing favorably at New Infirmary, Mountain Sanitarium, Hamilton, Ontario.

Mary Fletcher is secretary at Government House, Toronto.

Margaret Anderson is professor of French and Spanish in Rockford College, Rockford, Ill.

OREGON ALPHA—UNIVERSITY OF OREGON

MARRIAGES

Marvel Skeels and Delbert Obertauffer, *Oregon*, B Θ II, Aug. 26, 1924. At home Eugene, Ore.

Grace Edgington and Leonard Jordan, *Oregon*, A T Ω, Dec. 20 1924. At home, Bend, Ore.

Esther Fell and Vincent Ward Hammond, Oct. 7, 1924. At home, Medford, Ore.

BIRTHS

To Mr. and Mrs. M. F. Pierce (Nell Warwick), a son, William Warwick, Dec. 1924.

NEW ADDRESSES

Alice Thurston, Eugene, Ore.

Mrs. L. P. Hubbs (Julia F.), 1372 Mill St., Eugene, Ore.

Mrs. Lee Bown (Margaret Fell), 412 W. Yandell Blv'd., El Paso, Texas.

Mrs. Ward Hammond (Esther Fell), Medford, Ore.

Mrs. E. E. Leslie (Leta Mast), Bartle Court, Eugene, Ore.

Mabel Breckon, 1264 Stark St., Portland, Ore.

Helen Ball, 300 E. 16th St., N., Portland, Ore.

Elizabeth Anderson, 489 E. 12th St. N., Portland, Ore.

Emmy Lou Douglas, 922 Central Ave., Marshfield, Ore.

Virginia Pearson, 745 Hawthorne Ave., Portland, Ore.

Dorothy Ostrander, Falls City, Ore.

Vera Dunham, Roberts, Ore.

Vivian Hargrove, 526 Belmont St., Salem, Ore.

Ruth Holmes, P. O. Box 934, Medford, Ore.

Mrs. P. A. Hunt (Lucille Douglas), 1125 Canal St., Santa Barbara, Calif.

Mabel Madden, Cascade, Idaho.

Mary Ellen Ray, 660 E. 56th St. N., Portland, Ore.

Helen Smith, Redmond, Ore.

Mrs. Carl Vonder Ahe (Elizabeth Robinson), 4216 Burns Ave., Los Angeles, Calif.

Mrs. John Anderson (Katherine Watson), Myrtle Arms Apts., Marshfield, Ore.

PENNSYLVANIA ALPHA—SWARTHMORE COLLEGE

ENGAGEMENTS

Frances Gillespie to George Walton.

MARRIAGES

Elizabeth Shannon and James S. Bigbee, K Σ , Nov. 8, 1924.

BIRTHS

To Mr. and Mrs. William Hollenbeek (Katherine Donnelly), a son, William.

To Mr. and Mrs. Joseph J. Pugh (Emilie White), a son, Joseph Jr.

NEW ADDRESSES

Mrs. James S. Bigsbee (Elizabeth Shannon), The Shore Crest, 420 Wrightswood Ave., Chicago, Ill.

Mrs. Joseph J. Pugh (Emilie White), 10 Dana St., Cambridge, Mass.

Mrs. William L. Shaffner (Elizabeth Jackson), 62 Stout St., Pontiac, Mich.

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY

ENGAGEMENTS

Hannah Madison to Franklin Townsend, Σ X.

Grayce Peterson to Emerson Miller, Φ K Ψ .

MARRIAGES

Emily Kurtz and Mattson Terry, *Princeton*, June 7, 1924, at Walnut Street Presbyterian Church, Philadelphia. At home, 5121 Springfield Ave., Philadelphia, Pa.

Geraldine Schumucker and Robert N. Sheffer, *Wharton School*, June 21, 1924 at Fifth Avenue Methodist Church, Harrisburg, Pa. They are at home in Watsontown, Pa., where Mr. Sheffer is associated with his father in the Dewart Creamery Company.

Helen E. Bodine to Boyd L. Newcomb, Φ K Ψ , Jan. 3, 1925 at Calvary Presbyterian Church, Philadelphia. At home in Logan Philadelphia, Pa.

BIRTHS

To Mr. and Mrs. Stanley N. Harris (Ruth Embrey), a daughter, Ruth Embrey Harris, Dec. 17, 1924.

To Mr. and Mrs. Frank Homans (Ann Fairchild), a daughter, Phyllis Ann, on Aug. 10, 1924.

NEW ADDRESSES

M. Mildred Clower, 235 Market St., West Chester, Penna.

Florence T. Dare, 30 Taylor St., Crafton, Penn.

Lillian Edmunds, R. F. D. No. 8, Bridgeton, N. J.

Ruth Peck, 5840 Hobart St., Pittsburgh, Penna.

Grayce Peterson, 675 Reed Ave., Monessen, Penna.

Alice Ruhl, Lewisburg, Penna.

Myrtle Sharp, 32 Broad St., Flemington, N. J.

Margaret Smith, 182 Graham Ave., Patterson, N. J.
 Beatrice Butler, Milton, Penna.
 Marion Coe, Factorysville, Penna.
 Gladys Ely, Hightstown, N. J.
 Elizabeth Griffith, 1408 Pettehorn Ave., Scranton, Penna.
 Elinor Kitlowski, 36 Market St., Nantcoke, Penna.
 Dorothy Locke, 1388 Renwood Ave., Camden, N. J.
 Marjorie Rivenburg, Lewisburg, Penna.
 Ida Sloan, Painesville, Penna.
 Mrs. John G. Thompson (Priscilla Hardesty), "Greenbrier" Beltsville,
 Maryland. R. D.
 Mrs. Charles Glassmire (Gretchen Radack), 637 South 49th St., Phila-
 delphia, Pa.

PERSONALS

Our alumnae club cleared \$85.00 for the Settlement School, by the sale of Mrs. Gutgesell's Christmas cards.

Recent publications of which we are proud are: December Forecast—Christmas at Little Pigeon, by Lewis and Mary Bartol-Theiss and November Forecast—Old Fashioned Coverlets, by Lewis and Mary Bartol-Theiss.

Helen Reed is teaching at New Brunswick, N. J., and at the same time is taking a course in biology at Rutgers College.

Katherine Slifer has returned to her home from the Long Island College Hospital, Brooklyn, N. Y., where she underwent a serious operation. Her condition is much improved.

Dr. Mary Harris has resigned as head of the New Jersey State Home for Girls, to accept the position of Executive Field Secretary of International Association of Reform Institutions for Girls, at Washington, D. C.

Mr. and Mrs. Paul Otto (Margaret Mattern), are now living at 1206 Wertland Ave., Charlottesville, Va. Mr. Otto is assistant professor in the department of Physical Education at the University of Virginia, and at the same time is taking the medical course. Mrs. Otto is taking courses in the graduate department leading to an M. A. degree in English.

Dr. Mary Wolfe has been signally honored in being chosen a member of the Republican National Committee.

Last fall Mrs. John Jones (Kate Goddard) who with her husband has for many years been connected with the hospital and mission at Sianfu, Shansi, China moved nearer Shanghai. Her new address is Baptist Mission Hospital, Tai-yuan-fu, Shansi, China. In a letter written to Mrs. Grace Slifer Drum, Mrs. Jones says: "Sianfu, where we are now is very inaccessible—five or six days from the railroad. Just now we feel especially cut off, because we have had about two weeks of rain and this has reduced the roads to a state of pudding-mud, knee deep.

So we are held up until the rain stops and the roads have a chance to dry. The work here is fine—a large hospital doing a splendid work in every way. We hate to leave, yet it seems the best thing for my husband to go to a small hospital where the work we hope will not be quite so strenuous. We have had so many farewell meetings and

feasts, both with the Chinese and with foreigners all very flattering in their expressions of esteem. Dear people, we are sorry to leave some of them.

We left England after our furlough early in 1923, leaving our older boy Jack in a school in one of the suburbs of London. We brought our little boy Maxwell with us, and I tried to teach him for about a year, but then we decided to send him to a boarding school in King-se province.

I took him down nine days journey to Hankow and two more from there up the mountain to the beautiful summer resort. He was only eight years old—fairly young to leave, but he has been very happy there.

I thought I was not to see him again until next summer but our plans have all been suddenly changed. As we are going to live in Shansi, we may be able to have Maxwell with us for Christmas. This of course is a great hope."

PENNSYLVANIA GAMMA—DICKINSON COLLEGE

MARRIAGES

Edna Brumbaugh and T. Malcolm Williams, *Pennsylvania*.

Mary Margaret May and Harold H. Bixler, *Dickinson*. They will live in Atlanta, Ga.

BIRTHS

To Mr. and Mrs. J. Paul Rupp (Anne Hoyer), a daughter, Patricia Anne, on Thanksgiving Day.

NEW ADDRESSES

Mrs. Michael Aron (Sadie Mindlin), 5 Kenmore Ave., Newark, N. J.
 Mrs. Raymond Adams (Mable Clark), 322 Bloom St., Danville, Pa.
 Mrs. J. P. Rupp (Anne Hoyer), 1203 Chestnut St., Harrisburg, Pa.
 Mrs. Harold Foslick (Hazel Kisner), 85 Finno St., Wooloston, Mass.
 Mrs. A. C. Roarbach (Mildred Day), 1825 Whitehall St., Harrisburg, Pa.

PERSONALS

Helen Witmer has a fellowship in sociology at Wisconsin University.

Anne O'Brien is studying at the New York State Library School at Albany.

TENNESSE ALPHA—UNIVERSITY OF CHATTANOOGA

BIRTHS

To Mr. and Mrs. Warren S. Gardner (Virginia Charlton), a son, Warren Sanders, Jr., Dec. 5, 1924.

To Mr. and Mrs. Grover Graves (Nelle Greenwood), of Hartselle, Ala., a son, Grover Greenwood, Dec. 30, 1924.

NEW ADDRESSES

Mary Bobo Gibson, Loulie Campton Seminary, Birmingham, Ala.
 Mrs. S. A. Williams, Missionary Ridge, Crest Road, South, Chattanooga, Tenn.

Virginia Taylor, Forest Glenn, Md.

Mrs. Earl Carter (Ruth Williams), Missionary Ridge, Crest Road, South, Chattanooga, Tenn.

Mrs. Donald E. Cable (Ellen Saunders), Apt. 41, 240 Waverly Pl., New York City.

PERSONALS

Friends of Mrs. Clifford Kebo (Kittie Schoolfield), were delighted to hear her voice over radio, January 9, when she gave several readings, broadcasting from Shenandoah, Iowa. Kittie has marked dramatic ability and Tennessee A is ever proud to claim her.

Local Pi Phis were greatly interested to note in the New York Times of January 4, a review of "Women and Leisure" by Mrs. Douglas Frye, Ph.D (Lorine Pruette). Lorine, one of our own graduates, has made quite a name for herself in fields of psychological and sociological research.

Ama Lee Null who is Spanish instructor in the Girls' High School at Augusta, Ga., was home for the Christmas holidays.

Mary Bobo Gibson came from Birmingham, Ala., where she is teaching in the Loulie Compton Seminary, to spend the holidays with her mother here.

Mrs. Noel Cardwell (May Louise Beckham), of Johnson City, Tenn., and Mrs. Kenneth Bird (Mayme Calloway), of Norfolk, Va., are visiting relatives here, and attended the monthly meeting and luncheon of the alumnae club. It was good to have them.

TEXAS ALPHA—UNIVERSITY OF TEXAS

MARRIAGES

Mary Ramsey and Thomas Campbell Clark, Nov. 9, 1924.

NEW ADDRESSES

Mrs. Eugene B. Snyder (Sallie Belle Weller), 6016 St. Andrew's Lane, Westhampton, Richmond, Va.

Jean Guthrie, San Angelo, Texas.

May Bess Hubrick, Austin, Tex.

Frances Little, 1000 West Ave., Austin, Tex.

Mrs. Eugene Mays (Belle Nash), Bay City, Tex.

Mrs. Walter Bremond Jr. (Ruth McCelvey), Austin, Tex.

Nelle Parramore, Abilene, Tex.

Adilene Dashiell, 2100 Rio Grande, Austin, Tex.

Frances Higginbotham, 5012 Swiss Ave., Dallas, Tex.

Helen Rulfs, Houston, Tex.

Harmo Taylor, Tyler, Tex.

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY

MARRIAGES

Louise Hines and Lewis Newton Sparkman, Σ A E, Sept. 5, 1924.

At home, 3921 Euclid Ave., Dallas, Texas.

Jessie Shiels and Horace A. Sawyer, Dec. 9, 1924. At home, Abilene, Texas.

NEW ADDRESSES

Dorothy Sturgis, Laredo, Tex.
Mrs. Allen Zoll (Mildred Rosser), 7721 Sheridan Rd., Chicago, Ill.
Mrs. R. A. Minter (Lula C. Turner), 2523 Howell St., Dallas, Tex.

PERSONALS

Mrs. Prentis Terry (Edith Boaz), and her young daughter have returned to Washington to join Mr. Terry before sailing for Vienna, where Mr. Terry is in business.

Jane McGuire and Annie Stone Williford are teaching in the Highland Park High School.

Fannie Knight is head of the Home Economics department of Burleson College, Greenville, Texas.

Genevieve Achenbach is teaching in the Dallas public schools.

VERMONT ALPHA—MIDDLEBURY COLLEGE

NEW ADDRESSES

Mrs. John Q. Adams (Helen L. Foss), 2309 Roslyn Ave., Baltimore, Md.

VERMONT BETA—UNIVERSITY OF VERMONT

MARRIAGES

Dorothy McMahon and I. Munn Boardmann, Oct. 19, 1924.

BIRTHS

To Mr. and Mrs. W. C. Arms (Florence Cummings), a son, Willard Crane Arms Jr., Dec. 13, 1924.

To Mr. and Mrs. Wesley A. Sturges (Almira Watts) of New Haven, Conn., a son Douglas Watts, Dec. 1, 1924.

To Mr. and Mrs. Geo. F. E. Story of 11 Foster St., Worcester, Mass., a son, Donald Jurd on Nov. 2, 1924.

To Mr. and Mrs. E. A. Buttner (Grace A. Hayes), a daughter, Priscilla Jane, Oct. 17, 1924.

To Mr. and Mrs. Carl Gambel (Alta Grismer), of Camden, N. Y., a daughter, Helen Elizabeth.

To Mr. and Mrs. Sprague A. Drenan (Dorothy Cook), Middletown, N. Y., a daughter, Louise.

NEW ADDRESSES

Mrs. Payson Morse (Mabel Gillis), 99 Adams St., Burlington, Vt.
Mrs. Whitney Sawyer (Louise Twohey), 716 Schmidt Bldg., Cincinnati, Ohio.
Mrs. I. Munn Boardman (Dorothy McMahon), 96 Hungerford St., Burlington, Vt.
Ruth Parker Eggleston, 28 Center St., Bristol, Conn.

Mrs. C. D. Howe (Alice Durfee), Adams, Mass.
Ruth Ford Catlin, Wellesley College Library, Wellesley, Mass.

PERSONALS

Edith Louise Carpenter, is librarian of St. Lawrence University, Canton, N. Y.

Mrs. Grace Goodhue Coolidge, first lady of the land, was given a degree of LL. D. by Boston University at the induction into office of Mrs. Lucy J. Franklin as dean of women at Boston University.

Mildred G. Doane is teaching in Freehold, N. J.

Eula M. Ovitt is taking a year of graduate work at the Prince School in Boston. After spending the month of December with Mrs. Irene Ovitt Cheney of 52 Hillcrest Ave., Cranford, N. J., she returned to her residence at 11 East Newton St., Boston.

Mary Holman who is teaching in the Barnegat High School, Barnegat, N. J., was in Burlington, Vt., recently.

Katharine E. McSweeney and Linda Clark rendered vocal and flute solos at Christmas time from station WCAX University of Vermont. Marion Killam was accompanist.

Lois Bartlett spent the Christmas vacation in Richmond, Vt.

Emma Bean Peterson of Long Beach, Cal., has recently returned from Europe.

Margaret Flynn is teaching commercial subjects in the Springfield High School, Springfield, Vt.

VIRGINIA ALPHA—RANDOLPH MACON WOMAN'S COLLEGE

ENGAGEMENTS

Louise Schreyer to Otis Parker Williams, *Cornell*, $\Phi K \Psi$.

BIRTHS

To Mr. and Mrs. P. L. Cummings (Laura Henderson), a daughter, Helen Henderson, on Dec. 13, 1924.

NEW ADDRESSES

Ruth Sage, 108 So. Olive St., West Palm Beach, Fla.

Mrs. William E. Meade (Katherine Akers), Stonewall Apt., Danville, Va.

Mrs. Clarence J. Nelson (Dorothy F. Smith), 921 19th St., N. W., Apt. 55, Washington, D. C.

Mrs. Jeffries G. Pace (Annie J. Green), 1925 Kenyon St., N. W., Washington, D. C.

PERSONALS

Katherine Slifer has just returned to her home from the Long Island College Hospital, Brooklyn, N. Y., where she underwent a very serious operation. Her condition is much improved.

VIRGINIA BETA—HOLLINS COLLEGE

NEW ADDRESSES

Rachel Wilson, Maison Francaise, 5810 Woodlawn Ave., Chicago, Ill.

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON

MARRIAGES

Dorothea Presley and Stanley Mucklestone, *Washington*, $\Phi \Delta \Theta$.

Hester Dickey and John Garvey, *Washington*, $\Sigma \Delta E$.

Eileen Delaney and Louis L. Robinson.

NEW ADDRESSES

Mrs. Stanley Mucklestone (Dorothea Presley), 4416 Dayton Ave., Seattle, Wash.

Mrs. John Garvey (Hester Dickey), 1424 7th Ave. W., Seattle, Wash.

Mrs. Louis L. Robinson (Eileen Delaney), 3219 Cascadia, Seattle, Wash.

Mrs. Earl Martin (Charlotte Booth), 505 W. 43rd St., Seattle, Wash.

Mrs. Frank Searing (Juanita Peck), 6306 Beacon Ave., Seattle, Wash.

Mrs. Franklin Sly (Grace Kerr), 2206 Louisa St., Seattle, Wash.

Frances Tanner, 5234 University Way, Seattle, Wash.

Mrs. S. G. Lamping (Gladys Madigan), 2108 E. Galer, Seattle, Wash.

Mrs. Henry Dook (Dorothy Ray), 811 W. Highland Drive, Seattle, Wash.

Mrs. Fred Merritt (Constance Seibert), 3632 Woodland Park Ave., Seattle, Wash.

Mrs. Matthew William Donohue (Merle Childs), 1412 29th St., San Diego, Calif.

Helen Garretson, Route 6, Yakima, Wash.

Helen Madden, Caldwell, Idaho.

Mrs. R. D. Smyth (Bonnie McAnally), 4210 Brooklyn Ave., Seattle, Wash.

Helen Rininger, Beaux Arts, Bellevue, Wash.

Dorothy Burd, Browning, Mont.

Bess Chambers, 6128 College Ave., Indianapolis, Ind.

Miriam Elwell, 315 E. 7th St., Olympia, Wash.

Dorothee Scarbrough, 404 E. 18th, Olympia, Wash.

Mrs. Maynard Hicks (Thelma Bailey), 4757 18th Ave., N. E., Seattle, Wash.

WASHINGTON BETA—WASHINGTON STATE COLLEGE

NEW ADDRESSES

Ida Louise Anderson, Colfax, Wash.

Rachel Davis, 412 Ziegler Blk., Spokane, Wash.

Lella DeMers, Eureka, Montana.

Marion Hackett, 120 Locust St., Walla Walla, Wash.

Celia Peterson, Sumner, Wash.

Alice Prindle, 63 E. 69th So., Portland, Ore.

Leota Scott, White Horse, Alaska.

Marie Steiner, Pullman, Wash.

Blanche Turnley, Rosalia, Wash.

Leone Webber, 112 Gray Court, Spokane, Wash.

Caroline Bickelhaupt, Watsburg, Wash.

Lorraine Gard, Dayton, Wash.

Lura Hall, 1127 Augusta, Spokane, Wash.

Aileen Linney, 2805 Summit, Spokane, Wash.
 Lucille Morrison, Kirkland, Wash.
 Lenore Taylor, 2922 W. Walton, Los Angeles, Calif.
 Mrs. Roscoe Torrence (Ruth Inkster), 5241 15th Ave., N. E., Seattle, Wash.

WEST VIRGINIA ALPHA—UNIVERSITY OF WEST VIRGINIA

MARRIAGES

Genevieve Hoy Stephens and Herschel Ice, *West Virginia*, K Σ, Oct. 11, 1924. At home, Fairmont, W. Va.
 Margaret Price and Rex Livingston Hoke, Dec. 22, 1924.
 Margaret Ford and Thomas D. Grey, *Maryland Agricultural College*, K A, Dec. 23, 1924.

NEW ADDRESSES

Madelon Blatchford, Belington, W. Va.
 Margaret Bone, Moundsville, W. Va.
 Marguerite Bowers, Milton, W. Va.
 Jenny Cairns, Charleston, W. Va.
 Arline England, Charleston, W. Va.
 Ruth Hines, Sutton, W. Va.
 Virginia Lee Maxwell, Buchanan, W. Va.
 Gail Muhleman, New Martinsville, W. Va.
 Helen Potter, Farmington, W. Va.
 Mrs. P. I. Reed, Morgantown, W. Va.
 Frances Sprigg, Shinston, W. Va.
 Ruth Strelby, Fairmount, W. Va.
 Mary Gail Tyree, Fairmont, W. Va.
 Varina Wilson, Hinton, W. Va.
 Elizabeth Cramer, Charleston, W. Va.

PERSONALS

Mrs. Charles H. Ambler, who has been in Jefferson Hospital where she underwent a severe operation for mastoditis, has returned to her home in Morgantown.

Mrs. R. H. Bissell has moved to Rivesville, W. Va.

Miss Blanche Price spent the Christmas holidays in New York City, the guest of her sister, Mary, who is studying voice there this winter.

WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN

MARRIAGES

Helen Shipley and Oliver Mackenzie Wolfe, Oct. 29, 1924. At home at The Alcazar, Cleveland, Ohio.

Thelma Woodruff Evans and John Edward Robertson of Springfield, Mass., on Sept. 8, 1924 at the Trinity Cathedral, Cleveland, Ohio. At home, 1220 Market Ave., N. Canton, Ohio.

Madeline Ramsey and W. Howland Ford on June 25 1924. At home 1129 S. Keniston Ave., Los Angeles, Calif.

Christine E. Brown and Lawrence Patterson Milligan on May 17, 1924. At home 405 E. Sandusky Ave., Bellefontaine, Ohio.

BIRTHS

To Mr. and Mrs. Frank Wolf (Jessie Morton), a son, Frank Wolf Jr., on Nov. 3, 1924.

To Mr. and Mrs. Harold Koch (Margaret Thomas), a son, David Koch, on Nov. 24, 1924.

To Mr. and Mrs. Everett W. Williams (Florence Smythe), a daughter, Marjorie, Sept. 4, 1924.

NEW ADDRESSES

Mrs. Melvin Robert Laird (Helen Connor), 208 S. Cherry St., Marshfield, Wis.

Mrs. Herman Legreid (Constance Haugan), 574 E. Franklin St., Appleton, Wis.

Elizabeth Eckel, 77 Macalester Ave., St. Paul, Minn.

Mrs. J. P. Cargill (Helen Pfeiffer), 605 West 74th St., Kansas City, Mo.

Mrs. Leon Irvin (Lydia Stitt), 19 So. Poplar St., Oxford, Ohio.

Mrs. F. H. McKinney (Martina Marsh), 811 Madison St., Birmingham, Mich.

Mrs. T. R. Hannon (Katherine Parker), 800 Beacon St., Suite No. 42, Boston, Mass.

Mrs. J. A. Holly (Carlene Tuller), care 31st Infantry, Manila, Philippine Islands.

Mrs. Donald E. Forker (Captola Breyley), 1148 S. Keniston Ave., Los Angeles, Calif.

Mrs. Everett W. Williams (Florence Smyth), 7810 Merrill Ave., Chicago, Ill.

WISCONSIN BETA—BELOIT COLLEGE

ENGAGEMENTS

Mildred Hartman to Fred Marty.

Helen Cole to Gilbert Swartz.

Beatrice Baker to Albert Bradley, Φ K- Ψ .

MARRIAGES

Emeline P. Witt and Edward Godwin, Π K A, Nov. 20, 1924, at Portland, Ore.

Mildred Reinhard and W. Taylor, June, 1924.

BIRTHS

To Dr. and Mrs. C. M. Bacon (Elmer Fraser), a son, Asa Melville, Jan. 2, 1925, Chicago.

NEW ADDRESSES

Frances Palmer, 808 Court Street, Janesville, Wis.

Mrs. Edward Godwin (Emmeline Witt), 231 12th Ave., East, Eugene, Ore.

Margaret Richardson, 712 Harrison Ave., Beloit, Wis.

Mrs. Harold Schroeder (Adeline Stewart), Manhattan, Ill.

Mrs. Lester Fry, 1118 Nelson Avenue, Beloit, Wis.

Phyllis Arneman, 9236 S. Winchester Ave., Chicago.
 Helen Cole, Brodhead, Wis.
 Dorothy Kohn, 279 Junipero Ave., Long Beach, Calif.
 Dorothy Oviatt, Columbus, Wis.
 Marjorie Palmer, 1796 State St., LaCrosse, Wis.
 Margaret Richardson, 712 Harrison St., Beloit, Wis.
 Elizabeth Stewart, Plainfield, Ill.
 Adelaide Stewart, Plainfield, Ill.
 Sophie Barnard, 4201 Grand Blvd., Chicago.
 Beatrice Baker, 618 N. Ridgeland Ave., Oak Park, Ill.
 Janet Fisher, Anderson, Ind.
 Garnet Holmes, 1139 Eaton Ave., Beloit, Wis.
 Joye Matzek, 1255 Partridge Ave., Beloit, Wis.
 Florence North, Lockport, Ill.
 Ruth Pollard, Bismark, N. Dak.
 Ethel Pollard, Bismark, N. Dak.
 Jean Schumann, 322 Wesley Ave., Oak Park, Ill.

PERSONALS

Margaret Richardson is working in the Public Library in Beloit.

 WYOMING ALPHA—UNIVERSITY OF WYOMING

MARRIAGES

Mary O. Spafford and Mark O. Clement, Oct. 17, 1924. At home, Schofield Barracks, Honolulu, H. I.
 Iris Wood and Lieut. Joseph Harold Hicks, *Wyoming and West Point*, Σ A E, Oct. 24, 1924. At home, Chanute Field, Rantoul, Ill.

BIRTHS

To Mr. and Mrs. Morgan V. Spicer (Dorothy Downey), a son, Morgan Vardy Jr., Nov. 23, 1924, at Berkeley, Calif.
 To Mr. and Mrs. George Abbot (Ursula Tanner), a daughter, Ruth Mitchell, Oct. 24, 1924, at Denver, Colo.
 To Mr. and Mrs. Herman Langheldt (Maud Skinner), a daughter, Mary Margaret, Dec. 23, 1924, at Sheridan, Wyo.

NEW ADDRESSES

Mrs. A. D. Faville (Jean Douglas), 1310 W. 31st St., Cheyenne, Wyo.
 Mrs. Harold Borchsenius (Ellen Greenbaum), 115 W. Turnbull Drive, Whittier, Calif.
 Mrs. E. D. Teetor (Evangeline Downey), Box 427, Trenton, N. J.
 Mrs. E. T. Scott (Virginia Miller), 632 N. Tyndall, Tuscon, Ariz.
 Mrs. Harry L. Rogers (Grace Larson), 911 Madison St., Corvallis, Ore.
 Hedwig Bayer, 1758 W. 43rd Pl., Los Angeles, Calif.

PERSONALS

Dr. Grace R. Hebard, Iowa Z, Professor of Political Economy at the University of Wyoming and one of the vice-presidents of Π Γ Μ, honorary sociological fraternity, has organized a chapter in Laramie. The following are the charter members:

Dr. H. J. Peterson, Miss Amy Abbot, Miss Lovisa Waggoner, Ralph Conwell, Homer Mann, Miss Steinbach, Lois Butler Payson, Wyoming A, and Mr. Urbrock. Pi Gamma Mu aims at the scientific solution of social problems.

Mrs. Burton Marston (Beatrice Dana), District Councilor, Phi Upsilon Omicron, national home economics honorary society, visited the local chapter in November.

Mrs. O. S. Hoge (Margaret Aber), was a delegate to the annual Farm Bureau Conference at Laramie in January.

The following were visitors for Home Coming in October: Mrs. Ivan Ostling (Agnes Johnson), of Baggs, Wyo., Esther Pauley of Basin, Wyo., Jane Beck of Rock Springs, Helen MacWhinnie, Mrs. A. D. Faville (Jean Douglas), Mrs. Walter F. Davis, Mrs. Edward Bon (Serafina Facinelli), of Cheyenne, Mrs. M. N. Wheeler (Stella Boyer), Mrs. John Drew (Katherine Dunn), Mrs. Arthur Schulte (Tessa Dunn), Mrs. Carney Peterson (Flora Miller), of Casper, Mrs. T. S. McCracken (Lillian Davis), of Washington, D. C., and Mrs. Floyd Buchanan (Susan Breisch), of Cody.

* * *

THREE NEW CLUBS

MUSKOGEE ALUMNAE CLUB

MUSKOGEE, OKLA.

The Muskogee Alumnae Club has been in existence for several years, although an affiliation with the national alumnae association has just been made. When first organized the purpose of the club was merely to band together the local Pi Phis into a social organization. There were no officers and no regular dates for meetings.

Last spring it was decided that the local club would become a member of the national organization. This was delayed until fall because of the absence from the city of half the members during the hot summer months.

The club was formally organized this fall and the officers elected were:

President	Billie Cooper
Vice-President	Mrs. J. R. Lane
Cor. Sec.	Louise Rosser
Treasurer	Mrs. Lee Swindler
Rush Committee Chairman	Beulah Jackson

The charter members are: Edna Ackley, Marjorie Carey, Billy Cooper, Dora C. De Lay, Katherine Gibson, Freda Green, Beulah Jackson, Catherine Patterson, Frances Rosser, Louise Rosser, Lee Stigler, and Mesdames W. R. Banker, Harry Eagan, T. E. Graham, Frank Kelley, J. R. Lane, Ralph Patterson, Norman Reynolds, Lee Swindler, and C. C. Talliaferro. Additional members include Charlotte Bonds, Sybil Callahan and Mrs. Donald Trumbo (Juanita Bass), President of Theta Province.

One of the features of our club is a quartette. These singers keep alive the songs of our fraternity.

We hold our meetings the last Thursday in each month at the homes of our members. Our last meeting was in the form of a luncheon honoring our members home from college for the holidays. Our next meeting will be devoted to the Settlement School and the business meeting will be followed by a game of bridge.

We are striving to do all that we can to advance the interests of $\Pi B \Phi$ in this community and to assist our nearest chapters which are Okla. A, Okla. B and Ark. A.

LOUISE ROSSER

PASADENA ALUMNAE CLUB

PASADENA, CALIF.

Π Φ Π residing in Pasadena have long claimed membership in the Los Angeles Alumnae Club. But for the most part membership has consisted chiefly in the perfunctory payment of dues, and only a desultory attendance at the meetings, due largely to the distance of the meeting place from Pasadena. So, in May, 1923, Mrs. W. M. Dertthick (Cora Colbert), Wis. A, chairman of the Pasadena group, hoping to stimulate a more vital interest in $\Pi B \Phi$, called a meeting of all Π Φ Π living in Pasadena and South Pasadena at the home of Minta Morgan, Mich. A. While only eight attended the meeting the enthusiasm was so great that it was decided to continue the meetings in Pasadena, once a month during the year 1923-24, as a branch of the Los Angeles Alumnae Club. Accordingly a date was selected which would not conflict with the Los Angeles meetings, so that any Pasadenan desiring to do so could attend both meetings.

During the fall of 1923, under the able chairmanship of Dorothy Ware, Wis. A, the group devoted its entire time to sewing for the bazaar given annually by Calif. Γ for the chapter-house fund and the Settlement School. January, 1924, found that work finished, so straight-way materials were purchased by the group and sewing started for the 1924 bazaar, which work has continued up to the present time.

By May, 1924, the group had grown from the first attendance of eight Π Φ Π to an average of twenty-two, with one meeting of thirty-five. The year of work and play had been so pleasant and profitable and the friendships thus made so dear, that it was deemed time to further cement those relationships by forming the Pasadena Alumnae Club. With the sanction of Mrs. Perce H. Curtis (Blanche Charlton, Mass. A.), Vice President of Kappa Province, we formally applied for an alumnae club charter.

In June the granting of the charter and the formal installation of officers took place at a most enthusiastic meeting, at the home of Mrs. Norman F. Stevens (Winona Bassett, California A). The meeting took the form of a picnic luncheon, beneath the spreading oaks in the beautiful garden at the home of Mrs. Stevens. Assisting her were Mrs. Herbert L. Hahn (Lorna Gallsun, California A), Margaret Sears, Ill. Z, and Cloyde Dalzelle, Calif. Γ .

After the luncheon Mrs. Perce Curtis installed the following officers:

- President—Grace Post, Washington B.
- Vice President—Angie Casey Richards (Mrs. Chester), Illinois Z.
- Corresponding Secretary, Margaret Frey, Calif. Γ .
- Recording Secretary, Ann Fellows Roberts (Mrs. P. C.), Missouri Γ .

Mrs. Curtis, in her most happy manner, gave words of encouragement and inspiration to the new club. Mrs. P. M. Young (Lucile Nixon) Ind. B, President of Kappa Province, followed with a message in which she stressed "Individual Responsibility" as being the keynote of success in any kind of undertaking, especially club work. The meeting closed with a discussion of plans for the next year and an interesting musical program in which Mrs. Stevens participated.

The following were present at the installation ceremony: Genevieve Church Smith, Wis. A; Grace Post, Wash. B; Adria Lodge, Wash. B; Dorothy Ware, Wis. A; Ruth Ware, Calif. B; Margaret Frey, Calif. I and Md. A; Dorothy Buschow Auld (Mrs. J. G.) Kan. B; Alma Barber, Colo. A and Md. A; Mary Love McGuckin (Mrs. Malcolm) Kan. B; Lorna Gailsun Hahn (Mrs. Herbert L.) Calif. A; Cloyde Duval Dalzelle, Calif. F; Minta Morgan, Mich. A; Winona Bassett Stevens (Mrs. Norman F.), Calif. A; Angie Casey Richards (Mrs. Chester), Ill. Z; Edith Beall Trowbridge (Mrs. Charles A.), Iowa B; Olive Willey Richardson (Mrs. Vernon M.), Colo. A; Alice Lodge Peddicord (Mrs. Robert), Wash. B; Mary Crossley Walker (Mrs. J. C.), Iowa I; Margaret Sears, Ill. Z; Nellie B. Sears, Ill. Z; Ann Fellows Roberts (Mrs. P. C.), Mo. I; Marguerite Reed Miller (Mrs. Daniel C.), Mich. B.

There are about forty Pi Phis residing in Pasadena, all of whom we hope will some day become active in our club. We are particularly fortunate in having as an active member Elizabeth Gamble, Colo. A, former Grand President of the fraternity.

MARGUERITE REED MILLER.

TULSA ALUMNAE CLUB

TULSA, OKLA.

There is so little to say of the founding of our club that I feel that almost anything is superfluous. We had felt the need of an organization for some time, particularly for rushing purposes. This fall I called the girls together. There are just ten of us representing five different chapters. One member of our little club was an I. C. from a disbanded chapter at Hastings, Nebr. Our main interest is the problem of a house for Oklahoma A, but we hope to do something for the Settlement School, too. Toward that end we are selling the Munder Reproductions of Etchings and taking subscriptions for magazines.

LUCILLE SHUTTEE BLAIR

ALUMNAE CLUB COMING EVENTS**BALTIMORE, MD.**

March 20: dinner and theatre party, 6:30 p. m., place to be announced. April 17: cooky-shine and business meeting, 6 p. m., fraternity rooms. May 2: Founders' Day banquet, time and place to be announced. May 15: bridge party, 8 p. m. at home of Frances Strador Culver. June: date, time and place to be announced for reunion, hostess, Helen Doll Tottle. See Louise N. Van Sant, 411 Hawthorne Road, for further details, or Gertrude Kutzleb, 2701 Garrison Blvd.

BELOIT, WIS.

March 3: business meeting, program on constitution, history and examination. April 28: Founders' Day program and election of officers. May: business meeting, plans to be made for Commencement and summer activities.

BOSTON, MASS.

March 14: Settlement School meeting, 2:30 p. m. at headquarters. April 25: Founders' Day celebration and closing business meeting 5 p. m. at headquarters. May 9: Vital health meeting, 2:30 p. m. at headquarters. June 13: Young folks' party, 2:30 p. m. at headquarters. July 11: Annual outing 12 m. from headquarters, or see Miss Abigail P. MacKinnon, 128 Brookline St., Boston.

BUFFALO, N. Y.

March 7: Mrs. V. A. Ellsworth, 128 Herkimer, Examination and growth of Fraternity. March 16: Mrs. Chas. Whitney, 522 Potomac Ave., Social meeting. April 4: Mrs. Wilbur Kerby, 235 Knowlton Ave., Kenmore, N. Y., Social meeting. April 20: Mrs. A. D. Nichols, 108 Bedford Ave., Social meeting. May 2: Founders' Day Luncheon. May 18: To be arranged. June 6: Mrs. Harold White, Cowlesville, Picnic.

BURLINGTON, IOWA.

Monthly meetings, third Tuesday of each month at 4 p. m., supper, then business meeting and program. Call the secretary of the Burlington alumnae club for further data. The March meeting will be devoted to the constitution, and April to Founders' Day.

CLEVELAND, OHIO.

March 7: 1 p. m. Luncheon with Mrs. H. H. Allyn, 1505 S. Belle Ave., Lakewood, Settlement School program. April 4: 1 p. m., Lunch-

eon with Mrs. S. I. Charlesworth, 3320 Beachwood Ave. April 28: 1 p. m., Luncheon and Founders' Day celebration with Mrs. H. W. Smith, 1466 E. 109th St., in charge. June 6: 1 p. m., Luncheon with Mrs. Jos. E. Kewley, 1950 Noble Rd.

CHICAGO, ILL.

Weekly luncheons at the Hamilton Club, 20 S. Dearborn St., 70c per plate, no reservations necessary, ask for Miss Florence Royer. January 24: Tea from 3 to 5 p. m. at 59 E. Monroe St., 4th floor, in charge of Miss Edna Foley, "Health and the Volunteer program." March 6: Tea at Chicago Commons, 3 to 5 p. m., in charge of Miss Lea Taylor. April 25: Founders' Day luncheon, time and place to be determined later.

COLUMBUS, OHIO.

Meetings the first Friday in each month, preceded by dinner; call secretary, Margaret Foster, 1828 Franklin Ave. for particulars. The winter and spring program calls for two rummage sales to raise money for a new Pi Phi house for the Ohio State chapter, also a 50c charge at each bridge club meeting for this fund; for the benefit of the Settlement School the club is selling Mrs. Gutgesell's Christmas cards.

CONNECTICUT ALUMNAE.

Meetings are held on the first Saturday of each month at Hartford and New Haven alternately. At the February meeting slides of the Settlement School will be shown. For further information call Mrs. Leroy Riemer, 62 Westland Ave., Hartford, or Mrs. Forrest Nelson, 27 Paramount Ave., New Haven.

DECATUR, ILL.

Meetings for the spring as: Meeting in the interest of the active chapter at James Millikin, constitution study meeting, Founders' Day celebration, election, and annual June breakfast meeting, exact dates and places to be announced.

DENVER, COLO.

March 21: 1 p. m. Luncheon with Mrs. Clarence Tasher, 1060 Humboldt St., Mrs. Charles Patch, chairman; Lecture on relation of music to painting by Mr. Eggers. April 20: 1 p. m. Luncheon with Mrs. Richard Wensley, 180 Humboldt St., Miss Dorothy Bell, chairman; Mrs. Harry Bellamy will sing some of her own compositions. April 28: Founders' Day celebration. May 23: 1 p. m. Luncheon with Mrs. A. B. Trott, 2200 Albion St., Mrs. J. C. Evans, chairman; bridge party with Colorado Beta alumnae as hostesses.

DETROIT, MICH.

March 14: Bridge-luncheon and mah jongg at the Women's City Club, 2110 Park Ave. April 25: Founders' Day celebration. May 9: Annual outing. Secure further data from Mrs. George Yaple, 116 Elmhurst Ave.

FAYETTEVILLE, FT. SMITH, ARK.

Telephone Ruth McKinney for information.

FRANKLIN, IND.

March 9: Cooky-shine at 5:30 at which Mrs. Blanche Chenoweth will talk on "What a Line Can Do." Fruit shower for active chapter. April 11: Meeting at 7:30 for election of officers with Hazel Alexander Hougham, Bertha M. Powell and Reeda Holstein. April 25: State luncheon and dance. May 11: Spread with active chapter at 5:30. Talk by Elizabeth Cowan on Banking for Women. June 2: Spread on college campus at 4:30 with the visiting alumnae as guests.

INDIANAPOLIS, IND.

March 7: Benefit card party. March 14: Luncheon at 12:30 o'clock at the chapter house, 5452 University Ave.

KANSAS CITY, MO.

March meeting in charge of Mrs. Lawrence Peairs, 640 W. 58th Terrace. April meeting in charge of Miss Oda Closson, 703 Valentine Rd. May meeting in charge of Mrs. Fred Heryer, 321 Huntington Rd. Telephone hostess in charge in each case for further details.

LAFAYETTE, IND.

March 5: Dinner party for seniors of active chapter, Settlement School meeting following. April 5: Annual Founders' Day program with active chapter. May 5: Election of officers for year 1925-26.

LONG BEACH, CALIF.

April meeting for election of officers and close of year. Communicate with Mrs. H. C. Griswold, 529 Temple Ave., for exact dates and places.

LOS ANGELES, CALIF.

March 28: 12:30 Luncheon, 2 p. m. business meeting and election of officers, at chapter house. April 28: Founders' Day banquet. May 23: Cooky-shine, business meeting and installation of officers, at chapter house, 12:30 p. m.

MILWAUKEE, WIS.

Meetings the third Saturday of each month. Communicate with Vera Turrel, telephone Edgewood 1786, 769 Frederick Ave.

MT. PLEASANT, IOWA.

March 19: Lecture on citizenship by Miss Van Hon. April 28: Founders' Day celebration. May 21: Pi Phi songs. June: Panhellenic reception under direction of Mrs. Warren Rogers. July: Iowa Alpha reunion picnic on the college campus, in charge of Miss Edith Whiting and Miss Margaret Palmer.

NEW YORK CITY.

For details and scheduled meetings communicate with Josephine S. Nichols, 37 N. Broadway, White Plains, N. Y.

OKLAHOMA CITY, OKLA.

March 5: Bridge tea with Mrs. J. B. Charles, Jr., 128 W. 17th. April 2: Election of officers, at home of Mrs. Ben Thompson, 327 E. Park. April 28: Founders' Day banquet.

PASADENA, CALIF.

March 7: all day sewing meeting and luncheon at home of Mrs. D. C. Miller, 844 North Holliston Avenue. April 28: Founders' Day banquet in Los Angeles, joining in celebrating with the Los Angeles Alumnae Club.

PHILADELPHIA, PA.

March 14: Benefit card party. April: Founders' Day banquet. May 9: Final meeting of the year.

PITTSBURG, PA.

March 21: Constitution study meeting and election of officers, Miss Henrietta Stewart, chairman. April 25: Founders' Day luncheon.

TULSA, OKLA.

Regular meetings are held the third Tuesday of each month. March: Constitution meeting: Hostess, Mrs. Everett Manning, 1502 East Fifteenth Place. April: Founders' Day celebration, a banquet or a cooky-shine, place to be announced. May: Election of officers and annual picnic. Hostess, Mrs. R. M. Dannerburg, 1868 East Sixteenth Place.

SEATTLE, WASH.

March 21: Study of Constitution. Hostess, Mrs. John W. Heal, Jr., Chairman, Mrs. Elmer E. Harrison. April 18: Election of officers.

Hostess, Mrs. A. G. Denniston, Chairman, Mrs. Clark Burkheimer. April 28: Founders' Day banquet. Chairman, Mrs. Lawrence Smith. May 16: Senior breakfast. Hostess, Mrs. C. O. Myers, Chairman, Jean Burns. June 20: Picnic. Chairman, Mrs. Stanley Bucklestone.

ST. LOUIS, MO.

Meetings first Tuesday of each month: 4 p. m. Business meetings followed by buffet suppers and entertainment, in charge of a committee of ten. Communicate with Dorothea Burbach, 3904 Shaw Ave., for particulars before each meeting.

PORTLAND, ORE.

March 26: Meeting in charge of Mrs. B. B. Johnson and Mrs. W. E. Buell. April 18: Meeting in charge of Mrs. W. W. Ross and Marion Mitchell. April 28: Founders' Day banquet. May 23: Meeting in charge of Mrs. E. C. Sammons and Frances Titus. June 18: Meeting in charge of Mrs. W. C. Hurn and Mrs. Frank W. Hamilton.

WASHINGTON, D. C.

March 19: 8 p. m. Settlement School program, at home of Robin Breuninger, 5700 16th St. April 14: 8 p. m. Meeting with Mrs. Richard Hynson, 3435 34th Place; lecture by Grosvenor Jones on foreign investments, chief of Finance Division, U. S. Department of Commerce. April 25: Founders' Day banquet. May 12: 6 p. m. Meeting with Mrs. Wilson Compton, 2900 Cathedral Ave. June 20: Annual picnic. Communicate with Miss Rhoda Watkins, 1429 Clifton St., phone Columbia 4490, for further details, or Emilie Margaret White, 1417 Belmont St., phone Columbia 2853, who is in charge of programs.

IN MEMORIAM

LOCKLIN, (MRS. LEWIS C.), Retta Kempton, died at her home in Appleton, Wis., Dec. 24, 1924 after a prolonged illness. She was initiated into Michigan A, Jan. 26, 1888, thus being among the earliest members of her chapter. While attending Hillsdale College, Retta studied dramatic art, and after graduating from Mrs. Noble's School of Expression in Detroit made a notable success as a reader. Her most pleasing personality and lovable disposition endeared her to all friends and Pi Phi sisters. Besides her husband she is survived by three sons all of whom are attending college.

NILES, MILDRED C., passed away Christmas morning, 1924, after a long illness caused by a fall. She was a member of the class of 1921 of New York A at Syracuse University. While Mildred was in college she was a part of the student governing body, Y. W. C. A., athletic association, Women's Congress, and was rated high scholastically. Both as a college student and as a Pi Phi she was highly thought of and loved. Hundreds of gifts and cards which came to her before and after her death, from teachers with whom she worked, pupils she had taught, older people to whom she always showed unusual courtesy, and her many young friends, prove that she will be greatly missed. She is survived by one brother and by an uncle and an aunt with whom she was staying at the time of her death.

CHAPTER LETTERS

EDITED BY CAROLYN M. REED,

Nebraska B

539 East Pasadena St., Pomona, Calif.

The topics of special interest in the chapter letters of this issue seem to be unusual parties and plans for raising money. But because of the great variety of many more interests, we have classified the letters somewhat. For your convenience we refer you to certain ones for your special attention.

The time-worn phrase—"Christmas comes but once a year" certainly does not apply to the March ARROW for it would seem that we have Christmas with us always. Illinois B, Michigan B and Kansas A tell of lovely candlelight breakfasts, carolling and snowy decorations.

A most unusual report comes from Wisconsin A where I B Φ has the highest fraternity scholarship average extending over a period of ten years, and where the fraternity average is higher than the non-fraternity. New York I, Indiana A, Wisconsin A and Virginia A hold first place in scholarship.

Chapters striving to win the Convention attendance cup will appreciate the money-raising schemes of Ontario A, Indiana B, Wisconsin B and Pennsylvania I.

The members of Missouri I and Indiana A must indeed be descendants of Captain Hook for they describe most realistic and blood-curdling pirate parties, and Florida A comes a close second with a stormy ship party. Arizona A presents a clever barn-dance and Illinois B a snow party.

Rather unusual college awards, events, customs and organizations have been described by Columbia A, Kansas A, Idaho A, Nebraska B, Kansas B and Missouri A.

Of special chapter interest are: the winning of the Zeta Province cup so that it is now the permanent property of Iowa B; the weekly *Bullette* of Missouri B; the Thanksgiving house-party of Virginia B; the Friday afternoon "at homes" for alumnae and campus guests of North Carolina A.

(On account of the proof and copy of the chapter letter section being delayed in the mails, we are having to print this department without the final additions and corrections of the Chapter Letter Editor.—The Editor.)

ALPHA PROVINCE

ONTARIO ALPHA—UNIVERSITY OF TORONTO

(Chartered December 11, 1908)

Pledge Day—October 17, 1924.

INITIATES

(Initiated December 11, 1924)

Carroll Hubbell, '27, Smith's Falls, Ontario.

November and December were two busy and interesting months for Ontario A. First (chronologically) came the rushing party for the freshmen, of whom forty-three were entertained at a theater party at Elsie McLaughlin's home. Arnold Bennett's *The Stepmother* was presented by a cast of alumnae and actives and two stunts were put on at the beginning and end of the play. The party ended with dancing and refreshments and seemed a great success,—certainly all the Pi Phis enjoyed themselves.

Then came the memorable week-end visit from Mrs. Nickerson and Jean McQueen. Though their time was unfortunately limited, the inspiration and help they gave to the chapter was seemingly unbounded.

On December 2, a bridge was held at four different houses at which \$270 was raised for Convention and soon afterwards a small dance netted fifteen dollars for the Settlement School.

Initiation at the home of Jessie Rogers on December 11, was followed by the birthday party which consisted of an old-fashioned cooky-shine and a play put on by the charter members of the chapter.

A special effort is being made this year to participate in campus activities and everyone in the chapter is a member of at least one organization. Besides this, several Pi Phis hold offices. Elsie McLaughlin is curator of swimming, Dorothy Brandon of hockey and Amy Davidge of tennis; Evelyn Willmott is captain of the second basket-ball team and Elsie McLaughlin is on the tennis team. Dorothy Harding is secretary of the sophomore year and representative on the Settlement School Committee; Dorothy Rogers is president of fourth year and Katharine Ball of third year.

A health committee has been appointed and certain meetings are being devoted to the program which they have drawn up. This is part of the movement for more constructive work at the meetings and different members of the alumnae club are going to speak to the chapter.

KATHARINE BALL.

MAINE ALPHA—UNIVERSITY OF MAINE
(Chartered 1920)

Pledge Day—December 2, 1924
(Initiated December 15, 1924)

INITIATES

Dorice Bennett, '26, Sanford, Me.
Meredith L. Blanchard, '27, Pittsfield, Me.
Cecile E. Hamm, '26, Houlton, Me.
Florence M. Kirk, '27, Bangor, Me.
Bessie A. Muzzy, '27, Greenville, Me.

With the fur-lined gloves, galoshes, and fur coats which Santa Claus brought, the girls came back to their beautiful white campus prepared to enjoy wintry Maine.

At the close of a nine-weeks rushing season Maine A pledged seven freshmen. The fall quarter was filled with the usual picnics and several unusual parties including a Bohemian party at the Swiss Chalet in Orono and a formal dance at the Country Club in Bangor.

Examination trials were endured by the thought of the Winter Carnival coming at the end of them. Two pledges, Terry Campbell and Emma Thompson had leads in the play presented the first evening of the Carnival. After the ice and snow sports during each day came the Carnival Ball on February 19 and democratic inter-fraternity open house dances on February 20.

In November, Maine A was greatly inspired by the visit of Miss Jean McQueen and the two girls, Marjorie Winter, Vermont A, and Eleanor Brown, Vermont B, who accompanied her. Through her fascinating descriptions, Bigwin Inn seems a reality already.

The chapter has recently pledged Delia Houghton, Dorothea Stone, Dorothy Steward, and Lydia Douglas, the latter manager of freshman girls' basketball.

ELIZABETH E. PENDLETON.

VERMONT ALPHA—MIDDLEBURY COLLEGE
(Chartered 1893)

Pledge Day—October 24, 1924

Vermont A was rewarded for the strenuous weeks of rushing by ten fine pledges, two of whom are $\Pi\Phi$ sisters. Those pledged are Virginia Aines, Katherine Brainerd, Jane Carrick, Dorothy Cate, Alice Fales, Jane French, Eleanor Holden, Elvira Moreno-Lacalle, Onnolee Chart, and Evelyn Quick.

The pledges began the new year by giving the chapter and alumnae a clever entertainment. Four of the freshmen made the class hockey team, and all are out for some college activity.

The college recently lost one of its most famous presidents by the death of President-Emeritus Brainerd, the father of Dorothy and

Katherine Brainerd. Besides his prominence as an educator, President Brainerd was a noted botanist, being considered the world's greatest authority on the violet.

That Pi Phis are interested in diverse activities is shown by the positions held by them on campus. Dorothy Tillapaugh has charge of costuming for the dramatic club. She costumed the last play given, *He Who Gets Slapped*, in which Ruth Tupper had one of the leading parts. Four Pi Phis have parts in *Ice Bound*, the next play scheduled. At the class elections Dorothy Johnson was chosen secretary of the senior class and Eleanor Frost, vice-president of the junior class. Elizabeth Howard is chairman of Panhellenic Council for the next year. Four Pi Phis are living at the Home Economics Practice House this semester. Dorothy Tillapaugh is chairman of the Vocational Committee of the woman's college; Dorothy Johnson is also on the committee as representative of those interested in biology.

Eleanor Manley won much favorable comment from the English department and the faculty in general by a paper she wrote on *The Puritans*. It is said to be the best paper of the kind ever written by a student here.

At the benefit movie on November 21, the chapter made ninety dollars for the Settlement School, and fifteen dollars additional for the Fellowship Fund by the sale of candy. The Y. W. C. A. Bazaar just before Christmas was very successful, giving a profit of \$300.

MARY C. MOORE.

VERMONT BETA—UNIVERSITY OF VERMONT
(Chartered 1898)

Pledge Day—not decided

Examinations made a direful ending for the first semester but rushing provided one bright spot on the horizon. The annual Winter Carnival in February gave many an opportunity to try their luck, or more often risk their lives, on skis and snowshoes.

Vermont B was privileged to entertain both a province and a national officer the first semester. Jean McQueen, Alpha Province President, was entertained very informally. During the visit of Mrs. Nickerson, Grand Vice-President, the chapter entertained the ladies of the faculty and representatives from other fraternities at a tea.

On November 27 the chapter gave an informal tea dance. Just before the Christmas vacation, the alumnae were hostesses at a delightful party for the active girls. Early in December the Mother's Club gave a very successful Christmas sale for the Building fund.

Several Pi Phis took part in the dramatic club plays given recently, and others sang in the glee club concert in January.

RUTH FROST.

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY
(Chartered 1896)

Pledge Day—November 10, 1924

INITIATES

(Initiated December 4, 1924)

Hazel Reviere Beastick, '27, 287 Washington St., Braintree, Mass.
Louise Townsend Clark, '27, 31 Massachusetts Ave., Boston, Mass.
Mabel Marjorie Connell, '27, 108 Newbury St., Brockton, Mass.
Helen Ione Pike, 236 Main St., Groveland, Mass.

The past few months have given Massachusetts A the same mixture of work and play that combine to make collegiate life extremely fascinating. The members were pleased to have visit them in November, Jean McQueen, Province President, who spoke at chapter meeting on the obligations of every $\Pi \Phi$. A reception was given her at which Mrs. Franklin, now Dean of Women, was a guest of honor.

The first event of importance to the college at large was an instructive and interesting meeting of the dramatic club at which the subject chosen for the entertainment was *The Romantic Age*.

On December 3 everyone again gathered around the $\Gamma \Delta$ banquet table. Mrs. Lemuel Murlin, wife of the president of the university, gave an address and Elizabeth Hemeon, Massachusetts A, an alumnae toast.

The next evening came pledging followed by the initiation banquet and theater party.

The most eventful day of December was the day of the installation of the new dean, Mrs. Lucy Jenkins Franklin. It was after her installation that Mrs. Coolidge and Marion Talbot of the University of Chicago were awarded the degrees of LL. D. It was with a great satisfaction and pride that the $\Pi \Phi$ s witnessed the bestowing of this honor on "The First Lady of the Land."

Jollity and hilarity ruled at the sophomore-senior dance, where good music and good fellowship helped to dispel the gloom of mid-year worries.

MATILDA McLEOD.

NEW YORK ALPHA—SYRACUSE UNIVERSITY
(Chartered 1896)

Pledge Day—September 22, 1924

INITIATES

(Initiated October 27, 1924)

Anna Barot, '27.
Maud Cabell, '25.
Cornelia Pietro, '27.

Since the last letter, New York A has had two delightful visits from national officers. Mrs. Anna Robinson Nickerson stopped for a day and a half and the girls were overjoyed at the opportunity to become acquainted with her. Jean McQueen, Alpha Province President, and Dorothy Rogers, President of Ontario A, visited here for several days. It was most interesting to exchange ideas with another chapter in this way.

Just before Christmas, the women of Syracuse University produced the annual Nativity Pageant, in which five Pi Phis took leading parts and a number of freshmen were members of choruses.

Near the same time, the whole chapter made a trip to Colgate University, where the ΔT fraternity entertained the Pi Phis at an informal dance. The idea was an innovation at Syracuse.

The regular study system which the chapter established this fall for the pledges, has brought very satisfactory results. During preparation for mid-years, the study period was increased to two hours each evening.

The active chapter is now making plans for a definite health program, which will include study and advertising. An alumna of Columbia A has given several talks, and is suggesting additions to the plan.

Dorothy Parker has the chairmanship of the Vocational Guidance Committee. Two of the sophomores have received promotions on the staff of the *Syracuse Daily Orange*. Five girls have survived final cuts on the rifle team.

Many are planning to go to the Convention next June, and one of the girls is giving a house party to occupy the time between the closing of college and the trip to Canada.

LU ESTHER TURNER.

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY

(Chartered March 20, 1914)

Pledge Day—October 1, 1924

INITIATES

(Initiated November 25, 1924)

Madalene Bishop, Brooklyn, N. Y.

Jule Roberts, Brooklyn, N. Y.

Virginia Tanner, Buffalo, N. Y.

The demand to extend the activities at St. Lawrence University has led to the organization of many new clubs. A women's debating club has been formed and a schedule made for intercollegiate debates. A new science club has been organized to obtain more outside speakers on scientific topics. At the opening meeting of Le Circle Jusserand, Alice Bennett presided. In recognition of the club having taken his name, Ambassador Jusserand sent an autographed set of his own books and a personal letter to the organization.

Girl's basketball has been taken up with great enthusiasm under the management of Ruth Herzig. An ice rink, a part of which is set aside for hockey, has been constructed on Week's Athletic field.

Beatrice Matteson, Lillian Eddy and Alice Bennett have been chosen three of the seven members of the senior honorary society. Alice Bennett is editor of Co-ed Items, a new column in the *Hill News*, the weekly college paper.

The college dramatic society, Mummies, is now presenting *Mr. Pim Passes By*. Of the four women characters, three Pi Phis have made parts: Lillian Eddy, Ruth Moir, and Dorothea Churchill. The girls' glee club, under the direction of Miss Helen Hosmer of Crane Institute, is planning to broadcast a radio program.

New York Γ led all the campus fraternities in scholarship for the spring term.

A cooky-shine and a Christmas entertainment in the form of a kid's party have been the chapter get-togethers this winter.

JOYCE TAYLOR.

NEW YORK DELTA—CORNELL UNIVERSITY

(Chartered 1919)

Pledge Day—October 18, 1924

INITIATES

(Initiated November 13, 1924)

Helen Faber, '27, Ithaca, N. Y.

Barbara Jacobus, '27, Millbrook, N. Y.

Margaret Kimberley, '27, Auburn, N. Y.

Elizabeth Lawson, '27, South Boston, Va.

Iva Pasco, '26, South Butler, N. Y.

As a result of a successful rushing season which occupied the first three weeks of the semester fourteen splendid girls were pledged, Frances De La Mater, Gretchen Fisher, Florine Glenn, Mary Griswold, Dorothy Johnston, Ruth Kennedy, Elizabeth Kreidler, Mary Monty, Margaret Niday, Annette Pye, Elisabeth Reamer, Virginia Sheasley, Thelma Tabor and Evangeline Tobey. The pledges have already entered into the activity of the university. Frances De La Mater being publicity manager of the freshman class and Dorothy Johnston an associate member of the Debate club. Frances De La Mater and Thelma Tabor have had parts in the Cornell Dramatic Club plays while Ruth Kennedy and Frances De La Mater played on the class soccer team and Annette Pye, on the basketball team. Florine Glenn is a member of the Dixie Club.

Shortly after rushing New York Δ was delighted to receive visits from Jean McQueen, Alpha Province President, and from Mrs. Nickerson, Grand Vice-President. The pleasure of having two national

officers was an inspiration to the chapter. Miss McQueen's visit was made doubly pleasant by the fact that she was accompanied by Dorothy Rogers, president of Ontario A.

Early in November five pledges were initiated into the chapter. It was a great privilege to have Olive Hawkins Smith, former Zeta Province President and now resident of Ithaca, perform the ceremony.

In November was held the annual fall tea dance of the chapter which was more than a success. On December 10, the chapter house was officially opened with a house warming to which the faculty, towns-people and students were invited.

Nearly all the girls in the chapter have been busy with campus activities. Dorothy Rogers is president of the Dixie club. Gretchen Fisher was chairman of the Hades Committee, the annual sophomore entertainment for the freshmen, and Orpha Spicer and Betty Kallman served under her. Orpha Spicer is on the Y. W. C. A. publicity committee and a competitor for the position of women's editor of the *Cornellian*. Irene Moffat was elected to the debate club and Victoria Lansing to the fencing club.

ELINOR JENNINGS.

BETA PROVINCE

PENNSYLVANIA ALPHA—SWARTHMORE COLLEGE

(Chartered 1892)

Pledge Day—December 1, 1924

The fall semester has been very successful for Pennsylvania A with every girl doing her best to raise the scholarship record of the chapter, to take part in campus activities and in every way make $\Pi B \Phi$ felt in the college. The chapter is represented with officers in each college class. Anna Powell retains her position as president of the Y. W. C. A. and chairman of the table committee. Emilie Spear was re-elected chairman of student affairs in the recent woman's student government elections. Frances Pace was elected assistant basket-ball manager. Rushing season was brought to a satisfactory close with the pledging of: Dorothy Brown, Dorothy Conrad, Elizabeth Hopper, Phyllis Harper, Lillian Pace, Katharine Rittenhouse, Margaret Somerville, Ramona Savage and Esther Wilson. Following the pledging ceremony the chapter had a supper party at the home of Mrs. William Turner.

Mrs. Bassett (Mary Ramsey) gave the chapter a lovely Christmas party at which the pledges staged some clever acts and the parrot told many interesting stories. The Philadelphia Alumnae Club entertained Pennsylvania A at a bridge luncheon at the Strath Haven Inn.

The college was fortunate in having Dr. Sherwood Eddy for a week-end during which time he delivered several inspiring lectures and held informal discussions.

EMILIE SPEAR.

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY
(Chartered 1896)

Pledge Day—Undetermined

INITIATES

(Initiated October 15, 1924)

Eleanor Ballentine, '27, Lewisburg, Pa.
Veta Davis, '27, Nanticoke, Pa.
Caryl Dutton, '27, Buffalo, N. Y.
Marjorie Kerr, '27, Johnstown, Pa.
Mary Konkle, '27, East Orange, N. J.
Helen McElravy, '27, McKeesport, Pa.
Fern McNeal, '27, Sunbury, Pa.
Jane Rees, '27, Nanticoke, Pa.
Dorothy Richards, '27, Jersey Shore, Pa.
Mabel Ruhl, '27, Lewisburg, Pa.
Blanche Thompson, '27, Hightstown, N. J.

(Initiated December 17, 1924)

Lillian Higgins, '25, Flemington, N. J.

Pennsylvania B announces the bidding of twenty-three girls on October 20. They are Katherine Balliet, Marjorie Bell, Pauline Belles, Betsy Burrows, Sarah Deck, Gertrude Downs, Mary Fritz, Dorothy Goodwin, Dorothy Griffith, Katherine Hensell, Vera Herrick, Marian Higgins, Elizabeth James, Pauline Lindley, Barbara Reifsynder, Dorothy Riker, Meredith Scott, Elizabeth Slifer, Margaret Tennant, Cornelia Trowbridge, Catherine Walter, Edna Whitaker, and Constance Zeigler.

The chapter has held several teas and receptions. Among these was one given in honor of our two patronesses, Mrs. Ingerton and Mrs. Moran. The latter is the wife of the beloved "Uncle Charley," Bucknell's football coach.

The non-fraternity girls of the university have formed an organization called the L. L. Club, to which every non-fraternity girl may belong.

The annual Y. W. C. A. bazaar was held on December 11 and was very successful. A number of $\Pi\Phi$ initiates and freshmen are active in this work.

Pennsylvania B has the following offices in campus activities this year: president and secretary of $M\Phi E$, president of Frill and Frown, dramatic society; treasurer of Y. W. C. A., treasurer of athletic board, and president of C. E. A., honorary social fraternity. A $\Pi\Phi$ represented Bucknell University at the Student Government Convention at Vassar, November 13-16.

On November 28 Pennsylvania B held its first dance of the year at the $\Phi K \Psi$ house. The co-operation and good feeling between the men's and women's fraternities here is very marked, and consequently much more can be accomplished.

R. IRENE BELL.

PENNSYLVANIA GAMMA—PICKINSON COLLEGE
(Chartered 1903)

Pledge Day—December 5, 1924

INITIATES

(Initiated November 12, 1924)

Jeanne Morris, '27, Carlisle, Pa.

Nora Shenk, '27, Newville, Pa.

Isabel Ward, '26, Belfont, Pa.

Rushing season for Pennsylvania F was very successful this year, bringing in seven strong freshman girls.

Ruth Chambers was sent as the junior representative to the Conference of Eastern College Student Government Associations at Vassar College in November.

Pre-Christmas vacation season was a very busy time for the Pi Phis. All the girls helped to dress dolls for the Children's Friend Society; to pack boxes for children in the southern mountains; and, for the Old Ladies Home and County Home. There was also the annual Doll Show and Bazaar at Metzger Hall. Several Pi Phis were active in the work connected with this, Carola Learned having entire charge of the decorating. The $\Pi \Phi$ Christmas party was a happy event, as well as the annual all-college Christmas stunt.

Pennsylvania F has quite a nest egg for its Settlement School Fund from the selling of Munder Reproductions of Etchings. Orders for the pictures are still being taken and more will be added to the fund in this same way.

On February 7 the pledges entertained the active girls at a very enjoyable and clever Valentine dance. The $\Pi \Phi$ annual formal dance is scheduled for March 28.

RUTH A. CHAMBERS.

PENNSYLVANIA DELTA—UNIVERSITY OF PITTSBURG
(Chartered 1918)

Pledge Day—November 17, 1924

INITIATES

(Initiated November 28, 1924)

Margaret Hotham, '27, 7715 Westmoreland Ave., Pittsburg, Pa.

Helen McDermott, '27, 5537 Wellesley Ave., Pittsburg, Pa.

Elizabeth Thomson, '27, 6123 St. Marie St., Pittsburg, Pa.

The initiation ceremony on November 28, was followed by an initiation cooky-shine at which a new custom was started in the chapter, that of shining a cooky for every person present.

Pledging this semester took place November 17, following the two weeks of rushing. The new pledges are: Jeannette Aiken, Kathryn Elder, Sarah Fulton, Lois Jacobs, Harriet Mitchell, Kathryn McSwigan and Alice Simmonds.

Mrs. Miller, Beta Province President, visited the chapter in December and was indeed an inspiration to the entire chapter. Every girl has been trying, since her visit, to follow up her suggestions and the chapter feels as a whole that real progress is being made both by individuals and by the chapter.

Alice Fehr and Lysbeth Hamilton were elected to Mortar Board. Alice was captain in the Student Loan Fund drive conducted by W. S. G. A. Anne Barrett and Alice Fehr were on the sophomore hockey team. Mary Burke was elected to $\Sigma K \Phi$, honorary foreign languages fraternity at the university.

Ferne Wein sent scrap books made by her Sunday School class to the Settlement School.

Convention is being discussed and almost every girl expects to attend this year.

LYSBETH HAMILTON.

OHIO ALPHA—OHIO UNIVERSITY
(Chartered 1889)

Pledge Day—October 6, 1924

INITIATES

Rebecca Bartholomew, '27, 627 East 108th St., Cleveland, Ohio.

Florence Higby, '26, 1010 Bryson Ave., Youngstown, Ohio.

Julia Leonard, '27, 517 Irving Ave., Dayton, Ohio.

Francis Lohr, '28, 896 East 144th St., Cleveland, Ohio.

Francis Merritt, '27, 184 Jefferson St., Nelsonville, Ohio.

A beautiful initiation was held on December 6 at the colonial home of Abigail Putnam. Arline England of West Virginia A and a number of alumnæ witnessed the service. To celebrate the initiation a cooky-shine was held in the fraternity hall.

Ohio A had the pleasure of two visits from Mrs. Miller this fall.

It was impossible to give the annual poor children's party this Christmas but a large box was sent to the Settlement School and a sum of money was contributed to the Y. W. C. A. Christmas party.

The annual Christmas dance was a formal at Hotel Berry on December 13. No decorations were used this year. Many out-of-town and local alumnæ attended the dance.

Due to the raised scholastic standards, Ohio University has been placed on the list of accredited institutions of the United States.

KATHERINE MCKEE.

OHIO BETA—OHIO STATE COLLEGE
(Chartered 1894)

Pledge Day—November 15

INITIATES

(Initiated October 31, 1924)

- Margaret Berry, 2642 North Broadway, Columbus, Ohio.
 Mary Bye, 77 Wilson Ave., Columbus, Ohio.
 Mary Griffith, 175 E. Frambes Ave., Columbus, Ohio.
 Mary Koch, 157 E. Oakland Ave., Columbus, Ohio.
 Marion Simons, 274 14th Ave., Columbus, Ohio.
 Lucile Winegarner, 1861 Franklin Park South, Columbus, Ohio.

Ohio B had a lovely visit in December from Mrs. Miller, Beta Province President. It was a great help and inspiration to all the girls.

Elizabeth McCord has recently been elected president of the freshman Y. W. C. A. and Helen Bennett and Louise Asmus have been appointed on the junior prom committee.

The chapter held its annual Christmas party, the week before Christmas, at which toys were brought for the Settlement School children. The toys were sent in order to arrive there by Christmas. A $\Pi\Phi$ benefit card party was given January 17, and a candy sale followed soon after. The profits are to go toward a new chapter house.

On January 12, Ohio B alumnae and active chapter held their annual spread at the chapter house, after which there was a joint meeting conducted by the president of the alumnae club. This yearly meeting is a great inspiration to both actives and pledges.

ELIZABETH R. BROOKS.

WEST VIRGINIA ALPHA—UNIVERSITY OF WEST VIRGINIA

(Chartered 1918)

Pledge Day—December 10, 1924

Rushing season proved to be very successful for fifteen fine girls were pledged. They are: Louretta Beall, Marion Bolman, Jeanette Brown, Ava Hall, Juanita Hall, Jean Haller, Elizabeth Leonard, Thelma Lilly, Mayme McCutcheon, Claire McGinnis, Hazel McNinch, Margaret Reed, Merriem Robinson, Marguerite Woodell and Margaret Rodes.

Besides success in rushing, the chapter has been helping bring honors to the university. Evelyn Dowling was a star member of the caste of *Riders To the Sea*, a one act play given at Northwestern University where the first national contest of that kind was held. This play won first place, and the university is proud of the Cumnock Cup and the \$250 prize.

Dorothy Bone was sent to Vassar College to attend the student government conference there. She brought back many ideas which will help her in her duties as president of woman's student government on the campus.

The new pledges are entering all branches of activities. Elizabeth Leonard has recently been elected chairman of the Y. W. C. A. freshman commission; Ava Hall is a member of the girls' rifle team.

RUTH DEFFENBAUGH.

GAMMA PROVINCE

MARYLAND ALPHA—GOUCHER COLLEGE

(Chartered 1897)

Pledge Day—November 13, 1924

After an intensive rushing season Maryland A pledged eight girls, Angela Copeland, Dorothy Crossfield, Elizabeth Feightner, Mary Hunsicker, Charlotte Moore, Narcissa Penick, Helen Tottle and Edith Wilson. Panhellenic instituted a new card system for rushing this year which made the season much less strenuous and proved very successful.

ΠΦ has been busy in extra-curricular activities. *If I Were King* was recently presented by the junior class with four Pi Phis in the cast and another as director of costumes. The college has been enthusiastically conducting a campaign for Greater Goucher with Eloise Johnson as general chairman. An "Army-Navy" game terminated the hockey season with Martha Julia Thomas in charge of "Navy" and two Pi Phis on the "Navy" team.

On January 7, the alumnae club entertained the active chapter and the new pledges at a delightful supper party and presented some lovely gifts for the fraternity rooms in celebration of the twenty-eighth birthday of Maryland A.

KATHRYN SYBILLA BARRY.

COLUMBIA ALPHA—GEORGE WASHINGTON UNIVERSITY

(Chartered 1889)

Pledge Day—November 26, 1924

Fifteen enthusiastic pledges as well as the chapter girls are working toward the same goal,—the Balfour Cup.

December was a happy month. The chapter enjoyed meeting the new Province President, Mrs. Logan, and of seeing again an old and cherished friend, Mrs. Brown. The big dance of the season was held

on Christmas night and the chapter was glad to welcome four out-of-town Pi Phis and several alumnae.

Edna Kilpatrick was elected president of the junior class of Teachers College, and Marguerite Smith, secretary. Sophia Waldman is again manager of the girls' rifle team.

Men's inter-fraternity basketball proved so successful that a women's inter-fraternity basketball league has been formed with Edna Kilpatrick as manager. Panhellenic offers a silver cup to the winner of the series of games which are to be played during February and March. $\Pi\Phi$ was the first fraternity to organize a team.

B A chapter of Z T A fraternity was installed on November 8.

The university is inaugurating a new practice of awarding a gold hatchet to all students above the freshman year who have prominently participated in student activities. The award will be made on the point system.

The corner stone of the new Law School building, the second unit of the greater George Washington, was laid on the afternoon of December 15. That evening, the 100th anniversary of the First Commencement was celebrated. M. Jusserand, the French Ambassador, spoke on his countryman, Lafayette, who was present at the first commencement.

A new dramatic club, The Troubadors, popularly known as the G. W. Follies, is working on an original musical comedy on campus life.

SOPHIA WALDMAN.

VIRGINIA ALPHA—RANDOLPH-MACON WOMAN'S COLLEGE

(Chartered May 10, 1913)

Pledge Day—March 7, 1925

Virginia A holds the Panhellenic Scholarship Cup for 1924-25. It was also held by this chapter during 1921-22.

The girls of Virginia A feel that they are greatly indebted to their sisters who won the Balfour Cup in 1921-22 as Mr. Balfour has sent a miniature cup which is to be the permanent possession of the chapter.

On December 14, the chapter gave a house shower when many beautiful gifts of silver, china and linen were received.

$\Pi B\Phi$ is this year represented on the staff of the *Helianthus*, on the Y. W. C. A. cabinet, in athletics, and in dramatics. In athletics, Rebekah Burks won a letter and made the all-star team in hockey, Martha Akers, who is president of the Sock and Buskin, dramatic club, with great success directed the Thanksgiving play, *The Amazons*.

Mrs. Robert H. Logan, the new Gamma Province President, paid Virginia A a delightful visit, November 11-13.

On promise day, October 18, eleven freshmen were promised to $\Pi B \Phi$. Official pledge day is March 7. Several Virginia A girls are planning to attend national Convention at Bigwin Inn.

MARIE HOPSON.

VIRGINIA BETA—HOLLINS COLLEGE
(Chartered June 1, 1917)

Pledge Day—November 21, 1924

The Pi Phis were invited by Anne Long to spend the Thanksgiving vacation at her country place near Lynchburg. Fifteen girls attended the house-party and had a most glorious time. Mrs. A. R. Long and Mrs. A. V. Kemp entertained at a luncheon and Miss Florence Miller entertained at bridge.

Miss Peterson, instructor in natural dancing, has accepted the sponsorship of $\Pi B \Phi$. The chapter Sunday teas have become a most delightful custom, so successful have they been. A cooky-shine was given the day before the Christmas holidays. The only lighting was from wine-colored candles and a glowing Christmas tree. Mrs. Jauney will give a tea in honor of Mrs. Logan, Gamma Province President, who will pay Virginia B an official visit in March.

Dorothy Griffis, who was student coach for *You and I*, and Virginia Cody have stellar roles in *If I Were King*. Frances Long and Anne Kemp are also in the cast.

The class basketball teams are recruiting many Pi Phis, and the chapter is represented on the magazine staff and the *Campus Crumbs* staff. Marjorie Fort was appointed treasurer of a newly organized Book Club.

ANNE KEMP.

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA
(Chartered 1923)

Pledge Day Fixed by local Panhellenic

The University of North Carolina recently received a signal honor when it was elected to the presidency of the American Association of Universities. The association comprises twenty-six leading universities in the country and admitted North Carolina only in 1923.

North Carolina A announces the pledging of Betty Winston, Lorel Rowley (Mrs. Frank Rowley), Rosalie Thrall and Harriotte Taylor. Three of the pledges have made unusual scholastic records for their first quarter's work, receiving "A" reports, meaning an average of 97.5. Martha Michal, who is one of the two women medical students, is also receiving "A" grades.

The chapter has been at home to its patronesses and other friends on Friday afternoons since pledge day in October. Two pledges have

been responsible each week and the informal teas have proved to be delightful affairs.

North Carolina A is well represented on the first tour which the Carolina Playmakers are making out over the State. *Fixin's*, the tragedy by Erma Greene in collaboration with her brother, Paul Greene, is one of the three plays which make up the program to be played in South Carolina and Georgia. Margaret Jones will play the leading feminine role in *Gaius and Gaius, Jr.* In the recent tour of the eastern part of the state, Louise Sawyer, a pledge who has recently been with the Coffey-Miller Players, did remarkable work in three roles.

The glee club of the university will appear in Kansas City, Mo., to sing before the National Convention of Music Teachers on April 2. Mischa Levitzki and May Peterson have recently given performances in Memorial Hall.

Two Pi Phis, Margaret Jones and Elizabeth Hickerson, and one pledge, Mary Verner are among the seven women students who have been put on a list of students who may miss their classes without demerit. Only fifty juniors and seniors are on the list.

A total of \$200 from the sale of baskets and linens has been sent to the Settlement School by the alumnae club and the chapter.

LUCY F. LAY.

FLORIDA ALPHA—JOHN B. STETSON UNIVERSITY

• Pledge Day Fixed by local Panhellenic
(Chartered January 30, 1913)

Pledge Day—October 6, 1924

Florida A spent most of November and December preparing for a bazaar given in the parlors of Chaudoin Hall on the night of December 13. There were seven booths which, combined with the Christmas decorations, made the parlors look especially attractive as each group of girls tried to see who could fix the cleverest and prettiest booth. The bazaar was a great success socially and financially, and the chapter appreciates the help given us by alumnae and patronesses. The proceeds will go to the Settlement School, the Fellowship Fund, and the Loan Fund.

On December 10 the pledges invited the active girls to take a trip on the good ship "Heck-fer-Us" which turned out to be a banquet at Putnam Inn. Souvenirs were wine carnations, toy ships, Pi Phi goats, and life savers. Grace Haideman gave toasts to all the old girls which made each one resolve to be a better sponsor to her individual Piffy. The pledges, in sailor costumes, gave a horn-pipe dance and two stunts, *The Wreck of the Heck-fer-Us* and *Nellie, the Lighthouse Keeper's Daughter*.

Mary Ellen Keown, charter member of Florida A, was a welcome visitor at one of the November meetings.

The girls all sympathize very deeply with Rebekah Stewart, chapter president, in the loss of her father on November 4.

Pi Phi's active on the campus are Lois Hon, accompanist for Stetson's Symphony Orchestra; Frances Copeland and Miriam Munn, pledges to Φ B, musical fraternity; and Grace Haldeman who played Pierrette in *The Maker of Dreams*. Dorothy Mosiman is the winner of the Φ B award for the highest scholastic record in both college and musical work.

On December 4, Virginia and Margaret Bow entertained the chapter in honor of Kathleen Mallory, Maryland A, corresponding secretary of the Woman's Missionary Union of the South, and her friend, Miss Alice Wood, both of whom were on their way to the Florida State Baptist Convention at Lakeland. At this convention Dr. Hulley, president of Stetson, was one of the leading speakers.

The chapter had a most unusual surprise at one of the fall meetings when a note was received from Dr. Hulley requesting the presence of each member at his house immediately. All were full of questioning wonder till a curtain was pulled aside revealing a table loaded with punch and cake, and it is needless to say how hard it was to go back to business after such an occasion.

Margaret Hunt, Bushnell, Ill., and Rose Keil, White Plains, N. Y., have recently been pledged.

LUCILLE NEWBY.

FLORIDA BETA—FLORIDA STATE COLLEGE
(Chartered 1921)

(Pledge Day—September 29, 1924)

The senior ring for the seniors, plans for a vague next year, and the second semester are here. Work has been going on energetically and enthusiastically. What of the first semester?

Panhellenic instituted a new plan in having the pledges give stunts. Each chapter's pledges prepared an act of not longer than ten minutes and these acts were given in the college auditorium on two successive nights. As a reward a prize was awarded by the judges to—the Pi Phi's. Their act, *The Spirit of Panhellenic*, embodied by beautiful symbols the spirit of each fraternity and wove them all into one perfect whole—a true Panhellenic. The play and music were written by Mary Evelyn Eaves and Netsy McKinney.

Two Π Φ parties stand out preeminently. One was a luncheon given to the active members by the pledges, at the close of which, clever toasts were given and the chapter received a Maxfield Parrish picture. Just before the Christmas holidays Florida B enjoyed the

annual Christmas party. There were inexpensive but significant gifts for each member. A skit, *The Pi Phi Pledge's Vacation*, added to the enjoyment of the occasion. Instead of sending Christmas cards this year each member made a small contribution to the chapter house fund.

Myra Burr, the junior who was chosen to guide the freshmen through the first months of college, was the recipient of a handsome wrist watch presented by the grateful freshmen.

Florida State College will be the scene of the convention of The Southern Association of Student Government for Colleges.

January 6 marked the inauguration of Florida's new governor. The college took part in the welcome and the inaugural ball was given in the immense dining hall of the college.

Several Florida Betas are planning to attend the Lake of Bays Convention.

POLLY GILLETTE.

DELTA PROVINCE

MICHIGAN ALPHA—HILLSDALE COLLEGE

(Chartered 1887)

Pledge Day—December 17, 1924

INITIATES

(Initiated December 1, 1924)

Ruth Bedell, '27, Grand Rapids, Mich.

Helen Slater, '27, Jackson, Mich.

The long period of rushing this year ended with Michigan A receiving the following nine girls as pledges: Hilda Shively, Ruth Huntington, Jean Charlesworth, Harriet Smith, Elizabeth Jones, Alice Kinread, Edwina Learmont, Amy Johnson and Isabelle Aldrich.

A big campaign is being conducted by Hillsdale College to raise money for a new gymnasium, the cornerstone of which is to be laid next June at the quinquennial anniversary and reunion. All organizations on the campus have been working to contribute to the fund for the gymnasium. Michigan A recently gave a successful benefit bridge party and is now planning a benefit dance the proceeds from which will go to the fund.

A white gift service is conducted each year just before the Christmas holidays by the social service committee of the Y. W. C. A. This year it was for the purpose of helping a poor family in the mountains of West Virginia. Useful articles of clothing were provided for each member of the family and, in addition, food and toys were sent to make their Christmas a happy one.

Hillsdale was proud to close the football season without a defeat and to win the Michigan intercollegiate championship.

Martha Meighan, Helen Bostwick and Katherine Lyons were among those admitted this year to E Δ A, the college honorary society.

Before vacation Michigan A gave a very pretty Christmas supper dance at the chapter house. A delicious four course supper was served and Santa provided everyone with surprise gifts from a beautiful Christmas tree. One of the features of the evening was a snow dance by two little daughters of a Michigan A alumna.

Hillsdale students were given an opportunity to receive some of the intellectual atmosphere of Oxford University when two representatives of that institution visited Hillsdale last November to debate upon the question of prohibition. The Englishmen debated in an extemporaneous style and, although they were defeated, produced an inspiring influence by their display of ready wit and their ability to think rapidly and clearly.

Everyone is anticipating the annual Washington Banquet which is the next big event on the calendar and which many alumnae plan to attend.

MARY SHEFFIELD.

MICHIGAN BETA—UNIVERSITY OF MICHIGAN
(Chartered 1888)

Pledge Day—September 28, 1924

On November 10 and 11 Michigan B was privileged to receive a visit from Mrs. Spring, Arrow Editor. While Mrs. Spring was here, a tea was given in her honor to which the town alumnae and the presidents and chaperones of all the women's fraternities were invited.

In the fall election of the junior honorary society, Marguerite Ainsworth and Kathryn Clarke were made members of Wyvern.

Michigan B was honored by a short visit from a famous Π Φ, Dr. Gladys Dick, who was lecturing at the university in the fall.

The annual Women's League Bazaar earned more money for the new League Building this year than previous years. Each organized house contributed articles, and the Π Φ contribution was tooled leather bill folds.

At the Christmas party, held just before Christmas vacation, the active chapter received a tea set, pheasant pattern, as a gift from the pledges. In continuation of a custom started last year, a candle-light breakfast was held the last morning before vacation, the singing of Christmas carols giving it an impressive and festive air.

A big event this year was a Panhellenic dinner, at which the members of all the women's fraternities were present. The banquet, attended by 500 university women, was given for the purpose of acquainting the fraternities with the objects and aims of Panhellenic. During the dinner each fraternity sang one of its songs. On January 10 the active chapter was entertained at a dance given by the pledges. The next night the annual fancy dress party was given under the

auspices of the Women's League. Michigan B attended as the "Pied Piper" followed by the "children of Hamelin."

ELIZABETH HULBERT.

INDIANA ALPHA—FRANKLIN COLLEGE

(Chartered 1888)

Pledge Day—Sept. 20, 1924.

Indiana A held her breath when the scholarship record for last year was published in *The Franklin*, and was happy to find herself again at the head of the list for the sixth consecutive semester.

On December 6, a pirate party was held at the chapter house. The invitations were written in white ink on black paper, with skull and cross-bones in the corner. The house was arranged like a pirate ship, and guests had to "walk the plank" before entering. The girls wore Spanish costumes of bright colored cambric and the boys on arriving were directed upstairs, where they were instructed by signs to "remove coat and collar" and to "don pirate garb." A treasure hunt and various games were features of the evening, while the refreshments were hamburger sandwiches, pop and cookies.

Other social events which have recently taken place are a tea in honor of the Dean of Women, Mrs. Goodell, and chapterhouse mother, Mrs. Phelan; a spread of the actives and alumnae in honor of Mrs. Ona Newsome (Ona Payne), a local founder; and a tea in honor of a new patroness, Mrs. Karl Suckow.

Indiana A received permission to serenade for the first time that any woman's fraternity has ever serenaded in Franklin College. The serenade was enthusiastically received at the fraternity houses and at the dormitory.

Griz Wagner's Wonder Five basketball team is playing true to form this year, and great things are expected before the season is over.

Janice Jopling is president of the newly organized girls' glee club, while several girls are in the college choir; Marian Kelly had a part in the all-college play, *The Thirteenth Chair*; and Mary Covert, Velva DeMoss and Mary Lynn Weyl won a place on the class debate teams. The chapter scholarship cup was awarded to Jeroline Powell, who also received honorable mention in the Panhellenic scholarship report.

MARION L. BROWN.

INDIANA BETA—INDIANA UNIVERSITY
(Chartered 1893)

Pledge Day—Nov. 8, 1924

INITIATES

Marjorie Farrell, '25, 1831 Broadway, Logansport, Ind.
Lois Keller, '25, 500 S. Monticello St., Winamac, Ind.
Elizabeth Paul, '25, 201 N. Mulberry St., Cambridge City, Ind.
Harriet Peifer, '26, 225 N. Beech St., Centralia, Ill.
Frances Pond, '27, 3715 Central Ave., Indianapolis, Ind.
Elizabeth Squires, '26, Wabash, Ind.
Ethel Vestal, '27, No. 6 South Madison, Knightstown, Ind.

One of the greatest honors on the Indiana University campus has come to Jean Heighway, a $\Pi\Phi$ pledge, whose manuscript was chosen for the 1925 production of the annual *Jordan River Revue*. This is the first time the *Revue* has been written by a girl—a freshman at that!

Due to the efforts of Anna Ruth Haworth, a member of Y. W. C. A. Council, the local branch of the association has recently published a paper of its own with Anna Ruth as Editor, and Frances Pond on the staff. Elizabeth Decker, a pledge, made Varsity hockey team and was initiated into W. A. A. Louise Holland is on junior hockey team and was initiated into Pleides. Jean Heighway and Della Mae Davis made glee club. Mary Jane Kuhn is a member of the annual Show Down Committee.

On December 20, the commerce club entertained the faculty members at the $\Pi\Phi$ house with a beautiful formal reception. Marjorie Farrell, vice-president of the organization, and Elizabeth Paul had charge of the decorations which were in keeping with the Christmas spirit.

Among the other Christmas festivities was the annual Christmas party given by the freshmen for the upperclassmen which was pronounced the best in the memory of the seniors; and the Christmas dinner at which seven poor children were guests of honor, receiving candy and gifts from Santa Claus.

In order to make money for new house furnishings, an exclusive agency for hosiery was obtained from a $\Pi B\Phi$ member who gave the chapter special rates. The girls have been doing their part in buying and selling.

A gift of \$250,000 was made January 7, by Mr. and Mrs. William H. Coleman of Indianapolis for a one hundred-bed women's hospital to be located on the Indiana School of Medicine campus at Indianapolis.

Two new homes, a \$70,000 $KK\Gamma$ house and a \$60,000 ΔT house are nearing completion. Indiana's rapid growth in enrollment is being met by two new dormitories, the men's already in use, and the women's to be occupied September, 1925.

LOUISE HOLLAND.

INDIANA GAMMA—BUTLER COLLEGE
(Chartered 1897)

Pledge Day—Undecided

INITIATES

(Initiated October 24, 1924)

Jeanne Bouslog, '27, 3270 Central Ave., Indianapolis, Ind.
Eugenia Brooks, '27, 4410 Park Ave., Indianapolis, Ind.
Elizabeth Holmes, '27, 4044 Ruckle St., Indianapolis, Ind.
Suzanne Kolhoff, '27, 225 No. Walcott St., Indianapolis, Ind.
Billie Mae Kreider, '27, Plainfield, Ind.
Dorothy Lou Thomas, '27, 4435 Park Ave., Indianapolis, Ind.

The chapter announces the pledging of Ruth Pectol.

Butler College has been very fortunate recently in receiving large donations which will materially expedite the move to Fairview. The recent purchase of this large park assures a beautiful location for the college.

The alumnae club is working hard to obtain funds for the chapter house to be built on the new campus.

The social season began October 25, with a Goblin Hop given for the active chapter by the pledges. On November 23 the chapter held its annual open house for the faculty and students of the college, and for the $\Pi \Phi$ patronesses. December 15, the Indianapolis alumnae club entertained the active girls with a Christmas party. The chapter entertained with a dinner dance on December 19.

Indiana Γ aided the Indianapolis Panhellenic Association in the selling of tickets for *The Mikado*, given at the Murat on December 28. The proceeds went towards the scholarship fund from which loans may be made to girls who wish to finish their college education.

GEORGIA OSBORN.

INDIANA DELTA—PURDUE UNIVERSITY
(Chartered 1920)

Pledge Day—September 14, 1924

GRADUATES

(Initiated November 28, 1924)

Dealma Cassady, Indianapolis, Ind.
Katharine Hannah, Indianapolis, Ind.
Frances Henkel, Niles, Mich.
Louis Waiffe, West Lafayette, Ind.

Fall initiation was held in the chapter house Thanksgiving morning. Following this an initiation breakfast was served.

Purdue dedicated her new stadium at the Homecoming football game, played with Indiana University November 22. The victory of the game helped celebrate this momentous occasion.

Last month the Lafayette Alumnae Club entertained the $\Pi \Phi$ pledges

with a lovely three course dinner at the home of Alice Cordell. Each year the alumnae entertain the pledges with some sort of party.

Indiana Δ is proud of the fact that two of her members, Rebecca Yauger and Esther Hungate, were chosen to be on the University Rifle team which is made up of eight girls picked from all the university women. This team will participate in shoots with teams from other universities and colleges.

Two new honor students are Annette Thomson, recently elected and initiated into ΘN and $\Theta X \Gamma$, and Ruth Swope, initiated into $\Theta X \Gamma$.

The night before Christmas vacation the pledges entertained the actives with a Christmas party. The big feature of the party was a show after which gifts were given to the house and to each of the girls. Following this, a two course breakfast was served.

During the latter part of November, Indiana Δ was honored by a visit from Agnes Wright Spring, Arrow Editor, who won the hearts of all the girls in the chapter and those outside with whom she came in touch.

LEOTA McCLURE.

TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA
(Chartered 1923)

Pledge Day—October 10, 1924

Students, officers and friends of the University of Chattanooga are rejoicing in the recent announcement from the Association of American Universities that this university has been placed on its list of approved colleges. This means that graduates of the university will now be received in graduate colleges in this country and Europe on the same basis as students coming from the great universities of the country.

Great regret is felt over the resignation of Coach Bill McAllester at the end of the football season, but everyone was glad to receive the news that the new coach will be Frank Thomas, three years quarterback under Coach Rockne at Notre Dame, and for the past two years assistant coach at the University of Georgia.

The newly organized men's glee club, under Dr. Lindsey, is doing splendid work and making preparations for a minstrel to be given in the spring. A hearty welcome is being given the glee club, the only musical organization on the campus except the college choir.

Josephine Blocker and Marjorye McLeod, pledges, have been elected to membership in the National Honor Society for preparatory colleges, a chapter of which has just been formed in Chattanooga. Josephine Blocker is president. She is also assistant literary editor of the *University Moccasin*.

Courtney Jones, Elizabeth Sussdorff and Nan Elberfeld are on the basketball team. Gwendolyn Roberts and Dorothy Harris are members of the girls' quartet, which has been singing a great deal lately for student body meetings and for meetings and entertainments of the civic

clubs of Chattanooga. Louise Barnes is secretary of the student body and Bessie Flo McGill is vice-president of the junior class. Eleven Pi Phis took part in the *Follies* given by the Junior League of Chattanooga in November.

In November each member of the chapter earned one dollar for the chapter through personal efforts—employing such means as hair-cutting, sewing, selling candy and sandwiches, etc., netting the chapter fourteen dollars. On December 5, a benefit bridge party was given in the Panhellenic House. It has been voted to solicit orders for the framing of initiation certificates in a wine red and silver frame, and furnish a sample to any other chapter that will request it.

Estelle Reynolds entertained the chapter at a Christmas party on January 2, a bridge party at which a present was presented each member, the person's name having been drawn secretly by the donor.

Mildred Garner returned to Chattanooga at the beginning of the second semester from the University of Colorado, and will graduate with the class of 1925.

BETTY BLOCKER.

EPSILON PROVINCE

MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA
(Chartered 1890)

Pledge Day—October 4, 1924

Homecoming game was played with Michigan this year on November 1 when a crowd of 50,000 saw this first homecoming game in the new stadium. Minnesota A received honorable mention for house decorations. The chapter had a reception for the alumnae before the open house was held. Minnesota A also received a silver loving cup by the *Ski-U-Mah* magazine as recognition of placing second in the homecoming campaign.

Elizabeth Dixon, a junior in the educational college, has been appointed album editor of the 1926 *Gopher*. Corinne Costin has received a position on the permanent sales staff of the *Ski-U-Mah* magazine.

Dad's Day was November 15 and the chapter entertained the fathers at a luncheon at the house before the game. Minnesota played Illinois and was the first university to defeat the team lauded as the champions of the season.

At a cooky-shine on November 20, the Dean of Women was a guest of the chapter.

Three of the dramatic clubs on the campus have organized into one, Minnesota Masquers. Tryouts were held during the fall quarter and four of the freshmen were placed on the waiting list. In order to become a member they are required to aid or take part in a production.

Alta Jones and Lucille Sasse have been invited to join $\Theta\Sigma$, the oldest literary society on the campus.

The Minnesota alumnae club entertained the actives and pledges at a dinner before Christmas vacation. After the dinner, entertainment was furnished by the chapter and the alumnae.

The freshman commission, consisting of fifteen freshmen girls on campus, was organized this year. The girls who have taken an active part in group discussions are chosen to be on this commission, the purpose of which is to discuss class matters. Four $\Pi\Phi$ freshmen were selected to be on the commission.

ELIZABETH LUSK.

WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN
(Chartered 1894)

Pledge Day—September 28, 1924

The first place in scholarship rating over a period of ten years has been held by $\Pi B\Phi$, according to an announcement made by the Dean's office. During this time with the exception of one semester, the averages of women's fraternities have always been above the non-fraternity and men's fraternity average.

Wisconsin's homecoming was celebrated on November 15, the date of the Iowa-Wisconsin football game. $\Pi B\Phi$ won a loving cup as the first prize for house decorations.

Mrs. Carrie Chapman Catt, stopping in Madison to give a lecture under the auspices of the Woman's Club, was a guest of honor at a chapter banquet, to which Madison alumnae and transfers were invited. Mrs. Catt gave a short talk on the possibility and necessity of careers for women.

Bernardine Chesley was queen of the 1925 Prom which was held February 6.

Sophomore honors for scholarship were awarded to Kathryn Butler, Mary Elizabeth Haven, and Mary Garstman. Elizabeth Griffing was elected to ON , honorary home economics society, and Jane Truesdall to AIE , honorary sociological fraternity.

Mrs. C. W. Montgomery, Rockford, Ill., is now chaperon in the place of Mrs. L. S. Stites, who went during the Christmas holidays to live in Cincinnati, Ohio.

MARY GARSTMAN.

WISCONSIN BETA—BELOIT COLLEGE
(Chartered 1919)

Pledge Day—October 13, 1924

With the opening of the second quarter the girls have returned with renewed inspiration to work in order that $\Pi\Phi$ may again stand at the head of the scholarship record.

To become better acquainted with other freshmen and new girls, the pledges entertained at a tea dance. In November the chapter gave a clever informal party in the form of an old fashioned barn dance. Then the last week before vacation came the best get-together of the quarter, a Christmas cooky-shine.

Early in the winter quarter the chapter plans to take over one of the local moving picture houses for the benefit of the Settlement School. This has been found the most successful method of raising funds at Beloit.

Pi Phis are all vitally interested in campus activities. Each freshman as well as upperclassman is represented in at least two activities. Three Pi Phis are working on the debate squad and Wilma Myers has been elected manager of debates and oratory. Elizabeth Saris holds the position of woman's editor on the student paper, the *Round Table*.

Π Β Φ extends a cordial welcome to Δ Δ Δ which has just recently granted a charter to a local group, Δ Ψ Δ. Four national women's fraternities now have a place upon the Beloit campus.

DORA KELLEY.

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA

(Chartered September 7, 1921)

Pledge Day—September 18, 1924

This first semester has been a very successful one and Pi Phis have been active on the campus. Ruth Wilder is on the Junior Prom committee. Dorothy Upham is on the Carney Song Contest committee and had the leading role in *Three Live Ghosts*, a play given in February by De Molay. Ruby Shaw is a reserve member of Dacotah Playmakers.

Merrifield Hall, affectionately known as Old Main, has been partially torn down to make way for a new administration building which the university hopes to build in the very near future.

In November Π Β Φ gave a tea at the chapter house for Miss Mary Laycock, house mother. Shortly following, a tea was given for the mothers. Just before the holidays a Christmas party in the form of a cooky-shine was held at the chapter house.

Everyone worked with great enthusiasm to put on the Carney Song Contest, an annual contest consisting of the singing of the Alma Mater and four original class and college songs. The contest was held February 21.

On February 7 the annual Co-ed dance sponsored by the Women's League Board took place. The Senior Prom, a social event of the season, will be held on March 17.

AGNES L. TENNESON.

ILLINOIS BETA—LOMBARD COLLEGE

(Chartered 1872)

Pledge Day—October 16, 1924

On October 16, Illinois B was proud to pledge fourteen splendid girls, who as pledges, have done much for the chapter. Among other things they have furnished the second floor room of the $\Pi \Phi$ bungalow simply and attractively. Pretty painted tables and chairs were provided for card-playing. The chapter has already enjoyed several cozy parties there. Early in the fall a sinking fund was started for the purpose of buying new furniture for the bungalow and interested alumnae have been generous in their contributions.

Chapter social gatherings have been delightful this year. Informal cooky-shines before or after meetings have been held about twice a month. Pledges have attended and helped with the work. This has afforded an opportunity for get-togethers which are not normally possible for chapters not living in their own houses.

An informal Christmas dance at the bungalow was very delightful under festoons of Spanish moss, tinsel and tiny colored lights, with large red candles burning on a fireplace draped with great sheets of snow-flaked cotton. Big white tissue paper snow balls filled with confetti furnished much fun during the evening. On November 21, Illinois B enjoyed a delightful home-coming with about sixty-five alumnae as guests at a cooky-shine.

One of the greatest honors that has come to Illinois B this year was the initiation of Alice Simmons into $\Phi K \Phi$. She has been a straight "A" student throughout her college life. She has also been pledged to $\Sigma T \Delta$, professional English fraternity, although her major is history. Elizabeth Newman and Nola Murphy, two Illinois B pledges, have also been elected to $\Sigma T \Delta$.

Another girl of whom the chapter is proud is Esther Allen. Last summer at Bay View, Mich., she courageously saved a University of Michigan man from drowning. When his raft capsized he was about a half mile from the pier, where stood other men who thought it would be hopeless to attempt to aid him. Esther dared to swim out to him with a life preserver. She was overcome with exhaustion when she reached him but a boat followed her and saved them both. Esther has been awarded the Ralston-Perina medal.

At the weekly luncheon of the Chicago alumnae club at the Hamilton Club on Friday, December 26, fourteen Pi Phis were from Illinois B.

HORTENSE GEHRING.

ILLINOIS DELTA—KNOX COLLEGE

(Chartered 1884)

Pledge Day—September 27, 1924

Illinois Δ announces the pledging of Mary Lipsey and the repledging of Elizabeth Northcott, both of La Grange, Ill.

Mrs. Giles Keithley and Mrs. Edward Simmons Stickney were chosen early in the year to act as patronesses of the chapter with Mrs. R. C. Matheny and Mrs. S. A. Ingersoll. The chapter was sorry to lose the help of Mrs. H. E. Griffith, who thought it best to resign her position.

There have been several cooky-shines and sings; and the chapter was entertained at dinner by Mrs. R. C. Matheny and by Mrs. Giles Keithley. A Sunday afternoon tea was given for the alumnae and patronesses at the home of Mildred Fairbairn. The pledges entertained the chapter at a charming bridge and dinner party on December 6. Clever stunts were featured amid fun and laughter; and the chapter was presented with a dozen forks and spoons as the nucleus of a future complete set of silverware for the beloved cooky-shines.

In order to make money for the Settlement School Fund, a bridge party was held at the Galesburg Club for which places were sold at fifty cents apiece. The affair was made more interesting by the awarding of eight lovely prizes which were donated by friends, and quite a worthwhile sum was realized from the undertaking.

During the week-end devoted to the celebration of Dad's Day, the Knox Players Club presented *Seven Chances* in which Fayette Weinberg and Phyllis Power took prominent parts. Katherine Noble was chairman of the committee in charge of the annual W. S. G. A. Christmas Prom which was a huge success. Dorothy Rice and Irma Craig were elected to Freshman Commission; and Elizabeth Sinclair was elected treasurer of the freshman class.

Eleven Pi Phis made their respective class hockey teams and Dorothy Drake, Mary Lipsey, Jean Heppes, and Dorothy Rice made one of the picked teams which played for the championship at the end of the season.

The Knox football team wound up a successful season as champions respectively of the Little Nineteen and Midwest Conference and tied for the state championship.

On February 6 and 7, the Department of Journalism entertained the delegates to the Illinois High School Press Association Conference. Samuel Dunn of Chicago, editor of the *Railway Age*, was the speaker of the occasion.

At the expiration of the fall semester, Knox lost the able leadership of Dr. James McConaughy, who has been her esteemed president from the past three and one half years.

CONSTANCE IRWIN.

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY
(Chartered 1894)

Pledge Day—September 17, 1924

INITIATES

(Initiated December 9, 1924)

- Juliet Allison, '27, Corsicana, Tex.
 Thelma Boyd, '25, Aurora, Ill.
 Esther Foley, '27, Rock Rapids, Iowa.
 Theodosia Paynter, '25, Glencoe, Ill.

After an extremely satisfactory football season, Northwestern is now turning her attention toward basketball, and this sport promises many exciting games. The university was very fortunate in receiving a gift of \$10,000 from Wesley Barry, the youthful movie actor, to be used as a fellowship fund for high school students.

Estelle Farley has been chosen manager of sophomore volleyball and three other Pi Phis are on the team. Mildred Kinney has been elected to A K Δ, honorary sociological fraternity, and Hazel Fraser is a member of Dip and Strike, a geology club. Betty Davis and Genevieve Koester made the varsity soccer team. Theo Paynter, in cooperation with another girl, wrote a musical comedy called *The Tenth Attempt* which has been chosen by the W. A. A. to be given as its annual show on April 1 and 5.

Illinois E gave a very successful supper dance at the North Shore Golf Club on January 9. The pledges are planning to give a sleigh-ride party soon for the active members of the chapter.

GRACE DISBROW.

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS

(Chartered October 26, 1895)

Pledge Day—September 26, 1924

INITIATES

(Initiated December 14, 1924)

- Audrey B. Stixrud, '26, 607 Willow, Winnetka, Ill.

On December 27, Illinois Z gave a bridge party at the Blackstone Hotel in Chicago to raise money for the new chapter house fund. It was very well attended by alumnae and active members of the fraternity and proved a success financially and socially.

Helen Barrett visited the chapter for a few days after the Christmas holidays on her return trip to Gatlinburg, Tenn., where she is an instructor in the Settlement School.

Two members of Illinois Z have been elected to honorary fraternities this fall, Louise Bresse to Σ Δ Φ, public speaking fraternity, and Florence King to K Δ II, education fraternity. Florence represented Mortar Board at a national convention held in Louisville, Ky., on November 6-8.

Eunice Webster is one of the ten members of Terrapin, a new swimming club which has been organized at Illinois. Eunice is also on the senior invitation committee.

Gold Feather, a sophomore organization to promote good fellowship among the women has been formed this fall. It is in league with all women's activities on the campus. Sarah Fisher is chairman of the Y. W. C. A. committee and Louise Bresee is chairman of the finance committee.

Jennie Strike, Ruth Martin and Dorothy Gray made freshman commission, to which Jennie was elected president and Ruth, social chairman.

Dorothy Burrows, Villers Parkhill, and Jennie Strike are all on the staff of the *Daily Illini*, the university newspaper.

Alice Rawson was on the committee for the Doll Show which is sponsored by Y. W. C. A. annually, and a Dad's Day committee. Elise Warner was a captain in the finance drive for Y. W. C. A.

On the athletic field Dorothy Burrows and Jessie Purves held down positions on the sophomore hockey team. Jessie has also made the basketball team.

Ellen Holton is on a committee which was appointed to revise the rushing rules here. She is chairman of the new inter-sorority sing which is being tried out this spring. The sing is copied from the inter-fraternity sing which was started at Illinois last spring.

GLADYS BAXTER.

ILLINOIS ETA—JAMES MILLIKIN UNIVERSITY
(Chartered 1912)

Pledge Day—October 4, 1924

INITIATES

Maurine Brock, '27, Bethany, Ill.

Catherine Engelder, '26, Springfield, Ill.

Maurine Reid, '27, Versailles, Ill.

At the present time Illinois H is preparing for the term examinations. The girls are all doing their best to keep up the "B" average with which the chapter has headed the campus for the last eleven out of twelve years.

Just before Christmas the Decatur alumnae cleared \$920 at a very successful bazaar given to raise money for the house fund to help pay for the new chapter house. All of the actives, pledges and out-of-town alumnae helped by sending things in during the summer and fall.

Two seniors, Geneva Tucker and Marjorie Nielson, were initiated into I M Θ, an honorary senior fraternity, and Lucille Quickel, Kathryn Freeman and Mary Mitchell have been pledged Λ Φ Δ, national honorary fraternity. Lucille Quickel was also recently elected captain of the sophomore basketball team, while Catherine Engelder is the president of the girls' athletics at Millikin.

Three days before college opened $\Lambda\Phi\Delta$ held its national convention in Decatur. The $\Pi\Phi$ house was turned over to the visiting $\Lambda\Phi\Delta$ girls. Mrs. Milton Baumgarten (Idelia Davis), was elected Grand President.

Millikin is fortunate to have several distinguished persons on this year's lecture course. Among them are, Yusuka Tsurumi, a diplomat, lecturer and writer from the Imperial University of Tokyo, Japan; Haridas T. Muzumdar, an author and lecturer from Bombay, India; John Langdon-Davies, journalist and lecturer from Oxford University, England; and artists and lecturers from the Chicago Art Institute, University of Paris, Harvard and other places.

The annual formal dinner dance was given on February 6 and the alumnae card party for the benefit of the Settlement School came soon after.

MARY MITCHELL.

ZETA PROVINCE

IOWA ALPHA—IOWA WESLEYAN COLLEGE

(Chartered December 21, 1868)

Pledge Day—February 13,

Iowa Wesleyan College this first semester has been most enthusiastic and successful. The all-college parties have been the annual Hallowe'en-Masquerade and Christmas party, sponsored by the Y. M. C. A. and Y. W. C. A. The new fraternity on the campus, $\Theta\kappa\Nu$, formerly $K\Lambda\Psi$, a local fraternity, entertained at open house at the first of the year, as did the $\Sigma\Phi E$, who had recently moved into its own new chapter house.

$\Pi B\Phi$ is now comfortably located in its new chapter rooms. New furniture has been added, including a floor lamp (given by the pledges), two Windsor chairs, reading lamp, pillows, and drapes.

Iowa A enjoyed a visit from Mrs. Shuggart, Zeta Province President, at which time the alumnae and active chapter gave a luncheon in her honor. Other social functions have been: a cooky-shine at the Harlan Tea Room, when the engagement of Dorothy Harrison and Van Calhoun, $\Phi\Delta\Theta$, was announced; a tea for the alumnae, patronesses and faculty wives, and Christmas party, announcing the engagement of Maude MacDonald and Fred Eckstrand, $\Phi\Delta\Theta$.

Since the last letter to the ARROW, Pi Phi has participated in the following activities and offices: Ruth Holland, forensics including prominent parts in both debate and dramatics; Norine Becker, vice-president, Louisa Pericho, treasurer, and Florence Leist, publicity editor of the social science club and vice-president of the junior class; Maude MacDonald, secretary-treasurer of the senior class, and Edna Van Syoc, secretary-treasurer of the English Club.

EDNA VAN SYOC.

IOWA BETA—SIMPSON COLLEGE
(Chartered 1874)

Pledge Day—September 27, 1924

Iowa B feels very proud to have won the Zeta Province scholarship cup again, as it becomes permanent property this time.

Simpson College has just entered the Association of American Colleges and Universities. The enrollment is exceptionally large this year—Simpson ranking second of the colleges of Iowa. The football team won the conference championship this fall again, and everyone is anticipating a good basketball season.

Another national fraternity, the second this year, has made its appearance on the campus. The local women's fraternity, B Ξ , was granted a charter from ΔT . Formal installation, with accompanying festivities, took place in January.

"Pi Phis in the public eye" for the past few months at Simpson are Catharine Carpenter, elected one of the four representative women of the college; Margaret Patterson, who has been pledged to M Φ E, national music fraternity; Katherine Hilmer and Dorothy Whitted, members of the Y. W. C. A. cabinet; and Marie Lafferty, who made the women's intercollegiate debate team. Four girls were voted into the Blackfriars, dramatic club, and three are members of the Sophomore commission in Y. W. C. A.

Evelyn McKinley has made the intercollegiate debate team, and all pledges have been taking part in literary and athletic activities. They gave a very clever Halow'e'en party for the active girls.

Martha Warthen was pledged December 18. After pledging, a cooky-shine and Christmas party were held as a farewell before the holidays.

DOROTHY WHITTED.

IOWA GAMMA—IOWA STATE COLLEGE
(Chartered 1887)

Pledge Day—October 22, 1924

October 22, Iowa Γ pledged Helen Brown, Beulah Rodgers, Lena Pogemiller, Dorothy Stewart, Margaret Proctor, Vida Secor, Helen Henker, Helen Clock, Virginia Alexander, Josephine Foster, and Margaret Macy. After pledging, the alumnae club had a dinner for the pledges and actives at the home of Mrs. Curtiss. Two of these freshmen, Virginia Alexander and Margaret Proctor, made the varsity hockey team. Josephine Foster made the varsity swimming team, Vida Secor was elected to Freshman Commission, and Beulah Rodgers is treasurer of the Home Economics Club.

An interesting social event at the $\Pi \Phi$ house was a dinner party October 30, honoring Tito Schipa, the world famous Italian tenor and his accompanist, Jose Eshanez. Mr. Schipa was here on the regular college Artist Concert Series and Iowa Γ was allowed to entertain him.

On December 1, the alumnae club and active chapter had a cooky-shine at Mrs. Stafford's. In the afternoon a Christmas box was packed for the Settlement School. Barbara Dewell, Iowa T, is now teaching at the Settlement School.

The Women's Athletic Associations of Iowa formed a state organization this fall and Annette Adams was elected president. She is also president of the W. A. A. here at Iowa State College. Other Pi Phi's who hold prominent positions on the campus are Dorothy McCarroll, who is president of Mortar Board which was granted a national charter in November, captain of the dancing team, on the W. A. A. Council and, a member of the Women's Life Saving Corps; Barbara Stanton is vice-president of the Industrial Science Club, and Helen Holloway is on the sophomore council.

JEAN BRAMHALL.

IOWA ZETA—UNIVERSITY OF IOWA
(Chartered 1882)

Pledge Day—September 21, 1924

Iowa Zeta's Christmas vacation did not surpass the thrill of returning to Iowa City to move into the new chapter house which was completed January 5. It seemed almost impossible that the girls were to be together again after three months of separation and disorganization. Iowa Z is delighted with her new home which is located on Washington street, just opposite the new home of K K Γ. Plans for Open-House and the various parties cannot be made until the arrival of the new furniture.

On October 31, eleven Iowa Zetas went to Urbana to see the Iowa-Illinois game. On November 15, ten girls were in Madison, Wisconsin. Everyone reported exciting times, and wonderful hospitality from Illinois Z and Wisconsin A.

Iowa Z announces a new ΦBK, Margaret Strubel of Sioux City, Iowa.

Three pledges, Marilouise Caughlan, Doris Lampe and Dorothea Starbuck, were elected to freshman commission.

On November 29 the chapter had a Bridge Bazaar at Youde's Inn, the proceeds of which went to the house fund.

GWENETH STEWART.

MISSOURI ALPHA—UNIVERSITY OF MISSOURI
(Chartered 1899)

Pledge Day—September 13, 1924

INITIATES

(Initiated December 15, 1924)

Mildred Coffey, '27, Pawhuska, Okla.

Elinor Grubb, '26, 1341 S. Newport Ave., Tulsa, Okla.

Lillian Hart, '26, Danville, Ky.

Agnes Hildebrand, '26, 3516 Charlotte St., Kansas City, Mo.
 Helen Meredith, '26, 900 N. Main St., Poplar Bluff, Mo.
 Alma Moore, '26, Excelsior Springs, Mo.

"Hello, $\Pi\Phi$ house? This is Station ΣN —Nighthawks tuning in. ready?"

Instantly three receivers would be taken down, while everyone gathered around to hear the latest music over the "radiophone," for the $\Pi B\Phi$ house was put under quarantine on January 9, when Agnes Hildebrand developed scarlet fever after she had been taken to the hospital. This was only one way in which members of the college world showed their interest and sympathy during the weeks of "shutting in."

Missouri A had the pleasure of entertaining Edith Curtiss Shuggart, Province President, on November 19 and 20, and gained many helpful ideas during her visit.

Another visit which increased the bonds of fellowship in our province was that of the nineteen Missouri B girls who spent the week-end here at the time of the Missouri-Washington game.

The chapter held the annual Christmas dinner on December 22, followed by a tree where inexpensive joke gifts were given. The freshman gift to the house this year was an entire new set of sun parlor furniture which adds a great deal to the attractiveness of the house. The Christmas gift of our chaperone, Ethel Wylder, was a name plate for the door, a long desired and much appreciated present.

Two Pi Phis were honored at all-class elections, Helen Clinton being elected secretary of the sophomores, and Mary Gentry, treasurer of the junior class. Lucy May Marquis was elected president, and Elinor Grubb, secretary of Oklahoma Club.

The biggest event of the college year was the intensive campaigning for subscriptions for the Memorial Stadium and Union Building. $\Pi B\Phi$ pledged \$1,000 as an organization to be paid in ten years, and each girl pledged one hundred dollars individually. Mary Virginia Doerschuk was the head of the Journalism School which won the hundred dollars for subscribing the highest percent. She was the only girl on the Homecoming committee, and had charge of publicity.

LUCY MAY MARQUIS.

MISSOURI BETA—WASHINGTON UNIVERSITY
 (Chartered 1907)

Pledge Day—September 24, 1924

The outstanding interest at Washington this year is a campaign for the Woman's Building, which will accommodate every woman's organization on the campus. There will be a large separate room on the second floor for each of the seven fraternities as well as for each of the non-fraternity groups which were formed last year. Several

of the Pi Phis are taking an active part in making the campaign a success.

Missouri B has been very fortunate this year in the class elections. Virginia Gorin is vice-president of the senior class; Carol Crowe, secretary of the sophomores; and Dorothy Dehlendorf, secretary of the freshman class.

Pi Phi's influence is being felt in practically every organization. Three of the girls are members of the *Hatchet* staff and several belong to Thyrsus, the dramatic club. Carol Crowe had the leading role in one of the plays. The Pi Phis are also prominent on the athletic field, as they are represented in all the various teams and in the honorary athletic societies.

A weekly paper called the *Bulette*, which the chapter issues, is causing a great deal of fun among the girls. It contains all matters of interest and humorous items about the members.

At present the members of the university are intensely interested in the choosing of a beauty queen and in the election of the *Hatchet* queen, who is supposed to be the most popular co-ed in the college.

EVELYN HART.

MISSOURI GAMMA—DRURY COLLEGE

(Chartered January 9, 1914)

Pledge Day—November 24, 1924

INITIATES

Dorothy Fay, '27, St. Louis, Mo.

After an intensive rushing of one day, as fixed by the local Panhellenic, Missouri Γ emerged with nine splendid freshmen pledges, winning every girl she rushed. Two new upper classmen were also pledged earlier in the semester. The pledges are Elizabeth Baldwin, Barbara Burton, Gladys Clark, Margaret Galt, Dorothy Haymes, Katherine Kump, Evelyn Martin, Margaret Paynter, Lillian Reich, Maralee Simons, and Madge Williams.

The feature of rush day was a pirate party staged at Half-a-Hill Tavern. The rushees were captured, blindfolded and taken to the place where they were greeted by the ΠΦ pirate band in piratical garb. Dinner was served on long wooden planks the scene being dimly lighted with candle ends stuck in old beer bottles. A slave dance and an original pirate song written for the occasion were features. Silver slave bracelets were given as favors to the rushees.

Missouri Γ was delighted to have Mrs. Shugart's inspiring and helpful visit again this year. The chapter cherishes these short periods when glimpses of the great national organization of ΠΒΦ are brought to each member by visiting officers.

The basketball season at Drury is now getting under way, and much interest is being evidenced in the approaching contests, since the local team is considered exceptionally strong.

Three Pi Phis are in the glee club this year, Doris Berry, Dorothy Haymes, and Katherine Kump. The club made its annual tour of Missouri and Arkansas towns the first week in February.

In the contest for *Sou'wester* queen this year, Margaret Galt and Gladys Clark placed first and third, respectively, and therefore both get their pictures sent to Howard Chandler Christy, who is to select the queen from the three receiving the greatest number of votes.

Social affairs on the $\Pi\Phi$ calendar at Drury this semester were mostly in the form of cooky-shines, one large one for the pledges and several smaller ones. The annual fall semester dance was given December 12 in the gymnasium. A canopy of green and white streamers of crepe paper formed the decorations.

JESSIE KUMP.

ETA PROVINCE

NEBRASKA BETA—UNIVERSITY OF NEBRASKA

(Chartered January 28, 1895)

Pledge Day—September 20, 1924

Nebraska B was again the winner in a competitive drive on the campus. She won the prize for selling the most subscriptions to the *Augwan*, monthly humorous publication. As a prize the chapter received twenty-five free subscriptions, and an attractive coed wearing the $\Pi B\Phi$ arrow appeared on the cover of the December number. The first page bore the crest of $\Pi B\Phi$ and stated that the edition was dedicated to its members. An interesting cross-word puzzle contained the name and several compliments to the fraternity. A rule has been passed by Panhellenic prohibiting competitive drives in the future because of the large amount of time required for them.

Helen Simpson was elected vice-president and Katherine Goodson, treasurer of the sophomore class of the university. Verla Becker was elected to Valkyrie, senior honorary society, of which Ethel Wild is secretary-treasurer. Helen Simpson is secretary treasurer of Vestals, arts and sciences honorary society. Helen Simpson was appointed sorority editor and Alice Summers, scenic editor of the *Cornhusker*. Helen Simpson and Irene Jacobs were elected to membership in $\Theta\Sigma\Phi$, professional journalistic fraternity. Elinor Pickard is president of Silver Serpent, junior honorary, sponsor of Mystic Fish, freshman honorary, and secretary-treasurer of Panhellenic.

The members of $\Pi B\Phi$, dressed in Spanish costumes, were hostesses at the military carnival given by Scabbard and Blade. A special dance by Katherine Everett furnished part of the entertainment.

On December 18, a Christmas party was given, to which the alumnae and their children were invited. A very attractive stunt was

presented by the freshmen and Santa Claus gave a gift to each child. The alumnae gave a beautiful etching of Strasburg Cathedral to the chapter and the freshmen presented a hammered brass fireplace set.

LORREN TAYLOR.

KANSAS ALPHA—UNIVERSITY OF KANSAS
(Chartered 1873)

Pledge Day—September 12, 1924

INITIATES

(Initiated October 31, 1924)

- Lucille Gise, '25, Coffeyville, Kan.
Mary Jane Oliver, '27, Joplin, Mo.
Dorothy Rummel, '27, Parsons, Kan.
Agnes Schnur, '27, Joplin, Mo.
Elizabeth Testard, '26, Wichita, Kan.

The pledges of Kansas A gave a formal dance on December 6 in honor of the upperclassmen. The chapter held its annual Christmas dinner on the evening of December 17, and, following the dinner proper, was entertained by a pre-arranged meeting with Santa Claus before a pile of blazing logs, the flames from which sparkled tantalizingly on the vari-colored ornaments of the Christmas tree and on the fascinating packages placed at its base in heaped-up splendor.

In the Christmas candle sale held at the University of Kansas for the benefit of students in the Near East, $\Pi\Phi$ was one hundred percent and candles gleamed from every window of the chapter house as the carolers started on their rounds to sing before the dwellings which held the tiny lights. During the student relief campaign at K. U. a number of representative students were treated to a European supper similar to that to which the European student is accustomed, and which impressed upon the consciousness of those present the hardships and privations actually endured by their fellow students in the Near East.

Kansas A announces the pledging on December 12 of Josephine Dana, of Joplin, Mo.

Eleanor Brown, Josephine Farrell, Josephine Dana and Naomi Mac Laren were recently elected members of $T\Sigma$, honorary dancing fraternity at K. U. Elizabeth Sifers is in charge of the annual musical comedy which will be given in the near future under the auspices of the W. S. G. A. Eleanor Hanson won the senior women's singles tennis tournament held at the university this fall. Esther Settle is a member of El Ateneo, the Spanish society of K. U.

A new radio broadcasting station, known officially as KFKU, has recently been established at the University of Kansas, and operating on a 275 wave length, will broadcast weekly programs in which will be included musical numbers and lectures on topics of interest by various well known educators. It is the intention of authorities to

offer special courses by radio, the instructor broadcasting his lectures to distant students. The station was officially opened on the evening of December 15 with a program of general interest to radio fans and was pronounced a complete success.

ESTHER SETTLE.

KANSAS BETA—KANSAS STATE AGRICULTURAL COLLEGE
(Chartered 1915)

Pledge Day—September 13, 1924

Kansas B announces the pledging of Elizabeth Sheetz, a $\Pi\Phi$ sister.

Kansas B is very proud of winning the Aggie Pop cup which is offered each year by the Y. W. C. A. for the best original stunt. Virginia Deal was manager. The $\Pi\Phi$ stunt was broadcasted over the new K. S. A. C. broadcasting station.

On Hallowe'en, the freshmen were hostesses to a truly ghostly spread. The basement was transformed into a cornfield with shocks of corn and pumpkins and a victrola furnished music for dancing. The freshman quartette sang "Little Orphan Annie."

On December 13 the Elk's Hall was the scene of a lovely Christmas party given by the freshmen. After the party Kansas B, according to its annual custom, went caroling. Elizabeth Bressler entertained the carolers with a wonderful breakfast.

The annual football banquet was given December 11 to twenty-four letter men.

Among the interesting events on the hill was the debate between Oxford, England and K. S. A. C.

Rebecca Thatcher was one of the cast of four in a one-act Purple Mask play which was presented in the first National Play Tournament at Northwestern University before the Convention of Teachers of Speech. Rebecca also had the lead in the fall play.

A. A. U. W. is bringing Otis Skinner in *Sancho Panza* to Manhattan.

Mrs. Warner is back with the chapter after a long illness. Kansas B is glad to have her, for this is her fifth year here.

Since the Christmas vacation was seemingly not long enough for some, a two weeks' quarantine for the mumps, attempted to satisfy. This is the first enforced vacation that Kansas B has ever experienced.

CAPITOLA BASSETT.

WYOMING ALPHA—UNIVERSITY OF WYOMING
(Chartered 1910)

Pledge Day—September 29, 1924

The special aim of Wyoming A this year is scholarship and while the chapter is very small at present it seems to have many advantages

over a larger one. The greatest benefit is loyalty to each other and the increased power to work together.

Panhellenic finds that having two girls from each fraternity as dinner guests of the other fraternities once a month has strengthened the cooperation among the women's fraternities.

The new gymnasium was formally opened in February, the Junior Prom being the first social affair to be given there. Members of the State Legislature visited the university this month.

Wyoming A is well represented in all college activities. Anne Gilbert is a member of Quill Club. Helen Haywood and Arletta Wyant are members of Iron Skull; Constance Chatterton is president of W. A. A. and several girls from each class belong to this organization. Alice Wright, sister of the Arrow Editor, Agnes Wright Spring, is president of Mask and Sandal, the junior dramatic organization, and Alice Thompson, Miriam Jenkins, Virginia Sanford, Mary Whelan, Anne Gilbert, and Jean Mabee are also members; Miriam Jenkins is on the debating team; several members hold important positions on the *Branding Iron* staff, *The Wyo* and in the language and journalistic clubs.

The pledges entertained the active chapter at a dance in February, with patronesses and alumnae as special guests.

KATHERYN BROCK.

COLORADO ALPHA—UNIVERSITY OF COLORADO

(Chartered 1884)

Pledge Day—September 28, 1924

Colorado A announces the pledging of Helen Delzell, a former student of Newcomb College, from Shreveport, La.

This quarter Marion Delzell is to have a very prominent part in the annual Booster's Club operetta. Eleanor Daly, Dorothy Sweet, Marion Delzell, and four pledges, Annie Mae MacRae, Cornelia Gay, Elizabeth Cattermole, and Catherine Healy are to have acts in the Woman's League Vaudeville. Ten girls were chosen for various athletic teams, and as a result will be members in W. A. A. Eleanor Daly was honored by being awarded a gold "C" for her interest and ability both on the teams and also on the athletic board of which she is a member. Edith Eklund was elected secretary of the senior class, and Elspeay Ann Lyon was appointed as an active member of the Junior Prom committee.

Colorado A has entertained at fraternity teas, and soon after the members of the University football team returned from Hawaii, entertained them at a Waffle Breakfast. Panhellenic has again installed exchange dinners between women's fraternities in the hope of furthering better relations between the different groups.

At the Christmas Bazaar, \$280 was cleared, some of which went to the Settlement School, and the rest to the local house fund. After

the pledges gave their vaudeville, they presented the chapter with a complete set of flat silver service.

Colorado Alpha's $\Pi\Phi$ Mother's Club, recently formed in Denver, presented the chapter with single ivory Simmons beds to replace the ten cots in the house, and a colonial walnut bridge set for the girls. The Mother's Club has become one of the girls' staunchest and most interested backers, and the chapter feels that its standing and spirit this year is due largely to this new organization.

FRANCES PATTEE.

COLORADO BETA—UNIVERSITY OF DENVER
(Chartered 1885)

Pledge Day—September 28, 1924

The new year promises a bigger, better University of Denver. The first step toward the culmination of the \$2,500,000 finance drive was accomplished when the student body went over 100 percent on its quota, giving \$165,000. The money will be used in constructing new buildings on the campus, and in increasing the endowment fund.

Colorado B has recently organized a mother's club. The membership is restricted to the mothers of the active girls until the organization is stabilized. As the club develops it is hoped to include all interested Pi Phi mothers.

The social activities of men's and women's fraternities have been confined by Panhellenic and Inter-fraternity councils to one formal a year, and two informals a semester. Inter-fraternity dances are not included. Pi Phis gave their formal dinner dance for the pledges at the country club in November.

HELEN DONNEN.

THETA PROVINCE

OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA
(Chartered 1910)

Pledge Day—February 2, 1925

Oklahoma A enjoyed a visit from Juanita Bass, Theta Province President, early in the fall. A Panhellenic tea was given in her honor.

Miss Miriam Gurlock, Dean of Women, is supervising the establishment of a new plan to replace the Women's Council for student government. The Women's League is made up of representatives of all the women on the campus. The presidents of the fraternities make up still another council which cooperates with an executive committee of the Women's League.

Oklahoma A has tried in every way this past semester to stimulate interest in high scholarship. Sybil Callahan has offered a diamond

recognition pin, upon initiation, to the pledge who makes the highest scholastic average. A four hour study period is observed daily by every girl whose average is not above "B."

Oklahoma Pi Phis are planning a state convention to be held in Norman in the interest of a new chapter house which they hope to build this spring.

Pi Phis seem especially interested in dramatics this year. Clara Waltrip was elected president of $\Phi M \Gamma$, honorary dramatic fraternity, and Della Crowder was recently initiated into the same group. Six Pi Phis were selected for the annual *Junior Burlesque* chorus.

The pledges entertained the active girls with an informal dinner, after which they presented a Brunswick to the house. The night before vacation, came the annual Christmas party. The girls packed a box for poor children, sang carols and then received their own gifts from the Christmas tree.

CRYSTAL GIBSON.

OKLAHOMA BETA—OKLAHOMA AGRICULTURAL AND MECHANICAL
COLLEGE

(Chartered August 12, 1919)

Pledge Day—September 6, 1924

INITIATES

(Initiated December 18, 1924)

- Lois Bowman, '28, Hugo, Okla.
- Ruth Calames, '27, Clinton, Okla.
- Mary Ann Dunbar, '28, Mooreland, Okla.
- Nanee Hamlin, '28, Stillwater, Okla.
- Maxine Hudson, '28, Pawnee, Okla.
- Grace Miller, '28, Stillwater, Okla.
- Marjorie Stevens, '28, Collinsville, Okla.

Frances Badger and Juhree Lowery have recently been elected to $K \Delta \Pi$ and were also on the college honor roll for the fall quarter.

During the fall quarter, members of Oklahoma B were winners of a number of highly-prized honors. Grace Miller was elected honorary colonel of the R. O. T. C. regiment, and Martha Johnson was selected as the most beautiful girl on the campus and her picture was painted on the cover of the *Aggievater*, college magazine which was sold at the Homecoming game. Mary Watson had an important role in *The Boomerang*, the play which was presented recently by the dramatic club and in which Nanee Hamlin also had a part.

The *O'Collegian*, college newspaper, has been changed from a semi-weekly to a daily publication which enables it to obtain the Associated Press dispatches. This is a marked improvement over the semi-weekly plan and marks a distinct stage in development of the college as well.

Four splendid girls have been pledged during the last quarter.

They are Nellie Ausbornē, Thelma Weddel, Margaret Jennings and Alice Waite.

Juanice Scoggins, Arkansas A, has enrolled in college for the remainder of the year.

Π Β Φ entertained with its annual Christmas formal on December 19 when the hall was attractively decorated with snowballs, icicles, snowmen, and Christmas trees.

CAROLYN BAGBY.

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS
(Chartered 1909)

Pledge Day—Indefinite

Arkansas A pledged three most attractive and promising freshmen at the beginning of the new quarter. They are Bess Curl, Loree Tribble, and Alice Hunt.

Myrtle and Mabel Raith, who were in college in 1922, have re-entered and will graduate in June. Juanice Scoggins has transferred to the University of Oklahoma, and Virginia Ownbey to the University of Missouri.

Esther Allen, is president of Panhellenic this year. Mary Margaret Anders has been elected to the Black Friars, dramatic organization. Lonina Sanders is head of the tennis branch of the Scout organization which has recently been established here.

Arkansas A enjoyed a visit from Miss Bass in November. While she was here the university celebrated Home-coming Day. The Pi Phis had a very attractive Grecian float in the parade.

The chapter has adopted the plan of requiring town girls to live in the house for at least a week before initiation. In this way the town girls become better acquainted with the girls in the house, and fraternity spirit is promoted to a great degree.

The university is very proud of her new gymnasium which will be ready for use soon.

Arkansas A is making great plans for Convention and hopes to be well represented.

MINTA BOND.

TEXAS ALPHA—UNIVERSITY OF TEXAS
(Chartered February 19, 1902)

Pledge Day—September 23, 1924

INITIATES

(Initiated January 30, 1925)

Margaret Barclay, '27, Rosebud, Tex.
Sidney Barron, '26, Shreveport, La.
Elaine Bizzell, '25, Bryan, Tex.
Stella Peden, '26, Houston, Tex.

Ruth Searcy, '27, Waco, Tex.
 Betty Suggs, '27, Denison, Tex.
 Elsie Townes, '27, Houston, Tex.
 Ada Wynne, '25, Wills Point, Tex.

The chapter house is full as a result of the winter term initiation and the affiliation of transfers, and there is more enthusiasm shown toward all activities. Everyone was enthusiastic over the $\Pi \Phi$ Gypsy Dance given February 7, when the gypsy idea was carried out in decorations, entertainment, and refreshments.

The $\Pi \Phi$ Benefit Bridge Party for Little Pigeon, was given January 16 by the alumnae, each active member, pledge, and patroness being responsible for a table, and in this way friends were invited who are not in any way connected with the fraternity.

Marian Ball, recently elected to the Curtain Club had a prominent part in the play, *Sister Beatrice* by Maeterlink.

The University of Texas is soon to have the dedication service for the new Biology Building recently completed.

The progressive spirit evidenced this term has resulted in the purchase of a suite of furniture and a console Brunswick for the living room, and the possibility of having a new house by fall now seems a probability.

ROSINE BLOUNT.

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY

(Chartered June, 1916)

Pledge Day—September 22, 1924

Southern Methodist University feels that it has accomplished much during 1924. It has won over a million dollars in endowments and erected a new theological building. A fund for a new science hall has been started and its football team has not lost a conference game in two years.

Martha Mildred Harrell is captain of the hockey team and has become a member of the Junior Arden Club (dramatic). Two Π Phi belong to the glee club, one to the history club, one to the music club and several to Saillie, a club of men and women.

Texas B is planning to start a house fund this year. Every active and alumna member of Texas B will give ten dollars.

The pledges gave a successful party for the active chapter. Juanita Bass, Theta Province President, visited Texas B just before Thanksgiving. A cooky-shine was given by the active chapter and the alumnae club at the home of Wayne Pettit.

LUELLA CRUM,

LOUISIANA ALPHA—NEWCOMB COLLEGE

(Chartered 1891)

Pledge Day—Uncertain

INITIATES

(Initiated October 28, 1924)

Frances Dymond, '27, 839 Pine St., New Orleans, La.

Dorris Hands, '27, 250 Stoner Ave., Shreveport, La.

Fanny Magee, '27, 7333 Jeanette St., New Orleans, La.

Satchie Scholars, '27, Monroe, La.

On December 17, the members of Louisiana A gave a Christmas tree party. Each girl received an appropriate present. The president, a hammer to subdue certain uproarious members and even the "baby" of the fraternity, a rattle. A cooky-shine was held afterwards by way of further celebration.

The fraternities are much excited over proposed changes in Panhellenic constitution. Suggestions have been made to do away with preferential bidding and to have a freshman decision day in February, instead of sophomore decision. The chapter is very much in favor of the new idea and gave a rushing party early in February, just before decision day.

Pi Phis have been going out for athletics and represented the chapter in volleyball, Newcomb and Spaulding basketball, and hockey. The captain of Varsity Newcomb basketball is Ernestine Bass, a $\Pi\Phi$. The alumnæ defeated the Varsity team in a thrilling game.

Newcomb has also been enthusiastic over debating. The Carnot and Jennie C. Nixon debates, held every year at this time have claimed much interest, as they are among the most important events of the college life. The latter was won by Charlette Voss, A O H. In addition, the Tulane University team debated the Oxford University team.

The chapter has adopted a new social service work. Once a week two members work in one of the dispensaries of the city. At Christmas time the Pi Phis gave a Christmas tree party at the Society for the Prevention of Cruelty to Children.

The alumnæ have given a bracelet to the chapter to be awarded each term to the member who has done the most for the fraternity.

VIRGINIA FENNER.

IOTA PROVINCE

MONTANA ALPHA—MONTANA STATE COLLEGE

(Chartered September 30, 1921)

Pledge Day—October 4, 1924

The fall quarter was unusually successful for Montana A even though her chapter is so small. In the annual Girl's Vocational Congress held on the campus for the high school girls of the state, three of the most important chairmanships were held by Pi Phis. There were also four Pi Phis in the recital given by the music department of the college. One $\Pi\Phi$ freshman carried a heavy lead in a downtown dramatic production.

Last quarter brought the realization of a dream to the women of Montana State College when their local girls' pep organization, the Spurs, was recognized as a national. Genevieve Cooley, president of Montana A, went as a delegate to Pullman, Wash., where she installed a chapter and also initiated representatives from Moscow, Idaho, and Seattle, Wash., where chapters are now established. Two of the national offices are held by Pi Phis.

The pledges of Montana A instigated something new on this campus when they entertained the pledges of all the other fraternities at a tea at the chapter house. $\Pi\Phi$ pledges have a higher scholarship average than any other similar group on the campus.

The Grand President, Amy B. Onken, is planning to attend the coming initiation services. So that every benefit may be derived from this opportunity it has been decided not to have a winter quarter party and to bend every effort toward making her visit a pleasure.

Just before Christmas, the girls were entertained at dinner by one of the patronesses and then had a Christmas tree at the chapter house. The pledges presented the active chapter with a beautiful door plaque. The town girls entertained visiting and town alumnae at the chapter house during vacation. Twenty-one alumnae were present.

Montana A now has a house building fund and every active member and alumna is anticipating the day when this shall be one of the chapters owning its own home.

Farmer's Week, attended by farmers and County Agents from all parts of the state was January 5-12. The first week in February the college acted as host to all the high school boys of the state at Boy's Vocational Congress and the first week in March the annual state basketball tournament for the high school teams was held here.

FRANCIS WYLIE.

IDAHO ALPHA—UNIVERSITY OF IDAHO
(Chartered 1923)

Pledge Day—February 8

INITIATES

(Initiated November 1, 1924)

Marion Featherstone, Palouse, Wash.

Martha Helen Green, Los Angeles, Calif.

Opal Hunt, Omaha, Nebr.

Geneva Morgan, Mackay, Idaho.

Margaret Schick, Moscow, Idaho.

Panhellenic has revived the custom of weekly exchange dinners among the women's fraternities. This promotes a feeling of friendly interest and cooperation among the organized groups.

A new national women's honorary organization known as Spurs and similar to the Intercollegiate Knights for men has been installed on the Idaho Campus. To date it is a purely western organization and has for its purpose the development of a group of campus hostesses. It is the duty of these girls to meet and welcome all visitors to the campus and furthermore to offer their assistance wherever it is needed.

Idaho A entertained the pledges with a dance at the Blue Bucket Inn the latter part of November. The pledges reciprocated with a unique Christmas banquet and presented a beautiful floor lamp to the chapter.

Margaret and Lucretia Foster have been initiated into the Spurs. Margaret Kinyon has been appointed to the staff of the college literary magazine, the *Blue Bucket*. Ruth Hawkins is vice-president and Betty Mount, secretary of the honorary literary society, the Winged Helmet, Opal Hunt is on the Junior Prom committee.

Idaho A announces the engagement of Ruth Hawkins to Louis Boas, Σ X.

CECELIA LEMMER.

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON
(Chartered January, 1907)

Pledge Day—October 3, 1924

The University of Washington is following the movement started by the universities of California and Nevada to establish a regional student confederation. This organization is to promote cooperation between students of different colleges in the same part of the country. After this movement is established the plan is to unite these unions to form a national confederation, which will, when it is on a firm working basis become affiliated with the International Student Confederation. This organization has been functioning since 1919, and has among its members France, Germany, Spain, Portugal, Sweden, Italy, and many other European countries. The committee in charge at the

University of Washington reports that it will be prepared to submit a definite plan to the student body in the spring.

This is the second year a Christmas Pageant has been offered on the campus, and it is hoped that it will become a Washington tradition. Ruth Hecht took the lead in *The Eager Heart*, as it was called.

Washington A is occupying its new home and plans to add a chapter-room as soon as possible.

MARY ELIZABETH RUSDORF.

WASHINGTON BETA—WASHINGTON STATE COLLEGE
(Chartered 1912)

Pledge Day—February 10, 1925

Washington B is very enthusiastic over the prospects of a new house. The contract with the architects has been signed, and the plan is that the ground shall be broken as soon as the weather permits this spring. The new BΘΠ house will be going up just across the street and several other groups are planning to build this year.

The local honorary for sophomores and junior women of which Margaret Bement and Mary Fisher are members, was granted a charter in Spurs, national honorary for sophomore women. Margaret Bement is president of the local chapter. Zelma Gard is secretary of the freshman class; Frances Emerson had the leading role in *The Intimate Strangers*, by Booth Tarkington, presented by the class in dramatics; Mary Fisher, Zelma Gard and Gertrude Reynolds are sponsors for the R. O. T. C.; Frances Emerson is president and Wardine Jesseph, treasurer, of sophomore commission of Y. W. C. A.; Mildred Roberts is president of Spanish Club.

The new Commons Building for both the college and townspeople has been recently completed. The residents of three of the dormitories have their meals there regularly.

An innovation at the State College to promote a friendly feeling among the students was an Open House when the women's groups entertained the men the first Saturday evening of the new semester.

FERN BOLICK.

OREGON ALPHA—UNIVERSITY OF OREGON
(Chartered October 29, 1915)

Pledge Day—September 27, 1924

INITIATES

(Initiated October 29, 1924)

Mary Campbell, '27, Oregon City, Ore.

Constance Hall, '27, 505 E. 17th N., Portland, Ore.

Besides the inter-radio debate between the University of Oregon and the University of California, mentioned in the last ARROW under "Exchanges and College Notes," Oregon has had another debate

of great interest. This was the Oxford debate which took place last Fall, and in which Oregon was victorious. The visit of the Oxford men gave the students a different viewpoint of international college debating.

Oregon A is anticipating with much pleasure the visits of Amy Onken, Grand President and Mrs. Burton Beck, Province President.

Two Pi Phis were listed in the honor roll at the end of the fall term—Ann Springer and Beatrice Mason. This is possible only when all grades are two or above. Beatrice Mason is also a member of the Varsity debate team although only a freshman. Norrine Weaver is a member of the Greater Oregon committee, which is doing all possible to make a bigger, better university.

Oregon A is proud to welcome three new pledges, Idele Egbert, La Nita Gaskell, and Myrtle Mast. The latter is a sophomore and besides being secretary of the sophomore class is manager of sophomore girls' Varsity basketball.

VERA PRUDHOMME.

OREGON BETA—OREGON AGRICULTURAL COLLEGE

(Chartered 1917)

Pledge Day—October 6, 1924

The annual Homecoming week end, November 21-23, was very successful in the chapter as well as on the campus. Many Oregon B alumnae returned to feel once more the thrill of college life. One of the special guests was Mrs. Fletcher Linn, a member of Oregon B advisory Board.

Π Φ has been forging ahead in the pursuit of high honors, and two girls, Jean McClew and Ruth Stephenson have been elected to O N, national home economics fraternity. Jean McClew was also elected to Scribe, a local journalistic fraternity. Two freshmen have won distinction, Miriam Duncan as secretary of her class, and Kathleen Carlos on the Varsity debate team.

Φ K Φ, honorary fraternity, was installed at Oregon Agricultural College in May, 1924.

Oregon B gave three delightful social functions last term. A tea for the house-mother, Mrs. Josephine L. Stewart, was followed by the traditional Hallowe'en party, a delightfully informal affair. Just before the Christmas holidays, the chapter, together with the Corvallis alumnae club, enjoyed its annual Christmas party.

Oregon B is looking forward with much pleasure to the arrival of Miss Onken, and Mrs. Grace H. Beck, Iota Province President. Initiation is to take place at the time of their visit, and it will be ever so much more inspiring and impressive with their presence.

VIOLA HUSTED.

KAPPA PROVINCE

CALIFORNIA ALPHA—STANFORD UNIVERSITY

(Chartered 1893)

Pledge Day—Undecided

GRADUATES

Geraldine Watt, A. B., 1011 Washington St., San Francisco, Calif.

In accordance with the ruling of Panhellenic, the first period of rushing comes the seventh week of this quarter preceded by a formal tea for all new women and certain chosen ones who entered the fall quarter; the latter is a slight change over last year's system.

A conference party for all new women of the university was held in the Woman's Club House on January 8 where dinner was served and a program presented in which several Pi Phi's had parts. The entire party had as its chairman a Pi Phi initiate.

Velma Randall, who had the lead in the sophomore play, *Dulcy*, last quarter, will also have an important part in a forthcoming production this quarter. Virginia Doyle has been appointed a member of the Junior Board of Control of the University and Elizabeth Howlett and Elizabeth Crebs, members of the sophomore cabinet.

The scholarship of the chapter has risen noticeably since the announcement of the grades of last quarter.

Stanford is proud to claim David Starr Jordan, winner of the Raphael Herman peace plan award of \$25,000, as president-emeritus of the university. Dr. Jordan is now in Southern California on a lecture tour.

Plans for enlarging the stadium have been made so that the crowd anticipated at the football game between Stanford and the University of California played here next fall, may be better accommodated.

Rosalind Coverley is chairman of the committee in charge of entertaining the children of the Convalescent Home located near the university.

ELIZABETH CREBS.

CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA

(Chartered 1900)

Pledge Day—January 21, 1925

INITIATES

Francis Cooke, '28, San Anselmo, Calif.

Roberta Duncan, '28, 159 Hillcrest Rd., Berkeley, Calif.

Alice Jean Fisher, '27, Red Bluff, Calif.

Caroline Louise Pratt, '27, Tulare, Calif.

Virginia La Rue, '28, 2128 Vee St., Sacramento, Calif.

Louise Zey, '28, 3878 Jackson St., San Francisco, Calif.

Due to a large freshman class in August the second semester of rushing has been very light. California B, however, is very proud over pledging Marion Maycumber on January 21.

During the past semester, this chapter has been honored by a number of visits from President and Mrs. Campbell. Mrs. Campbell is a $\Pi\Phi$ and has attended all $\Pi\Phi$ faculty functions and several meetings.

Members of the freshman class have been taking an active part in campus activities with Georginia Rolph, head of the settlement work of the Y. W. C. A., Beatrice Williams on the staff of the Y. W. C. A. *Lantern* and Francis Cooke playing in tennis tournaments.

The Mother's Club made a Christmas gift to the house of a beautiful Oriental rug for the living room.

DOROTHY L. FRANCIS.

CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA

(Chartered July 27, 1917)

Pledge Day—Indefinite

INITIATES

Mary Louise Docker, '28, 206 South Oxford, Los Angeles, Calif.

Doris Dunsmoor, '28, 4402 North Griffen Ave., Los Angeles, Calif.

Virginia Judd, '27, 1700 Oak, South Pasadena, Calif.

Katherine Spangler, '27, 1245 South Arlington Ave., Los Angeles, Calif.

Betty Squires, '27, 310 North New Hampshire, Los Angeles, Calif.

Jean Wilson, '27, 1521 Hayworth, Los Angeles, Calif.

In the recent extravaganza which was given at the university, Barbara Wilson and Roberta Martin had leading parts. There were also ten other Pi Phis in the chorus. In the play, *Smiling Through*, which was given on Armistice Day at the university, Vesta Owen took the leading part.

The Mother's club is now fully organized, meeting once a month for luncheon at the house. It has proven to be a delightful way for the mothers to become acquainted with each other and with the girls, as well as with the problems and interests of the girls. They helped with the bazaar by taking entire charge of the cooked-food booth. They are now raising money to buy an iron fire escape so that the third floor may be used for sleeping quarters.

Homecoming Day for the alumni was celebrated at the university on December 5 and 6. A football dinner and rally was held the night before the Syracuse game. To welcome the alumni back, there was a parade before the game in which each fraternity on the campus had a float. After the game a dance was held in the Basketball Pavilion honoring both the alumni and the football men.

California Γ held its annual Christmas bazaar at the house, making nearly \$700. This amount goes to the permanent house-fund and to the Settlement School. Only one large card party has been given

at the house this year, that with the alumnae for the benefit of the Settlement School. Over \$200 was cleared.

At the beginning of the semester a Hallowe'en dance was given in honor of the pledges. On December 30 the annual Christmas formal dinner-dance was held at the Uplifters' Club. A reception for the faculty and the parents of all active girls, given by the chapter was a very enjoyable event.

Panhellenic has instituted a series of basketball games to be played between the various women's fraternities. These are for the purpose of encouraging friendship among the girls of the various houses. Thus far $\Pi \Phi$ is undefeated.

EVALYNE ROSS.

ARIZONA ALPHA—UNIVERSITY OF ARIZONA

(Chartered August 1, 1917)

Arizona A reports the pledging of Pauline Rosenblatt of Prescott, who is one of the outstanding freshmen on the campus. She is an accomplished pianist and has appeared already this season in several large recitals.

On December 6, the pledges entertained the actives with their annual dance. It was a barn-dance, and the house was most cleverly decorated. Entrance was obtained by going down a slide, brought from one of the grammar schools, into the basement, landing on several bales of hay, and then winding through dark passages to the upstairs. Doughnuts, cider, apples, and hot coffee were served.

On December 12, $\Pi \Phi$ entertained all the house-mothers on the campus at a tea given at the chapter house. Christmas colors were carried out in decorations and refreshments.

Just before the holidays a cooky-shine was held at the house, and both the alumnae and active chapter were present. After the cooky-shine the pledges entertained with a number of clever stunts. The alumnae then presented the chapter with a complete set of dishes, and in turn the active chapter gave the house a beautiful set of $\Pi \Phi$ silverware. The girls are very proud of their latest acquisition, a new Brunswick Console, which has afforded them many an enjoyable evening.

Juanita Tisor and Ruth Benzie have been elected to $\Pi \Lambda \Phi$, honorary educational fraternity.

The Honor Hockey team was chosen this week, and includes three Arizona A girls, Ruth Benzie, Jane Hoffman, and Muriel Upham. Mary Frances Crane, a pledge, made the freshmen hockey team.

MARY ELIZABETH BERRYMAN.

NEVADA ALPHA—UNIVERSITY OF NEVADA
(Chartered 1915)

Pledge Day—October 17, 1924

The culmination of last Bid Day brought much happiness to Nevada A, with fifteen new pledges, making a total of twenty-two, as follows: Gertrude Cottington, Ruth Dangberg, Katherine Davidson, Norine Hanna, Alice Hardy, Lois Hesson, Helen Hibbert, Margaret Jenkins, Katherine Kistler, Elsie Mitchell, Ruth Moore, Theo Morgan, Anne Shaughnessy, Frances Shaughnessy, and Genevieve Spencer.

The scholarship report for the semester stands: KAΘ first, ΣAO (local), second, and ΠBΦ third. This is the first time in two years that Nevada A has had to relinquish the highest scholarship to any other fraternity. ΠΦ pledges ranked second in scholarship.

Basketball has become the center of interest on the University of Nevada campus. Although the season has just started, there is a very promising team in view.

Nevada A takes great pleasure in announcing as its patronesses Mrs. J. H. Gray, 457 Court St., and Mrs. Vinton A. Muller, Newland Heights.

Pledges of Nevada A entertained the actives at the close of the semester with a Christmas party. It was a charming entertainment with clever Christmas decorations and gifts in abundance.

PHYLLIS I. POULIN.

* * *

SPECIAL ANNOUNCEMENTS

Camp Kimoho in the Rocky Mountains is managed and owned by Gertrude Fitz-Randolph Currens (Mrs. J. W.), Colorado A, who lives in Boulder, Colo.

An opportunity is being given to chapters, clubs and individual Pi Phis to make money for the Settlement School or for their new chapter houses by getting campers for Camp Kimoho. Information may be obtained from Mrs. J. W. Currens, 1445 Grandview Ave., Boulder, Colo.

* * *

The Hanoum Camps for Girls situated at Thetford, Vt., is conducted by Professor and Mrs. Charles Hubert Farnsworth (Charlotte Allen, Colorado A.)

Isabel Totten, New York B, Apt. 1 D, 362 Riverside Drive, New York City, is a member of the Camp staff and will send all information and details to those interested.

Mr. and Mrs. Clyde Erskine (Bess Randall, Iowa Γ), of Corwin Springs, Montana are now making plans for a sixteen day tour on horseback, through Yellowstone Park, covering all points of interest, a distance of 175 miles, everything furnished for the trip for \$200. Mr. Erskine, who is a member of $\Phi \Gamma \Delta$, is conductor and guide, with Mrs. Erskine assistant guide and hostess. Mrs. Erskine's father has a "Dude" ranch consisting of rustic, log buildings, with modern accommodations for 65 guests located at Corwin Springs, Montana and has offered to give a discount of 5% to Pi Beta Phi guests or those sent by Pi Phis. This percentage is to go to the Settlement School fund. Mrs. Erskine is offering to donate \$300 to the Settlement School for every party of thirty Pi Phis and friends who take the Yellowstone Tour under the supervision of herself and husband.

* * *

EXCHANGES AND COLLEGE NOTES

NEW CHAPTERS

Delta Gamma announces the establishment of chapters at Butler University and at the University of California, Southern Branch.

Kappa Kappa Gamma announces the establishment of Gamma Mu Chapter, Oregon State Agricultural College, Corvallis, Oregon.

Beta Phi Alpha announces the installation of Zeta Chapter, Lawrence College, Appleton, Wisconsin; and Eta Chapter, University of Pittsburg, Penn.

Alpha Phi announces the establishment of Beta Gamma Chapter, University of Colorado, Boulder, Colo.

Alpha Omicron Pi announces the installation of a chapter at the University of Maryland, College Park, Maryland.

* * *

AN ATHLETIC SCHOLARSHIP

The Stanford University Illustrated Review, a magazine devoted to the interests of the alumni, has offered a scholarship

of \$225 to the winner of a letter in a major sport who has the highest scholarship record and makes the biggest contribution to the welfare of the university during the year. President Wilbur will present the award in May.

* * *

Quoting from *Collier's Weekly*, the Delta of Sigma Nu says: A truly educated man not only sees through things, but sees things through.

* * *

Mme. Tetsuko Yasui, prominent Japanese editor and philosopher, who has just been elected president of the Tokio Ladies' University, which she founded some years ago, is the first woman in the history of Japan to hold so high an educational office.

* * *

PLEDGING

Pledge men only with utmost care. When you have done so, remove the pledge button only for real cause. A man pledged and not initiated has something to explain to his college-mates the rest of his college days; if the fault is the chapter's and not his, he has been done a very grave injustice. We must, in all that we do, remember the other fellow; no man once pledged should be denied initiation except by a vote of the chapter of sufficient size to equal that required for expulsion were he a member.—*Phi Beta Pi Quarterly*.

* * *

The following comes through the *Angelos* of Kappa Delta:

Six thousand independent students, representing Oregon Agricultural College, Stanford University, and the University of Washington, have formed an intercollegiate organization known as the Intercollegiate Barbs. The organization will be open to all men and women in different institutions who are not affiliated with Greek-letter fraternities or sororities.—*Sigma Chi Quarterly*.

* * *

During the recent visit of one of its founders, Dr. Otis A. Glazebrook of Nice, Italy, to this country, Alpha Tau Omega had him make a twelve inch phonograph record entitled, "A Message to the Fraternity." The fraternity also had motion pictures made of Dr. Glazebrook, who is now in his 78th year, but quite active mentally and physically.—*Sigma Chi Quarterly*.

WILSON MEMORIAL

Plans are being developed to raise \$2,500,000 to build a college at Valdosta, Ga., as a memorial to Woodrow Wilson. It is said \$1,000,000 has already been pledged. It is planned to adopt the preceptorial method of instruction.—*Banta's Greek Exchange*.

* * *

Alpha Chi Omega has adopted a regulation fraternity frame for membership certificates and also for The Symphony. According to the *Lyre* of Alpha Chi Omega, "The frame is a fitting symbol of Alpha Chi Omega dignity and ideals, and affords an appropriate 'surrounding' for any of our fraternity emblems."

* * *

A UNIQUE MEETING

A unique Phi Beta Kappa meeting was held in a cabin of the *Aquitania* of the Cunard Line on September 11, 1924, the day before she concluded a westward voyage. The Senate had very considerably extended the vacation of Secretary Voorhees of the United Chapters, and with Mrs. Voorhees he was returning after a very pleasant trip of eleven weeks through Western Europe, visiting some leading cities in France, Italy, Switzerland, Belgium, Holland, England and Scotland.

Learning that there were a few members of Phi Beta Kappa on the *Aquitania*, he secured permission to post a notice inviting them to a meeting. Fifteen responded (one did not see the notice in time) and a very pleasant meeting was held. Doctor Voorhees explained the plans that have been adopted to celebrate the 150th anniversary and invited the co-operation of all present in carrying these plans to a successful conclusion.—*Phi Beta Kappa News and Notes*.

* * *

According to the *Shield and Diamond* of Pi Kappa Alpha: The way to build and maintain a national fraternity is to have strong individual chapters. And the way to have strong chapters is to have every chapter its own landlord.

* * *

The last issue of the *Delta Kappa Epsilon Quarterly* carried a very interesting picture of "The First Fraternity Chapter House in America, located at Kenyon College, Gambier, Ohio. The Log Cabin was occupied by Lambda Chapter of Delta Kappa Epsilon." Beside the cabin is a split rail fence such as may be seen in the mountain districts of the South today.

PATRIOTISM

Writing for the *Star and Lamp* of Pi Kappa Phi, G. W. B. Everson says:

Our colleges and universities should be the very cradle of American ideals and ideas. Teaching and believing in America and American institutions, patriotism and love of country should be their aim. A far greater loyalty and fealty than one has for his Alma Mater. Never in the history of this great republic has there been such a need more closely and more rigidly to foster and perpetuate a one hundred per cent Americanism. Never has there been a greater need of true loyalty, patriotism and respect for the Constitution of the United States of America and the flag of our country.

* * *

COLLEGE WOMEN'S CONGRESS

At Syracuse "the women" have something which is only to be found on our campus and we are very proud of it. We have a College Women's Congress, just like a real Congress in Washington, with the actual officers of a Congress, and sessions are held every two weeks on Friday.—*Alpha Xi Delta*.

* * *

The following is quoted through the *Themis* of Zeta Tau Alpha from the *Carnation* of Delta Sigma Phi:

To my mind, the word "frat" has been vulgarized and as no less an authority than Lowell has proscribed such as this, it is high time that its death knell be sounded. No good will accrue from its continued use.

* * *

FRATERNITIES

The rituals of nearly all fraternities are based upon religion. No true fraternity can rest upon another conception. It is for these reasons that they are supports of the true aims of society, strong reliances of ordered government according to public law, able advocates of the cause of righteousness and religion, and effective promoters of peace and good will among nations.

Not to have faith in our fellow men is not to have faith in ourselves. It is to deny our mutual dependence upon each other and upon divine power. We live in an ordered universe ruled by law and by the guiding power of providence. Not to hold faith appears to me to attempt to fight against the stars in their courses. Such resistance must end in destruction. Faith in God is the beginning of religion.—*Calvin Coolidge*.—*Phi Beta Phi Quarterly*.

FOUR MILLION DOLLAR GIFT

The widow of Colonel Burke Burnett of Texas has given \$4,000,000 to Texas Christian University, Fort Worth, Texas, as a trust fund, with an additional \$150,000 cash for a library. This is one of the largest amounts ever given to a southern educational institution.—*Caduceus* of Kappa Sigma.

* * *

Mrs. Nellie Tayloe Ross, Governor of Wyoming, and the first woman to take oath of office as governor of a state, is the mother of twin sons, George and Ambrose Ross, members of Kappa Sigma at the University of Wyoming

* * *

OUR FRIENDS THE ENEMY

One of the most pleasant features of convention was the greetings from other organizations. From Alpha Chi Omega, Kappa Kappa Gamma and Alpha Phi—holding conventions at the very time we were assembled at Lake Placid—came cordial telegrams of friendliness. Delta Delta Delta sent a charming note, and Pi Beta Phi congratulated us on our fiftieth anniversary, while Alpha of Alpha Phi was most gracious in all its courtesies during our stay in Syracuse. All of which indicates the fine spirit, the co-operation and the friendliness existing among Greek-letter fraternities.—*The Crescent* of Gamma Phi Beta.

* * *

Although we may not realize it fully, the convention really molds the future of the fraternity. The policies which are formed there must prove constructive, the governing laws must prove formative.—*The Star and Lamp* of Pi Kappa Phi.

* * *

LINDSEY BARBEE FELLOWSHIP

Delegates at Lake Placid in convention assembled unanimously voted to confer a permanent honor upon the one who has done more than any other to build and strengthen the national policies and name of Gamma Phi Beta—Lindsey Barbee.

This recognition of ceaseless labor and love will be observed in the future of the social service work of the sorority. At the present time, it will be known as the Lindsey Barbee Fellowship Fund. This fund has represented the national social service work of Gamma Phi since the Asilomar convention in 1915. It consists in the offering of a five hundred dollar fellowship to some accredited graduate student who is devoting her life to this line of work, the fellowship to be awarded through the American Association of University Women.—*The Crescent* of Gamma Phi Beta.

Sung by Gladys Hagee Mathew at Estes Park, this convention prize song was a tremendous hit. Sheet music now ready—50c per copy.

NATIONAL FRATERNITY PUB. CO.
Plymouth, Indiana

*The New Book
of
Etiquette*

by
Lillian Eichler

—The most modern book available on this interesting subject. It is based on common-sense and not upon old, worn-out traditions. Modern conditions have developed this new code of manners.

Price \$1.98 plus postage

**NELSON
DOUBLEDAY,
Inc.**

Garden City, New York

The
**BENJAMIN
FRANKLIN**

"A House of Hospitality"

Where a restful old-time environment is combined with home-like charm.

One Block From the Ocean
NORTH ASBURY PARK,
New Jersey

Carrie E. Stroud
New York Alpha

extends a cordial invitation for the season of 1925, to all members of the fraternity, to visit her Pi Beta Phi room which will be kept for their exclusive use. The furnishings of this room are being made at Little Pigeon, the Pi Phi Settlement School.

L. G. Balfour Co.

“**T**HERE is an honor in business that is the fine gold of it; that reckons with every man justly; that loves light; that regards kindness and fairness more highly than goods or prices or profits. It becomes a man more than his furnishings or his house. It speaks for him in the heart of everyone. His friendships are serene and secure. His strength is like a young tree by a river.”

ATTLEBORO, MASS.
U. S. A.

Fraternity Jewelry

f^{or}

Fraternity People

Symbols of Friendship

BADGES
RINGS
PINS

NOVELTIES FOR GIFTS OR FAVORS

The 1925 Balfour Blue Book illustrates the jewelry line, and badges are shown in individual price lists, both of which will be sent on request.

WALL PLAQUES
EMBOSSSED STATIONERY
SILVER FLATWARE
PROGRAMS

Our Special Service Department will answer all inquiries and render any possible aid. This service is a feature of our organization.

Sole Official Jeweler to Pi Beta Phi

L. G. Balfour Company

ATTLEBORO

:-:

MASSACHUSETTS

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	75
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

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.
 7. Letters to chapters and chaperones.
 8. Letters to parents of pledges.
 9. Blanks for chaperonage.
 10. Blanks for chaperones.
 11. Uniform house rules.
 12. Instructions to visiting officers.
- 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.
 4. Alumnae Advisory Committee Manual.
- 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.
 11. Blank for reporting names of graduates and undergraduates not returning to college.
- 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. Official Correspondence Stationery, \$4.00.
 13. Handbook, 15c each, \$1.50 per dozen.
 14. Study for pledges, 5 cents each, 50 cents per dozen.
 15. Treasurer's statement forms.
 16. Treasurer's book stationery.
 17. Officers expense forms.
 18. Order forms for official badges and jewelry.
 19. Forms for acknowledging letters of recommendation.
 20. Chapter Manual.
 21. Pattern for model initiation gown, 25c.
 22. Forms for broken pledges.
 23. Forms for dismissal.
 24. Forms for expulsion.
- 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.
- VIII. BY CATALOGUER:
 1. Chapter catalog files and cards.

*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, Nebraska.

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: 1924 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 \$1.75. Send check to Mrs. C. G. Cleaver, 8426-110th St., Richmond Hill, N. Y., or to the University Records Corporation, 334-5th Ave., New York City.

PI BETA PHI COOK BOOK: Full of excellent recipes. Just the gift for brides. Price \$1.50. Order from Iowa Zeta Chapter, Pi Beta Phi House, Iowa City, Iowa.

NOTICE

PI BETA PHI SETTLEMENT SCHOOL BEQUESTS

Legal title for use in making wills:

"The Pi Beta Phi Settlement School, of the Pi Beta Phi Fraternity, at Gatlinburg, Tenn."

