

All communications intended for Central Record and Supply Office should be ressed: Mrs. R. D. Brown, Central Record and Supply Office, 60 Woodrow St., West addressed: Hartford, Conn.

*September 10.

- meet and proven Chapter officers should September meet and prepare for the new college year. (The exact date of this meeting must be determined in each chapter by the date of the opening of college.)
- September 28. Chapter letters should be mailed to Chapter Letter Editor. Alumnae club secretaries should mail alumnae club personals, club yearbooks
 - and programs, etc., to Alumnae Editor.
- October 1. Chapter officers should have received from Central Record and Supply Office sufficient blanks for first half of year's work. If not, Corresponding Sec-retary should notify Mrs. Brown at above address,

Chapter corresponding secretaries send to Central Record and Supply Office, on blanks provided, six copies of list of active

Chapter vice-presidents send to Central Record and Supply Office, on blanks pro-vided, five copies of list of members active in June but inactive at beginning of current college year.

of current college year. Chairman of chapter scholarship com-mittee 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 abarter scholarship committee for the scholarship committee for the chapter college year.

- tabler 10. Chapter corresponding secre-taries send in to Central Record and Supply Office four copies of Alumna Advisory Com October 10. mittee list.
- send semi-annual dues to the Grand November Treasurer.
- November 13. Annual dues of alu should be sent to the Province of alumnae Mice-President.
- sentative should make to fraternity rep-resentative report on Panhellenic condi-November 15. tions in her college.

*December 20.

- to Central Record and Supply Office list of members of club with addresses and January 1. chapters.
- should be mailed to Chapter Letter Edi-January tor. Alumnae club secretaries should mail Alumnae Personals, etc., to Alumnae Editor.
- January 15. Chapter vice-president send to Central Record and Supply Office complete list, with latest addresses, of chap-

ter alumnae, including deaths and dismissals, foll instructions. following form in card index

- ebruary 1. Corresponding secretaries send chapter membership list to your province supervisor of Fraternity Study February and Examination.
- February 1-first week-end in March: Fra-ternity Examination.
- arch 1. Chapter corresponding secretar-ies send to Central Record and Supply Office six copies of list of active mem-bers, second term, and seven copies of list March 1. of chapter officers. In case of three term system, lists should be sent at the Chapter vice-presidents should be sent at the Chapter vice-presidents send to Central Record and Supply Office five copies of list of persons leaving college since October 1.

*March 1.

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

- arch 20. Chapter letter should be mailed to Chapter Letter Editor. Alumnae club reports, alumnae personals, etc., should be mailed to Alumnae Editor. March
- April 28. Founders' Day. Alumnae unite with nearest active chapter in celebration of the event.

April 30. Alumnae Clubs elect officers.

- May 1. Beginning of alumnae fiscal year.
- ay 1. Chapter corresponding secretaries should send annual report to all mem-bers of the Grand Council and to Prov-May L. ince President.
- ay 1-10. Annual Reports of National Officers, Province Presidents, Province Vice Presidents, and Chairmen of Stand-ing Committees should be sent to Grand May Secretary for use at spring meeting of the Grand Council. All reports should be typewritten.

*May 15.

June 1. Chapter corresponding secretaries send to Central Record and Supply Office seven copies of list of officers for fall term. Be sure to check up and see that all initiates for the year have been reported to the Central Record and Supply Office and entered in the card index.

Chapter Panhellenic representative should send to fraternity representative in National Panhellenic Congress a detailed report on Panhellenic Conditions in her college.

- ane 15. Chairman of chapter committee on scholarship should send names, photo-praphs, and brief typewritten biographies of June 15. all honor graduates to Marion Wilder, national scholarship chairman.
- June. Annual meeting of the Grand Council.

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

For further announcements, see notices following Fraternity Directory. List of blanks and other supplies on last page of this issue.

THE ARROW

Official Publication of the Pi Beta Phi Fraternity

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

VOLUME XXXXII	DECEMBER, 1925	NUMBER 2

Table of Contents

ANNOUNCEMENTS		2	а.	÷.		Ξ.		2.1	÷.	r.	220
TOAST TO PI BETA I'HI	à.,					÷.		44	-	+	222
A MESSAGE FROM THE GRAND PRESIDENT				à.	4	4		12.1			223
CONVENTION CHRONICLE					÷	φ.		Ģ.,			225
EMMA BROWNLEE KILGORE, A FOUNDER		2	8		2			41	4	1	269
OUR GRAND COUNCIL			κ.	ε.			e.		5		273
OUR THREE NEW CHAPTERS			÷		2				1		283
SUMMER GATHERINGS OF PI PHIS .	į.	2		÷.		2.1		5		÷	302
PI PHIS IN THE PUBLIC EYE		2	÷.,	Q	Ģ						304
PI BETA PHI FELLOW		2	2		2	ŝ.	÷.,	Ξ.			316
BETA PHI FELLOW		2	2			4			1	+	317
PI BETA PHI FELLOWSHIP	1	+				4					817
BOOK NOTES			2			+		-	-		319
PI PHI RELATIVES		÷	4	i.				4	2	2	322
NEWS FROM LITTLE PIGEON	5	÷.		÷.,	2	÷	÷.		÷.,	÷	325
EDITORIALS											333
ALUMNAE PERSONALS		2		2	÷.	ác.	1	4	-	4	336
NEW ALUMNAE CLUBS	į.		à.	à.	2	1	2				384
ALUMNAE CLUB COMING EVENTS				ŵ.	÷.	20	4			2	386
IN MEMORIAM	è.	÷		е 1,	÷.	a.					389
CHAPTER LETTERS ,				÷.	÷.		6				396
EXCHANGES AND COLLEGE NOTES	6				÷.	÷.					438

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 Ract St., Denver, Colo. Material intended for publication must reach the Editor five weeks before date of publication.

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. Trans-ferred 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, Prairie City, Ill.

Clara Brownlee Hutchinson (Mrs. Alexis), 318 1st Ave., Monmouth, Ill.

Fanny Whitenack Libbey (Mrs. Howard), 1221 Second St., No., Seattle Wash.

Inez Smith Soule (Mrs. Melville C.), 3723 N. 34th St., Tacoma, Wash.

Jennie Horne Turnbull (Mrs. Thomas B.), 2229 North 53rd St., Wynnfield, Philadelphia, Pa.

Jennie Nichol, M. D., (deceased).

Fannie Thompson (deceased).

Nancy Black Wallace (deceased).

Ada Bruen Grier (deceased).

Rosa Moore (deceased).

Emma Brownlee Kilgore (deceased).

PRESIDENT EMERITUS

May L. Keller, Westhampton College, University of Richmond, Va.

GRAND COUNCIL

GRAND PRESIDENT-Amy B. Onken, Chapin, Ill.

GRAND VICE-PRESIDENT-Olive Keller Laurence (Mrs. Phil J.), 1314 2nd Ave., N. E., 208 Jefferson Bldg., Miami, Fla.

- GRAND SECRETARY-Francese R. Evans, 309 Maverick St., San Antonio, Texas.
- GRAND TREASURER-Lois Franklin Stoolman (Mrs. A. W.), 1001 S. 3rd St., Champaign, Ill.

ABROW EDITOR-Agnes Wright Spring (Mrs. Archer T.), Box 566, Fort Collins, Colo.

THE ARROW STAFF

ARBOW 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, South Dakota.

BOOK NOTES EDITOR-Dorothy Cleaveland, State Teachers College, Tahlequah, Oklahoma.

EXCHANGES AND COLLEGE NOTES-Katherine Robinson, 1130 S. Franklin St., Denver, Colo.

SETTLEMENT SCHOOL COMMITTEE

CHAIRMAN—Nita Hill Stark, Drawer 96, Orange, Texas; TREASURER, Ethel Curryer, 3348 Guilford Ave., Indianapolis, Ind.; Agnes Miller Turner (Mrs. J. R.), 458 Rodney Ave., Portland, Ore.; Dorothy Smallwood Geare (Mrs. R. W.), 3047 Porter St., Washington, D. C.; Gertrude Browne Freeman (Mrs. Hadley F.), 1259 Cove Ave., Lakewood, Ohio.

HEAD RESIDENT SETTLEMENT SCHOOL

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

HISTORIAN

Indianola, Iowa.

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

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 Lausfield Keller, Westhampton College, University of Richmond, Va.

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

CENTRAL RECORD AND SUPPLY OFFICE

Mabel Scott Brown (Mrs. R. D.), 60 Woodrow St., West Hartford, Conn.

NATIONAL SUPERVISOR OF CHAPTER ACCOUNTING .- Marie Freeman Palmer (Mrs. William G.), 601 Michigan Ave., Urbana, Ill.

STANDING COMMITTEES

- COMMITTEE ON EXTENSION-Gladys Madigan, 716 Tradesmen's Bldg., Oklahoma City, Okla.; Ruth Barrett Smith (Mrs. Warren), 1015 Tremain Ave., Los Angeles, Calif.; Mildred Cathers, 100 West bord Street, Bayonne, New Jersey; Christine Yerges Conaway (Mrs. S. Steele), 3145 Linewood Road, Cincinnati, Ohio.
- COMMITTEE ON SCHOLAESHIP-Marion Wilder, 1150 Goodrich Avenue, St. Paul, Minnesota; A Helen Richardson Corkum (Mrs. H. D.), 117 St. Paul, Minnesota; A Helen Richardson Corkum (Mrs. H. D.), 117 North Adams St., Manchester, N. H.; B Margaret Flynn (Mrs. B. H.), 222 Marshall Ave., Columbus, Ohio; T Rose Nowell, Coleraine, N. C.; A Lisette Woerner Hampton (Mrs. Wallace), 928 Cherokee Road, Louisville, Ky.; E Alice Simmons Cox (Mrs. L. C.), 604 North Monroe St., Peoria, Ill.; Z Lillian Boyd Glynn (Mrs. R. R.), 993 Benton Ave., Springfield, Mo.; H Jane Beck, Box 72, Rock Springs, Wyo.; O Ruth Morton, 1214 Grand Ave., Fort Smith, Ark.; I Edna Datson Davis (Mrs. Henry A.), University of Oregon, Eugene, Ore.; K Frieda Watters Warner (Mrs. Roy E.), 14 Dor-midera Ave., Piedmont, Calif. midera Ave., Piedmont, Calif.

COMMITTEE ON TRANSFERS-Dorothy Cleaveland, Library, Northeastern State Teachers' College, Tahlequah, Okla.

- COMMITTEE ON FRATERNITY STUDY AND EXAMINATION—Ellen-Claire Gillespie Kribs (Mrs. C. L. Jr.), 4005 Gillon Ave., Dallas, Tex.; A Ella Donnocker, 310 Colvin Ave., Buffalo, N. Y.; B Florence Hutchinson Kewley (Mrs. J. E.), 1950 Nobel Rd., Cleveland, Ohio; F Alice Albury, 820 South Blvd., Tampa, Fla.; A Cleo Milliken Hall (Mrs. Ellis B.), 2841 North Talbott Ave., Indianapolis, Ind.; E Jessie Howser Job (Mrs. T. T.), 524 Clarence Ave., Oak Park, Ill.; Z Ruth McClintock Lawrence (Mrs. H. M.), 210 North 20th St., Cedar Rapids, Iowa; H Katherine Lester Hinkley (Mrs. H. Lawrence), 227 Taylor St., Sterling, Colo.; 6 Mildred Moroney, 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 Matzke, 3117 W. Pennsylvania St., Germantown, Philadelphia, Penn.; Dr. Edith Gordon, 35 Kendal Ave., Toronto, Ont., Can.; Anna Tannahill Brannon (Mrs. M. A.), Helena, Mont.; May Lansfield Keller, Westharapton College, Richmond, Va.; Sarah Pomeroy Rugg (Mrs. F. A.), 15 Boston St., Malden, Mass.
- COMMITTEE ON UNDERGRADUATE LOAN FUND—Mildred Kern Bissell (Mrs. R. H.), Reedsville, Preston Co., West Va., Jennie Rowell Bradlee (Mrs. Thomas), 69 North Prospect St., Burlington, Vt.; Mildred Babcock (Mrs. H. L.), Dedham, Mass.; Ruth Curtiss Murray (Mrs. Cornelius J.), 16 Beech Road, Englewood, N. J.
- COMMITTEE ON SURVEY AND STANDARDIZATION-Hazel Harwood Bemis (Mrs. H. E.), 822 Brookridge Ave., Ames, Iowa, chairman.
- COMMITTEE ON ABROW FILE-Delia Conger, 1419 East 58th St., Chicago, Ill.
- COMMITTEE ON SOCIAL EXCHANGE—Kathleen Lucy Hammond (Mrs. Fred), 3679 Lafayette Ave., St. Louis, Mo.; A Ruth deLano, 19 High St., Orange, N. J.; B Ruth Trimble, 309 Eicher Ave., Greensburg, Fa.; Gladys Morris, Sanford, Fla.; Dr. Icie Macey, Merrill-Palmer School, 71 Ferry Ave., E., Detroit, Mich.; E Anita Haven, 1540 No. State Parking, Chicago, Ill., Z Kathryn Keown, Y. W. C. A., Muscatine, Iowa; H Faith Martin Hanna (Mrs. Robert), Mankota, Kans.; Kate Campbell, Fayetteville, Ark.; I Anne McPherson, 673 East Ash St., Portland, Ore.; K Ethel Redpath Ellingston (Mrs. Harry C.), 230 East Monterey St., Stockton, Calif.
- COMMITTEE ON CHAPTER HOUSE BUILDING AND FINANCING—Marian Coe Palmer (Mrs. Willis H., Jr.), 1000 Walker Ave., Oakland, Calif; 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.

COMMITTEE ON FRATERNITY MUSIC-Margaret Kellenbach, 3135 College Ave., Indianapolis, Ind.; Dorothy Woodward, 315 Locust St., Clearfield, Pa.; Alice Prindle, 63 East 69th St., Portland, Ore.; Jean Grieg, 44 Binscarth Rd., Toronto, Ont., Can.

CORRESPONDING SECRETARIES

ALPHA PROVINCE

PRESIDENT-Vida Peene, 32 Blythe St., Hamilton, Ont., Canada.

ONTARIO ALPHA-University of Toronto, Dorothy Harding, 230 Russell Hill Road, Toronto, Ont., Canada.

MAINE ALPHA-University of Maine, Cecile Ham, Balentine Hall, Orono, Maine.

VERMONT ALPHA-Middlebury College, Eleanor Manley, Weybridge House, Middlebury, Vt.

VERMONT BETA-University of Vermont, Charlotte C. Brown, Redstone, Burlington, Vt.

*MASSACHUSETTS ALPHA—Boston University, Constance Witherell, 369 Tremont St., Taunton, Mass.

NEW YORK ALPHA-Syracuse University, Ruth Baratt, 215 Euclid Ave., Syracuse, N. Y.

NEW YORK GAMMA-St. Lawrence University, Helena Laidlaw, 5 Pine St., Canton, N. Y.

NEW YORK DELTA-Cornell University, Dorothy Miner, 114 Kelvin Place, Ithaca, N. Y.

BETA PROVINCE

PRESIDENT-Marie Winsor Stebbins (Mrs. Stowell C.), 5437 Ellsworth Ave., Pittsburgh, Penn.

PENNSYLVANIA ALPHA-Swarthmore College, Sarah E. Percy, Swarthmore College, Swarthmore, Pa.

PENNSYLVANIA BETA-Bucknell University, Helen McElravy, Women's College, Lewisburg, Pa.

PENNSYLVANIA GAMMA-Dickinson College, Louise Patterson, 57 S. College St., Carlisle, Pa.

PENNSYLVANIA DELTA-University of Pittsburgh, Alice Fehr, 6950 Thomas Blvd., Pittsburgh, Pa.

OHIO ALPHA—University of Ohio, Frances Lohr, 6 So. College St., Athens, Ohio.

OHIO BETA-Ohio State University, Harriet Sharp, 21 University Place, Columbus, Ohio.

OH10 DELTA—Ohio Wesleyan University, Margaret Saints, Austin Hall. Delaware, Ohio.

WEST VIRGINIA ALPHA-University of West Virginia, Claire McGinnis, 52 University Driveway, Morgantown, W. Va.

*University located in Boston, Mass.

GAMMA PROVINCE

PRESIDENT-Marian Gilmer, 102 No. Edgeworth St., Greensboro, North Carolina.

MABYLAND ALPHA-Goucher College, Helen R. Jones, Box 244, Goucher College, Baltimore, Md.

DISTRICT OF COLUMBIA ALPHA-George Washington University, Marguerite Smith, 421 G. St., N. E., Washington, D. C. VIRGINIA ALPHA-Randolph-Macon Woman's College, Jean Mithoefer,

Randolph-Macon Woman's College, Lynchburg, Va.

VIRGINIA BETA-Hollins College, Helen French, Hollins College, Hollins, Va.

VIRGINIA GAMMA-William and Mary College, Virginia Magill Ayers, Box 422, Williamsburg, Va. NORTH CAROLINA ALPHA—University of North Carolina, Lorel B.

Rowley (Mrs. Frank S.), Chapel Hill, N. C. FLORIDA ALPHA—John B. Stetson University, Charlotte Farrington, Stetson Hall, John B. Stetson University, De Land, Fla.

FLORIDA BETA-Florida State College for Women, Frances Mims, College Park, Apt. 2, Tallahassee, Fla.

DELTA PROVINCE

PRESIDENT-Lois Wilkinson Christian (Mrs. Palmer), 619 E. University Ave., Ann Arbor, Mich.

MICHIGAN ALPHA-Hillsdale College, Martha Meighan, 217 Union St., Hillsdale, Mich.

MICHIGAN BETA-University of Michigan, Louise Roberts, 336 Tappan Road, Ann Arbor, Mich.

INDIANA ALPHA-Franklin College, Eleanor Everroad, 123 Lee St., Franklin, Indiana.

INDIANA BETA-University of Indiana, Elizabeth Jean Squires, Pi Beta Phi House, Bloomington, Ind.

INDIANA GAMMA-Butler College, Violet Henderson, 735 Graham Ave., Indianapolis, Ind.

INDIANA DELTA-Purdue University, Ruth Swope, 217 Waldron St., W. Lafayette, Ind.

TENNESSEE ALPHA-University of Chattanooga, Courtney Jones, University of Chattanooga, Chattanooga, Tenn.

EPSILON PROVINCE

PRESIDENT-Margaretta Fenn, 1611 Ridge Ave., Evanston, Ill.

MINNESOTA ALPHA-University of Minnesota, Nanette Cargill, 2617 Portland Ave., Minneapolis, Minn.

WISCONSIN ALPHA-University of Wisconsin, Virginia Mead, 233 Langdon St., Madison, Wis.

WISCONSIN BETA-Beloit College, Ruth Birdsall, Salmon Cottage, Beloit. Wis.

NORTH DAKOTA ALPHA-University of North Dakota, Rose Kelly, Pi Beta Phi House, Grand Forks, North Dakota.

ILLINOIS BETA-Lombard College, Elspeth Logeman, 331 E. Main St., Galesburg, Ill.

ILLINOIS DELTA-Knox College, Marie Holly, Whiting Hall, Galesburg, III.

ILLINOIS EPSILON-Northwestern University, Dorothy D. Walker, Willard Hall, Evanston, Ill.

ILLINOIS ZETA-University of Illinois, Lucile Welch, 1005 S. Wright, Champaign, Ill.

ILLINOIS ETA-James Milliken University, Genevieve Mautz, 235 North Fairview, Decatur, Ill.

ZETA PROVINCE

PRESIDENT-Gail DeWolf, care Burlington High Schoool, Burlington, Iowa.

IOWA ALPHA-Iowa Wesleyan University, Dorothy Harrison, Hershey Hall, Mount Pleasant, Iowa.

Iowa BETA-Simpson College, Ethyl Vera Kirk, Indianola, Iowa.

Iowa GAMMA-Iowa State College, Virginia Reck, 129 Ash Ave., Ames, Iowa.

Iowa ZETA-University of Iowa, Esther Fuller, Pi Beta Phi Box, Iowa City, Iowa.

MISSOURI ALPHA-University of Missouri, Helen Meredith, 500 Rollins Ave., Columbia, Mo.

MISSOURI BETA-Washington University, Sarah Selby, 6335 Waterman Ave., St. Louis, Mo.

MISSOURI GAMMA-Drury College, Barbara Burton, 980 Grand Ave., Springfield, Mo.

ETA PROVINCE

PRESIDENT-Leona Baumgartner, 1209 Ohio St., Lawrence, Kans.

NEBRASKA BETA-University of Nebraska, Ada Baumann, 1414 G. St., Lincoln, Neb.

KANSAS ALPHA-University of Kansas, Esther Settle, 1605 Tennessee St., Lawrence, Kan.

KANSAS BETA-Kansas State Agricultural College, Marjorie Dryden, 1409 Fairchild, Manhattan, Kan.

WYOMING ALPHA-University of Wyoming, Elizabeth Johnston, 809 Grand Ave., Laramie, Wyo.

COLOBADO ALPHA-University of Colorado, Madge Ferguson, 1229 Thirteenth St., Boulder, Colo.

COLORADO BETA-University of Denver, Katherine Shattuck, 2181 Clayton St., Denver, Colo.

THETA PROVINCE

PRESIDENT-Mattie Craig Francis (Mrs. D. G.), 322 Elsmere Place, San Antonio, Texas.

OKLAHOMA ALPHA-University of Oklahoma, Lucile Killingsworth, Pi Beta Phi House, Norman, Okla.

OKLAHOMA BETA-Oklahoma Agricultural and Mechanical College, Inez Goodholm, 312 Duck St., Stillwater, Okla. ARKANSAS ALPHA-University of Arkansas, Marian Bessemeyer, Fay-

ARKANSAS ALPHA—University of Arkansas, Marian Bessemeyer, Fayetteville, Ark.

TEXAS ALPHA—University of Texas, Lois Camp, 510 W. 23rd., Austin, Texas.

TEXAS BETA-Southern Methodist University, Lucile Womack, 5010 Junius St., Dallas, Texas.

LOUISIANA ALPHA-Newcomb College, Sarah Rice Elliott, 1323 First St., New Orleans, La.

10TA PROVINCE

PRESIDENT—Marvel Skeels Obertauffer (Mrs. Delbert), 1186 Ferry St., Eugene, Ore.

MONTANA ALPHA-Montana State College of Agriculture and Mechanic Arts, Josephine O'Connor, Pi Beta Phi House, Bozeman, Mont.

IDAHO ALPHA-University of Idaho, Lucille Anderson, Pi Beta Phi House, Moscow, Idaho. WASHINGTON ALPHA-University of Washington, Margaret Rawling. 4548 17th N. E., Seattle, Wash. WASHINGTON BETA-Washington State College, Frances Emerson, 707

Linden Ave., Eugene, Ore. OREGON ALPHA-University of Oregon, Constance Hall, 15th and Kin-

caid St., Corvallis, Ore.

OREGON BETA-Oregon State College, Maude Dawley, 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, Marjorie E. Wilson, Pi Beta Phi House, Stanford University, Cal.

CALIFORNIA BETA-University of California, Dorothy L. Francis, 2325 Piedmont Ave., Berkeley, Cal.

CALIFORNIA GAMMA-University of Southern California, Eloise Parke, 647 W. 28th St., Los Angeles, Calif.

ARIZONA ALPHA-University of Arizona, Elizabeth Berryman, 725 N. Park Ave., Tucson, Ariz.

NEVADA ALPHA-University of Nevada, Lois Hesson, l'i Beta Phi House, 245 E. Liberty St., Reno, Nev.

*University located at Palo Alto, Calif.

ALUMNAE DEPARTMENT DIRECTORY

SECRETARY FOR THE ALUMNAE AND GRAND VICE-PRESIDENT-Olive Keller Laurence, 1314 2nd Ave., N. E., 208 Jefferson Bldg., Miami, Fla.

ASSISTANT TO GRAND VICE-PRESIDENT-Emilie Margaret White, 1417 Belmont St., Washington, D. C.

ALUMNAE EDITOR-LOTENA 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.—Lulu Clark Ingraham (Mrs. Paul), 185 Pleasant St., Brookline, Mass.
 BUFFALO, N. Y.—Susan VanDeventer Hagstrom (Mrs. Harold), 288

Sterling Ave.

BURLINGTON, VT .- Florence Don, 151 S. Prospect St.

MIDDLEBURY, VT .- Theodora W. Crane, 51 Washington St.

CONNECTICUT-Genevieve Elmer, 55 Imlay St., Hartford, Conn.

NEW YORK, N. Y .- Josephine Sniffen Nichols (Mrs. P. B.), 37 No. Broadway, White Plains, N. Y. NEW YORK, N. Y.—Aileen Sullivan Miller (Mrs. R. Norman), 103 West

183rd St.

ROCHESTER, N. Y .- Dorothy Kinsley Moylan (Mrs. W. Staunton), 1308 Park Ave.

SYBAOUSE, N. Y .- Charlotte Nearing Chaffe (Mrs. Guy J.), 2815 E. Genessee St.

TOBONTO, CANADA-Marguerite Chapman, care Hurley Machine Co. Ltd., 66 Temperance St.

WESTERN MASSACHUSETTS ALUMNAE-Bess Bond Lauffert (Mrs. W. F.). 52 Mansfield St., Springfield, Mass.

vili

BETA PROVINCE

VICE-PRESIDENT-Frances Carpenter Curtis (Mrs. A. R.), care Mrs. Hadley Freeman, 1259 Cove Ave., Lakewood, Ohio.

AKBON, OHIO-Marion Blanche Danford, Panhellenic House, 23 S. Balch St.

ALTOONA, PA.—Eleanor Epwright Kishbaugh (Mrs. Albert), 1106 19th Ave.

ATHENS, OHIO-Margaret Spencer White (Mrs R. H.), 6½ S. College St.

CENTRAL PENNSYLVANIA-Carolyn J. Hunt, University Ave., Lewisburg, Pa.

CINCINNATI, OH10—Candace Cloyd Johnson (Mrs. H. C.), 698 Nelson Pl., Newport, Ky.

CLARKSBURG, W. VA .- Frances Sprigg, Shinnston, W. Va.

CLEVELAND, OH10—Elsa M. Meckel, 1507 Grace Ave., Lakewood, Ohlo. Columbus, Ohlo-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.-Mildred Kern Bissell (Mrs. Harry), Recdsville, W. Va.

NORTHEASTERN PENNSYLVANIA-Elizabeth Zurflich, 1749 Jefferson Ave., Scranton, Pa.

OHIO GAMMA ALUMNAE-Ellen F. Boyer, 1601 Bryden Rd., Columbus, Ohio.

PHILADELPHIA, PA.—Grace Filler, 226 E. Montgomery Ave., Ardmore, Pa. PITTSBURG, PA.—Mrs. D. H. Rhodes, 3447 Ward St.

TOLEDO, OHIO-Lucille Munn Moore (Mrs. Paul H.), 2111 Glanwood Ave.

GAMMA PROVINCE

VICE-PRESIDENT-Gertrude Kutzleb, 2701 Garrison Ave., Baltimore, Md. 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.

NOBTH CAROLINA-Nina H. Cooper, Oxford, N. C.

ORLANDO, FLA.—Amy Harrington Nydegger (Mrs. L. R.), 608 Virginia Drive.

RICHMOND, VA .- Sallie Belle Weller Sydnor (Mrs. Eugene B.), 6016 St. Andrew's Lane, Westhampton, Richmond, Va.

ST. PETERSBURG, FLA.-Anna May Foster, 1021 16th Ave., North.

WASHINGTON, D. C.-Alice Griffith, 1846 Ontario Pl.

DELTA PROVINCE

VICE-PRESIDENT-Lulu Mignonne McCabe Zirpel (Mrs. Walter), 717 East 40th St., Indianapolis, Ind.

ANN ABBOR, MICH.-Myrna Goodrich Condit (Mrs. D. H.), 1106 Willard Ave.

BLOOMINGTON, IND.—Jessie Penhallegon Crea (Mrs. H. B.), 421 N. Park Ave.

DETROIT, MICH.-Elda L'Hote Disosway (Mrs. Mark), 3246 Leslie Ave. CHATTANOOGA, TENN.-Katherine C. Conn, 705 Battery 1'l.

FALLS CITY-LOUISVILLE, KY.—Dorothy Wilson Glossbremer, (Mrs. E. L.) 824 Mechanic St., Jeffersonville, Ind.

FRANKLIN, IND.-Eugenia Smith MacMillan (Mrs. II. R.), 51 S. Home Ave.

HILLSDALE, MICH.-Dorothy Godfrey Stock (Mrs. Frederic W.), 138 Budlong St.

INDIANAPOLIS, IND .- Charlotte Comstock, No. 24 The Meridian Apts.

LAFAYETTE, IND .- Bertha Morgan Gregory (Mrs. R. W.), 203 University St., W.

MEMPHIS, TENN.-Nellie Dugger Marshall (Mrs. Gerald), 125 N. Evergreen Pl.

SOUTHWESTERN INDIANA-Marie West, 501 Washington Ave., Evansville, Ind.

EPSILON PROVINCE

VICE-PRESIDENT-Kate Freund Miller (Mrs. G. A.), 7411 Jeffery Ave., Chicago, Ill.

BELOIT, WIS .- Margaret Richardson, 710 Harrison Ave.

CARTHAGE, ILL .- Catherine Johnston McClure (Mrs.), 232 Wabash Ave. West.

CENTRAL ILLINOIS-Ethel Forbes Scott (Mrs. Frank W.), 803 W. Michigan Ave., Urbana, Ill.

CHICAGO, ILL .- Marguerite Shafer Sharon (Mrs. John J.), 615 Hinman

Ave., Evanston, Ill. DECATUR, ILL.—Rebecca M. Mills (Mrs. Walker), 1477 W. Macon St. Fox RIVER VALLEY ALUMNAE-Eleanor Bereman, 125 North 4th St., Aurora, Ill. GALESBURG, ILL.-Louise Crissey, 1039 N. Prairie St.

MADISON, WIS .- Kathryn Dayton Aurner (Mrs. R. R.), 902 Garfield St. MILWAUKEE, WIS .- Mrs. C. Ray Cook (Maurine Firestone), 554 Dela-

ware Ave.

MINNEAPOLIS AND ST. PAUL ALUMNAE-Margaret E. Brown, 909 4th St., S. E., Minneapolis, Minn.

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

PEOBLA, ILL.-Margaret Shay Jeffords (Mrs. Erskine), 320 Frye Ave. SPRINGFIELD, ILL .- Elda Smith, 1100 So. 6th St.

ZETA PROVINCE

VICE-PRESIDENT-Margaret Jackes Ball (Mrs. Frank C.), 5572 Clemens Ave. St. Louis, Mo.

AMES, IOWA-Dorothy Chipman, 427 Ash Ave. BUBLINGTON, IOWA-Ethel Cowan Weibley (Mrs. W. F.), 616 Court St. CEDAB RAPIDS, IOWA-Neva Kinser Nichols (Mrs. E. G.), 2406 Meadowbrook Dr.

COLUMBIA, MO .- Mrs. R. A. Martin, 1400 Bass Ave.

DES MOINES, IOWA-Henrietta Rowley, 520 39th St.

INDIANOLA, IOWA-Mary Elizabeth Edwards, 900 North C. St.

Iowa CITY, Iowa-Mrs. T. Dale Yoder, 1031 E. Court St.

KANSAS CITY, Mo .- Emily Hulme Cooke (Mrs. Thornton), 3723 Wyandotte St.

MT. PLEASANT, IOWA-Edna Burd McEldowney (Mrs. W. J.), 602 E. Washington St.

ST. JOSEPH, MO.-Louise Lacy, 2621 Folsom St. ST. LOUIS, MO.-Mary Lee Faris, 4469 Westminster Pl.

SIOUX CITY, IOWA-Grace Moss Lippincott (Mrs. O. G.), 2209 S. Clinton. SPRINGFIELD, MO .- Louise Pate, 1094 Meadowmere Lane.

ETA PROVINCE

VICE-PRESIDENT-Genevieve Herrick Smith (Mrs. Harry A.), Eudora, Kan.

ALBUQUEEQUE, N. MEX .- Martha Louise Miller, 311 N. 6th St.

BOULDER, COLO .- Ethel Poley Bradbury (Mrs. Luther F.), 13th and Columbine.

CASPER, WYO .- Norah Banner Neff (Mrs. S. G.), 1518 So. Walnut St.

CHEYENNE, WYO .- Ella Lyle Shawver (Mrs. Casper D.)

DENVER, COLO .- Rae Zook Rutledge (Mrs. W. G.), 233 So. Williams Sc.

LAWBENCE, KAN .- Martha Mackie, 1941 Massachusetts St.

LINCOLN, NEB .- Grace Porter, 1826 G St.

MANHATTAN, KAN .- Ruth Rannells, R. F. D. No. 3 .

OMAHA AND COUNCIL BLUFFS ALUMNAE-Mildred Rockwell, 5624 Williams, Omaha, Neb.

PUEBLO, COLO .- Lynette Westfall, Centennial High School.

SALT LAKE CITY, UTAH-Meredith L. Luther (Mrs. Jack), 136 S. 3rd East.

SHERIDAN, WYO .- Ruth Evans Fleischer (Mrs. H. G.), 338 S. Brook St. TOPEKA, KAN .- Martha Jones Kinkel (Mrs. Paul M.), 715 W. 5th St. WICHITA, KAN.-Harriet Osborne Prosser (Mrs. Francis W.), 1205 N. Lawrence Ave.

WYOMING ALUMNAE-Eula George, 603 So. 5th 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 .- Bessie Wells Gracy (Mrs. John A.), 1810 Congress Ave. DALLAS, TEX .- Emily White Marshall (Mrs. Percy M.), 707 Dumont St. ENID, OKLA .- Lucile Shuttee Blair (Mrs. J. M.), 1024 W. Oklahoma

FAYETTEVILLE AND FT. SMITH ALUMNAE-Ruth McKinney, 221 No. 15th, Ft. Smith, Ark.

Houston, TEX .- Aubrey Wilkerson Smith (Mrs. Clifford T.), 918 Oakley St.

LITTLE ROCK, ARK .- Pauline Hoeltzel, 1201 Welch St.

MUSKOGEE, OKLA .- Louise Rosser, 1511 Boston Ave.

NEW OBLEANS, LA .- Ernestine Bass, 1216 Broadway.

NORMAN, OKLA .- Hattie Poyntz Mooman, 403 E. Dawes St.

OKLAHOMA CITY, OKLA .- Alice Hyde, 1106 W. 20th.

TULSA, OKLA .- Helene Held Thomas (Mrs. Chas. D.), 1230 S. Guaker, Apt. 2.

IOTA PROVINCE

VICE-PRESIDENT-Harriet Johnstone, 5203 Eighteenth Ave., N.E., Seattle. CORVALLIS, ORE .- Kathleen Meloy, 563 Monroe St.

EUGENE, ORE .- Leta Mast Leslie (Mrs. Earl), Bartle Court.

PORTLAND, ORE .- Neva Billingsley Beatie (Mrs. Charles F.), 596 E. 10th. St., N.

SEATTLE, WASH .-- Clara Strong Myers (Mrs. C. O.), 2647 Cascadia Ave.,

SPOKANE, WASH .- Roberta Hindley Stewart (Mrs. H. G.), E. 618 23rd 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-Florence Metzner, 1261 Guerrero St., San Francisco, Calif.

LONG BEACH, CALIF .-- Isabella Hudson Cartwright (Mrs. T. P.), 127 Mira Mar Ave.

Los Angeles, Calif.-Mary E. Hubbard, 5418 Russell Ave., Hollywood, Calif.

NEVADA ALUMNAE-Clare O'Sullivan, R. F. D. No. 2, Reno, Nev.

NORTHEEN CALIFORNIA ALUMNAE-Helen Griffith Baker (Mrs. Gano), 636 Beacon St., Oakland, Calif.

PASADENA, CALIF.-Margaret Frey, 496 So. Madison Ave. SAN DIEGO, CALIF.-Charlotte Alspaugh.

TUCSON, ARIZ .- Doris Crepin, 632 E. Third.

mi.

ANNOUNCEMENTS

FORECAST:

The March ARRow will contain:

Pictures and Write-Ups of National Officers Province Officers

> Pi Phi Mothers' Clubs Honor Graduates Scholarship Information Scholarship Charts New Chapter Houses etc.

ALUMNÆ SECRETARIES should send all national dues and all contributions to the Settlement School direct to their Province Vice-Presidents.

SUBSCRIBE NOW for new magazines and renew old subscriptions through the Pi Beta Phi Magazine Agency, Blanche G. Reisinger, 6 Northfield Place, Baltimore, Maryland.

THE COMMITTEE on Social Exchange has a number of clever stunts and special parties in its files. Any chapter wishing to avail itself of the opportunity to use them may write either to the Province Representative on the committee or to the chairman, Mrs. Fred Hammond, 3679 Lafayette Ave., St. Louis, Mo. The fall Stunt Bulletin will appear shortly.

* * * *

A previous announcement to the effect that the Master Record of the Pi Beta Phi songs had been destroyed was incorrect as it was simply the matrix. The Fraternity Record Corporation is now manufacturing the double faced record containing The Anthem, Loving Cup Song and Ring, Ching, Ching. (See advertisement in back of this issue.)

* *

Attention, Active Chapters! Beginning with the college year 1925-1926, there are to be no more exemptions from active chapter examination.

All active members who fail to pass the examination will be fined five dollars (\$5.)

The passing average has been raised to 85%.

Any chapter who may be in doubt at any time as to the meaning of a question should write to the supervisor of that province and ascertain the correct intent of said question.

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, Pa.

Please Print or Typewrite

January 25 or April 25 in order to be effective for next issue of the

magazine.

A Toast to Pi Beta Phi

Memories come of college friendships— Friendships, with the years proved true; But we feel these ties are stronger, Strengthened in the wine and blue Of Pi Beta Phi.

Years have brought us many changes, Homes afar and friendships new; As of yore, the ones most precious Still are of the wine and blue, Of Pi Beta Phi!

May we then be yet more loyal May our love be ever true To the golden shining arrow To the wine and sliver blue Of Pi Beta Phi.

-Elizabeth Wheeler Roberts, Massachusetts A (Written for Massachusetts Alpha's Twenty-Ninth Birthday)

<section-header><section-header><text><text>

THREE FOUNDERS OF PI BETA PHI AT BIGWIN INN Fannle Whitenack Libbey, Libble Brook Gaddis, Inez Smith Soule

THE ARROW

VOLUME XXXXII

DECEMBER, 1925

NUMBER 2

CONVENTION CHRONICLE

"Take me away from these noisy streets, These crowds of hurrying men, Let me come to you for an hour And walk with you again." BLANCHE BANE KUDER.

I S there one among the five hundred Pi Beta Phis who went to Canada in June who does not long to go back again to enjoy the peace and calm of Bigwin Island? Who does not cherish in memory that land of sky blue water where the wooded hillsides slope down to the shores of the sapphire lakes; where the shining waters are dotted with gay canoes or cut out into spray by the leaping Rambler; where hidden away in the shady lanes of the Ox-Tongue River tall, blue herons stand as if painted among the pond lilies; where myriad flowers carpet the floor of the forest?

No dream of a Pi Phi world could be more complete than the reality provided by Bigwin Inn, Lake of Bays, Canada. There in the heart of the Ontario Highlands for six days and

nights it offered inspiration, mental uplift and perfect physical comfort. With no outside distractions and with everything complete including unexcelled Canadian hospitality, a more ideal Convention spot could not be imagined.

Many places there are that fascinate the traveller but few have the appeal of Bigwin and few if any, leave such an urge or call to return.

The very atmosphere and setting cast a spirit of harmony over the Twenty-Seventh Biennial Convention of Pi Beta Phi, that endured throughout the entire time from June 22 to 27.

The joy of Convention was tripled by the attendance of three of our Founders, Libbie Brook Gaddis, Inez Smith Soule and Fannie Whitenack Libbey. Taking active part in all phases of Convention, these three pioneers in the fraternity world, gave much inspiration and sound advice. To talk to them and to see them in the sessions gave a realization of the dignity of Pi Beta Phi and impressed upon us our responsibilities toward our fraternity.

To bring several hundred guests across the border into another country, to have baggage put through customs' inspection; to transport passengers by train and boat; to satisfy the desires and whims of so many travellers from so many parts of the globe was a tremendous task. But with Dr. Edith H. Gordon, Ontario A, as Convention Guide, there was perfect cooperation and efficiency. No sound of machinery working behind the scenes could be heard. With her committee and every Toronto Pi Phi giving time and aid, Dr. Gordon, although herself only out of the hospital a very short time, made the Convention a great success. Canadian hospitality will long be a most vivid memory to the "sisters from the States."

Trains were met in Toronto; special parties and forms of entertainment were devised for national officers passing through there; and every assistance was given in helping with transportation or other problems.

Handpainted golden maple leaf badges with wine and silver blue ribbons were in readiness for all Founders, national officers and official delegates; cards were ready showing payment of Convention fees; large cards containing detailed information about convention subjects and the room addresses of officers were THE ARROW OF PI BETA PHI

GLIMPSES EN ROUTE

The Iroquois At the Portage On Deck Toonerville Trolley

printed for each individual; doors were placarded with the names of occupants; in fact, everything possible was included in the work of our thoughtful hostesses. Here's to you, Ontario Alpha!

Bigwin Inn was a delightful surprise. Pictures and descriptions had promised much but the reality surpassed the promises. There were two huge wings or dormitories splendidly equipped, each being at least six hundred feet long and three stories high. The main rotunda or lobby provided ample space for lounging and for informal gatherings with its six huge fireplaces and its expensive furnishings. Long arcades connected all parts of the hotel and afforded a delightful walk to the dining hall, capable of seating 500 in one room, and built on the water's edge. The porch or "deck" made a sunny, informal nook for afternoon tea. Convention Hall with its newly constructed stage was built over the lake to form the boat livery below and commanded a splendid view of the part of the lake through which the boats came in to the dock. A hunting lodge, the water tower, the golf house and servants' quarters completed the hotel's property scattered about the very picturesque island.

Praise and deep appreciation are due Mr. Charles O. Shaw, owner, and Mr. James G. Reid, manager, for the privilege of meeting at Bigwin Inn, for the splendid band concert provided, and for the many courtesies extended to the fraternity.

But to begin at the beginning—the members of the Grand Council pushed their way into the northland a week before the Convention assembled in order to hold the annual meeting of the Council. Many and varied were their experiences beginning with interesting drives through Toronto, dinner at the golf and yacht clubs, and other pleasant diversions; a stay over night at Huntsville, and a completion of the trip by means of the Rambler, the fastest speed boat on the Lake of Bays. The gloom of rainy days during the meeting was dispelled by the crackling flames from the fireplaces. And at last the sun burst through the clouds in time to welcome the boats loaded with conventionettes.

The Canadian National Railways, the Canadian Pacific, the Northwestern Railway, in fact all of the lines travelled gave excellent cooperation in the transportation work.

Under the supervision of Grace Hancher Beck, Iota Province President, a special car housing two of the Founders and

delegates from the Pacific Coast, came through from Portland to Huntsville. A special train brought delegates from Buffalo and other eastern points to Toronto, and special cars carried Pi Phis from Detroit.

The Pi Beta Phi Special under the able management of Mrs. Ford J. Allen (Nina Harris Allen), Illinois B, chairman of trans-

GRAND COUNCIL, 1923-1925 Agnes Wright Spring, Anne Stuart, Anna R. Nickerson, Amy B. Onken, Francese R. Evans

portation, left Chicago with about 170 Pi Phis who quickly renewed all friendships and made new ones. Upon the arrival of the Special in Toronto, eight rubber-neck busses and other automobiles took the delegates for a drive around the city and for a tour of inspection at the University of Toronto, including visits to the Soldier's Memorial Tower, Convocation Hall, and to Hart House. Supper in the Great Hall of Hart house with 298 Pi Phis present was a very happy event.

This supper, followed by a most unusual and lovely pipe organ recital at Convocation Hall at sundown brought the day to a perfect close.

That evening 300 Pi Phis boarded the special train for Huntsville where they took the boats for Bigwin Island.

The sail on the lake and through the canal bordered by wooded hills was made all the more interesting by a trip on the

Pi Phis leaving the Queens Hotel, Toronto on a sight-seeing tour of Toronto

"Toonerville Trolley," a miniature train at the Portage, which transported most of the passengers and baggage across more than a mile of picturesque land to the boats which carried the party on to Bigwin Inn. Some of the delegates preferred to walk across to the boats and thoroughly enjoyed the tramp through the woods.

Remarkably soon after the arrival of the boats at Bigwin Island, the delegates were settled in their rooms and beginning to enjoy their destination to the utmost. The perfect service in the dining hall of elaborate menus added greatly to the pleasure of Convention.

On Sunday evening, June 21, an especially fine concert was given in the rotunda of the hotel by the twenty-two members of the hotel orchestra. This was enjoyed by the province officers ar.d Settlement School Committee members who had arrived at Bigwin Inn a little early for special conferences.

The next day was devoted to conferences and the meeting of boats in the afternoon. In the evening an informal reception

CONVENTION SNAPSHOTS

was held in the rotunda followed by a sing-song and program at Convention Hall arranged by Ontario A.

The singing led by Mary Herdman Scott, California A, assistant guide, included many of the fraternity favorites and also a number of new songs. The songs which proved to be most popular during the entire Convention were:

PI BETA PHI MARCHING SONG (Prize Song) From North Carolina Alpha

Come, wearers of the arrow! Rise, great fraternity! Marching onward, arm in arm, Thy chosen daughters all are we! Sing everyone thy praises! Shout 'till they reach the sky! Hail to the fame and g'ory Of our Pi Beta Phi!

Chorus 1.

Pi Phi, all loyal! All hail to thee! Sisters in mighty throng From sea to sea! True to thy spirit, we'll ever be! All love and homage due Pi Beta Phi, to thee!

Chorus 2.

Pi Phi, our Mother! We hail thee now! Before thy name and fame, Others must bow! Sisterhood glorious, loyal and true, March with the wearers of The wine and silver blue!

PI PHI MEMORIES

By Margaret Kellenbaugh, Indiana F

Pl Beta Phi in our mem'ries We cherish thy friendships through the years, Guide us on forever Through our smiles and tears And down the sunset pathway Pl Phi sisters greet us as we pass; The arrow so true, the Wine and the Blue Cheer and uphold us to the last.

SWEETHEART SONG

There's a sweetheart so true to the Wine and the Blue, He's the idol of all my dreams, And the light that lies in his wonderful eyes, Is the love light so fair bringing happiness there,

When the sun sinks to rest in the flaming West, He appears before my eyes. In my heart is the cry I'll be true 'till I die, To the sweetheart of Pi Beta Phi.

To many, it was deeply impressive to hear the voices of the girls from all parts of the country united in singing "The Star Spangled Banner," "Oh, Canada" and "God Save the King." The singing of these together gave a fuller realization of our internationalism.

The entertainment for Monday evening was a Health Stunt written and arranged by Ontario A consisting of a portrayal of the girl of fifty years ago and the girl of today from the standpoint of health.

The stage of the Convention Hall was divided into two parts and on one side Martha and Arabelle, two old fashioned girls, played by Margaret Thornburn and Evelyn Stagg were rising when the curtain went up. Their old fashioned bed, clothing and manners brought many laughs from the audience. On the other side of the stage Dæ and Evie played by Dæ Lyon and Evelyn Wilmott, showed the healthful exercises and the sensible clothing worn by our modern girls. Dorothy Harding, acting as timekeeper showed what progress has been made in the gentle art of dressing.

Ontario A completed the stunt with the singing of original songs including the following one which proved to be a favorite during Convention:

(To tune of Ach du Lieber Augustine)

Get a wiggle on, get a wiggle on Don't stand there and giggle on Get a wiggle on, get a wiggle on And cheer for Pi Phi. All the girls are simply great No other frat can imitate So do not let us hesitate To cheer for Pi Phi. Get some pep up, get some ginger on Get some pep up, get some ginger on And cheer for Pi Phi.

THE ARROW OF PI BETA PHI

CONVENTION HALL

With Grand President, Amy B. Onken, presiding, the Convention began its regular session on Tuesday morning at 9:30 o'clock. With marked executive ability, with keen understanding of all fraternity problems, and with a thorough grasp of Parliamentary law. the Grand President most successfully directed the Convention. Under the heavy strain of the long hours of sessions she gave herself unstintingly and always had time for personal conferences, for the renewal of friendships made while visiting chapters, for the planning of new work suggested on Convention floor and through it all was ever alert and ready to view all points or situations with an open mind and with splendid judgment.

Since the business of Convention has been printed in the October ARROW, it will not now be touched upon. The program of events consisted of:

Monday, June 22-

8:00 p.m.—Informal reception; Sing song; Entertainment by Ontario Alpha.

Tuesday, June 23-

- 9:30 a.m.-Opening regular session.
- 2:00 p. m.-Business sessions: Active and Alumnæ Departments Separate.

8:00 p.m.-Model Pledging and Model Initiation.

Wednesday, June 24-

9:30 a.m.-Regular session.

1:30 p.m.-Regular session devoted to Round Tables.

8:00 p.m-Settlement School Night.

Thursday, June 25-

9:00 a.m.-Regular session devoted to extension.

2:00 p.m.-Recreation: Tennis, Golf, Swimming events.

4:00 p.m.--Concert by Huntsville Band.

8:00 p.m.-Stunt Night.

Friday, June 26-

9:30 p.m.—Regular session: Active and Alumnæ Departments Separate.

2:00 p.m.-Joint session with Alumnæ Department.

7:00 p.m.-Banquet.

Saturday, June 27-

9:30 a.m.-Final Regular session.

For the first time some of the active sessions and alumnæ sessions were held at the same time but this was felt to be necessary on account of the amount of business which both departments desired to cover at this Convention.

Anna Robinson Nickerson, Grand Vice President, presided over the Alumnæ Sessions which were held in the Dining Hall, and with her thorough understanding of the organization of the fraternity ably directed the discussions and the work of the meetings.

The Convention brought to a close Mrs. Nickrson's seventeen years of active fraternity service and with her refusal to accept nomination again, Pi Beta Phi lost from its rank of active workers a most enthusiastic and loyal officer.

THE ARROW OF PI BETA PHI

At this Convention also, came the close of the twenty-three years of service of Anne Stuart, Grand Treasurer.

In one moment there were cheers upon the presentation of the prize to Anne Stuart for having the record of attending more conventions than anyone else present; in the next moment there were tears when she announced her intention to retire from the Grand Council. No one will ever be able to realize what Anne Stuart has done for Pi Beta Phi in placing the fraternity upon the financial basis which it now has. The past twenty-three years of her life have been given to the fraternity and we owe to her a debt that can never be paid except in loyalty and in true friendship.

Although there were "weepy" moments whenever the retirement of Anna Nickerson and Anne Stuart was mentioned there were also moments when—it has been rumored, Five august personages in the garb of Shiek, Skater, Dancer, "Bored" Billie, and Pirate fared forth to join the

night revellers in their gay parade through the dormitory corridors. But those are merely rumors !

At the beginning of each session came the reading of greetings sent to Pi Beta Phi. Due to the difficulty of relaying telegrams not all of the greetings arrived.

Hence, we are reproducing here a telegram sent from Sarah Pomeroy Rugg, former Arrow Editor:

Dr. Edith Gordon, Bigwin Inn, Bigwin Island, Lake of Bays, Ontario, Canada.

For the first time in seventeen years, I am absent from a Pi Phi Convention but I wish to be numbered among those who hold the occasion in memory. May happiness and the spirit of good comradeship prevail at Bigwin and progress be the watchword of Pi Beta Phi. SARAH POMEROY RUGG.

On Tuesday evening came the model pledging, held in the

rotunda, at which the Grand President presided, assisted by the members of the Council and Province Officers.

Emma H. Wœrner of Louisville, Kentucky, was pledged and an hour later was initiated at the model initiation held in Convention Hall.

Those who attended the initiation pronounced it one of the finest model initiations ever held, and much credit is due the committee consisting of Grace Hancher Beck, Edith Rhodes Spiegel, Olive Keller Laurence, Jean McQueen and Vivian White Scott.

Amy B. Onken, Grand President, conducted the initiation assisted by the members of Grand Council and the Province Presidents.

OUR CONVENTION INITIATE

In 1906, Emma J. Woerner presented to the Convention of Pi Beta Phi, the petition of the Black Cats, a local group of which

EMMA J. WOERNER, Ontario A she was a member at the University of Kentucky, but the charter was refused on account of the university rating at that time.

Friendships which she made at that Convention, however, have been lasting and her interest in the fraternity has always been sincere. Her sister, Mrs. W. S. Hampton (Lisette K. Woerner), was initiated into Wisconsin A in 1911.

Nineteen years after attending her first Pi Beta Phi Convention

Miss Woerner attended her second one-this time at Bigwin Inn, Canada as the official Convention Initiate.

Because she was Acting Dean of Women at the University of Kentucky during the summer session she was only able to remain at Bigwin Inn one afternoon and evening for her initiation. But in that short time she made many new friends and received a most hearty welcome into Ontario Alpha.

Emma J. Woerner was born in Louisville, Kentucky in 1884, was educated in the public schools of that city and graduated from the Louisville Girls' High School in 1903. Two years later she received a B. S. degree from the University of Kentucky and in 1921 obtained an M. A. degree from the University of Louisville.

Her work as a teacher in the public school system of Louisville shows continual advancement from one desirable position to another and in September 1923 she was appointed Principal of the J. M. Atherton High School for Girls and thus became the first woman high school principal in the city of Louisville.

For the past three summers Miss Woerner has been Acting Dean of Women at the University of Kentucky and also instructor in education at Lexington, Kentucky and previous to that time spent several summers doing special work at the University of Chicago, University of California and Columbia University.

Emma J. Woerner is one of the five or six women in Kentucky whose names appear in the Women's Who's Who and has to her credit five years of service as treasurer of the Louisville Women's City Club; two years as president of the Louisville Women's Suffrage Association; and two years as Governor of the fifth district of Kentucky Federation of Women's Clubs.

She was an organizer of Junior Safety Councils, Louisville Public School and is a member of the Board of Directors of the Louisville Women's City Club; member of education committee, Louisville Woman's Club; honorary member of the Highland Mothers' Club, member of Filson Club, member of Louisville Conference of Social Workers, member of Kappa Delta Pi, (honorary educational fraternity), and a member of Ontario Alpha chapter of Pi Beta Phi. The latter, Miss Woerner characterizes as her "grand finale."

Miss Woerner is gifted with a splendid personality, a deep sense of humor, and represents the highest ideals of womanliness. A Pi Phi in spirit through the past years—she is now one in reality.

SETTLEMENT SCHOOL NIGHT

Settlement School Night upheld its past reputation and proved to be one of the high lights of Convention. To put the delegates into the mood for the program, a tour of inspection was conducted through the Settlement School exhibit which had been arranged on the balcony of the rotunda. There in addition to the baskets, coverlets, linens, and other hand work made at Little Pigeon, was a miniature reproduction of the Settlement School and Gatlinburg. This model made in sand and wood gave a most excellent idea of our mountain school and the locality in which the setting was laid for the play presented by North Carolina A.

The play entitled "Up the Little Pigeon" was written by Mary E. Verner, North Carolina A, who made a special trip to Gatlinburg in the spring to obtain material for the production. It was an original folk-play, giving an accurate portraval of life in the Tennessee Mountains.

Louise Sawyer, Katherine Batts and Daisy Cooper who took parts in the play, distinctly showed the training and experience which they have gained as members of the North Carolina Playmakers. Few professional actors could have equalled the work of these members of our southern chapter.

UP THE LITTLE PIGEON A Play of the Tennessee Mountains By MARY E. VERNER

Persons of the play

Mrs. Reagan, a mountain mother, Louise Sawyer Martha, her daughter Katherine Batts Lydie, another daughter Daisy Cooper Scene: A mountain cabin in the Sugarlands. Time: Late afternoon, in September.

Produced and directed by Katherine G. Batts.

Off-stage effects by Frances Venable and Leah Smith.

This play is copyrighted by North Carolina Alpha of Pi Beta Phi. Permission to produce it may be obtained by writing the chapter.

"Up the Little Pigeon" will be printed and sold by North Carolina A for the benefit of the Settlement School.

It was most unfortunate that Nita Hill Stark, Chairman of the Settlement School Committee, was so ill when she arrived at Bigwin Inn that she was unable to attend Convention sessions.

248

THE ARROW OF PI BETA PHI

The regular session Thursday morning proved how much interest was centered upon the question of Extension as every one who could attend was in Convention Hall when the presentation of petitions took place. Boosters with their various badges added color to the scene. Charters were granted to the groups at William and Mary College, Ohio Wesleyan and the University of Louisville.

A deluge of rain during the morning session followed by a drizzle greatly interfered with the plans for recreation day and the baseball game among other things had to be postponed.

The swimming events were held, however, and the swimming cup was won by Evelyn Wilmott, Ontario A, with Lois Thompson, Pennsylvania A, runner-up.

The golf matches scheduled were played at various times during the rest of the week. The championship went to Dæ Lyon, Ontario A, with Agnes Wright Spring, Arrow Editor, runner-up.

In tennis, many hard-fought sets were played and not until nightfall of the last day, was the championship decided. Anna Ruth Haworth, Missouri B, succeeded in placing first, with Eunice Webster, Illinois Z, runner-up.

On account of the rain on recreation afternoon many province picnics and side-trips for the day were postponed and in the latter part of the afternoon the band concert given in Convention Hall brought eager listeners from all parts of the island.

As explained in the June ARROW, the Anglo-Canadian Concert Band of Huntsville, Ontario, of which Ernest F. Pechin is the director, is one of the finest bands in the world. It has been assembled and organized by Mr. Chas. O. Shaw of the Anglo-Canadian Leather Company, and has in its membership some of the finest musicians in the world.

Many who heard the concert which was especially arranged and given for the Pi Beta Phi Convention, pronounced the band superior to any they had ever heard. The band, consisting of seventy members, was transported from Huntsville by a special boat and gave the entire afternoon to the concert and trip.

It is interesting to note that Mr. James G. Reid, manager of Bigwin Inn, is an instructor and one of the finest musicians in the organization.

The following program directed by Ernest F. Pechin, conductor, assisted by Edmund C. Wall, and John T. Collins was greatly enjoyed :

GOD SAVE THE KING

1.	Overture	"Mignon"	Thomas
2.	Selection	"Eileen"	Herbert
3.	Clarinet Solo	"Second Concertino" Mr. Edmund C. Wall	Vanden Bogærde
4.	"Hungarian Rha	Liszt	
5.	Suite	"Bandanna Sketches"	White
6.	Cornet Solo	"Showers of Gold" Mr. Ernest F. Pechin	Clarke
7.	(a) Intermezzo(b) Waltz	"Loin du Bal" "Liebesfreud"	Gillette Kreisler
8.	Piccolo Solo	"The Comet" Mr. John T. Collins	Brewer
9.	Overture	"Tannhauser"	Wagner

THE STAR SPANGLED BANNER

O CANADA

In every hour not otherwise scheduled for Convention, delegates were taking morning plunges in the lake, hiking through the woods to the Tower, taking advantage of the excellent and interesting golf course, playing on the fine tennis courts or paddling canoes and riding in motor boats. In the evenings many province spreads were in session until the wee hours. On sunny afternoons the "deck" was a most popular place for teas; and in the dining hall at luncheon and dinner, many special groups entertained the Founders, the Council, the President Emeritus, national officers, and other honor guests.

THE ARROW OF PI BETA PHI

There was comparatively little sickness during Convention but Dr. Robert Coles Riley, M. B., known as "Doctor Pat," and the nurses took excellent care of those who were ill. Doctor Barrett, a Pi Phi father and husband, and Dr. Matzke also had opportunity to give assistance.

As a crowning feature of recreation day, came Stunt Night, under the chairmanship of Margaret Jackes Ball, Zeta Province Vice-President. The entire program as arranged and given was a splendid illustration of a "Model" Stunt Night and was thoroughly enjoyed.

DOCTOR "PAT"

Delegates from Zeta Province, in costume, entertained with songs including "Where the 'Tall Corn Grows," and then distributed bags of candy corn to the audience.

"The Past and Present in Pi Phi," was a clever little Aft presented by Eta Province in which the characters was dressed half in old style and half in modern garb. A specially arranged dance showed the old style and the moderate

Kappa Province entertained with a stunt entitled "Bluebeard," written by California 1, in which the dancing of Zella McCreary won especial applause.

"The Pirate" written by Washington A and produced by Iota Province could be used by any chapter as an excellent rushing stunt. In it the Kite, Quill, Key and Arrow played prominent parts.

California Gamma distributed fine oranges bearing greetings to Convention and the girls from Vermont proved popular with their maple sugar souvenirs.

Pennsylvania Delta's "Rushee Meeting" brought to mind many incidents of chapter life.

One of the most pleasing stunts was that of Delta Province called "A Peep In On Indiana Gamma." In this, the girls endeavored to show life in Indiana Gamma as it really exists in

the chapter house. The singing proved without doubt that Indiana Gamma is a "Singing Chapter" and the melody of the harp played by two Indiana Gammas brought a round of applause. The readings of Marjorie Chiles were also much appreciated.

Perhaps the stunt considered the most original was that of North Carolina A called, "O, Rats!" The scene was the old house in which North Carolina A holds chapter meetings and the characters were Ooozy Squeak and his rat brothers who were holding a chapter meeting. "Mice and Men" served as a pass word plus a tweak of an ear. Great consternation prevailed when the name of a rat was proposed for membership whose father had been a "Rat in a grocery store!" The costumes, designed by the North Carolina Alphas, were indeed clever and furnished much amusement.

Mary Watson of Oklahoma B, entertained for Theta Province with a dance and responded to encore.

The cooky-shine stunt written for Epsilon Province by Illinois Delta proved popular and with the cookies and the catchy song would make good rushing material.

Janet Wood of Oregon A as a Russian dancer displayed the work of an artist and gave a very difficult dance, bringing the program to a must successful close.

After the stunts many loitered in Convention Hall to examine the chapter exhibits which had been arranged on the balcony. To describe in detail all of the exhibits would be most difficult. When a survey of the exhibits was made, however, some had been removed and packed so that a description of only part of them can be given.

The cup was awarded by the committee to North Dakota A for the exhibit made in the form of a huge scrapbook, entitled: "This is the House That Jack Built." This idea was carried through the book with references to the house that North Dakota A built. The book had good balance and was original and artistic.

Indiana A placed second with an excellent display of college and chapter information. The exhibit similar to the one belonging to that chapter which won the cup at the last Convention was very clear and well-arranged, consisting of 8 cards. Three of the cards were devoted to the College; three to the house and chapter; and two to Pi Phis in activities, the Advisory Board, and scholarship charts.

California Alpha's delegate had a most unusual exhibit showing the University of California in miniature. With pasteboard, sandpaper and drawing materials she produced a most artistic model, even to the colored windows in the chapel, and the designs on the buildings. By opening the doors of the building, one found a complete exhibit inside. Such painstaking work is worthy of high praise.

The following outstanding ideas selected from the various exhibits are given as space will not permit complete descriptions:

Nebraska B: a large ear of corn. Annuals, blanket, pictures and a very complete scrap book.

Missouri B: a traffic policeman's large umbrella, from which hung cards showing: Publications, including the chapter publication, and university publications in which chapter members are interested; University, campus events and activities; beauty queens, etc.; and chapter work and accomplishments.

Iowa Gamma had a life size pasteboard girl, hand-colored, holding a tray v- which reposed a carefully planned scrap book.

Indiana Delta presentad its recipe book.

California Gamma's exhibit was in the shape of an altar.

Iowa A used a blanket for a background.

Pennsylvania Delta used a model of the new skyscraper university for the center of its exhibit.

Texas Beta had a clever idea in using a splendid drawing of a toying cup, instead of having to transport the cup to Convention.

New York Delta's exhibit included rushing favors, snapshots, invitations, programs, and pictures of girls in women's events, publications, etc.

Missouri Alpha's book containing colored photographs, and complete information was especially fine.

Wyoming Alpha had a well-arranged scrapbook bound in a leather cover with a cowboy painted in oils on it.

Colorado Beta had an original exhibit, though small, consisting of a tiny cabinet with the faces of the group on the plates placed on the shelves.

North Carolina Alpha had an exhibit which gave a good idea of the college and chapter life.

Arizona A used as the center for its exhibit a large Indian basket filled with cactus candy which proved popular.

In the Louisiana A exhibit were numerous articles made in the art classes.

With a maple leaf for the center and the flag above it, Ontario Alpha's exhibit displayed patriotism and loyalty to Canada as well as to the University of Toronto and to Pi Beta Phi.

Wisconsin Beta's exhibit was arranged on a blanket in the letters "WIS. B."

Kansas Alpha's arrangement of information and pictures was excellent, giving a good idea of both university and chapter activities and aaccomplishments.

In supervising the packing of exhibits, in obtaining necessary materials for the initiation properties—in fact, in attending to many of the details "behind the scenes" it was necessary to call upon the "Captain" who was ever ready with a most gracious, "Yes, Madam."

One of the busiest places of Convention was the space reserved in the rotunda for the *Convention Daily* staff where typewriters hummed early and late and volunteer messengers carried the copy to the boat to be transported down the lake to the printer at Huntsville.

The Huntsville Forester, owned by Mr. H. E. Rice and his son, Paul Rice,

printed the *Daily* and sent it back to be delivered to its subscribers each evening at dinner time.

It was no easy task to print a newspaper a la long distance and once when the copy missed the boat, Margaretta Spence hired the Rambler, speed boat, raced to the Portage, where a boy on a bicy.'e raced across the mile of land to the boat ready to leave for Huntsville. Another time, Mr. Rice missed the boat with the printed copies and raced in an automobile along the shores, employed a motor boat and finally succeeded in catching the large lake boat at the Portage.

Most of the preliminary arrangements and plans for publishing the *Daily* were supervised by Margaretta Spence, Ontario A, business manager, who made a remarkable record working under the handicap of getting out a daily sheet from an island in the center of the Lake of Bays, many miles from a printer. She is

"THE CAPTAIN"

high in hcr praise of Mr. Paul Rice, who gave the *Dav'y* the right of way in his shop and who personally supervised the edition.

The members of the Convention Daily staff were: Editorin-Chief, Elinor Jennings, New York Δ ; Associate Editors: Isabelle Keating, Colorado A, Edith Humphrey, Ohio A, Mary Griswold, New York Δ , Gavel Editor, Vida Peene, Ontario A; Reporters: Marie Devau, Betty Kallman, Sarah Rice Elliott, Mildred Kinney, Virginia Fenner, Rebekah Stewart, Ruth

CONVENTION DAILY STAFF

Hecht, Margaret Thomas and Marie West, Anna Ruth Haworth; Typist: Buelah Farncover, Illinois E; Business Manager, Margaretta Spence, Ontario A; Assistant Manager, Dorothy Brandon, Ontario A; Circulation Manager, Helen Chesnut, Ontario A; Assistant Circulation Manager, Marion Appelbe, Ontario A.

FINANCIAL REPORT OF CONVENTION DAILY

Receipts:		
Subscriptions,	501	 \$250.50
Advertising		 161.00

Total__\$411.50

Disbursements:	
Printing and wrappers	\$230.15
Cuts	4.83
Letter heads and copy paper	5.25
Typewriter rental	. 10.06
Postage and office supplies	8.92
Telephone and incidentals	26.08
Convention Staff Expenses	126.27

Total-\$411.50

To work on the *Convention Daily* meant giving up many of the pleasures of Convention and spending long hours at the typewriter or in addressing wrappers and in performing numerous necessary duties.

Each individual member of the staff contributed largely towards making the *Daily* a success and through it enabled those who could not come to Bigwin Inn, to enjoy news of Convention happenings soon after they occurred.

Many mothers and daughters responded to the call to Convention and it is with regret that we do not have a picture of them. Included in the list of Pi Phi mothers and Pi Phi daughters were: Libbie Brook Gaddis, Illinois A, and Jessie M. Gaddis, Illinois Δ , Lulu Alvord Barrett, Michigan A, and Helen Barrett, Illinois Z.

Among the husbands who ventured forth to Convention were Archer T. Spring, Lutcher Stark, Dr. Barrett, L. M. Gœhring, Francis Miller, R. Bruce Scott, Lawrence Goad, Mr. Hanon, and John A. Connelly. Many foursomes of golf and several games of bridge were played by these loyal Pi Phi men.

Such good times were being enjoyed by everyone that it was difficult even to think of the Bigwin Inn days being over and of Convention ever being held elsewhere, but towards the close of the sessions, Mrs. Clyde Erskine (Bess Randall, Iowa Γ), garbed in becoming Western attire, extended a most hearty wel-

Our Dude Rancher

come to Pi Beta Phi to hold the next Convention at Yellowstone Park.

As a memento of the Canadian Convention, L. G. Balfour, our sole official jeweler, presented to each delegate as a souvenir two lovely golden bracelets clasped together with the Pi Beta Phi coat-of-arms. On account of the customs duty, the souvenirs were not distributed at Bigwin but were sent direct to the homes of each delegate.

There were so many pleasures and joys of the twenty-seventh biennial Convention that it was difficult to decide which was the best. With the coming of the banquet, however, there no longer was any doubt. It without question will linger in the memory for months and even years.

Places were laid for approximately 500 in the large dining hall with the speakers' table occupying the place of prominence.

Unique wigwam place cards, greetings from Ontario A on a lovely etching of the Memorial Tower of the University of Toronto, tiny Indian dolls and unique toast lists and menus added to the attractiveness of the tables.

The service, complete and efficient in every detail, quite resembled a well-trained chorus in a musical revue. The long lines of 70 servants dressed in black and white moved with such precision and speed that they readily won the admiration of everyone present.

In keeping with the Convention setting, Anna Robinson Nickerson, Toastmistress, had arranged a toast scheme with the Songs of Hiawatha as a basis. After the customary roll call, Mrs. Nickerson, with her usual grace and charm, begged all to

> "Listen to these old traditions, To these songs of Hlawatha,"

and with poetical talent wove her introductions together with delightful free verse.

Each person called upon responded with clever lines and contributed her share to the banquet's success as follows:

The Chieftains-(Our Founders)

Amy Burnham Onken, Grand President Hail! My Children! Libbie Brook Gaddis, Founder The Young Warriors—(The Actives)

Grace Harris, Columbia Alpha

The Tribe of the Golden Arrow—(The Pin) Ruth Hecht, Washington Alpha The Seasoned Warriors—(The Alumnæ) Katherine Ball, Ontario Alpha The Council of Warriors—(Convention)

Etolia Simmons, Louisiana Alpha

Perfect silence fell upon the room as Libbie Brook Gaddis, Founder, responded to the toast of "Hail! My Children!" with these words which she had penned shortly before as she sat in her room at the hotel:

> "Looking o'er his sea of faces Bright with hope and great ambition Full of life of strength of courage Full of love, of deep devotion. How you thrill me, how you charm me E'en the air is filled with love How my heart is proudly beating In my soul a song is singing Of the founding of Pi Phi.

I am lost in retrospection— By gone days crowding in. How we thought and prayed and labored! How we yearned for things to come— You have met these great ambitions Our ideals you've lifted high You have brought both fame and glory To the founding of Pi Phi.

In her toast to the Young Warriors (The Actives), Grace Harris of Columbia A said:

> This tale of wonder I am about to relate Is about some young warriors, right up to date. Now, when I say warriors, you perhaps want to know If they are the kind with the arrow and bow.

Now this young tribe I am thinking of, Is different from the rest. Even the Big Chiefs with their age and charm, Think their papooses best.

They came with feathers, fuss and fame; They made a terrible din, But they came with courage, love and youth

To Bigwin Inn.

They love every one of the Grand Tribe, And they hold in particular awe, The twelve young warriors of yesterday, For the vision of womanhood that they saw.

So here's to these myriad warriors, These actives of tribe Pi Phi; They may wear their war paint now and then, But their ideals will always be high.

And now as we're gathered together At this grand and supmtuous feast, May you never forget these warriors Who've come from West and East.

So again may I offer a toast To these war making, courageous kind, They've brought their arrows with them, BUT THEY'VE LEFT THEIR BOWS BEHIND.

At the close of the inspiring toasts, came the presentation of cups by the Grand President.

The Balfour Cup, awarded to the chapter which during the past year had most nearly met its obligations to its college and its fraternity, was presented to Illinois Zeta of the University of Illinois.

North Dakota Alpha of the University of North Dakota, won the cup for the most clever exhibit.

North Carolina Alpha captured the silver song vase given by the New York alumnæ club to the chapter submitting the best song to Convention.

Upon the following report, the Attendance Cup was awarded to Ontario A:

OUTLINE FOR AWARD-

POINT 1-50 per cent-MILEAGE.

POINT 2-25 per cent-PROPORTION of actives present to total active enrollment.

POINT 3-25 per cent-PROPORTION of total present to total chapter enrollment.

- 1. ONTARIO ALPHA-TOTAL AVERAGE-86 per cent.
- 2. INDIANA GAMMA-TOTAL AVERAGE-53 per cent.
- 3. ILLINOIS EPSILON-TOTAL AVERAGE-31 per cent.

It is interesting to note that Illinois Epsilon won the cup at Estes Park, and Indiana Gamma was third.

> Respectfully submitted, GRACE POST, Chairman. ETHEL COWAN WEIBLY (MRS. W. F.) ETHEL CURRYER.

To Washington Beta, Washington State College, went the cup offered by Grace Hancher Beck to the chapter ranking highest in Iota Province.

To Iowa Beta, Simpson College, went the Zeta Province scholarship cup. This chapter also stood highest on the scholarship list of all Pi Beta Phi chapters.

The handsome golf cup presented by Mr. Reid of Bigwin Iun was won by Dæ Lyon, Ontario A; the swimming cup, a gift of Jean McQueen, was won by Evelyn Willmott, Ontario A, and the tennis trophy, a gift of Mr. Ball, father of Katherine Ball of Ontario A, was awarded to Anna Ruth Haworth, Indiana B.

Indiana Gamma, Butler College, won second place in both the song and attendance competitions.

In addition to the singing of songs old and new, a lovely touch was added to the banquet when Margaret Patterson, Iowa B, accompanied by Alice Judson, Iowa B, sang "Dreaming," a song of which the words and music had been written by Louise Spaulding Malin, Iowa B, of Long Beach, California. Mrs. Malin dedicated this to the girls of I. C. Sorosis.

DREAMING

I'm dreaming tonight of college days When I first wore the wine and blue The friendships I made with I. C. girls Are those I hold most true. A swift fleeting arrow pierced my heart, It filled me with joy and love It came as a ray of radiant light Sent from heaven above.

The name has been changed to Pi Beta Phi But the pledges remain the same And the vows which I took in the long ago My loyalty still claim. The arrow of old I wear o'er my heart It links friendships old and new We girls of I. C. with the girls of Pi Phi pledge faith to the wine and blue.

ILLINOIS ZETA, UNIVERSITY OF ILLINOIS-WINNERS OF THE BALFOUR CUP

As the strains of the loving cup song were sung, the loving cup was passed and again came the realization that the days of work and play together were drawing to a close. Five hundred or more voices sang in unison the song which has come to have a deep significance to Pi Beta Phis. The notes which were sung "soft and low" but distinct, finally faded away across the lake into the great open spaces and the Convention banquet was finished in reality, but was the beginning of a vivid memory.

To aid us in living again the days at Bigwin Inn busy photographers arranged groups and caught splendid snapshots. The Arrow Editor is deeply grateful to Mr. Robinson of the Canadian National Railways, to Dora Marjorie Johnson, Indiana A, to Martha Hawkins, Indiana Γ , to Mildred Odell, North Dakota A, and to Dorothy Cleaveland, New York Γ for the splendid photographs used to illustrate this Convention Chronicle.

The morning following the banquet, a business session was held for the election and installation of officers and the completion of all business.

Late in the afternoon the boats sailed away from the Island carrying the many delegates to all parts of the country. Some joined a tour to Europe conducted by Doris Oesting, Arizona A; others made up a party going to Niagara Falls and other Eastern points; some hurried away to camps in the woods and mountains and others returned home to inspire each Pi Phi whom they met with accounts of the days and nights spent at Bigwin Inn where Canadian hospitality combined with ideal surroundings made the Convention an outstanding one in Pi Beta Phi history.

* * *

WINNERS OF THE BALFOUR CUP

The Balfour Cup was awarded in June, 1925, at the Convention Banquet to the members of Illinois Zeta, University of Illinois, Champaign, Ill. This cup is awarded by the Grand Council each year to the chapter which during the college year most nearly meets its obligations to the college where it is located and to Pi Beta Phi.

In writing of the chapter's efforts Lucile Welch, corresponding secretary of Illinois Z says:

Continued determination on the part of Illinois Z to be held in highest regard on her own campus helped her in her endeavor to improve her ranking in the national fraternity.

Our previous record stimulated us to ameliorate our status scholastically. We established a system of supervised seminar study for underclassmen and it was the duty of the active in charge to oversee their attention to their studies. Every freshman was required to make a 3.2 average in order to be initiated, and the chapter tried to inspire them to make a perfect record. Health is a fundamental factor in any undertaking, and all the freshmen were required to be in bed by eleven o'clock.

Pi Phi was represented in every department of campus activities. Every member participated in some activity, thereby bringing prestige to the chapter as a whole. The chapter did not depend on three or four upper classmen to do the work, but rather made each girl realize her responsibility.

Mrs. Laurence, our Province President, was always ready to help us in our effort to improve and gave us many useful suggestions. Her charming personality was always an incentive to uphold the ideals of Pi Phi. Illinois Z was stimulated, also, by the help she received in her effort to cooperate with the national officers, who have built up such a splendid organization.

Unity of chapter life and a willingness to receive suggestions contributed by our national organization, our alumnæ, and the college authorities, especially our Dean of Women, Marie Leonard, Indiana F, were the factors influencing our improvement.

EMMA BROWNLEE KILGORE

EMMA BROWNLEE KILGORE

A FOUNDER

N May 24, 1925 Emma Brownlee Kilgore, one of the Founders of Pi Beta Phi, passed away at her home in Monmouth, Illinois. Never has there been a more loyal

or more interested fraternity member and no one more eagerly anticipated attending the past Convention than did Mrs. Kilgore, Just a month before Convention the Master whom she had served so faithfully called her to Himself and she crossed the "greater border" into fullness of life.

Surviving Mrs. Kilgore, is her sister, Clara Brownlee Hutchinson, another Founder, who is equally loyal to the organization with which they have been identified since April 28, 1867. In writing for the Arrow in June, 1917, Mrs. Kilgore said:

EMMA BROWNLEE KILGORE, Illinois A

I was born on a farm at Little York, Warren County, Illinois, March 25, 1848 (they tell me that I was a *pretty* little baby while very young lasting about two weeks). My sister was born in the same home, *January* 6, 1850. Our mother taught us at home daily until sister was seven and I was nine, when we entered school two miles away in a country district. Afterward a building was erected within half a mile of our home where we went until we reached the dignified agè of sixteen.

I entered Monmouth College in the fall of '64 and attended continuously until '68, when I was graduated and returned home. My sister entered Monmouth in '67 and continued until '71, but was compelled to leave college in her senior year on account of the serious illness of our mother.

I was married to Dr. J. C. Kilgore, October 25, 1870, was very

happy, and tried to be a good wife. I have now been a widow for ten years. My sister was married to Alexis Hutchinson, June 4, 1872. Of her four children, Clyde, Ora, Emmil, and Harry, only the two youngest are now living. She is a lovely character, ever going about doing good, a model mother and home-maker, and her children rise up and call her blessed.

We are both members of the United Presbyterian Church and interested in temperance and civic work. I am something of a "joiner," temperance and missionary societies, D. A. R., various clubs. I enjoy them and think I got the start from Pi Phi.

You can tell the Pi Phis that the Brownlee sisters have spent their lives in Warren County and at the present time live only a few blocks apart in Monmouth, Illinois. They were never separated but one year during their lives and have learned to depend each on her only sister.

They do not claim to have done anything remarkable but they always speak with pride when they tell the younger generation, "I was one of the Founders of Pi Beta Phi, and we think the Brownlee Eagle on our coat-of-arms must ever spread its protecting wings over every Pi Phi." That is our wish.

Miss Amy B. Onken, Grand President, and members of the Monmouth Alumnæ Club were among the Pi Beta Phis who attended Mrs. Kilgore's funeral and were deeply impressed by the following sermon preached by Dr. Paul Arnold Peterson, of the United Presbyterian Church of Monmouth.

THE MESSAGE OF THE BELLS

Last Sabbath dawned cold, dark and murky. Nothing tended to break the gloom until the Bells began to ring,—cheerfully and melodiously. Then the sun peeped through the clouds for only an instant, smiling with all Nature, because it was the Lord's Day. Our church bells seemed to ring longer than usual. They seemed to have a new message for me, as I waited in my study ready to go to my people with the message God had given me. Little did I know that at that moment bells were heralding the word that our sister had gone to that Kingdom not built with hands, eternal in the heavens. They tolled: Of a glorious Church, of a risen Redeemer, of a Merciful God. They invited His children to worship.

These Bells rang another message as well. There was a note of sadness in those bells, intermingled with joy, because a valiant soldier of Jesus Christ had heard the summons of eternal melodies and gone to her heavenly reward. Melody is a series of discordancies united with harmony. Life is a succession of sorrows sweetened by the fragrance of the divine. Let us analyze the Message of the Bells, as they rang with sweet intonation last Sabbath morning. They rang out the life of our sister, spared to us these many years; now gone to Heaven.

Those bells reminded me of :

Her rearing. Many are the times that I have sat with Mrs. Kilgore while she told me of her United Presbyterian rearing. The things she learned in that old home were the things that she expressed in her adult life.

Her youthful spirit. You that are gathered here this morning have doubtless wondered why so many of the aged people have been counted among my intimate friends. I can but suggest to you the advice of Marcus Aurelius, who advised all young people to sit at the feet of Age and learn the mysterious secrets of Life. I never thought of our sister as an aged person. I found myself thinking constantly of her young womanhood, the sort of a person that she must have been fifty or sixty years ago. In spite of her years her spirit was always buoyant and refreshing. If I had some problem pertaining to young people, I could always receive from Mrs. Kilgore a sane and wholesome solution.

Her devotion. This found expression in her family life. You who knew Dr. Kilgore know of her devotion to him. Someone in speaking to me only last evening suggested that if I had any occasion to make mention of him in my remarks, nothing that I said of good could be amiss,

One dared not say anything against the town of Monmouth in the presence of our sister. She was loyal and devoted to its sacred memories and traditions. Has ever an Alumnæ been more devoted to our college? Her bountiful gifts have been material expressions of her devotion.

Superior to any of these interests was her Church. For many years her influence for good has been keenly felt in the Presbyterian Church. No task was too menial. None too great. As a young woman she was interested in the children of the Sabbath school. In recent years her interests have been varied. Two years ago when the Presbyterian Conference was held in Monmouth with eleven hundred registrations, I found it impossible to secure a sufficient number of homes in which to accommodate delegates. In spite of Mrs. Kilgore's frailties, she responded by phoning approximately seventy-five homes to see if they would not accept delegates whom we would send.

Her Energy. She lived on borrowed time. Years ago physicians said that she could not live, but Mrs. Kilgore did not want to die. There were too many things in life for which she wanted to live. Age-1s usually reminiscent. Mrs. Kilgore lived in the Today. She knew the Idiosyncrasies to which Age is heir, and was careful not to become a victim of any of these.

Her Influence. Only last Friday afternoon I sat in this very room while she read letters to me from women in China whom she was supporting. Where the average person's gifts could be measured in a few

dollars, hers ran into the thousands. She was always encouraging. In spite of her affliction, there was not a note of discontent. If you came to her with your sorrows, you always left with the benediction of her smile. She was a student of preachers. Possibly I shall never become a great preacher, but if my preaching improves as the years go on, the influence of Mrs. Kilgore will be expressed in that progress. Never destructively critical, always graciously helpful.

She was not a physical mother, and yet her feminine charms found full expression in those sympathies known only to true motherhood. Though not the mother of children, yet many are the daughters throughout our land who are thinking of her at this moment, as the organizer of that national fraternity known as Pi Beta Phi. Her influence is immortalized in those various young women's organizations.

And then again she was not perfect. An address such as this might have within it too much of a note of eulogy. My friend would not have it so. And yet I cannot refrain from speaking of these chapters in the book of her life. But for all this, she was not perfect.

If time would permit, one could tell of her gifts of speech, her influence in civic affairs, her leadership in the Women's Christian Temperance Union.

Her Death. You who knew Mrs. Kilgore intimately know the preparations she had been making in recent months for her trip to Canada. The Pi Phis were meeting there in the summer, and our sister was nursing all of her energies in order that she might cross the border and attend the Convention. Her garments had all been made, and everything was in readiness for that journey.

> "In my father's house are many mansions." "I go to prepare a place for you."

Her Saviour has preceded her. He has crossed the border and prepared a place for her. Surely out of the richness of her character many things have been stored up for her, and she has but gone to inherit those mansions above.

She has crossed the border. Last Sabbath Day those Bells were rung by the hand of God. As beautiful music lifts us out of ourselves, so the melodies of the Bells took the Spirit of our sister and stole away with her to the Lover above. The Bells of Life ring in our souls, touched anew by the cords of unseen things.

PAUL ARNOLD PETERSON, D. D.

OUR GRAND COUNCIL

OUR GRAND COUNCIL

Amy Burnham Onken, Grand President, Francese Roma Evans, Grand Secretary, and Agnes Wright Spring, Arrow Editor, re-elected at the Bigwin Inn Convention need no introduction to the older members of the fraternity, but for the benefit of the newer members and those who will be initiated this year, the following information has been selected, revised or added to former articles in The ARROW.

AMY BURNHAM ONKEN, Grand President

With her re-election to the Grand Presidency of Pi Beta Phi, Amy Burnham Onken, began her thirteenth year of continuous service on the Grand Council and her third term as Grand President.

With her rare personality, her keen foresight, her ability to weigh matters with fairness and good judgment, and herself a most worthy example of the ideals of Pi Beta Phi, Amy B. Onken stands as a leader in the entire fraternity world.

Through careful study of fraternity problems and opportunities she has been the originator of many plans for internal development and for general fraternity progress that have placed Pi Beta Phi on the front line of advance.

Because her heart and soul are in her work she is able to inspire fraternity members wherever she goes and displays splendid executive ability and leadership in commanding the more than 14,000 Pi Beta Phis.

As a girl Amy Burnham Onken attended the public school in Chapin, Illinois, where she has always lived, and later attended the Jacksonville Female Academy from which she was graduated in 1904.

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

AMY B. ONKEN, Grand President

OUR GRAND COUNCIL

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

In 1906 Amy Onken attended the Indianapolis convention and in 1912 was first assistant to Elda Smith Guide of the Evanston Convention. At that Convention she was elected to the office of Grand Secretary and was re-elected in 1915 and in 1918.

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

One of the most outstanding characteristics of Miss Onken is her personal helpfulness. Never is she too busy to give herself and her time to the consideration of an individual's problems or personal interests.

Miss Onken believes that an organization should bring each one of its chapters up to a high plane of excellence and that such a goal can only be accomplished by the development of individuals and through them the development of strong links in the national chain.

Pi Beta Phi is most fortunate in having Amy B. Onken at its helm.

OLIVE KELLER LAURENCE, Grand Vice President

Olive Keller Laurence, elected Grand Vice President at Bigwin Convention, steps into the national work from most successful province work, where she has gained an experience with active girls that will make valuable her judgment on the Grand Council, and where her love for Pi Beta Phi has so increased that she takes up the alumnæ work with unbounded enthusiasm. Her determination to prove worthy of this new trust and the sincerity of her desire to be of real service to Pi Phi is indeed inspiring. With such an impetus the work of this office is bound to be successful.

Olive Keller Laurence was born and educated in Minneapolis, Minn. In the fall of 1912 she entered the University of Minnesota and was pledged to Pi Beta Phi at once.

OLIVE KELLER LAURENCE Grand Vice President

She was chapter delegate to the Berkeley Convention in 1915, and in 1916 she was graduated with a B. S. degree in Home Economics and took up the profession of teaching and social service work for a year.

On April 28, 1917 she married Phillip J. Laurence, $\Sigma \Phi$ E, and they have one daughter, Marcia Jean. Next to her family and home, to which she is devoted, Pi Beta Phi has been of absorbing interest. Her success in province work tells the story, for she was twice re-elected Epsilon Province President, to the delight of "her" girls.

Painstakingly exact, prompt and efficient, and with real love for the work in her heart, Olive Keller Laurence will make the Grand Vice-presidency stand for big things. A. R. N.

FRANCESE ROMA EVANS, Grand Secretary

Having been so recently a member of an active chapter, Francese Roma Evans, Louisiana A, brought to the Grand Council as Grand Secretary in 1922, a most valuable viewpoint and from her actual chapter and college experience has been able to accomplish much in the progressive work of Pi Beta Phi.

With personal charm, a keen sense of humor, and an ability to make and hold innumerable friends, Francese R. Evans is a splendid type of national fraternity officer. She is capable of quickly grasping both the active and alumnæ viewpoint and in making especially fine decisions concerning fraternity questions.

OUR GRAND COUNCIL

In 1923 she very skillfully presented the petition of Alpha Omega, now Florida B, at Charlevoix and at the Estes Park Convention spoke in behalf of the groups now Tennessee A and North Carolina A. At the Bigwin Inn Convention she gave a very excellent discussion of the extension question and proved herself a clear thinker and a splendid speaker upon every subject of moment which came before the Convention and which called for explanation or discussion.

Francese Roma Evans was born in Austin, Texas, on December 29, 1900. Until 1909 she lived in various places, including New York and then her family moved to San Antonio, later returning to Austin.

FRANCESE ROMA EVANS Grand Secretary

graduation Upon from high school in San Antonio, she entered Sweet Briar College in Virginia in 1917 and during the year there was president of the freshman class. In the fall of 1918, she matriculated at the University of Texas and became a pledge of Texas A. In January, 1919, she entered Newcomb College of Tulane University at New Orleans. At the expiration of her Texas A pledge period, and as Francese says, "a few days of contemplating fraternities in general," she repledged herself to Pi Beta Phi at the invitation of Louisiana A, and was initiated on October 4, 1919.

Francese Evans held many fraternity and college honors among which perhaps the most important were: "Wing President," over a large group of dormitory girls; president of the Self Governing Association for Resident Students, delegate to the convention of the Southern Inter-Collegiate Student Government Association and secretary of that organization in 1921.

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

During 1921-22, she served as a member of the National Extension Committee of Pi Beta Phi.

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

In 1922 she entered Carnegie Institute of Technology, Pittsburg, Penn., as a Fellow in the Research Bureau for Retail training and completed the work a year later. In addition to this work she maintained an active interest in the work of the Grand Council, made three trips of inspection to petitioning groups and visited a number of chapters.

During the past two years Miss Evans has been offered splendid positions in store service but has given most of her time to her fraternity work, devoting about three months last year to visiting active and alumnæ chapters.

Francese Roma Evans was appointed Grand Secretary to fill the vacancy caused by Lulu Clark, resigned; was elected to the position in 1923 and re-elected at Bigwin Inn in 1925. Her versatility, loyalty, and fraternity experience make her a most valued member of the Grand Council.

OUR GRAND COUNCIL

AGNES WRIGHT SPRING, Arrow Editor

Agnes Wright Spring, Arrow Editor, was first introduced to Pi Beta Phi in 1910 as a charter member of Wyoming A; in 1916 as the Pi Beta Phi Fellow; in 1918 as a member of the Committee on Fraternity Study and Examination; in 1919 as Assistant Editor of THE ARROW, and in 1921 as Arrow Editor. She was re-elected Arrow Editor in 1923 and in 1925.

Mrs. Spring was born in Delta, Colorado, but lived in Wyoming for more than twenty years. She graduated from the University of Wyoming when she was nineteen years old and immediately accepted the position of assistant State Librarian at Cheyenne, a position she held until her appointment by Governor Houx to the position of State Librarian in 1917. She was reappointed State Librarian in 1921, but resigned upon her marriage to Archer T. Spring, Kappa Sigma, a graduate of the Colorado School of Mines.

During Mrs. Spring's four years at the University of Wyoming she held various class and fraternity offices, being editor-in-chief both of the Wyo, junior annual and the Wyoming Student', now the Branding Iron, the college newspaper for two years. Under her editorship the latter publication was changed from a monthly to a weekly news sheet. She was an organizer of the Pen Pushers which later became absorbed by the national Quill Club.

While at the university, she won nine literary prizes most of which pertained to historical subjects.

As a holder of the Pi Beta Phi Fellowship in 1916-17 Agnes Wright Spring pur-

AGNES WRIGHT SPRING ARROW Editor

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

At present Mrs. Spring is a member of the Fort Collins branch of the A. A. U. W., the Scribbler's Club, and last year served as president of the Fort Collins' Woman's Club of which organization she is now a member of the Board of Directors. She is an enthusiastic golfer, having won the Women's State Championship for Wyoming in 1920 and the Woman's Championship of the Fort Collins Country Club in 1923.

Mrs. Spring's interests are at present centered about her home, her family, and her fraternity work. Her spare moments are devoted to short-story writing and especially to stories for children. During the past year and a half her stories and articles have appeared in numerous publications including: A Child's Garden, The Sunset Magazine, Women and Missions, Pacific Golf and Motor, The Junior World, Girls' Weekly, Union Pacific Magazine, High School Life, Outdoor Life, Photo Era, Torchbearer, A Child's Gem, and a number of small juvenile magazines.

Mrs. Spring gives THE ARROW of Pi Beta Phi the right of way in her time because she has the fraternity interests at heart and thoroughly enjoys her contact with the active chapters and alumnæ.

L. M. B.

LOIS FRANKLIN STOOLMAN, Grand Treasurer

L OIS Franklin Stoolman (Mrs. A. W.), Illinois Z, elected Grand Treasurer at the Convention in June, assumes her new responsibilities with a background of splendid business training and experience.

During the war Mrs. Stoolman personally supervised the construction of the finest building on the University of Illinois campus while her husband was away building a cantonment.

For the past two years she has served most efficiently as treasurer of the Settlement School Committee and through that

experience acquired a keen interest in the national work of Pi Beta Phi.

Lois Franklin Stoolman attended the grade and preparatory

schools in Dwight, Illinois. She was graduated from the Illinois State Normal School and received the degree of A. B. from the University of Illinois where she was a member of Illinois Z. She also did her Master's work at the University of Illinois.

After graduation she taught English and Mathematics in the Champaign High School until her marriage to Winfield Stoolman in February, 1909. They have one daughter Elizabeth Virginia, who accompanied her mother to the Bigwin Inn Convention and made many friends there.

LOIS FRANKLIN STOOLMAN Grand Treasurer

For four years Mrs. Stoolman was House President of Illinois Z and was one of the five members who financed and built the Pi Beta Phi chapter house in 1906. Later she was chairman of the Building Committee and it is largely through her efforts that the chapter was enabled to move into its beautiful new house this year.

In addition to her interest in the active chapter, Mrs. Stoolman was president of the Champaign alumnæ club for three years and chairman of the Advisory Committee during that time..

The new Grand Treasurer has made a careful study of the fraternity situation at the University of Illinois and has a broad viewpoint, a splendid sense of humor, and exceptional business ability such as is needed to pilot the financial affairs of Pi Beta Phi.

CHARTER MEMBERS OF VIRGINIA I' Virginia Ayers, Elizabeth Lee Fearn Cabell, Clyde Graham, Irene Osborn, Hazel Saunders, Helen Schoner, Lois Sykes, Marguerite Young Gertrude Adkins, Mae Muir, Louise Sale

OUR THREE NEW CHAPTERS

(At the Convention In June, 1925, Pi Beta Phi granted charters to petitioning groups at William and Mary, Ohio Wesleyan University and at the University of Louisville.

Amy B. Onken, Grand President, installed the three new chapters of the fraternity in October and Pi Beta Phi wishes to acknowledge the very splendid services of those who assisted Miss Onken in this work.

Especial appreciation is due Mary Williams, Virginia A, chairman, and Bess Ferguson Ayers, Wisconsin A, who assisted with the installation plans of Virginia Gamma; Sarah Young Warren, Pennsylvania A, chairman of local arrangements for Ohio Delta; and Lisette Woerner Hampton, Wisconsin A, chairman of arrangements for Kentucky Alpha. The alumnæ clubs of Richmond, Cleveland, Columbus and Louisville, as well as the active chapters near the new groups were also of invaluable aid.

Ten active chapters were represented at Williamsburg, eighteen at Delaware, and fifteen at Louisville.—The Editor.)

THE INSTALLATION OF VIRGINIA GAMMA

From the glowing reports of the girls who had inspected Delta Pi Kappa at William and Mary, we had expected to enjoy and find inspiring the installation of Virginia Γ . Never, from the moment we were met at the station till we waved goodbye to Mary Williams were we disappointed. It was truly an inspiration to find at the end of the historic Duke of Gloucester street, in the second oldest college in America, a thoroughly up-to-date and enthusiastic Pi Phi chapter just waiting to have pins put on them.

When we entered Jefferson Hall we found full-fledged Pi Phi sisters and those in the making, daintily dressed in white, darting excitedly in and out doors. It was Friday afternoon and everyone was getting ready for pledging. When the rest of us were ready, we were taken in machines to the house of Mrs. Fischner, a patroness of Delta Phi Kappa, who let us have her lovely home for pledging and initiation. It was a beautiful colonial house, and the use of it was no small feature in the enjoyment of the occasion.

It was at pledging that we found Miss Onken, and some of us met Mary Williams for the first time—memorable occasion! We at once began to be sorry for the girls at home who could not come. New friends were awaiting us from the chapters and alumnæ of Randolph-Macon and Hollins Colleges, and other Pi Phis were there to meet and become acquainted with us before the Delta Phi girls arrived.

After pledging, we delighted in meeting and welcoming the seventeen girls, all bubbling and starry-eyed, who now wore the wine and blue. Supper was served that evening (Friday) in the fraternity rooms, located in a private home, most attractively and cosily furnished. Miss Onken, of course, was the center of the circle of girls, perched on chairs, grouped together on the floor, wherever they might see her and hear what she might say. The William and Mary girls sang their songs, which were most enthusiastically received. We all sang Pi Phi songs, every one we could think of. The only sad occurrence of the evening was the discovery that Virginia A, Columbia A, and Oklahoma A all have the same chapter song, and some of us thought it was the individual property of our chapter!

Later, the constitution was read to the pledges while the rest went over to Mrs. Fischner's to prepare for initiation. No part of the installation was more enjoyable than working that evening with Miss Onken and Mary Williams.

On Saturday morning the twelve active girls were initiated. How we did enjoy the delicious picnic lunch served by the five Virginia Γ alumnæ about two in the afternoon! They were initiated soon afterward.

An initiation is always an inspiration. With Miss Onken, Miss May L. Keller, our Pi Phi-At-Large, and Pi Phis from other chapters there, it was an experience never to be forgotten. This was certainly a wonderful way to begin the college year, and come back to our fraternity life.

On Saturday evening came the banquet. The Pocahontas Tea room had been decorated in wine and blue flowers and balloons. Fifty-three Pi Phis gathered there, representing ten different chapters. Dr. May L. Keller was toastmistress, and told about the coming of the settlers to the colony of Virginia, Pioneers! There were many hardships, many dark and dreary days, but the little band of settlers persevered. And they had a queen, this little group at William and Mary, who watched over them and encouraged them as did the sovereigns of yore, Mary Williams! Grace Harris gave a toast on Indian Warfare, and Marie Hopson on the Pipe of Peace! Mildred Cathers of the Committee on Extension gave a toast and Miss Onken inspired us anew with the precious Pi Phi spirit. Many messages of congratulations

were read from chapters all over the country. Lovely gifts which the new chapter had received of silver, china, and glass were used. When, at the end, we came to sing the loving cup song, another

gift to the chapter was presented. It was a beautiful loving cup.

The next morning we all met in the Pi Phi rooms for a breakfast of real southern waffles. After breakfast, we strolled a round at leisure, some going over to Yorktown, others touring the college and town, picking up many bits of historical interest.

Dinner was served to us in the new college dining hall, as guests of Dr. Chandler. We felt right in the heart of the college life!

NANCY FEATHERSTONE, A Charter Member, Virginia Γ

On Sunday afternoon, a tea was given for us by the Thetas. This was held in their rooms, which are located in an old debtor's prison. They have the use of the entire little stone prison. Another tea was given on Monday afternoon by the Kappas. These two groups had not only entertained us so graciously but had given us the use of their rooms in the dormitories during our stay.

On Sunday evening, another historic spot was visited, the old site of Jamestown. On the green bank of the James River, not far from the site of the old House of Burgesses and the old Jamestown church, Pi Phis spread their picnic supper. This was another of those delightfully informal gatherings where Pi Phis learn really to appreciate their grand officers. The Virginia r chapter held its first meeting, Miss Onken presiding, after the picnic supper, in the recreation lodge at Jamestown.

On Monday evening the installation festivities were closed by a reception for the new Pi Beta Phi chapter and guests at the home of Dean and Mrs. Hoke. After this introduction to the faculty and students of William and Mary, there could be no doubt in our minds that Virginia Γ is a group which is one of the

GLIMPSES AT WILLIAM AND MARY COLLEGE

established and respected organizations of the college.

To Miss Onken, Miss Keller, Mrs. Ayres, and Mary Williams, and to our new Pi Phi sisters, those of us who were present at the Virginia Γ installation owe a debt of gratitude for the inspiration which we received while with them.

> HELEN E. GREGG, Columbia A

THE COLLEGE OF WILLIAM AND MARY

The College of William and Mary is a consummation of the movement started in 1619 to establish a college in Virginia. This movement which was interrupted by the Indian Massacre of 1622, was revived in 1660; and in 1692 the Rev. James Blair acting under the orders of the general assembly of Virginia, went to England to secure a charter for the college. King William and Queen Mary granted the charter in 1693, provided for the support of the college, and granted twenty thousand acres of land.

William and Mary is located in Williamsburg, the oldest capital of Colonial Virginia. It is situated at the head of the Duke of Gloucester Street, and is one mile distant from the foundation of the old Colonial capitol. The campus of the college borders the main highway, running from Jamestown, which is six miles distant, to Yorktown, which is fourteen miles away. It is in the main line of the Chesapeake and Ohio Railroad, forty-seven miles from Richmond and thirty-seven miles from Norfolk. Its location is, therefore, in the very heart of old historic Virginia, and is also within easy access from the largest centers of population in the State.

William and Mary is the only American College to receive its charter from the crown of England, and is the only college in the Western hemisphere to receive a Coat of Arms from the College of Heralds. It was the first to have a full faculty of professors and school of modern languages, of history, of law, and of political economy. Lord Botetourt medals were the first collegiate prizes awarded in America; and the Flat Hat Club, organized in 1850, is the first college club of which there is any record. William and Mary is proud to have given the world the

elective system of studies, and the Honor System; and in 1776 she gave birth to the fraternity idea in the founding of the Phi Beta Kappa Society.

However, the matter of greatest importance is not the past, but William and Mary as it is today and will be tomorrow. Since the college became a State institution in 1906, and since women were admitted in 1918, an extensive building and endowment program has been carried on most successfully. The number of professors has been increased, the various departments improved and enlarged, and the student body today is the third largest in the State of Virginia, and is increasing more rapidly than that of any other institution.

For more than two centuries, through periods of glorious accomplishment and tragic misfortune, this old college has pressed forward in its work as a leader in the education of the State and the nation; and today the future is brighter at William and Mary than it has been in all of its two hundred and thirty years of service. William and Mary bids fair to be one of the greatest institutions of the country.

OHIO WESLEYAN BOOSTERS AT CONVENTION

HISTORY OF DELTA PHI KAPPA

Delta Phi Kappa was organized September 20, 1920. At this time there were six members in the group. A room was rented and furnished in town and the weekly meetings were held here. During each succeeding year new members were added, some of whom were won from nationals. They were always very careful in the selection of their members from a standpoint of character, scholastic record, and campus activities, and as a local they maintained their standing with the national fraternities on campus.

This past year 1924, only six of the members returned, but with Pi Beta Phi as their goal they worked and put forth their very best efforts, and they were not in vain for at the end of rushing season they sent out eleven bids and all eleven were accepted. The group developed this new material as finely as possible and the whole became a strong band of girls who were working heart and soul toward their one goal—Pi Beta Phi. Their aims were those of Pi Phi-three fold development along the lines of scholarship, campus and social activities and the name Delta Phi Kappa was looked up to and respected by both the faculty and student body of William and Mary. The campus supported this chapter to attain its charter of Pi Beta Phi.

VIRGINIA M. AYERS

INSTALLATION OF OHIO DELTA

On Friday, October 2, many Pi Phis, alumnæ and active alike journeyed to Delaware with the thrill and joy in their hearts always gained from extending to others the love and wealth of their past experience.

Upon arriving at Delaware all were met by members of the local group and taken in cars to Austin Hall.

Pledging service having been changed to an earlier hour, it was necessary for us to go at once to the home of Ruth Haseltine, an alumna of Sigma Delta Pi. Here the pledging of seventeen actives and twenty-eight alumnæ was conducted by Miss Onken, assisted by representatives from Ohio A, Ohio B, Colorado B, and Pennsylvania Δ .

CHARTER MEMBERS OF OHIO A, OHIO WESLEYAN UNIVERSITY

Helen Durant, Josephine Saylor, Madelyne Lowe, Evelyne Lowe, Martha Rukenbrod, Ruth Washburn, Dorothy Briggs, Florence Riegle, Margaret Saints, Louise Shoop, Frances Bayes, Eloise Armington, Lillian Avey, Mildred Stauffer, Emily Price, Mary Durant, Ruth Crowder.

SOME OF OHIO & INITIATES

Dorothy Merriman, Josephine Beebe, Marion George, Louise Schrope, Helen Northway, Mildred Fisher, Virginia Ellis, Christine Dailey, Eleanor Koser.

That evening Mrs. Austin Courtney entertained at her lovely colonial home with a delightful buffet supper, during which the songs of dear old Pi Phi were sung. Later, while Mrs. Stebbins, the new Province President, read the constitution to the new pledges, the visiting alumnæ and actives gathered in the ball room of Hotel Allen to prepare for initiation.

At nine Saturday morning we gathered at the hotel ready for initiation. Those assisting our Grand President were: Mrs. Stowell Stebbins, the new Province President; Margaret Carpenter, Alyce Phillips, Elizabeth Woodworth and Doris Henry, Ohio Alpha; Margaret Bazeller, Mildred and Hazel Orwig, Frances Smith, Ohio B; Jean Mahon, Colorado B; Mrs. Sarah Warren, Pennsylvania Δ , and many alumnæ from the Cleveland and Columbus Alumnæ Clubs. Following initiation the impressive installation service was held.

After sharing the Pi Phi spirit of the day before, after knowing the girls who were to become Pi Phis, and after having our Grand President express through every word the deep significance of Pi Beta Phi, it became indeed a rare privilege to renew our pledges together with such splendid girls. Besides twentynine alumnæ of Sigma Delta Pi, the following are the names of the active chapter of Ohio Delta:

Josephine Saylor, Helen Durant, Madelyne Lowe, Evelyn Lowe, Dorothy Briggs, Martha Rukenbrod, Ruth Washburn, Mary Durant, Florence Riegle, Margaret Saints, Mildred Stauffer, Eloise Armington, Lillian Ovey, Louise Shoop, Emily Price, Ruth Crouder and Frances Bayes.

The initiation banquet was held in the American Legion Hall with the long tables decorated with fernery and carnations.

The honor of introducing Miss Onken to the guests was appropriately given to Mrs. Warren, local chairman, who had worked so diligently with the local group to attain its goal.

Miss Onken spoke briefly on the merits of the incoming chapter, and very fittingly called on Mary Griswold, who was so influential in presenting Sigma Delta Pi's petition and procuring the charter.

Mrs. Stowell Stebbins, the new President of Beta Province gave a few words of welcome to Ohio Δ .

Alyce Phillips responded to the toast "The Heritage," which, she said, the new heirs, Ohio Δ , receive in the form of a chest filled with the accomplishments of fifty-eight years of lofty ideals of Pi Beta Phi.

Mrs. C. N. Leland spoke on "Re-United" in which she expressed the realization that in years to come the new chapter could look forward to having reunions among both college and fraternity friends.

Frances Smith, representing Ohio B, gave cordial greetings to Ohio Δ and expressed the hope that the two chapters so closely located might, through their proximity, accomplish much.

The inner significance and value of our Pi Phi pin was voiced by Mrs. A. R. Curtis, Colorado A, in her toast, "Speeding the Arrow."

The concluding speech of the banquet, "The Pledge," was earnestly presented by Martha Rukenbrod, Ohio Delta's first president. The sincerity of her thought was that the new chapter had merely accomplished a goal which would be their starting point to become a worthy chapter of the Wine and Blue.

Sunday afternoon following the pledging of the Sigma Delta pledges, the Ohio Δ chapter held a formal tea at the Beta Theta Pi house for all organizations on the campus.

The concluding affair was a formal meeting which Miss Onken, Grand President, held in the fraternity room Monday evening.

To all who participated in, or observed, the installation ceremonies this entire group seemed imbued with the same enthusiastic spirit voiced by their president, and prevalent among the guests was the feeling that Pi Beta Phi had gained a chapter worthy of fellowship and one which will be among the most loyal wearers of our arrow.

DORIS HENRY, Ohio A.

HISTORY OF OHIO WESLEYAN UNIVERSITY

In 1841 there was established under the patronage of the Methodist Episcopal Church an Academy for Men at Delaware, Ohio. Some years later in 1853 The Ohio Wesleyan Female College was also established at Delaware. And in 1877 these institutions were united to form Ohio Wesleyan University.

THE ARROW OF PI BETA PHI

The university owes its location to the famous White Sulphur Springs at Delaware, which are widely known. And for this reason has been given the traditional name of the Sulphur Springs School.

On the university campus are located the administrative buildings, science buildings, library, gymnasium, and various others. Monnett campus, which is the old Seminary campus, includes Monnett Hall, the second largest dormitory in the country; Austin Hall a new dormitory for women opened in September, 1924, Sanborn Music Hall, and the Lyon Art Hall. Ohio Wesleyan is also fortunate in its new Observatory just completed which contains the third largest telescope in the world and the largest for undergraduate work. Adjacent to this is the new university golf course.

At present the student body includes an enrollment of approximately 1900 students; and a faculty of almost 150 members.

Extensive building projects in connection with the development program for a "Greater Ohio Wesleyan" have been in progress for three years. The program was greatly aided this summer by a gift of \$1,000.000 (one million) from W. H. Stuyvesant of Cleveland. A part of this money is to be used immediately for a dormitory for men and a women's athletic building.

Through the years Ohio Wesleyan bas always held its place in the ranks of the leading universities in the country. It is unique in its many long established traditions and its phenomenal number of second generation students.

HISTORY OF SIGMA DELTA PI

In the year 1899 the local group at Ohio Wesleyan University bearing the name of Tri-S was reorganized under the Greek letter name Sigma Delta Pi. It continued to be an outstanding and influential organization until 1911, when women's fraternities were discontinued at Ohio Wesleyan. In the fall of 1922, however, the Faculty and Trustees of the university passed a resolution permitting the return of women's fraternities. Sigma Delta Pi was one of the few old locals to be reestablished. Her alumnæ returned, selecting outstanding girls to form their new group which was founded upon a nucleus of natural friendship.

LOUISVILLE UNIVERSITY BUILDINGS

Steps were taken almost at once toward national petitioning and Sigma Delta Pi was, upon request, granted Faculty permission to petition Pi Beta Phi. And since that time Ohio Wesleyan has been fortunate in having chapters of many of the better nationals established. But even against national competition the results of the rushing season have been very gratifying to the chapter. The three years spent in preparation for nationalization have proved invaluable in fostering a more efficient internal organization and true fraternity spirit.

INSTALLATION OF KENTUCKY ALPHA

The University of Louisville has recently moved to a new location, and because of an increased endowment, it is expected to expand greatly in the near future.

The program of installation began Thursday afternoon, October 8, with the pledging, by the Grand President, of twentyeight girls, at the home of Ruth Koehler, a Tri Xi alumna. This was followed by a typical Pi Phi "cooky-shine." That evening, while Delta Province president, Mrs. Palmer Christian. was instructing the pledges, a group of local and visiting Pi Phis made ready for the initiation at the home of Emma Woerner, Ontario A, the Convention initiate.

Friday was given over to the initiation of the actives and alumnæ. An informal luncheon was served at noon to the various guests assembled for initiation. Following the initiation services, the group was installed as Kentucky Alpha chapter.

That evening, the installation banquet was held in the Red Room of the Seelbach Hotel, for approximately eighty-five guests. Fifteen chapters were represented. The general plan of the program was that of the ship Tri Xi arriving at the port of Pi Beta Phi. This idea was carried out, uniquely, in detail by the place cards, decorations, etc. The toast mistress, Ruth Wilson, presided effectively and introduced the various speakers.

Amy B. Onken, Grand President, represented the North Star; Mrs. Christian, the Compass; Miss Woerner, the Anchor; Sara Landau, the Passenger Agent; Virginia Watts, the Captain; Clara Godwin, delegate of Indiana A, and Elizabeth Deitz, dele-

CHARTER MEMBERS OF KENTUCKY A

Virginia Watts, Mildred Scheirich, Mildred Hicks, Margaret Kirwan, Nora Dean, Thelma Knebelkamp, Mary McClure, Lillian Elrod, Gladys Friend, Helen Anderson, Margaret Chambers, Virginia Edelen, Frances Maim

.

gate of Indiana B were sister ships; while Mrs. Annabelle Varble described the maiden voyage of I. C. Sorosis. A mere outline of the program gives but a vague idea of the enthusiasm manifest by those who had so recently realized their ambition, ... who welcomed them into Pi Phidom.

Saturday morning, the Tri Xi pledges were pledged to Pi Phi by Miss Onken. This was followed by a chapter meeting

and informal talk by the Grand President. Saturday afternoon, a formal tea at the home of Miss Mildred Scheirich, ended the installation program. The many university and town people who attended, showed the high esteem in which the group is held.

> ELEANOR EVERROAD, Indiana A.

THE UNIVERSITY OF LOUISVILLE

The University of Louisville, the oldest municipal university in the United States, was founded in 1837 by a decree of the City Council and chartered as a municipal university by an act of the Legislature of Kentucky in 1846.

Like some of the medieval universities, the University of Louisville had its origin in a School of Medicine and a School of Law.

The College of Arts and Sciences was added to the University of Louisville in 1907, to carry out the founders' original design of establishing departments for the promotion of science, literature, and the liberal arts. The College is at present supported by an annual tax levy from the City of Louisville, with a maximum of five cents. In 1924, upon the organization of the Speed Scientific School, the College of Arts and Sciences became the College of Liberal Arts.

In 1918 the equipment of the Louisville College of Dentistry was purchased by the University of Louisville, and the college was reorganized as a school of the University.

In 1922, a reorganization of the University was effected in order to meet the requirements of its steady expansion. Changes made at this time include the creation of the office of Chancellor, who is charged with the general administration of the educational

ALUMNAE OF KENTUCKY A Margaret Bickel, Josephine Farmer, Loyise Frantz, Ruth Koehler, Mathilda Landan, Marian Phillips, Ethel Gray Poston, Ethelmae Tuell, Katherine Twyman, Helen Walker, Margaret Weidmer, Elizabeth Wilson, Ruth Wilson, Lucille Tipton.

work of the University, and the establishment of a University Council, composed of representatives from the College and from all schools of the University. These officers, with a President in charge of the general administration of university affairs, complete a thorough correlation of the various divisions of the University.

Located in the heart of "The Gateway to the South"—the University of Louisville while supported by city taxes and offering in its College of Liberal Arts, free tuition to citizens of Louisville, attracts students from every State in the Union.

A prominent educator has said:

"The University of Louisville presents at the present time one of the most striking opportunities in our country for the expansion of already important educational facilities. Situated in a large and wealthy city, and with an honorable record of nearly a century's faithful service it combines within itself the important factors of favorable location excellent academic reputation and assured support."

TRI XI SORORITY

Although fraternities have existed for many years in the School of Medicine and the School of Dentistry of the University of Louisville, it was not until the spring of 1921 that the authorities of the University deemed it advisable to permit the establishment of Greek Letter societies in the College of Liberal Arts.

On April 14 of that year, Tri Xi Sorority was organized, having as its aim the petitioning of the National Fraternity of Pi Beta Phi for a chapter, whenever the time should be right. Since that time the members of Tri Xi Sorority have worked faithfully and steadily toward that end, overcoming their difficulties and meeting their problems with increasing enthusiasm, keeping ever before them their ideal—Pi Beta Phi.

SUMMER GATHERINGS OF PI PHIS

AT ARROW POINT

A RROW Point, the lovely summer home of Mrs. Idella Egbers Parks and her daughter Clara Dell Parks, near Hamilton, Illinois was the scene of the fourth annual gathering of Pi Beta Phis on August 22 and took the form of a very jolly cooky-shine. This annual event is always eagerly anticipated by Pi Phis living in the parts of Iowa, Illinois and Missouri, accessible to Hamilton by motor.

The Weather Man, contrary to his custom of the past two years, supplied delightful weather as his contribution to the occasion and in everyway the party was a great success. Pi Phis from Galesburg, Quincy, Warsaw, Carthage, La Harpe, St. Louis and Mt. Pleasant—with one very distinguished one from Chapin made up the group.

At noon all sorts of delectable things to eat appeared from market baskets, those large, strong baskets from the Settlement School which hold so much! Luncheon was spread on tables under the trees where everyone could enjoy the sweep of the river and the green of the opposite shore.

After luncheon, Miss Onken showed various things brought from the recent Convention and spoke in glowing terms of the good times had there. Miss Inez Webster, of Galesburg, recently returned from work in Syria with the Near East Relief, gave an exceedingly interesting account of her life there. As director of an orphanage caring for eight hundred children, she has had ample opportunity for interesting experiences. A most entertaining stunt given by the St. Louis people, ably assisted by Miss Onken, was loudly applauded.

No mere recital of the events of the day can indicate the happy meeting of old friends and the making of new ones, that this annual Cooky-Shine at Arrow Point always means.

HELEN INGRAHAM, Illinois Δ .

SUMMER GATHERINGS OF PI PHIS

AT COLUMBIA UNIVERSITY

The Pi Phis of the 1925 summer session of Columbia University organized the first week. The meeting was called by Katharine Pattyson, New York A, last year's president. Geneva Hungate, Indiana Γ , was elected president and Frances Caswell, Vermont A, secretary. The summer's program consisted of an excursion to West Point, two theater parties, a formal dinner at the Women's University Club and four informal dinners and a tea given by Kate B. Miller, Iowa B, at the Women's Faculty Club. The big feature of the summer came on August 1, when the New York Alumnæ Club entertained us at the home of Mrs. William H. Lough in New Rochelle. The program included, swimming, a motor boat ride on the Sound and a supper served on the lawn. Mrs. Lough and Geneva Hungate told us about Convention and the happy day closed with the singing of Pi Phi songs. Forty Pi Phis were enrolled and the meetings averaged fifteen.

M. FRANCES CASWELL.

OFFICIAL PI PHI HANDKERCHIEFS

The Little Rock Alumnæ Club announces that it is ready to receive orders for the official Pi Beta Phi handkerchief attractively designed and monogramed in the fraternity colors. The price is 75c. Please mail orders to Kathleen Williams, 1905 Battery Street, Little Rock, Arkansas. Samples will be sent to alumnæ clubs and chapters desiring to place orders.

PI PHIS IN THE PUBLIC EYE

A NATIONAL PRESIDENT

DELIA Davis Baumgarten (Mrs. M. W.), Illinois H, holds the position of Grand President of Lambda Phi Delta, professional Fine Arts sorority.

Mrs. Baumgarten spent four years at and graduated from

she was a member of Pi Beta Phi, Lambda Phi Delta, Phi Mu Theta, Girls' Senior Honorary Society, and was president of the English Club and of Le Cercle Francais. In addition to these honors she was all-star center in basketball and had leads in all high school and college dramatics, taking the role of Madame in "Enter Madame."

James Millikin University, Decatur, Ill., where

For three years Idelia Davis won French contests, majoring in French and English and assisted in those departments for three years.

IDELIA DAVIS BAUMGARTEN Illinois H

As a winner of a Phi Beta Kappa key, her scholastic average for the four years was the highest of her class.

Idelia Davis married M. W. Baumgarten, Sigma Phi Epsilon, Iowa Wesleyan, and a graduate of Millikin. Mrs. Baumgarten is at present teaching English in the High School of Cerro Gordo, Illinois where her husband is city superintendent of schools.

PI PHIS IN THE PUBLIC EYE

In writing of Lambda Phi Delta, Mrs. Baumgarten says:

"Lambda Phi Delta, a Professional Fine Arts Sorority, was organized in 1917 at Northwestern University School of Speech at Evanston, Ill. It has now eight chapters in schools where the Fine Arts Department is particularly strong. Members of Lambda are girls who are especially talented in dramatics, speech, music, or dancing, and the sorority, although having members of social sororities, is maintained on a strictly professional basis.

Lambda Phi Delta is particularly honored in having as honorary members such nationally known artists as Otis Skinner, Myrna Sharlow, Ruth St. Denis, Edith Mason, Felix Borowski, Chas. F. Horner, Julia Marlowe, and Sir Carl Busch.

Indeed, it was at the Busch Recognition Concert in Kansas City, Mo., sponsored by Gamma chapter of Lambda Phi Delta that Carl Busch was knighted by a special messenger from the King of Norway.

Lambda Phi Delta stands for the highest ideals of womanhood and artistic endeavor, and the presence of a chapter in a university assures a high standard of Fine Arts achievements."

CHILD TRAINING EXPERT

THE recent appointment of Dr. Nellie L. Perkins, Michigan B, as Professor of Child Training at Cornell University came in recognition of her splendid experience and achievements as a psychologist and a psychiatric worker.

Dr. Perkins was born in Chicago, August 5, 1889. She was graduated with honors from the Benton H a r b o r (Mich.) High School in 1908 and the following fall entered the University of Michigan where she received her A. B. degree in 1912. Election to

NELLIE L. PERKINS, Michigan B

Phi Beta Kappa came to her in addition to a Fellowship award to the University of Chicago at the time of her graduation.

In 1913, Dr. Perkins was Clinical Psychologist at the New York State Reformatory for Women. The next year she returned to the University of Michigan for further study and to act as instructor and assistant in the psychical laboratories. While there she was elected to Sigma Xi in 1915. Last June at the University of Michigan Commencement she received the degree of Doctor of Philosophy.

From 1916 to 1925, Dr. Perkins was director of the Wayne County Psychopathic Clinic, located in Detroit and occupied that position until she resigned to become Professor of Child Training at Cornell University at which place she had served as Director of the Nursery School during the 1924 summer session.

Miss Perkins is gifted with a magnetic personality. Children especially love and trust her. She, in turn, loves and understands them. Perhaps this has been the secret of her success! Those who have known and worked with her, however, know that it is a combination of intelligence, personality, and hard work!

MARGUERITE B. HICKS, Michigan B

A WRITER OF INDIAN CHILD'S SAGA

U PON the recent publication of "Chi-Wee" from the pen of Grace Moon (Mrs. Carl), Wisconsin A, there appears in the Pasadena *News-Star* the following article written by Harold D. Carew, husband of Laura Wright Carew, Massachusetts A:

"I do not know of a recent book for children which makes quite the appeal that 'Chi-Wee' does. The reason for its appeal to me particularly, I suppose, is because I know the author, and know also that the places in which the characters in her Indian storyland live are real places to Grace Moon. Those of us here in Pasadena who know the author know her as a remarkably versatile woman. With her husband, Carl Moon, she lived for ten or a dozen years in the great Indian country of the Southwest, traveling hither and thither with their donkey pack trains to sketch and paint in remote Indian pueblo towns where seldom white man's wanderlust ever takes him.

"The distant pueblo land where 'Chi-Wee' lives is an enchanted desert, and no part of it is unfamiliar to the author. She knows the country and its people, better perhaps, than any white woman who

PI PHIS IN THE PUBLIC EYE

has been there. And what she has seen she has seen through the eyes of an artist. The mesas where the Navajos and the Hopis live are Indian fairylands, rich in the lore of an ancient people. She knows and understands their ways, their customs, their traditions. and having seen and understood she has interpreted the spirit of the Indian in her paintings and in her stories."

Mr. Carew discusses various points of the book and then continues: "Chi-Wee is the Alice of the purple sage, and her wonderland is an enchanted mesa

-Pasadena Star-News

GRACE MOON, Wisconsin A

Out in the desert where sand whirls free And the breez s blow with a deep, glad sound, And the view is open for all to see— With a border of misty hills around!

Out in the desert where air is sweet .With the tang of campfires burning low, And countless trails of many feet Through sage and sand and mesquite go!

"I like to think that Grace Moon's imagination and gift for story telling will take these children of the Indians to the friendly firesides of America, where they will be understood and loved by boys and girls who will find as much enjoyment in reading these tales of the Indian lands as I know the author had in chronicling the adventures of little Chi-Wee."

A COLLECTOR OF "HUMAN INTEREST"

Ruth Cochran, Dist. of Columbia A has upon request written of her experiences as follows:

Those of you who live in small towns or country communities are familiar with the mail-order catalogues . . . the Spring-and-Summer and Fall-and-Winter style books, the sales leaflets and the smaller

RUTH COCHRAN Columbia A

"bargain books" sent out all through the year. It has been my work for nearly ten years now, to write the descriptive copy in all these forms of mail order advertising, for the "National" Cloak and Suit Company, one of the larger mail-order houses (the largest in fact, of those devoted principally to wearing apparel). And as the editor of THE ARBOW thinks a little resume of this work might be interesting to our Pi Phis, I am only too glad to tell you about it.

To most people advertising by mail sounds

very difficult, but it is surprisingly simple when you know your class of customers and their needs. The mail-order buying public is, of course, largely placed in the "far-away" communities, and it is fascinating to us in the mail-order "game," to watch the ever-growing demand for the latest ideas in style, in conveniences and even in luxuries among these customers of ours. This interest is due in large measure to the fact that the country and the town are much more closely united than they ever were before. The well-known Tin Lizzie, the movies, the radio, and (we flatter ourselves) the styles-copy of the mail-order catalogues, have all helped to bring the buying public of ranches, farms, lumberyards, and tiny hamlets close to the city in ideas.

Almost all of us can remember when the farmer's wife was satisfied to work in a neat wrapper, her hair pinned tightly back in a little knot for convenience. She had no time or patience for frills and furbelows (whatever they are). Anyway, now she bobs her hair—she

PI PHIS IN THE PUBLIC EYE

dresses in the latest style—she hears the newest jazz music the very night that it is played on Broadway! And she shops as carefully in her mail-order catalogues as does the woman in Chicago or New York, who knows where she can get the best value in each city department store. Her mail-order "store" is constantly adding new lines—radios, imported perfumes, "hide-a-bob" hair switches, beaded hand bags, fur coats, fine silk stockings—I could name many more, but these will serve to show the present trend of country buying.

And the countrywoman's mail-order store has bargain sales, too, to which she looks forward as the Fifth Avenue shopper does to the annual White Sales and Christmas and Easter Specials. Beside the farmwoman, there are the small town dwellers, the country schoolteachers, the outdoor workers on ranches, railroads and in lumberyards and so on, the country children,—all must be reached by mail. And our Spanish-speaking "colonies," too, must be considered. A Spanish edition of each catalogue is prepared for them. All these things make mail-order writing more interesting today than the cutand-dried descriptions of former years.

As long as this article is personal, I may as well add that my real work-the work I like best-is the writing of short stories. So far 1 have been quite successful with girls' stories. During the last year I have published a good many stories in such magazines as The American Girl (for the Girl Scouts), and Every Girl's (for the Campfire I am hoping to devote more time to "straight fiction" in the Girls.) near future. I have met so many interesting people in my magazine work, and I have found editors delightfully cordial and easy to approach. To anyone who has a "flair" for writing and hopes eventually to do creative work, I venture to say-get a bread and butter job that requires constant writing and new approaches-and just write! Because fluency in one line helps immensely in others, and the contacts with widely differing types of people made in business life will provide innumerable bits of "human interest copy" that can be stored away for future use!

> RUTH G. COCHBAN, Columbia A.

Renew Your Magazine Subscriptions Now!

"BIG SISTER" OF CHICAGO Y. W. C. A.

With the appointment in September as Executive Secretary of the Chicago Y. W. C. A., Anne Guthrie, Colorado B and

ANNE GUTHRIE Colo. B and Calif. A

California A, has assumed the general executive responsibility for two general activity centers, 1 center for colored girls, 3 residences, 1 industrial service center and 3 camps.

Many Pi Phis and especially those attending the last Convention found their way to the Central Branch of the Chicago Y. W. C. A. located in the Loop where Anne Guthrie was general secretary and where she welcomed all Pi Phis

most cordially. The Central Branch is a down town club house used by three to four thousand girls every week and is the centre for clubs, recreation, room registry and maintains an employment bureau.

Although born in San Diego, California, Anne Guthrie spent her high school days and two years of college in Colorado where she was initiated into Colorado B, Denver University, in 1907. In 1911 she graduated from Leland Stanford Jr. University.

After teaching for five years, Miss Guthrie left that profession to enter war service and established and ran the Hostess House of the Y. W. C. A. at Bremerton Navy Yard, Washington. This Hostess House served not only for the men of the Navy Yard but also for the 200 "Yeomanettes" who were busy in the day time running trucks, cranes, riveting machines, etc.

PI PHIS IN THE PUBLIC EYE

After the war she was sent to New York City to take a special training course for the Industrial work of the Y. W. C. A. This was followed by visits to industrial centers near New York.

For a brief time in the spring of 1919. Miss Guthrie worked in a corset factory at Newark, N. J., sewing on garters for nine hours a day at \$9.00 a week. She lived at a cheap boarding house for girls and had as a room mate the girl who at that time did all the inspection of the diamond points for the Edison talking machines. Miss Guthrie says:

"The work was so fine the girl almost went blind at one time from the strain. I hung my hat on peg 555 and punched a time clock for the first time but learned much of industry and the monotony of doing one operation for eight years as the girl behind me had done.

"In 1919 I was sent to San Francisco as National Industrial Secretary for the Y. W. C. A. in the Pacific Coast field and was responsible for helping the Y. W. C. A. secretary who was doing industrial work in California, Arizona and Nevada. Two years later I resigned and went back to New York as Assistant Industrial Secretary for the field including New England, New York and New Jersey. Three years later I went to Chicago."

Anne Guthrie is a member of the Chicago College Club, the Board of the Chicago Liberal Ciuo, the Board of the Chicago Fellowship Reconcilliation, and the Board of Service Council which helps look after juvenile court girls. She is also president of the Chicago Pi Beta Phi alumnæ Club.

Miss Guthrie considers one of the most thrilling things in her life the trip which she took to Europe in the summer of 1924 with the Sherwood Eddy party to study conditions in England, Germany and France and her attendance at the League of Nations.

HEAD OF IOWA STATE FEDERATION

A T the annual meeting of the Iowa State Federation of Women's Clubs last spring. Mrs. John Fox Lake (Margaret Morse, Illinois Δ), of Shenandoah, Iowa was elected State President and is now busy directing the work of many thousands of Iowa club women.

In speaking of Mrs. Lake the Iowa Federation News says:

 $\begin{array}{c} \textbf{MARGARET MORSE LAKE}\\ Illinois \ \Delta \end{array}$

The newly elected president of the Iowa State Federation of Women's Clubs comes to her leadership with many years of active service in club church work. work and in kindred organizations to her credit and with the necessary experience and vision to make her work forceful. She is now a resident of Shenandoah, having lived there since early childhood, though her birthplace was in Buda, Illinois. After graduating from high school in her home town she completed a course in piano in Western Normal College and followed this

with a year's teaching before beginning her college work at knox College. As a mixture of the practical and cultural she was given a scientific degree from Knox though she also continued her study of piano, voice and musical theory.

This brief biography would not be complete without mentioning the husband, who shares his wife's enthusiasm for public service and community cooperation, the son who is attending Iowa State University and the daughter of fifteen, a sophomore in high school, all of whom unite in maintaining an ideal American home and radiating its influence. It is the center of love and friendship and public spirited activity.

The new president will not only carry on the established lines of work in the federation but has many interesting new features to announce by early autumn. MILDRED M. CLOVIS, Illinois E.

PI PHIS IN THE PUBLIC EYE

FOREIGN MISSIONS SECRETARY

F you want to know whether you have the ability to direct the the destinies of almond-eyed youngsters or to carry the gospel into the far corners of the land of the Setting Sun, you will find it most profitable to have an interview with Martha Schaaff, District of Columbia A, who is now a Field Secretary of the Board of Foreign Missions.

Miss Schaaff's new duties which she assumed last March upon her return to the United States from South America, take her all over the country to religious colleges and theological seminaries to interview students who desire to become foreign missionaries.

Miss Schaaff studies each individual, analyzing his or her possibilities for foreign work. With her trained judgment and experience she is able to save the disappointment which some students have felt in the past by being turned down by the Board of Missions after years spent in preparation for missionary work. How great her calling is can easily be seen by her success in saving these years of wasted preparation.

In the ARROW of March, 1922 there appeared a splendid letter from Miss Schaaff in which she described her experiences as a missionary in Chile where for three years she taught English and Bible History to the little children at the Instituto Ingles in Santiago.

While in South America, Martha Schaaff did a great work towards Christianizing Chile by feeding healthy thoughts to the minds of the younger generation.

It is with great pride that Columbia Alpha claims Martha Schaaff as her own.

> ANNABELLE D. LLOYD, Columbia A.

WINNER OF BETTER HOMES PRIZE

I N a state-wide essay contest sponsored last spring by the Ohio Federation of Women's clubs on the subject, "Better Homes," the first prize was won by Mrs. James A. Whitted (Marie Bradford, Iowa B), of Ada, Ohio.

Mrs. Whitted, in addition to being a Pi Beta Phi is a Pi Phi mother as her daughter, Dorothy Jean Whitted, is a member of Iowa B, also.

Mrs. Whitted won over a large number of contestants and her contribution was adjudged excellent upon the basis of subject matter, literary value, practical suggestions and breadth of view.

Mrs. Whitted was initiated into Pi Beta Phi in 1889 and graduated from Simpson Conservatory of Music in 1891. After teaching music for several years she married James Albert Whitted who for a long time was professor of mathematics and Dean of Hedding College, Abingdon, Illinois.

From 1905 to 1909, Mrs. Whitted served as Dean of Women of Hedding College.

At present Mr. and Mrs. Whitted are located at Ada, Ohio, the seat of Ohio Northern University, where Mr. Whitted is teaching.

Mrs. Whitted is actively engaged in work in the University Y. W. C. A. and in Woman's Club.

PI PHIS AT AMERICAN LEGION MEETING

Pi Beta Phi as an organization of course did not take part in the last American Legion Convention held in Omaha but many individual Pi Phis took part and it is of interest to note their participation.

President and Mrs. Coolidge attended the Convention and many Pi Phis heard his stirring and brilliant address given in the Auditorium. Because Mrs. Coolidge was required to follow the President's schedule the Pi Phis were unable to give a tea for her.

Mrs. Anan Raymond (Florence Hostetler, Nebraska B), wife of the commander of Omaha Post No. 1, had the privilege of attending the luncheon given in honor of Mrs. Coolidge by

PI PHIS IN THE PUBLIC EYE

Mrs. Oliphant, national president of the American Legion Auxiliary. Mrs. Edgar Penny (Minnie Mae Freeman, Nebraska A), who is prominent in auxiliary affairs was also a guest at the luncheon and extended Pi Phi greetings to Mrs. Coolidge and received most cordial greetings in return.

Kathryn Browne (Mrs. Clarence E. Cramer, Illinois Z), Chicago Opera singer, and a most enthusiastic Pi Phi, who took the place of Schumann Heink at the Convention and sang for the men at the auditorium, was the guest of honor at a luncheon at the Happy Hollow Club given by the Omaha and Council Bluffs alumnæ clubs of Pi Beta Phi. Miss Browne was the guest of the Legion at many affairs.

Mrs. Edgar Penny of Fullerton, Neb., was also an honor guest at the Pi Phi luncheon.

The Altrusa Club of which Jessie Nason, California B, is a member, conducted an information booth in the Omaha court house during convention week.

Many Pi Phis opened their homes to legionaires but Mrs. J. F. Purney (Florence Nason, Nebraska B), felt some distinction in having as her guest the lone delegate from France.

As the wife of the Post Commander, Mrs. Raymond was invited to many luncheons, teas and dinners for distinguished guests, generals, around-the-world fliers and national legion officers.

Past National Commander James A. Drain is himself a brother-in-law of two Pi Phis: Mrs. Dale Drain (Eleanor R. Andrews, Nebraska B), and Mrs. Ralph Allen Drain (Jeanette E. Thorpe, Nebraska B.

BEATRICE ADAMS, PI BETA PHI FELLOW 1925-1926

The Pi Beta Phi Fellowship for 1925-1926 has been awarded to Beatrice Adams, Louisiana A, who is at present taking a graduate course in Social Economics at Johns Hopkins University, Baltimore, Maryland.

It is Miss Adams' intention to prepare herself for hospital social service, juvenile court social service or children's aid.

Beatrice Adams was born in New Orleans on November 29, 1904, and has lived there all her life, attending Miss Miller's Private School for girls, during grammar school and high school.

She entered Newcomb in the fall of 1921 and the next fall was initiated into Louisiana A of Pi Beta Phi.

From the beginning she was always a leader at college being president of her class in her s op h om or e

BEATRICE ADAMS, Louisiana A

year, corresponding secretary of the Student Body in her junior year and president of the Student Body in her senior year. At the end of her third year she was elected to $A \Sigma \Sigma$, a senior honorary society, and in her senior year was elected to $\Phi B K$. In addition to attaining these honors she was very active in athletics, dramatic club, French Circle and debating and held numerous minor offices.

At the graduation exercises last June when she received her B. A. degree, Beatrice Adams was awarded the Class of 1909 prize which is given each year to the graduate who has through her whole college career shown excellence in scholarship and college activities and who has in general done the most beneficial work for her Alma Mater during her four college years.

At the Southern Inter-Collegiate Association of Student Government Conference held last April, Bea Adams was elected to serve as graduate advisor at the Conference this year, but because of her work at Johns Hopkins was forced to resign that position.

Pi Beta Phi has always claimed her keen interest and loyalty and as our Fellow she will bring honor to the fraternity.

MAXINE DE BUYS.

THE PI BETA PHI FELLOWSHIP FOR GRADUATE STUDY

For the year 1926-1927, Pi Beta Phi will offer one graduate fellowship with a value of \$500. This fellowship is open to any member of the fraternity who has received her bachelor's degree, and may be used at any university, either in this country or in Europe, which offers special opportunities in graduate work along the particular line desired by its holder.

Two points will be considered by the Grand Council in awarding the fellowship; scholastic standing and all-around development of character with its resulting ability worthily to represent the fraternity. Each applicant must state definitely the university which she wishes to enter, the courses which she desires to pursue, and the ultimate aim of her graduate study. Applications accompanied by photographs of the applicants, credentials from college professors, and other recommendations must be in the hands of the Grand President, not later than March 1, 1926. All material should be collected by the applicant and submitted as a whole. Blank forms for applications for the fellowship may be obtained from the Grand President at any time. If she so desires any applicant of former years who has not received the fellowship may make a new application.

All applications for undergraduate loans should be made to the committee in charge of the Loan Fund. Information as to conditions, credentials, and terms of loans may be obtained from the chairman of the Committee on Loan Fund, Mildred Kern Bissell (Mrs. R. H.), Reedsville, Preston Co., West Virginia.

AMY BURNHAM ONKEN, Grand President.

THE COMMITTEE ON TRANSFERS

A NEW committee, the Committee on Transfers, was Authorized at the Bigwin Convention. Its purpose is to help Pi Phis attending universities or colleges other than where they are members of a Pi Phi chapter (by initiation or transfer) to get in touch with other Pi Phis in the same institution, to encourage them to organize unofficial groups, and thus to have something that may in some slight measure take the place of the chapter life which they have had before. Many of our chapters are situated in large universities to which come so many Pi Phis that the chapter cannot affiliate them. It is particularly to help the situation thus created that this committee was formed. It asks the cooperation of all chapters and clubs and also all individual Pi Phis, that it may be of the widest service in this work, and so help in some measure to make truer than ever before "Once a Pi Phi, always (and everywhere) a Pi Phi."

Please send information concerning all Pi Phis attending colleges or universities other than the ones where they are members of a Pi Phi chapter to the Chairman of the Committee on Transfers, Dorothy K. Cleaveland, Librarian, Northeastern State Teachers College, Tahlequah, Oklahoma.

.

BOOK NOTES

"A String of Chinese Pearls,"-by Welthy Honsinger Fisher, New York A, The Woman's Press, N. Y., 1925.

In "A String of Chinese Pearls," Mrs. Fisher has written a worthy successor to her earlier book of China, "Through the Moon Gate." The pearls are ten stories of Chinese girls, ancient and modern, told with great delicacy and sympathy. From Mu Lan, the Chinese prototype of Joan of Arc, living 1500 years before the French girl, to Fragrant Water, the modern Chinese student, we see the girlhood of that great and mysterious country as only one admitted to the inner circle could show it to us. The last of the Manchus, the old empress dowager, ruling China for fifty years, will be thought of no longer as merely a sinister shadow in the way of progress, but rather as an ambitious and highly educated girl of magnetic charm. Did you ever stop to think how the tiny thread from cocoons is made into silk for dresses? You will think of it often after you have read of little Sweet Potato and the party dress. There is humor as well as pathos in the story of little Orchid Thankyou, maker of hairnets. and proud owner of that magic book, an illustrated catalog of Montgomery Ward Company. Surely these stories should be read by all who would have a better understanding of this ancient race and culture.

The volume is as attractive in physical make-up as in content and the spirit of the Celestial Kingdom is through it all. Titlepages, bearing appropriate pen and ink sketches, preface each story.

"Swedey"—by Ethel Hueston, Iowa A. Bobbs-Merrill, 1925. "Swedey," the latest book by the author of the popular Prudence stories, is more truly a novel than anything else Mrs.

Best has written. As usual, the story begins with the family in a Methodist parsonage in Iowa, but it is more than the chronicle of their days. As the story progresses, the characters and lives of some of their friends and companions loom more and more in the foreground. Their playmate, Swedey, stolid and unemotional all her girlhood and young womanhood, but unfolding suddenly at last to love, is a unique character, and the final turn of fate that brings her happiness is as unexpected as it is logical.

Doris Schumaker, Wash. B, is the author (with Irene French) of a pamphlet giving detailed directions for the making of gummed paper dress forms, illustrated with diagrams and illustrations. It is issued by Cornell University, Ithaca, N. Y., as Cornell Extension Bulletin No. 91-93.

An article on "constitutional phychoses ending in permanent recovery" by Gladys Wellington Bergman, New York Γ , has been reprinted as a separate from the Archives of Neurology and Psychiatry for January, 1924. It deals with the results of her work as a psychiatrist at the Kings Park, Long Island, State Hospital.

* * *

The May, 1925, issue of the *Journal of Educational Psychology* contains as its leading article a statistical discussion entitled "Further Experiments in the Application of Spearman's Prophecy Formula" by Blythe Clayton, Iowa B, and Dr. Holzinger.

* * *

The Morning Post of London of June 30, 1925 called attention to the fact that among the books to be published that week would appear "The Political Career of Lord Byron" by Dora N. Raymond, Texas A.

Dr. Raymond's book was reviewed in the ARROW upon its publication by the Henry Holt & Co., N. Y., in 1924. The book was written after much original research by Dr. Raymond while holding the Alice Freeman Palmer Memorial Fellowship.

BOOK NOTES

John J. Sharon, husband of Marguerite Shafer, Illinois E, is author of the recent novel, The Grey Gander. The story is laid upon and in the vicinity of the Mississippi at a time just before the Civil War. It is a story of romance and adventure for those who enjoy fiction of the more melodramatic kind.

"Share and Share Alike," is the latest story from the pen of Reginald Kauffman, husband of Ruth Hammitt, Pa. B. This too, is a tale of adventure.

An article by Dora Neill Raymond, Texas A, entitled, "San Antonio, the Unsainted" is to be published in a book called, "The Taming of the Frontier." Minton, Balch & Co., of New York are the publishers and Duncan Aikman is the editor. Mr. Aikman used to be with the New York Evening Post and has written a good deal this past year for the Mercury and for Harpers.

Dr. Raymond has recently accepted an assistant professorship in history at Sweet Briar College, Sweet Briar, Virginia.

W. W. CAMPBELL—husband of Elizabeth Thompson Campbell, Colorado A, and president of the University of California, was invited by Oxford University to deliver the Annual Halley Lecture, on some astronomical subject in June, 1925. Mrs. Campbell accompanied her husband to England and was the recipient of many social attentions.

Dr. Campbell, president of the International Astronomical Union, was one of five men chosen by Cambridge University to receive the honorary degree of Doctor of Science. The proceedings attending the granting of these degrees were in accordance with customs of long standing, being exceedingly impressive. Each candidate was presented to the Vice-Chancellor of the University by the University Orator who gave the characterization in Latin.

PAUL SCHOFIELD—husband of Laura Graves, Oklahoma A, is a scenario writer known throughout the screen world and is now under contract with the Famous Players-Lasky. Some of his scenarios are: "The Crowded Hour," is which Bebe Daniels took the lead; "Coming Through," with Thomas Meighan and "New York Life," with Dorothy Gish.

LUTHER SHORT—Cousin of Mary Hall Selby, Indiana A, was Consul General to Turkey during the administration of Grover Cleveland. He attended both the University of Indiana and of Michigan where he was a member of Sigma Chi. Mrs. Short, Pi Phi patroness of Indiana A, was the only woman of the United States to receive a decoration from the Sultan of Turkey.

PI PHI RELATIVES

KEENE ABBOTT—husband of Mabel Rundell Abbott, Iowa Z, attended the University of Nebraska, taught in the University of Iowa, later entering the journalistic field and for some time has been the dramatic critic of the Omaha World Herald. Mrs. Abbott also writes, her work appearing under the name of Avery Abbott.

DEAN H. ARANT—brother of Frances Arant, Kansas A, is an instructor in the School of Law of the University of Kansas. Mr. Arant is a graduate of Yale and a member of Beta Theta Pi.

CHARLES DAVENPORT—husband of Gertrude Crotty Davenport, Kansas A, is the director of the biological experiment station of Carnegie Institute at Cold Springs Harbor, Long Island Mrs. Davenport collaborates with him in his work.

WILLIAM HARVEY BROWN—husband of Martha Snow Brown, Kansas A, attended the University of Kansas where he was a member of Phi Delta Theta. Later he went to South Africa where he became very prominent and worked along scientific lines. Some of his books on South Africa are said to be the most complete ever written about that country. Mr. Brown was one of the pall bearers at the funeral of Cecil Rhodes.

GLENN FRANK—husband of Mary Smith Frank, Missouri A, who has held the position of editor of the *Century Magazine* for a number of years, was elected president of the University of Wisconsin in May.

N. B. LANGWORTHY—brother of Elizabeth Langworthy, Montana A, is the composer of both the words and music of the very popular radio novelty song, "Christofo Columbo." The last issue of the *Sigma Chi Quarterly* carried a picture of Mr. Langworthy as he is a member of the Beloit chapter of Sigma Chi. He is one of the composers of "Pi Phi Pals."

HELEN CULVER—aunt of Elizabeth Culver Hazard, Colorado A, died in Chicago in August. According to a Chicago newspaper Hull House was established through Miss Culver's philanthropy. Miss Culver had also given property valued at \$1,000,000 to the University of Chicago for biological laboratories.

POLLARD COTTAGE: GIRLS' DORMITORY AT THE PI BETA PHI SETTLEMENT SCHOOL

NEWS FROM LITTLE PIGEON

NEWS FROM LITTLE PIGEON

Edited by AGNES MILLER TURNER (Mrs. J. R.),

458 Rodney Ave., Portland, Ore.

The following descriptions written by the boys and girls at Little Pigeon will give intimate glimpses into life at our Settlement School at Gatlinburg.

LIFE AT THE GIRLS' DORMITORY

At the beginning of the school term of 1920 at Gatlinburg the dormitory for girls was first opened. There were only four of us girls with the young matron. We had all the cooking, house work and our own washing and ironing to do. But with all this work we had time for play and had lots of fun. At the close of the term there were only two girls left.

The dormitory was once an old residence of a very primitive style of architecture. Across the front of the house were two rooms. Between these a narrow, crooked stairway leading to two small bed rooms above. I remember well one time being baptized with the contents of a mop bucket. Just as I started up the stairs one of the girls slipped and fell, knocking over the bucket which she was using on the stairs. When I came to my senses again she was rolling on top of me. In spite of falling girls and buckets we found ourselves unhurt, only thoroughly drenched. The following year when we came back to the dormitory we found many changes in the building. The crooked stairway had been eliminated and in its place was one of easy ascent.

There were many new faces in the school that year and I found that our number in the dormitory had increased. The greatest sport with us girls that winter was climbing out on the roof first supplying ourselves with wraps and pillows. Then we would talk over the events of the day and do a bit of gossiping and do some studying. This was prohibited the next year for fear of damage to the roof.

One of the girls was a great reader and she had read a story of girls having secret parties and teas so we all decided we would do likewise. But about the fifth time the little girl we had swiping our things from the kitchen was held up on the stairs by the matron whom we thought had already gone out. The girl, in trying to hide the things under her apron, let them fall and roll down the stairs at the matron's feet. After we girls had seen, the matron privately for a few minutes we didn't try to have any more secret teas. I forgot

325

to tell you that we girls were not allowed to drink tea but we all liked it.

The winter of '23 and '24 an Arcola was installed in the dormitory. It was very cold that winter and we were busy girls keeping fires so as to keep the pipes from freezing.

With all the good time, trials and little troubles we had, I am sorry to say I am not one of the girls at the dormitory this year. LUCINDA OAKLEY.

OUR COOKING CLASS

The girls in the high school thought themselves in a bad predicament when they heard that the responsibility of cooking lunch for the teachers and the dormitory girls had fallen on them. The high school girls are a humorous lot. Some say they had "the Giggles." No matter how much they fussed about it they usually had fun. Most of them took jokes and some returned them a little too heavily.

One girl in the class was inclined to taste the food a little too much, so the others thought. All had been studying the kind of food the body needs. We all know different people need different foods. They decided this girl needed more potato skins so served them to her as they are supposed to be so good for one. I'll leave it to you to decide whether she ate them or not.

Some of the cooking done during the summer showed that the girls did not prepare lunches all in vain. They all liked the teachers, too.

If you are ever in Gatlinburg we will welcome you to share our joys and sorrows in the cooking classes.

MYBTLE PABTON.

NEWS FROM LITTLE PIGEON

THE RED CROSS CLASS

After the Christmas of 1924 there came a new subject in the Pi Beta Phi School. It was the Red Cross training for the girls. The classes came on Monday, Wednesday and Friday afternoon.

The first thing after dinner the girls would go dreamily off to the little hospital. Some of the girls would be laughing and trying to decide which one would be patient for that afternoon.

One very warm afternoon we had our first patient lesson. It was changing a patient from one bed to another. When all the girls got there the nurse asked who would volunteer to be the patient. The girls were slow about volunteering but at last one said she would if someone else would agree to the next time. Of course the girls said they would take their turn.

The first thing to do was to pull another bed up beside the one the girl was in. After this was done the nurse asked three girls to move the patient. They were glad to try and they were trying to be calm but they did laugh in spite of themselves.

The girls took the patient and started to the other bed, they were almost there when they began laughing. The patient reached the bed pretty suddenly.

A few days later it was another girl's turn to be patient. This time the class had to make a mustard plaster and they left it on so long it almost blistered.

The first of May all the girls took examinations. Some were saying that they couldn't pass. The first week of school this year the girls had the surprise of their lives.

They were called up in chapel and given their diplomas.

They sure were proud of them.

OPAL CAREY.

THE BOYS' DORMITORY

The Boys' Dormitory opened January 8, 1925, with six boys there to stay until the close of school if it was agreeable with everybody.

The first thing we had to do after we got settled was to decide who was to carry the wood and water, but after quite a quarrel we finally decided that we would all carry the wood and take morning about carrying the water, so this settled the first question.

The next question to cause any trouble was being out at night. To stop this the teachers had us go down to the school house for one hour study period which we thought a very good thing at first but we finally got tired of it. You know boys would get tired even putting holes in doughnuts. So to make things worse we all ran off one night and went to a dance. To our sorrow Miss Evelyn received the news before we returned but she let it go until morning. We had begun to think that the storm had passed over when the call was given for all

dormitory boys to report to her in the school building. Well, I won't tell you what happened at this little meeting but we have not run off to a dance any more.

We have a very good bunch of teachers in the school this year and hope to have them back next year. We are disappointed in Miss Taylor, who helps the nurse, though. She halls from Texas where there are several cattle ranches but to our surprise she is afraid of a cow. One day as we came out of the school house for recess we heard some one screaming so three or four of us boys ran over there and to our surprise what do you think was the trouble? Well, Miss Taylor had started to the Cottage and as she was looking around over the country she spied a cow in Mr. Maples barn lot so she was afraid to go any farther. She stopped and sent out her appeal for help. The cow was two or three hundred yards from her, across a fence, looking as innocent as a baby.

Miss Evelyn just returned from a fine vacation. Some of the people began to think that she had gone for good. All were glad to have her return for she is a friend to us dormitory boys. The teachers sure give us trouble.

ROY GRIFFIN.

* * *

WHAT SHALL WE DO AT GATLINBURG?

NITA HILL STARK

As I dictate this article, Fall is already here with its undergraduate interest to Pi Beta Phis, its stirrings in alumnæ clubs and the opening of the Settlement School at Gatlinburg an accomplished fact. We are beginning to think of the problems that daily confront each of us, in our separate and individual spheres—and so it seems entirely appropriate that I should discuss with you the greatest work that any fraternity has ever undertaken.

NEWS FROM LITTLE PIGEON

I am sorry that I cannot come in personal contact with each of you and talk over the problems which daily confront the committee. I went to the Bigwin Inn Convention, where I had hoped to get the inspiration which so undoubtedly flows from personal contact. Unfortunately I was stricken ill and lost that opportunity which I am sure the rest of the committee gained. Incomuch as Lois Stoolman has been promoted to Grand Treasureship and Frances Curtis to Beta Province Vice President, we are to have new faces on the committee and so I shall lack the exchange of advice from these two most valuable sources.

I should like to give you a picture of Gatlinburg which May Keller received when on her tour of inspection in 1910 and 1911,—a needy

LIVING ROOM, POLLARD COTTAGE

community of people of wonderful stock, which lacked the schooling and touch with the outside world so necessary to develop them to the fullest realization of the enjoyment of life and the duties of citizenship; of little one-room school houses in most cases with only a door for light and ventilation, running sometimes two or three months of the year, with yearly changing of teachers and very little continuity in education. Of course such places have produced the Abraham Lincolns of the world, but as the march of civilization goes on, it becomes constantly more evident that it requires more training than this to bring our future citizenry into step with all the world.

For full information about the early history of the school which

found its inception in the Washington Alumnæ Club, ably championed at the Swarthmore Convention on June 29, 1910 by Emma Harper Turner, a former Grand President of the Fraternity, let me refer you to the reprints from THE ARROW of Pi Beta Phi, which may be secured by writing in to the Historian, Sarah Eikenberry Sigler (Mrs. F. C.), 703 West Ashland Ave., Indianola, Iowa.

Under the able leadership of May Keller, Anna Nickerson, Amy Onken, Elizabeth Clark-Helmick, Abbie Langmaid, Kate Miller, Martha Hill, Dell Gillette, Illinois Z, (now Mrs. P. R. Morgan), Mary O. Pollard, Vermont A, Marjorie Jackson, Wisconsin A, Anne and Melinda Stuart, Nebraska B, Evelyn Bishop, New York A and many others, this small beginning which was opened December 20, 1912 with one teacher and thirteen small children has naturally grown and developed into what we have today.

For equipment we have a six-room school building, steam heated, modestly equipped for weaving, domestic science and school work; our Smith-Hughes and manual training domiciled in the decayed oneroom log building which served as our beginning, a ten-room teachers' cottage and two cottages for girl boarders, a completely equipped small hospital and another cottage at some distance for use of the boys. All of these, with the exception of the boys' cottage are steam heated and equipped with running water. We have a staff of fifteen teachers under the able direction of Miss Evelyn Bishop, New York A. In this staff the feminine part of which are mostly Pi Phis, we have two men for the handling of farm instruction, manual training and such kindred subjects. We have a graduate nurse and assistant, who spend their time taking care of the needs of the district.

I wish I could picture for you the growth of the community, which now has become a mountain summer resort, with electric lights supplied from a dam, with picture shows given regularly once a week in the Pi Phi barn, with a machine donated to Pi Phi; with a demand for better drinking water and all things hygiene, with radio also donated to Pi Phis, with growing demands for pure and blooded stock and chickens, with an annual fair held early in September, from which exhibits are sent to the outside world, where boys and girls are growing up with an interest in life and a desire to go to college, where people from contact with the outside world are beginning to think of those things which go to make your life and mine so useful and pleasant. Could I do all these things, I would present to you the problems which lead me to ask the headline question. While the community has advanced in its thought, its financial standing has increased very little.

Our weaving has become recognized throughout Pi Phi, the demand for our basketry is growing at such a great rate that we are trying now to put in charge the very best type of teacher, so that we may standardize this work. No longer do we purchase all the work

NEWS FROM LITTLE PIGEON

offered to us and we intend to trademark all this work so that our brand will become known throughout the length and breadth of our country. But in a community which has served as the summer home of Knoxville Boy Scouts and Camp Fire Girls, which has become a moderately priced mountain summer resort, where the people are coming in daily contact with the outside world through picture shows, the radio, their basketball and baseball teams, there is no longer the necessity to stress such rules of health and hygiene as it was formerly, over and above the necessity of teaching all civilized children the use of the tooth brush and soap. Nothing could be clearer than this after looking at the pictures shown herewith of some of our boys and girls. So that if we are to continue in Gatlinburg, the type of work necessarily had to be enlarged and changed. If we do not give the children preparatory college work, this community must necessarily develop another school to do this work or go without it and with a demand for college training, are we fulfilling our duty to the community? If we do not prepare them for college, then the children must seek this work elsewhere, which seems contrary to the usual American system of education.

But what of the Settlement School Idea? There are plenty of places in the mountains of Tennessee where this type of work is almost as necessary as it was in Gatlinburg before the coming of Pi Phi. The Committee has sought to continue this work by establishing a feeder school at Sugarlands under Pi Phi instruction. This worked splendidly last year and we hope to continue the work, except that we would rather the county supplied the teacher and let Pi Phi do the resident supervising. If our policy is to continue, then we are establishing a mountain school something of the type of Berea. If we are to continue to do settlement school work alone, then we necessarily must go where the work is needed. But what of our investment at Gatlinburg? The community is not large and financially strong enough to take it over, and so it seems to us that our duty is to continue what we are doing.

As you know, the Settlement School is supported from two sources; the under-graduate support from the beginning has been placed in an endowment fund which now amounts to \$12,000.00. The real work of the school has been financed by free-will offerings from the various alumnæ clubs and by gifts to the school such as the dental equipment, the hospital equipment, the picture machine, the radio and others. There is no definite understanding as to the amount or the time when these gifts may come in, nor is it certain that some club, which has been a heavy supporter in the past will continue that support. We have developed quite a wonderful institution but this matter of financing, while it has kept in the amount, has nothing definite about it and so the Committee feels that it is about time you as fraternity members determine what you desire to do in the future and thus relieve the Committee of trying to solve the problem.

The Committee representing Pi Beta Phi has no selfish interest in what it is doing for the Settlement School. Knowing all of the problems and watching the School grow from day to day, the Committee is but seeking to serve Pi Beta Phi's wishes in the development of the surrounding country. They have definitely made up their minds from what they know of the investment, the response of the community and the type of work that is being done, that the Settlement School should remain at Gatlinburg, supported by under-graduates and alumnæ clubs in some definite budgeted manner, receiving as now at Gatlinburg and in the outlying feeder schools some small support from the county, state and government in Smith-Hughes and other funds.

The Committee feels that it should continue the feeder school idea which was tried out with such great success last year and should establish more county schools under Pi Phi supervision, it should continue to develop the weaving, basketry, farming, pure-bred livestock raising and all other things, besides preparing such children as desire at least an accredited high school education in anticipation of college.

As I said before, the Committee is seeking to serve Pi Beta Phi and would appreciate any letters from those interested, asking any and all questions which may come to mind and giving any and all ideas with regard to the development and continuance of this work, so that they can answer the query—WHAT SHALL WE DO AT GATLIN-BURG?

Contribute to

PI BETA PHI SETTLEMENT SCHOOL

through

PI BETA PHI MAGAZINE AGENCY

Subscriptions for all magazines may be placed with the PI BETA PHI MAGAZINE AGENCY

at Lowest Rates

Club rates given and special offers made.

Place your renewals and send in

New Subscriptions Now

BLANCHE G. REISINGER, 6 NORTHFIELD PLACE Baltimore, Maryland

EDITORIALS

EDITORIALS

Any form of "goating" or rough probation is absolutely forbidden by Pi Beta Phi. The fraternity passed a ruling two years

ago prohibiting any form of mock initiation **Rough Probation** or rough probation and every chapter should abide by this fraternity law.

Pi Beta Phi does not believe that a girl's loyalty can be increased or her interest in the fraternity strengthened if she is required to perform menial tasks for upper classmen or to participate in anything that will make her conspicuous or embarrassed.

To see a freshman pushing a tea cart (on which reposes a rag doll) through the streets of a college town surely does not raise fraternities in the estimation of the on-lookers!

To quote from The Palm of Alpha Tau Omega:

Good sense on the subject of rough initiations and hazing has come from President Coolidge. It may do good, although the type of mind that goes in for rough initiations is not the sort easily accessible to good sense from any source. A dispatch from Washington, dated May 1, reads as follows:

Rough hazing of college fraternity freshmen is frowned upon by President Coolidge. In joining today as a charter member a fraternity composed of fathers who are members of Phi Gamma Delta and whose sons are of the same fraternity the President expressed his disfavor for present day methods of training freshmen.

He believes college freshmen have enough to do if they attend to their studies without acceding to the demands of seniors for shoe shines and other service. In the case of his son, John, a student at Amherst, Mr. Coolidge takes the position that the boy is in college for a definite purpose which cannot be aided materially by horseplay. No complaint or intimation of such tactics, however, has come from young Coolidge.

We who are proud of our Settlement School in the Tennessee Mountains should also be interested in the philanthropic enter-

*

Phi Mu's Philanthropy

FIRST OF BUILDING

prises of the other national fraternities. For three years the Phi Mu

Healthmobile has been traveling through Georgia under the auspices of the Georgia State Board of Health, with Dr. Alice Moses, director of the Division of Child Hygiene at its helm. "From

her office at Atlanta she supervises, through the press and mails, through Georgia Federation of Women's Clubs, through the educational system, and social service groups, the progress of the big hospital truck through the rural communities of the state, and a good share of the time she accompanies the truck on its tours."

Says the Lyre of Alpha Chi Omega in speaking of its Atlantic Province Convention recently:

Mrs. Coolidge Entertains tion of delegates and other members of the convention was the receptor of delegates and other members of the fraternity by Mrs. Coolidge, the First Lady of the Land. She, herself a fraternity woman, was most gracious in her welcome. Her radiant smile and charming personality cannot help retaining a warm place in the hearts of all who had the great privilege of meeting her.

Dear Mrs. Spring:

Will you kindly extend to the many dear sister Pi Beta Phis **A Founder's Message**my most cordial greetings and sincere thanks for the many lovely birth-

day missives and cards received and heartily enjoyed.

INEZ S. SOULE.

The following information concerning Carrie Chapman Catt, Iowa Γ , has been quoted from the *Register*:

Carrie Chapman Catt The Register republishes on this page an interesting story Mrs, Carrie Chapman Catt tells of her early Iowa experiences.

Mrs. Catt was educated at the state college at Ames, and took as a girl a special course in law. She became principal of the high school at Mason City and was elected county superintendent.

It was in Mason City that she was married to Leo Chapman, editor and publisher of the old Mason City Gazette, but their married life was brief as he died within a few years.

Inasmuch as Mrs. Catt does not hesitate about the date of her birth we may give it here, Jan. 9, 1859. She is therefore in her sixtysixth year.

When she presided over the world conference of women in Rome some years ago it was said repeatedly that she was the most thoroughly trained woman in the world, she combines great natural talent with

EDITORIALS

that world schooling that gives her poise and balance and diplomacy for every situation.

Mrs. Catt has now dedicated her remaining years to a crusade against war. She is not sentimental about it at all, she is not sentimental about any movement she engages in. She says the world cannot have civilization and have war, therefore getting war disposed of comes first.

Those who have not heard her speak, or have not met her, have missed one of the notable experiences of this generation. She has more of the poise and balance and wisdom of the trained male than any leader of the woman movement. At the same time she loses nothing of her girlhood determination to get something done in her lifetime. And she goes directly about doing what she decides can be done.

* * *

The Editor wishes to announce the appointment of Katherine Robinson, Colorado B, as editor of the Exchanges and College Notes department of the Arrow.

Through the splendid executive ability, keen interest and enthusiasm of Marie Gates Schmid (Mrs. Julian), Missouri Γ,

Here's to Marie Schmid the Fellowship Endowment Fund went "Over the Top" with more than \$10,000 just previous to the last Convention.

At the Convention of 1915 the Fellowship Endowment Fund was inaugurated and the goal of "\$10,000 in ten years" set.

For the past seven years Mrs. Schmid has piloted the committee and brought it to a safe landing on scheduled time for the Bigwin Inn Convention.

Marie Gates was a member of Mu Beta, a local group which petitioned Pi Beta Phi in 1912 and attended the Evanston Convention with the petitioning group. She was president of the chapter when the Pi Beta Phi charter was finally granted in 1914 and became a charter member of Missouri Gamma. She has served as president of the Springfield Alumnæ Club and was club delegate to the Berkeley Convention.

In 1918, Marie Gates married Julian W. Schmid, Kappa Alpha, of Drury College and they now have two children, a daughter and a small son. Mrs. Schmid is a member of P. E. O.

Congratulations and the thanks of the entire fraternity are due Mrs. Schmid and her faithful committee members for raising the Fellowship Endowment Fund of Pi Beta Phi.

ARIZONA ALPHA-UNIVERSITY OF ARIZONA

MARRIAGES

Catherine Fowler and John Arthur Magee, Arizona, June 27, 1925. At home, Continental, Ariz.

Doris Gustetter and Lieutenant White, U. S. A., August 29, 1925. Philippine Islands.

Eleanor Parsons and John Bayless, June 4, 1925. At home, Pinecrest, Calif.

Juanita Tisor and Malcolm Wharton, Oregon Agricultural College, AT 12, June 6, 1925. At home, Tucson, Ariz.

Marian Failor and Francis K. Carson, Arizona, K S., September 20, 1925. At home, Tucson, Ariz.

Mignon Crepin and Robert S. Gilbert, July 14, 1925. At home, Coronado, Calif.

Jane Hoffmann and Almyr Kinnison, July 3, 1925. At home, Tucson, Ariz.

Eleanor B. Stevens and Frank Fogal, Arizona, 2 AE, July 1, 1925. At home, Flagstaff, Ariz.

Nancy Jane Myers and Clifford Morefield, Arizona, K S. May, 1925. At home, Shreveport, La.

BIRTHS

To Mr. and Mrs. Joseph Cummings (Helena Karns), a daughter, Betsy Joan, July 4, 1925.

To Mr. and Mrs. Irving Jennings (Imogene Mercer), a son, Irving Anthony, Aug. 30, 1925.

To Mr. and Mrs. Harold Moore (Dorothea Wilbur), a son, Sept. 1925.

NEW ADDRESSES

Katharine F. Brown, 819 Montana, El Paso, Texas.

Alice Eastman, Patagonia, Ariz.

Doris Oesting, State School of Mines, Rapid City, S. Dak.

Mrs. Frank B. Hannah (Cornelia Pilcher), 1642 Hawthorne St., Tucson, Ariz. Margaret Marks, Trinity College, Washington, D. C.

Mrs. O. S. McPherson (Grace Parker), 805 Leavenworth St., San Francisco, Calif.

PEBSONALS

Mrs. Davis Ward Hale (Margaret Neal), of Culver, Ind., is visiting her parents, Dr. and Mrs. A. O. Neal.

Mary Franklin is taking graduate work at Columbia University.

Gladys Franklin is taking graduate work at Wellesley.

ALUMNAE PERSONALS

Katherine Hoppaugh of Salt Lake City, Utah, visited in June. She was maid of honor at the Magee-Fowler wedding.

Rosemary Drachman has joined the party of Floyd Gibbons as special war correspondent in Africa.

Doris Oesting and Helen O'Malley spent the summer in Europe.

ARKANSAS ALPHA-THE UNIVERSITY OF ARKANSAS

MARBIAGES

Minta Bond and George Millar, Hendrix College, on May 28, 1925, at Little Rock, Ark. At home, 29th and State Streets, Little Rock, Ark.

BIRTHS

To Mr. and Mrs. Burton Kinsworthy (Elvira Mast), a daughter, Mary Ann, on June 20, 1925.

NEW ADDRESSES

Lena Black, Bentonville, Ark,

Mrs. Brooks Hays (Marian Prather), 8 Alpine Ct., Little Rock, Ark.

Mrs. J. W. Coleman (Ruth Robbins), 567 Buchtel Ave., Akron, Ohio Wanda Estes. Corning, Ark,

Mrs. H. G. Thomson (Mary Thomson), 1335 Filbert St., San Francisco, Calif.

Mrs. Woodson W. Bassett (Irene Kerr), 1406 E. 8th St., Okmulgee, Okla, Aurelle Burnside, 709 Burnside St., ElDorado, Ark.

Kate Campbell, Central H. S., Evansville, Ind.

Mrs. Grace Williams Croneis, No. 1 Cragie St., Cambridge, Mass.

Mrs. L. T. Dever (Allie M. Hanegan), 823 S. Elm St., Hope, Ark.

Mrs. J. K. Gregory (Mary Campbell), 3192 West Seventh St., Los Angeles, Calif.

Ruth McKinney, 221 N. 15th, Fort Smith, Ark.

Adeline Pate, 155 East Forty-ninth St., New York, N. Y.

PERSONALS

Nancy Scott is teaching in Helen, Ark.

The Little Rock Club has lost a valuable member, Mrs. Walter Milliken (Thelma Reed), who was for five years treasurer of the club. She has moved to Morrilton, Ark.

Mrs. J. K. Gregory (Mary Campbell) has moved to California for the winter.

Among the alumnæ who were at the University of Arkansas for rush week were Edith Tedford, Lucille Sutton, Pauline Hoeltzel, Mrs. Jack East (Frances Sue Edwards) of Little Rock; Elizabeth Hays of Rogers, Lena Black of Bentonville, Triz Quaile of Ft. Smith, Mrs. Percy Barker (Frances McDougal) of Forrest City, Christian Richardson of Walnut Ridge, Hughlette Colman and Frances Coleman (Mo. A) of Pine Bluff.

Esther Allen is head of the English Department of Van Buren High School, Van Buren, Ark.

Fort Smith Alumnæ Club extends its sympathy to Sula Fleeman upon the death of her mother in July.

Dorothy Harris is teaching in Norman, Okla.

CALIFORNIA ALPHA-STANFORD UNIVERSITY

ENGAGEMENTS

Elizabeth Newton and Thomas Griffith, Annapolis. Dorothy Williams and Clarence Frazier, Stanford, $\Phi K \Psi$.

MARRIAGES

Edna Peterson and Dwight W. Taylor, Stanford, ATQ.

Margaret Wood and Howard Hastings. In June, 1925. At home, Shanghai, China.

BIRTHS

To Mr. and Mrs. Harrold B. Knowles (Constance Darrow), a son, Harrold Brook, Jr., July 28, 1925.

To Mr. and Mrs. John Robinson (Katherine Crosby), a daughter, Nancy Lee.

To Mr. and Mrs. Paul Talbert (Dorothy Gardner), a daughter, Suzanne Dorothy, in January 1925 in Los Angeles.

To Mr. and Mrs. Norman Chandler (Dorothy Buffum), a daughter, Camilla, in May 1925 in Los Angeles.

To Mr. and Mrs. Lawrence L. Mertz (Margeret Younglove), a son, Lawrence L., Jr.

To Mr. and Mrs. John N. Jeffers (Helen Bentz), a daughter, Sara Louise, in Los Angeles, in July 1925.

NEW ADDRESSES

Mrs. D. W. Taylor (Edna Peterson), 2251 Cambridge St., Los Angeles, Calif.

Mrs. Kenneth Martin (Elgie Miller), Phœnix, Ariz.

Mrs. Howard Johnson (Virginia McNaughton), 4758 W. 12th St., Los Angeles, Calif.

Mrs. Norman Chandler (Dorothy Buffum), 403 N. Plymouth Blvd., Los Angeles, Calif.

Mrs. John Jeffers (Helen Bentz), Hollywoodland, Los Angeles, Calif.

Helen Strawser, 101 N. Kenmore Ave., Los Angeles, Calif.

Mrs. Harold Nicholson (Freda Kuhne), Sovereign Apts., Long Beach, Calif.

Mrs. Hugh Brown (Geraldine McKnight), 926 Gramercy Dr., Los Angeles, Calif.

Rofina Beach, 1080 Lincoln Ave., San Jose, Calif.

Mrs. H. Crawford Bryan (Phyllis Ellison), 423 Seminary St., Napa, Calif. Mrs. E. P. Campbell (Clara Cram), 423 Creek St., Bartlesville, Okla.

Mrs. Geo. E. Crary (Harriett Mail), 112 So. Lucerne Blvd., Los Angeles, Calif.

Mrs. Wm. Scripps Kellogg (Alice Crowe), 1630 Bras Burn Rd., Altadena, Calif.

Mrs. G. H. Schellenbach (Elizabeth Mail), 112 So. Lucerne Blvd., Los Angeles, Calif.

Evelyn Eaton, Watsonville, Calif.

Ellen Mead, 7231 Hollywood, Hollywood, Calif.

Lucy Means, 1400 Bellvue, Burlingame, Calif.

Roberta Mitchell, Willow St., San Jose, Calif.

Elizabeth Newton, 2 Carleton Pl., Riverside, Calif.

Geraldine Watt, 2800 Filbert St., San Francisco, Calif.

Dorothy Williams, 449 Mills Building, San Francisco, Calif.

Elizabeth Howlett, 162 Ninth Ave., San Francisco, Calif.

Evelyn Banning, 928 N. Ardmore, Los Angeles, Calif.

Ruth Brooks, 506 Plaza Bldg., Sacramento, Calif.

Mrs. Ben R. Walker (Eva Clarke), 667 Pine St., Fresno, Calif.

ALUMNAE PERSONALS

PERSONALS

Fidelia and Mildred Conard have returned to their home in San Diego after spending a year abroad.

Marion B. Potter has been traveling in Europe with her mother and sister the past summer.

Carey Bailard returned in July from a tour of Europe,

Virginia Hoffman who is abroad now met Virginia Wood and her mother in Parls in September.

Ellen Mead sailed with an aunt September 26 for eight months abroad. Marion Clancy is visiting her sister in New York for a year.

Mrs. Constance Irwin (Dorothy Elfving), of Laramie, Wyo., visited Helen Strawser in Los Angeles this summer.

Helen Hauge is teaching in San Diego this year.

Mrs. R. B. Scott (Mary Herdman), put the Convention song, "Coast to Coast" by Marjorie Fraser, to music. The proceeds are to aid the Settlement School. Copies may be had by sending 35c to Mrs. Scott at 214 Poplar Plains Rd., Toronto, Ontarlo, Canada.

Mrs. Kenneth Wright (Ruth Jones) of Los Angeles visited in Sar. Francisco, at the Yosemite, and at Lake Tahoe this summer.

CALIFORNIA BETA-UNIVERSITY OF CALIFORNIA

ENGAGEMENTS

Marion and Hilary J. Bevis, California 242.

MARRIAGES

Katherine Elizabeth Robbins and Harry F. Haldeman, Stanford, K 2.

NEW ADDRESSES

Mrs. J. J. Keane (Emily Moore), 3147 O St., Sacramento, Calif.

Mrs. W. R. Meyer (Helen Ware), 1521 Thousand Oaks Blvd., Berkeley, Calif.

Mrs. F. Wells Pleas (Roberta Holmes), 2627 Ama, San Francisco, Calif.

Mrs. Joseph Waithman (Rosamond Bradbury), 1575 San Lorenzo Ave., Berkeley, Calif.

Grace Wible, 1725 G. St., Bakersfield, Calif.

Frances Seymour, 2844 Woolsey St., Berkeley, Calif.

Dorothy Ritchie, 2418 Blake St., Berkeley, Calif.

Margaret Rowe, 421 Fairmont Ave., Oakland, Calif.

Virginia Norvell, Red Bluff, Calif.

Eleanore Coburn, 190 Infantry Terrace, Presidio, San Francisco, Calif.

Eleanor Louise Reeding, 16 Terrace Ave., Piedmont, Calif.

Mrs. Willis Brindley (Pauline Storm), 3916 East Pine St., Seattle, Wash.

Mrs. Geo. H. Albertson (Vinnie Robinson), 777 Steele St., Denver, Colo.

Mrs. Paul D. Bartlett (Alice Hiestand), 4055 Warwick Blvd., Kansas City, Mo.

Mrs. Norman C. Bates (Helen Sargent), 2116 San Antonio Ave., Alameda, Calif.

Mrs. J. W. Cline (Edith Corde), 210 The Riverway, Suite 28, Boston, Mass. Mrs. John Emmett Gerrity (Dorothy Wetmore), 2323 Hearst Ave., Berkeley, Calif.

Mrs. Harold L. Gravem (Lenore Neumiller), 3932 Fulton St., San Francesco, Calif.

Mrs. F. W. Kuechler (Germaine Stewart), 1121 W. Walnut St. Stockton, Calif.

Mrs. W. J. Pearson, Jr. (Jane Darlington), 1333 Dartmouth Dr., Glendale. Calif.

Mrs. O. E. Sandman (Mildred King), 1334 N. ElDorado St., Stockton, Calif. Mrs. Lew O. Stelzner (Isabel Wilson), 8 Oleander Ave., Bakersfield, Calif.

PERSON ALS

Mrs. Ward Henry (Helen Richardson), was in San Diego this summer.

Dorothy Cooke returned in June after several months abroad with her mother.

Daphne Miller and Mary Wilson are teaching in Honolulu this year.

Marianne and Ellen Louise Reding have been traveling in Europe with their mother for the last six months.

CALIFORNIA GAMMA-UNIVERSITY OF SOUTHERN CALIFORNIA

ENGAGEMENTS

Mildred Moir and Edward E. Dorrestein, Stanford, ATQ. Gertrude Rothe and Albert Niblo.

MARRIAGES

Barbara Wilson and Oscar W. Trippet Jr., Stanford, KA, June 31, 1925. At home in Cambridge, Mass., while Mr. Trippet finishes his law course at Harvard.

Lois Jean Hale and Frank A. Payne, Pomona College, August 31, 1925.

BIRTHS

To Mr. and Mrs. Karl Didricksen (Margaret Woodside), on June 29, a daughter, Dorothy.

To Mr. and Mrs. C. E. Millikan (Gertrude Pentland), a son, Charles English Jr., on Sept. 2, 1925.

NEW ADDRESSES

Mrs. Karl Didricksen (Margaret Woodside), 929 So. Sycamore Ave., Los Angeles, Calif.

Mrs. Carl Johnson (Ella Mayo), 254 So. Highland Ave., Los Angeles, Calif. Martha B. Gay, 325 Loma Ave., Long Beach, Calif.

Mrs. F. J. Parke (Helen Huff), 330 N. Mariposa St., Los Angeles, Calif.

Mrs. C. G. Price (Ada Parrish), 1406 Roosevelt Ave., Fresno, Calif.

Mrs. W. S. Havens (Bess Litterer), 2617 Derby St., Berkeley, Calif.

Mrs. Clifford E. Hughes (Sarah Burton), 208 Maple Dr., Beverly Hills. Calif.

Florence Mullin, 669 South Hudson Ave., Los Angeles, Calif.

COLORADO ALPHA-UNIVERSITY OF COLORADO

MABRIAGES

Dorothy Bell and Oliver Clarence Lester Jr., Colorado, ΣN , on Sept. 8, 1925. At home, Houston, Texas.

Sue Doris Boot and George Robert Johnson, Colorado, 2 A E, Colorado Agricultural College, on May 26, 1925. At home, 1469 Williams St., Apt. C, Denver, Colorado.

ALUMNAE PERSONALS

Lucile Drinkwater and Charles Walter Allen on May 12, 1925, at Palm Beach, Fla. Mr. and Mrs. Allen are now living at Spanish Apts., No. 17, Davis Island, Tampa, Fla.

Mary V. McFarland and Hewitt Miller, Michigan Agricultural College, ΣX , of Tonawanda, N. Y. At home, 42 Harriet St., Tonawanda, N. Y. Miss McFarland took her B. A. at the University of Colorado and her M. A| at the University of Chicago and at the time of her marriage was instructor in Psychology in charge of Tests and Measurements at the University of Colorado.

BIRTHS

To Mr. and Mrs. F. Marion Banks (Dell-Margaret Collins), of 309 Locust St., Riverside, Calif., a son, David Collins, May 3, 1925.

To Mr. and Mrs. C. L. Dahlin (Mary Scheck), a daughter, Joan, Sept. 14, 1925.

To Dr. and Mrs. Byron I. Dumm (Margaret Curry), a daughter, Laura Jane, on May 27, 1925.

To Mr. and Mrs. H. Lawrence Hinkley (Katherine Lester), a son.

To Mr. and Mrs. Frank H. Prouty (Lolita Snell), a daughter, Jane, July 6, 1925.

DEATHS

Mrs. Harry Zimmerhackel (Rosina Frances Vaughn), died at her home in Denver, June 7, 1925, from a lingering illness.

NEW ADDRESSES

Mrs. Hamilton Cooper (Natalie Ekrem), 3162 West Denver Pl., Denver, Colo.

Mrs. Wendell Hedgecock (Katharine Amsbury), 6069 E. 16th Ave., Denver, Colo.

Mrs. D. Underhill Smith (Florence Underhill), 6817 Clyde Ave., Chicago, Ill. Frances Bickley, 215 Bowers St., Santa Fe, New Mex.

Mrs. Wm. F. Smith (Pauline Marley), 609 E. Colfax Ave., Apt. 20, Denver, Colo.

Barbara Mason, 301 E. 6th St., Oklahoma City, Okla.

Mrs. E. C. Miller (Helen E, Fenner), 6938 Crandon Ave., Chicago, Ill.

Mrs. Ralph Curtis (Sara Chapman), Saguache, Colo.

Nancy Crisp, 1065 Elizabeth St., Denver, Colo.

Eleanor Daly, Carbondale, Colo.

Edith Eklund, 618 University, Boulder, Colo.

Louise Frantz, 765 Corona St., Denver, Colo.

Sarah Wendelken, 1375 Fillmore St., Denver, Colo,

Joybelle Corbin, Sterling, Colo.

Evelyn Cover, Rocky Ford, Colo.

Alleyne Crawford, La Junta, Colo,

Mary John Hesse, 735 Highland Ave., Boulder, Colo.

Annie Mae Mac Ræ, Glenwood Springs, Colo.

Mary Rose, 517 W. 24th St., Pueblo, Colo.

Mrs. T. L. Balley (Dorothy Shoaf), care Geological Dept., Shell Oil Co., Higgins, Bldg., Los Angeles, Calif.

Mrs. E. A. Bliss (Helen Louise Hart), 339 West 12th St., Casper, Wyo.

Mrs. T. C. Bowles (Florence McGrath), 5467 4th Ave., Los Angeles, Calif. Meda Carley, 208 W. 25th, Cheyenne, Wyo.

Mrs. C. W. Derryberry (Wilda Wallace), 1103 Main St., Grand Junction, Colo.

Mrs. W. E. Doster (Florence Dempsey), 3080 E. 15th St., Oakland, Calif. Vera Heinly Jones, M. D., Colorado General Hospital, Denver, Colo, Esther MacIver, 5038 West 29th Ave., Denver, Colo. Mrs. Dan E. Martin (Helen Snider), Betteravia, Calif. M. Marguerite McGowen, 3010 N. Talbott St., Indianapolis, Ind.

Mrs. J. H. McRoberts (Catharine Candor), 4528 E. 17th Ave., Denver, Colo.

Isabel Moulton, 520 S. Howes St., Fort Collins, Colo.

Margaret E. Newcomb, 1124 N. Hancock, Colorado Springs, Colo.

Mary F. Newcomb, 1101 N. Weber St., Colorado Springs, Colo.

Mrs. Frank H. Prouty (Lolita Snell), 2801 Ash St., Denver, Colo.

Mrs. H. M. Richardson (Mary Larrick), 3 Linden St., Schenectady, N. Y.

PERSONALS

Sincerest sympathy is extended to Mrs. Charles W. Allen (Lucile Drinkwater) who has lost her mother.

Mary Frost spent the summer vacation touring Europe.

Sincere sympathy is extended to Mrs. Hamilton McRary Jones (Helen Baker), upon the death of her father, Dr. James H. Baker, President Emeritus of the University of Colorado.

COLORADO BETA-UNIVERSITY OF DENVER

ENGAGEMENTS

Elizabeth Watson and Ralph Bonar. Leona Dunwoody and Theodore La Shell, Colorado, II K T.

MARRIAGES

Genevieve Conner and Glenn Munger, April 30, 1925.

Helen Rees and John Wesley Confer, West Point, Major in the U.S. Cavalry throughout the war period, graduate Boston Technical School, an Efficiency Engineer with Stone-Webster Incorporated, at Boston, Mass. The wedding date was Oct. 6, 1925.

Ruth Powell and Roy George Richmond, University of Toronto, Oct. 7, 1925. At home, Fort Collins, Colo.

BIRTHS

To Mr. and Mrs. Charles Mahoney (Margaret Tulley), a girl, Charline Lenore, May 28, 1925.

To Mr. and Mrs. Carl Melzer (Grace Bartholomew), a girl, Marguerite, June 17, 1925.

To Mr. and Mrs. Walter A. Snyder, Jr. (Berneice Hibbs), a son, John William, Feb. 18, 1925.

To Mr. and Mrs. W. J. Loeffler (Mildred Goldsworthy), twins, Alice Lucile and Anne Lenore, on Dec. 28, 1924.

NEW ADDRESSES

Mrs. K. Allen (Ruth Hoss), 4439 Chestnut St., Philadelphia, Pa.

Helen Donnen, 2160 So. Columbine St., Denver, Colo.

Mrs. Frank Dempsey, Del Norte, Colo.

Elizabeth Johnson, 475 Corona St., Denver, Colo.

Lydia Bloedorn, Franklin, Nebr.

Helen N. Castilliera, 578 High St., Denver, Colo.

Mrs. Carl Brauns (Rachel Luxford), 1036 Marion St., Denver, Colo,

Hazel Bagnall, 3291 Osceola St., Denver, Colo.

Marjorie F. Tracy, 2102 So. Milwaukee St., Denver, Colo.

Dorothy Wilson, Otis, Colo.

Esther Biggs, 1440 Detroit St., Denver, Colo.

Mary Biggs, 1440 Detroit St., Denver, Colo.

Mrs. O. J. Butterfield (Dorothy Benway), 929 Sixteenth St., Greeley, Colo.

ALUMNAE PERSONALS

Mrs. E. D. Frederick (Viola Helge), 1123 Highland Blvd., San Antonio, Tex. Mrs. Clyde C. Oakes (Gertrude Amsbary), The Hillcrest Apts., No. 32, 161 First Ave., Salt Lake City, Utah.

Mrs. Walter B. Sheldon (Florence Biggs), Dulce, N. Mex.

Mrs. Walter A. Snyder, Jr. (Berenlece Hibbs), Gen. Del., San Angelo, Tex. Mrs. M. R. Watson (Edith Biggs), 215 East 11th Ave., Denver, Colo.

Gertrude Wilson, Clarksdale, Ariz.

Lillian Alice Wilson, 1708 Carolina, Tulsa, Okla,

Læta D. Young, 229 N. Third St., Sterling, Colo.

Jean Auman, 524 Simpson St., Evanston, Ill.

Mrs. Chas. N. Willard (Elizabeth Drake), 126 A St., Salt Lake City, Utah. Mrs. Elmo York (Geraldine Goodwin), 1755 Holly St., Denver, Colo.

Mrs. J. N. Kirkwood (Hortense Scott), 836 N. Market, Wichita, Kans.

Mrs. A. J. Strait (Ruth Kirkbride), 45 Cleveland St., Arlington, Mass.

Mrs. Glen A. Bingham (Miriam Reid), 3821 Ingersoll, Des Moines, Iowa,

PERSONALS

Sincere sympathy is extended to Caroline Kramer Hayden upon the death of her husband, and to Mary Kumler upon the death of her grahdmother.

A quite unusual trip was made by Mrs. Florence Vaughn Meyer who drove alone from Oklahoma City to Denver, a distance of 700 miles, in three and a half days in her Ford coupe. Upon her return to Oklahoma City, her daughter, Winifred, accompanied her and they made the trip in two days and a half.

DISTRICT OF COLUMBIA ALPHA—GEORGE WASHINGTON UNIVERSITY

ENGAGEMENTS

Minnette Ruddiman and Adrienne Shields, $Iowa, \Delta T \Delta$. Edith Hocker and Sangster Bizzell, $\Sigma A E$. Mildred Volandt and Reed Thomas, Washington, D. C. Virginia Rea and Ray Buckley, $\Sigma A E$.

MARBIAGES

Elizabeth Booth and Robert Culver McNeil, Washington, D. C., Sept. 9, 1925. At home, Colgate University, Hamilton, N. Y.

Margaret Bowie and Ralph Wallace, Oklahoma, ΦΓΔ, Sept. 12, 1925.

Catherine Tonge and Dr. George L. Bowman, 2 Φ E, June 24, 1925. Margery Gerry and Waldemar J. Gallman, Cornell, K △ P, July 29, 1925.

BIBTHS

To Mr. and Mrs. Robert Colflesh (Martha Waring), a daughter, Martha Suzanne, on Aug. 14, 1925.

To Mr. and Mrs. Henry Janney Nichols, Jr., a son, William Ayres, on Aug. 3, 1925.

To Lieut. and Mrs. Clinton A. Misson (Mildred Herbst), a daughter, Nancy Louise, on June 21, 1925.

To Mr. and Mrs. C. P. Trussell (Beatrice Tait), a son, Charles Tait.

NEW ADDRESSES

Pauline Ayres, Hotel Roosevelt, Washington, D. C. Ruth Foster, 1842 16th St., Washington, D. C. Dorothy Haddox, Silver Spring, Md. Blanche Hudson, 1908 I St., Washington, D. C. Ellen Littlepage, 33 W. 74th St., New York City.

Mary Ober, 125 B St., S. E., Washington, D. C.

Mary Waldo Bullard, 3524 Central St., Kansas City, Mo. Pauline Heitmuller, 812 Jefferson St., Washington, D. C.

Mildred Volandt, 952 Manhattan Ave., Dayton, Ohio.

Virginia Williams, 111 Quincy St., Washington, D. C.

Roma Wornall, 5144 Wyandotte St., Kansas City, Mo.

Katharine Wrenn, 2301 Connecticut Ave., Washington, D. C.

Minnette Ruddiman, 1825 California St., N. W., Washington, D. C.

Margaret Ayres, House Office Bldg., Washington, D. C.

Margaret L. Bowie, 844 Contra Costa Ave., Berkeley, Calif.

Ella Gardner, 3367 18th St., N. W., Washington, D. C.

Mrs. Allen C. Blaisdell (Josephine Bell), 35 Bardwell St., South Hadley Falls, Mass.

Mrs. Alvin Brown (Lyle Rush), 1815 14th St., Moline, Ill.

Edith Hocker, 234 Main St., Clarksville, Tex.

Mrs. Frank C, Johnson (Edith King), 1035 E. Ford Ave., Box 465, Barberton, Ohio,

Mrs. J. E. Regan (Alice Moore), Portersville, Calif.

PERSONALS

Mary Waldo Bullard will attend Northwestern University this term. Mrs. Waldemar J. Gallman sailed on Oct. 10 for Costa Rica where she will join her husband.

Ellen Littlepage will attend Columbia University this year.

Pauline Heitmuller is studying nursing at Johns Hopkins Hospital.

FLORIDA ALPHA-JOHN B. STETSON UNIVERSITY

NEW ADDRESSES

Mrs. Robert H. Duncan (Eleta Padgett), Duncannon, Pa. Mrs. Donald L. Weeks (Dorothy Klock), 410 N. Orange Ave., Orlando, Fla. Marie Wray, 719 Wenona St., Ocala, Fla. Mrs. Martha McConnell Jolly, 119 W. Minnesota Ave., De Land, Fla. Mrs. J. E. Craig (Eleanor Arden), 1459 Forbes St., Jacksonville, Fla. Mrs. J. I. Freedlund (Edith Hart), 1421 N. W. First St., Miami, Fla. Mrs. Wm. R. Gunby (Violet Eversole), 1309 South Rome Ave., Tampa, Fla.

PERSONALS

Mrs. James H. Turner (Louise Hulley), 2852 W. 62nd St., Chicago, Ill.

Mrs. Robert H. Duncan (Eleta Padgett) and little son, Pat III., have just returned from a trip to Florida.

FLORIDA BETA-FLORIDA STATE COLLEGE FOR WOMEN

MARRIAGES

Alice McKenney and Bryan G. Anderson, Florida, IIKA, on April 8, 1925. Mr. Anderson is in the real estate business. At home, 343 E. Concord Ave., Orlando, Fla.

NEW ADDRESSES

Mrs. C. C. Copp (Marie Grumbles), 804 Atlantic National Bank, Jacksonville, Fla.

ALUMNAE PERSONALS

IDAHO ALPHA-UNIVERSITY OF IDAHO

ENGAGEMENTS

Margaret Schick and Gerald Black, idaho, 2 A E.

MARRIAGES

Hazel Ormsby and John Rasmussen, Idaho, 2 X. At home, 1320 Euclid Blvd., St. Petersburg, Fla.

Hazel Jones and Ernest K. Fuller, Idaho, ΣX . At home, Roselake, Idaho

Helen Ramsey and Edwin Storms, Idaho, KΣ. At home, Rupert, Idaho. Margaret Hoyt and Malcolm McKinnon, Idaho, ΣΑΕ. At home, Leavenworth, Wash.

Genevieve Jones and Walter Schmid, Idaho. At home, New Plymouth, Idaho.

Elise Connor to Stanley McBurney, ATA.

BIRTHS

To Mr. and Mrs. Leigh Dunbar (Mae Anderson), a daughter.

ILLINOIS ALPHA-MONMOUTH COLLEGE

DEATHS

Emma Brownlee Kilgore, one of our beloved Founders, passed away May 24, 1925.

ILLINOIS BETA-LOMBARD COLLEGE

BIRTHS

To Mr. and Mrs. Frank L. Hazen (Mary Chain), a son, James Robert, July 16, 1925.

NEW ADDRESSES

Mrs. K. Lee Carpenter (Beth Nelson), 505 A North St., Peoria, Ill. Mrs. J. E. Webster, Jr. (Florence Hunt), 960 N. Cherry St., Galesburg, Ill.

ILLINOIS DELTA-KNOX COLLEGE

MARRIAGES

Marion K. Campbell and Roy F. Pollard on June 2, 1925. At home, Macon, Mo., where Mr. Pollard is a jeweler.

NEW ADDRESSES

Helen Bogue, 1177 N. Cherry St., Galesburg, III.
Helen Christy, 529 N. Prairie St., Galesburg, III.
Mildred Fahrbairn, 387 N. Kellogg St., Galesburg, III.
Katherine Noble, 643 N. Prairie St., Galesburg, III.
Harriet Putnam, Downers Grove, III.
Carmen Sankey, 303 Columbia Terrace, Feoria, III.
Frayette Weinberg, 582 N. Seminary St., Galesburg, III.
Joorothy Dexter, 874 N. Academy St., Galesburg, III.
Jean Heppes, 285 6th Ave., La Grange, III.
Frances La Mont, 27 Larnell Ave., Andover, Mass.
Adeline McCullouch, 4225 S. 22nd St., Omaha, Nebr.
Elizabeth Northcott, 401 S. Kensington, La Grange, III.
Geraldine Owen, 6570 Harper Ave., Chicago, III.
Dorothy Rice, 262 Clark St., Galesburg, III.

Mrs. H. M. Allen (Laura Reed), 1425 Chase Ave., Chicago, Ill.

Mrs. L. S. McWilliams (Katharine Harrington), 369 Chestnut Ave., Western Springs, Ill.

Mrs. N. J. Seim (Phyllis Rudd), 7447 Stewart Ave., Apt. 2 B., Chicago, Ill. Mrs. Willis E. Terry, Jr. (Viola Ness), 1336 N. Prairie St., Galesburg, Ill. Mrs. R. G. Blakey (Gladys Campbell), 1115 River Road East, Minneapolis, Minn.

Dorothy M. Drake, 1097 Linden Ave., Long Beach, Calif.

Mrs. F. A. Larson (Gertrude Erickson), 1407 N. Oak St., Bloomington, Ill. Mrs. R. H. McClure (Helen Campbell), Pleasantville, N. Y.

Mrs. J. R. Montgornery (Desire Dickson), 7346 Kingston Ave., Chicago, Ili Isabel Mulholland, 1120 Garretson Ave., Corona, Calif.

ILLINOIS EPSILON-NORTHWESTERN UNIVERSITY

ENGAGEMENTS

Carolyn Steadman and Raymond Murdock Tucker, Suracuse, AT.

MARRIAGES

Jeanne De Camp Cheadle and Edgar Fuller Stuntz, Chicago, on June 28, 1925. Mr. Stuntz is a construction engineer.

Hazel L. Dreiske and Leonard Poidar on April 25, 1925. At home, Washington Blvd. and Pine Ave., Chicago, Ill.

BIRTHS

To Mr. and Mrs. Frank Hoover (Helen Lamson), a daughter, Nancy Anne on June 20, 1925.

To Mr. and Mrs. Jepha A. Wade (Jessie Baker), of 13 Euclid Ave., Maplewood, N. J., a daughter, Margaret Anne, on June 16, 1925.

NEW ADDRESSES

Mrs. Homer Bang (Helen Pierce), 612 Hinman Ave., Evanston, Ill. Mrs. C. J. Rockcastle (Florence Newport), 1137 Oak Ave., Evanston, Ill. Mrs. F. S. Voak (Helen Shultz), Fifth St., East, Devil's Lake, N. Dak. Mrs. Walter S. Carrington (Catherine Stone), Box 386, Coronado, Calit. Mrs. J. Cosner (Claire Murison), 339 Kenilworth Ave., Kenilworth, Ill. Helen Mitchell, 6746 Greenview Ave., Chicago, Ill.

Mrs. R. W. Kinsey (Eleanor Just), care Nash & McKeough Co., Grand And Crescent Sts., Grand Rapids, Mich.

Mrs. Florence Kirkpatrick Jenkins, 224 Bellevue Blvd., Whitefish Bay, wis. Eunice Thorp, 1639 Granville Ave., Chicago, Ill.

Mrs. Richard B. Walsh (Helen Horning), 803 Colfax Ave., South Bend, Ind. Mrs. Edna B. Rotert, Dak Grove Club, Flint, Mich.

Mrs. Edgar Fuller Stunts (Jeanne Cheadle), 501 N. Columbia St., Frankfort, Ind.

Marie Hakes, 1726 Wesley Ave., Evanston, Ill.

Mrs. Chester G. Hanson (Helen Duncan), 1809 Huntington Dr., South Pasadena, Calif.

Mrs. R. A. Montague (Lynne Smith), 1325 Greenwood Ave., Wilmette, J.I. Mrs. F. L. Nussbaurn (Cecil Rigby), 157 North Eighth St., Laramie, Wyo-Mrs. Chas, J. Rockcastle (Florence Newport), 1137 Oak Ave., Evanston, Ill.

PERSONALS

Mrs. Catherine D. Mallort spent several months abroad last spring.

Frances Paullin Pruitt and her sisters, Laura and Louise Paullin, have returned after several weeks' travel with their parents in Germany, France and Spain.

ALUMNAE PERSONALS

ILLINOIS ZETA-UNIVERSITY OF ILLINOIS

MARRIAGES

Martha Finnigan and John Leo Klein, Illinois, Aug. 1, 1925. At home, 808 So. First St., Champaign, Ill.

NEW ADDRESSES

Mrs. G. H. Clark (Betty Phillips), Oskaloesa, Iowa.

Mrs. Arthur A. Dacey (Florence Graham), 8048 Champlain Ave., Chicago, Ill.

Mrs. J. B. Quig (Mary Ball), 108 N. Hazel Ave., Ames, Iowa.

Mrs. C. F. Wade (Mabel McNichol), 1115 Seward St., Evanston, Ill.

Jeanne W. White, Y. W. C. A., Jefferson and Linden, Scranton, Pa.

Mrs. Ross C. Lyons (Charlene Sargent), 208 W. University Ave., Champaign, 111.

Mrs. H. L. Nichols (Margaret Fitzpatrick), 6033 Eberhart Ave., Chicago, III.

Mrs. I. D. Rich (Helen Avey), 1308 S. Carthage, Tulsa, Okla.

Mrs. E. L. Stewarl (Angle LaTeer), 15th Infantry, Fort McKinley, Philippine Islands.

PERSONALS

Sincere sympathy is extended to Mrs. Hilda White Walter, Mrs. Anna White Giles, Mrs. Emily White Stalher, and Sarah. Marian, and Jeanne White, in the death of their father.

ILLINOIS ETA-JAMES MILLIKIN UNIVERSITY

NEW ADDRESSES

Mrs. J. E. Walters (Helen Keeley), 1739 Newton St., N. W., Washington, D. C.

Maurine Brock, Bethany, Ill.

Mrs. A. Loring Clark, Jr. (Marian A. Wait), 14 Ridge Way, Ann Arbor, Mich.

Mrs. Thos. H. Hartcell (Thelma Scott), Macon, Mo.

Miriam Kuhlman, 943 E, Richard St., Dayton, Ohio.

Mrs. Robt. J. Murphey (Phillis Hammon), 260 S. Haworth Ave., Decatur, III.

Mrs. Geo. H. Proctor (Maurita Shafer), 2270 Yale Ave., Maplewood, Mo.

INDIANA ALPHA-FRANKLIN COLLEGE

MARRIAGES

Gladys Deer and Donald Dungan, July 23, 1925. At home, Haynes City, Fla.

Dorothy Ritchey and Arthur Campbell, Aug. 22, 1925, At home, Bloomfield, Ind.

Ruth Ritchey and Harold Forsythe, Franklin College, Aug. 25, 1925. At home, 202 Brooklyn and 42nd St., Seattle, Wash.

Jeroline Powell and Robert McOsker, June 3, 1925. At home, Zionsville, Ind.

Carol Meiks and Warren Cook, June 27, 1925. At home, LaPorte, Ind. BIRTHS

To Mr. and Mrs. Edwin Dungan (Jeanette LaGrange), a daughter, Mary Ellen, July 3, 1925.

To Mr. and Mrs. Cort Ditmars (Mary Brown), a son, David Brown, July 22, 1925.

To Mr. and Mrs. Kenneth Andrews (Ellen Payne), a daughter, Constance Ellen, May 25, 1925.

To Mr. and Mrs. Glenn Dunn (Norris Kerlin), a son, James K., Aug. 10, 1925.

NEW ADDRESSES

Mrs. W. W. Bartlett (Marguerite Allen), 107 College Ave., Northfield, Minn Rose Anna Stevenson, 3559 College Ave., Indianapolis, Ind.

Mrs. Warren Yount (Mary Payne), Mooresville, Ind.

Mrs. Fred M. Sulton (Lucile Reeves), 531 Chestnut St., Columbus, Ind.

Mrs. H. D. Ketchum (Helen Miller), 110 E. Pike St., Goshen, Ind,

Marion Brown, Wheeler Ave., Norwich, N. Y.

Mary Covert, 2006 Runckle St., Indianapolis, Ind.

Velva DeMoss, Kewanna, Ind.

Julia Faucett, Morgantown, Ind.

Reeda Holstein, Franklin, Ind.

Roseanna Stevenson, 3559 College Ave., Indianapolis, Ind.

Sybil Tucker, Waldron, Ind.

Eunice White, North Vernon, Ind.

Eura Wood, Greensburg, Ind.

Janice Jopling, Princeton, Ind.

Mrs. W. B. Bell (Alice McGuire), Box 99, San Juan, P. R.

Ellen Burns, 509 W. Washington Blvd., Fort Wayne, Ind.

Mrs. Thorne O. Evans (Lois Williams), Holbrook, Ariz.

Esther Marguerite Hall, Alabama College, Montevallo, Ala.

Mrs. R. B. Holstein (Glenn Law), 7213 Yates Ave., Chicago, Ill.

Eulin P. Klyver, 1137 Artillery Ave., Detroit, Mich.

Faye H. Klyver, Kalamazoo College, Kalamazoo, Mich.

Mary Short, 618 Atwater Ave., Bloomington, Ind.

Ruth Steele, Casa Grande, Ariz.

Mrs. Esther Aikens Todd, 500 N. Madison St., Franklin, Ind.

Marian L. Brown, 5542 E. Washington St., Indianapolis, Ind.

PERSONALS

Mrs. Sidney Newsom (Lavona Payne), of San Diego, Calif., is spending the winter at 155 W. 84th St., New York City.

Marian L. Brown has accepted a position as secretary to the advertising manager in the Eli Lilly general offices, Indianapolis, Ind.

Mary Covert is doing social service work in Terra Haute, Ind.

Velva DeMoss is teaching at Fulton, Ind.

Frances Bassett and Eunice White are teaching at Greentown, Ind.

Mrs. J. P. McClure (Mildred Byers) of Lander, Wyo., has moved to Frankfort, Ind., where Mr. McClure is teaching history.

Mr. and Mrs. F. G. Kenny (Edith Stott) and daughter, are making their home in Franklin. Mr. Kenny is state director of religious education for the Baptist State Convention. The daughter, Grace Elisabeth, was recently pledged to Indiana A.

Magdeline Schmith, Michigan City, toured Europe this Summer.

Florence Sayer, who is teaching physical culture at the Prebyterian training school in Chicago, and is also director of music in the Spanish Church of that city, attended the cooky shine and open house Sept. 19.

Mrs. E. Ray Nichols (Elsie Stubbs), visited here and in New York recently. Mr. Nichols will study at Oxford this winter.

Mrs. W. T. Stout (Eva Martin), visited Franklin recently.

Mrs. R. J. Corbett (Katherine Kenny) has returned from China and will spend the year at Peru, Ind.

Marguerite Campbell is much improved in health after undergoing a major operation at the Mayo hospital and a minor operation at home.

Helen Bailey will spend the winter in Franklin,

Mrs. G. M. Selby (Mary Hall) of Sheridan, Wyo., will spend the year in Franklin with her father, Prof. C. H. Hall.

Mrs. LaFayette Hillis (Emma McCoy) of Wichita, Kan., is visiting in Franklin at the home of her aunt, Mrs. F. W. Brown.

Mr. and Mrs. W. W. Bartlett (Marguerite Allen), and small son are living at Northfield, Minn., where Mr. Bartlett is assistant to the President of Carleton College. For several years Mr. and Mrs. Bartlett were in Shanghai, China, where Mr. Bartlett was principal of the American school.

Our alumnæ attending the national convention at Bigwin Inn were: Mrs. Harry Hougham (Hazel Alexander), Helen Bailey, Margaret Remy, Hazel Dupree.

INDIANA BETA-INDIANA UNIVERSITY

DEATHS

Mrs. Otto Rott (Anne Cravens), died at her home in Bloomington, Ind, after a two weeks' illness of heart disease.

NEW ADDRESSES

Margaret Ikerd, Blackwell, Okla,

Mary Jane Kuhn, Argos, Ind.

Elizabeth Paul, Cambridge City, Ind.

Clara Mae Robbins, 1543 N. Virgil Ave., Hollywood, Calif.

Katherine Shaw, 5140 College Ave., Indianapolis, Ind.

Della Mae Davis, W. 16th St., Bedford, Ind.

Marjorie Farrell, Logansport, Ind.

Esther Roark (Mrs. Henry B.), 3314 E. 28th St., Spokane, Wash.

Mrs. R. C. Hemmick (Bernice Good), Van Buren, Ind.

Helen Dorothy Tousley, 6524 Normal Blvd., Chicago, Ill.

Mrs. O. J. Schneider (Opal Cherry), 622 N. 7th Ave., Tucson, Ariz.

Mrs. H. M. Baldwin (Margaret Mock), 244 Littleton St., W. Lafayette, Ind.

PERSONALS

Mrs. O. C. Martin (Elinor Harmon), is in Belgium with her family where Mr. Martin who is a metallurgist and mining engineer is supervising the building of a copper refining plant between Brussels and Antwerp. Their address is: 9 Quai Cockerill, Antwerp, Belgium.

INDIANA GAMMA-BUTLER COLLEGE

MARRIAGES

Nympha L. Welch and Theodore R. Stauf, Purdue, 2 & E, May 4, 1925. At home, 218 W. Hill St., Louisville, Ky.

Helen Gandall and James Sommers, Purdue, ATO, June 27, 1925.

Josephine Rogers and Louis Ott Ward, Illinois, $\Sigma \Phi \Sigma$, June 10, 1925. At home, 15 W. 28th St., Indianapolis, Ind.

Dorothy Roads and Loren Hickman, May 2, 1925.

Georgia Osborne and Wilbur Dunkle, Indiana, B O II, Aug. 29, 1925.

BIRTHS

To Mr. and Mrs. Edgar Tilford (Pauline Reilly), a daughter, Elizabeth Claire, Sept. 11, 1925.

To Dr. and Mrs. E. M. Dill (Gertrude Paddock) of Plainfield, Ind., a daughter, Virginia Anne, on Dec. 5, 1924.

NEW ADDRESSES

Rebecca Daugherty, 2459 Ashland Ave., Indianapolis, Ind. Mareta Douglas, Greensburg, Ind. Mrs. Wilbur Dunkle (Georgia Osborn), 89 S. Union St., Rochester, N. Y.

Constance Forsythe, 15 S. Emerson, Indianapolis, and.

Dorothy Deem, Greensburg, Ind.

Violet Henderson, 735 Graham, Indianapolis, Ind.

Mrs. James Hulshizer (Fleta Heinz), Nitro, W. Va. Suzanne Kolhoff, 225 N. Walcott, Indianapolis, Ind.

Maurine Jaquith, 241 Blue Ridge Rd., Indianapolis, Ind.

Mrs. H. A. Wine (Mary L. Brown), 1220 E. Altgeld St., South Bend, Ind.

Dema Kennedy, 5452 University Ave., Indianapolls, Ind.

Josephine Likely, 3145 Washington Blvd., Indianapolis, Ind.

Lucille Tyner, 950 Rural, Indianapolis, Ind.

Margaret Schoener, 2914 Bellefontaine, Indianapolis, Ind.

Mrs. Ray F. Cates (Hester Martin), 931 Islington, Toledo, Ohlo,

Irene F. Kurman, 5828 College Ave., Indianapolis, Ind.

PERSONALS

Mrs. L. M. Lennard (Emma Steeg), has left the Edwards Hospital at Ft. Lauderdale, Fla., and has entered a sanitarium, Brookside Camp, in Highlands, N. C., where she will remain indefinitely. Her mail address is Box 733, West Palm Beach, Fla.

Marguerite Ulen and Eloise Fosdick spent the summer in Europe. Margaret Schoener is teaching at Delphi, Ind., this winter.

INDIANA DELTA-PURDUE UNIVERSITY

ENGAGEMENTS

Mary Beazell and Frank Luce. Elizabeth Schmidt and L. L. Patterson, Northwestern, II A A.

MARRIAGES

Ethel Gillespie and Talbert Smith, Purdue, OX.

Faith Otten and Lewis Clark, DePauw, AT Q.

Mildred Shugart and D. S. Dyson, Purdue, AXA, June 13, 1925, At home, R. R. No. 1, Jonesboro, Ind.

Leota McClure and Clayton M. Cook, Purdue, 4KT, Jan. 19, 1925.

L. Juanda Kirkman and Penn Holter, Purdue, 2 X, Aug. 1, 1925.

Lucille Hedden and Charles Maddox, Purdue, ATA, June, 1925.

Elizabeth Schmidt and Loder Patterson, Purdue, Sept. 3, 1925.

Goldia Ervin and John Schuessler, Sept. 30, 1925.

Mary Prater and R. T. Kelsey, Purdue, A X A, July, 1925.

Stella Arkenberg and D. Hutchinson, May 25, 1925.

Mildred Tingley and Robert Ellison Beisel, DePauw, & K V, on Sept. 3. 1925.

BIRTHS

To Mr. and Mrs. C. C. Jordan (Avenelle Klepinger), a son, To Mr. and Mrs. Wm. Aitkenhead (Lillian Lamb), a son. To Mr. and Mrs. Paul Steele (Bessie Stoner), a son.

To Mr. and Mrs. Donald Holwerda (Forest Bugh), a son.

NEW ADDRESSES

Doris Clark, Newberry, Ind.

Mrs. C. M. Cook (Leota McClure), Peru, Ind.

Margaret Richardson, 16 N. 20th St., Lafayette, Ind.

Florence Blue Sanders, 4240 Graceland Ave., Indianapolis, Ind.

Annette J. Thomson, 35 N. Wallace, Indianapolis, Ind.

Areva N. Van Huss, R. R. 11, Lebanon, Ind,

Katharine Smeltzly, Howe, Ind.

Mrs. James E. Adams (Conradina Lommel), 2521 Little St., Sta. A, Ames, Iowa.

Nancy Gay Case, 805 Sixth St., Charleston, Ill.

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

Delma Casady, 1126 N. Dearborn, Indianapolis, Ind.

Mrs. H. P. Holter (L. Juanda Kirkman), Connorsville, Ind.

Avis" G. Moss, Logansport, Ind.

Dorothy Otten, Rossville, Ind.

Virginia Rose, 3103 Graceland Ave., Indianapolis, Ind.

Louise Wolff, St. Louis, Mo.

PERSONALS

Helen Schuller is acting as student dietetian in Riley Hospital in Indianapolis.

Margaret Simminger has accepted the position of Head Dietetian in Ft. Wayne Methodist Hospital.

Avis Moss has accepted a position of dietetian in Logansport County Hospital.

Louise Fletemeyer is secretary to President Murlin of DePauw University.

Mr. and Mrs. James Adams (Conradina Lommel), are studying at Ames, lowa.

Mr. and Mrs. Ira Baldwin (Mary Lesh), have been granted a leave of absence from Purdue and are studying at the University of Wisconsin.

Areva Van Huss has charge of the cafeteria at Muncie State Normal.

Doris Clark is teaching in the Vincennes Junior High School.

Margaret Richardson is teaching Home Economics in the Medaryville High School,

Florence Sanders is teaching Home Economics at Liberty Center, Ind. Goldia Stoner is teaching mathematics at West Liberty, Ind.

Irene Lentz has returned from a three months' trip abroad. She traveled in England, Switzerland, France, Italy, Holland and Belgium,

10WA ALPHA-IOWA WESLEYAN UNIVERSITY

ENGAGEMENTS

Kathryn Lundgren and A. Vale Blackford, B 0 II.

MARRIAGES

Ina Shaul and R. Ray Hileman, *Iowa Wesleyan*, 4∆0, on May 30, 1925. At home, 7100 Hermitage, Pittsburg, Pa.

DEATHS

Mrs. Leo J. Bridger (Joy C. Pierce), died at her home in Denver, Colo., Oct. 9, 1925.

NEW ADDRESSES

Norine Becker, Salem, Iowa. Maude MacDonald, New London, Iowa, Louise Jericho, New London, Iowa. Esther Kudobe, Salem, Iowa. Constance Chambers, Agency, Iowa, Arlene Edwards, Packwood, Iowa. Mrs. Boyce Oldt (Ruth Holland), Mt. Pleasant, Iowa. Pauline Lutes, Packwood, Iowa. Nell Pontius, Lawrence, Kan. Ruth Redfern, New London, Iowa. Jessie Waite, Sumner, Wash. Aelene Wheaton, Agency, Iowa. Elizabeth H. Hughes, 1443 W. Eighth St., Des Moines, Iowa, Mrs. Bert Jerrel (Florence Van Hon), 404 Lincoln, Mt. Pleasant, Iowa. Mrs. H. S. Litzenberg (Jessie Ruth Clark), Escalon, Calif. Laura Roberts, 1109 E. Washington, Mt. Pleasant, Iowa. Mrs. Raymond Skinner (Amy Zimmerman), Box 402 Eugene, Ore, Mrs. C. W. Staebler (Alma Westfall), 1361 N. Tuxedo, Indianapolis, Ind. Mrs. Hiram M. Basset (Etta Melendy), 2105-3rd Ave., So., Hibbing, Minn. Mrs. Russell Boag (Edith M. Hale), 2608 Woodland Ave., Des Moines, Iowa. Mrs. Ben Borenson (Abby Sinclair), Algona, Iowa, Mrs. Bort (Lillian M. Saunders), 4036 Prairie St., Chicago, Ill. Mrs. John Barringer (Grace Agnes Mehler), 220 E. Bannock St., Boise, Idaho Mrs. Arthur Beck (Mabelle A. Payne), 1605 N. Court St., Ottumwa, Iowa. Laura J. Brown, M. D., 607 N. Geneva St., Glendale, Calif. Mrs. Roy C. Brown, 601 So. 18th Ave., Yakima, Wash. Mrs. Clifford Buck (Isabel M. McFerran), Mt. Pleasant, Iowa. Mrs. Ralph C. Campbell (Maude Calhoun), 206 Locust St., Bloomfield, Iowa. Mrs. D. C. Chipman (Janet McDonald), 427 Ash Ave., Ames, Iowa. Mrs. Fred H. Clark, 4401 Market St., Philadelphia, Penna. Mrs. G. W. Coffman (Lillian Craig), 6607 Virginia Ave., St. Louis, Mo. Mrs. Wm. M. Danner (Lois Rutledge), 47 Walnut St., Mountclair, N. J. Mrs. Darnell (Edith Bereman), 3008 Harvard, N., Seattle, Wash. Cora E. Dill, 445 West Rich Ave., Deland, Fla, Katharine Druse, Williamsburg, Iowa. Mrs. H. A. Dunkle, San Diego, Calif. Mary Hulme Dutton, 708 E. Washington St., Mt. Pleasant, Iowa. Maude Dutton, 728 W. 181st St., Apt. 22, New York City. Mrs. Arthur Lawrence Eaton (Lottie Burnop), Jolly Acres, North Goshen, Brandon, Vt. Mrs. Frank F. Fanning (Rose Andrews), Santa Ana, Calif. Mrs. Anna B. Fiegenbaum (Anna Bradrick), 6020 Kenwood Ave., Chicago, I11. Mrs. Orien Wesley Fifer (Georgia Taylor), 1241 New Jersey St., Indianapolis, Ind. Mrs. Roswell Phelps Fish (Ida Powell), 545 Bobolink Rd., Highland Park, III. Mrs. Ermil B. Frye, (B. Gladys Hastings), 2416 College St., Cedar Falls, Iowa. Mrs. John H. Gaddis (Libble Brook), Prairie City, Ill. Suzanne H. Gardner, 424 No. Lake Ave., Pasadena, Calif. Mrs. Herman J. Garretson (Marion Becker), 303 W. Salem St., Indianola. Iowa. Esther Gilbert, Milton, Iowa,

Mrs. Chas, G. Gloeckler (Mattie S. Stearns), 504 E. Washington St., Mt. Pleasant, Iowa

Mrs. Chas. D. Gooch (Ada I. Redd), 1325 W. 9th St., Des Moines, Iowa.

Alice Marie Green, 308 No. Jefferson, Mt. Pleasant, Iowa.

Mrs. Anna R. Haid (Anna W. Riefenstahl), 5712 Cabanne, St. Louis, Mo.

Mrs. Walker D. Hanna (Treva Crabbe), 410 So. Gunnison St., Burington, Iowa.

Mrs. Hugh R. Hedrick (Lulu Woods), 25 E. Gorges Lane, Philadelphia, Pa. Mrs. John R. Hughes (Maggie Campbell), Lacon, Iowa,

Mrs. R. C. Hukill (Dora E. Laughlin), 1130 So. Vine St., Denver, Colo.

Ida A. Karsten, Huancago, Peru, S. A., Oportado 44.

Grace Kauffman, Carver Chiropractic College, Oklahoma City, Okla.

Mrs. Ernest Ketchem (Alice Woods), 716 Harvard Ave., N., Seattle, Wash.

Mrs. Knight (Sadie Harrison), 1200 Summit Ave., Minneapolis, Minn.

Mrs. Emma Kretsinger (Emma Titterington), 803 No. 11th St., Beatrice, Nebr.

Mrs. Perry A. Leedham (Franc Pitcher), 765 Carson Ave., Las Animas, Colo. Mrs. Lemon (Etta Van Beek), Lamont, Wash.

Mrs. Marshall Lines (Helen Baldridge), No. White St., Mt. Pleasant, lowa.

Mrs. W. Mayne Longnecker (Joyce Thies), No. English, Iowa.

Mrs. Marrs, (Mary Brenholts), 2110-2nd and W. St., Seattle, Wash.

Mrs. Wm. S. McAdam, 1360 Otis Place, Washington, D. C.

Mrs. A. L. McCauley (Alma U. Law), 1025 Hull St., Hood Rd., Ore.

Mrs. C. A. McCloud (Flora S. Bowman), 809 Beaver Ave., York, Nel-

Bertha Mehler, 484 Lincoln Ave., Beaver, Penna.

Genevieve Morrow, Y. W. C. A., Kansas City, Mo.

Mrs. E. E. Musick (Marguerite Daugherty), 1402 N. Main St., Pueblo, Colo. Mrs. Chas. F. Reynolds (Mary Crane), 1618-36th Ave., Seattle, Wash.

Mrs. Chester O. Rouse (Mira Hope), 1211 W. 30th St., Los Angeles, Calif. Mrs. Walton Gates Rutledge (Rae Zook), 232 So. Williams St., Denver, Colo.

Mrs. R. H. Sands (Anna Cole Boone), 3615 E. Pine St., Seattle, Wash.

Mrs. David M. Simpson (Norma Courts), 137 Osborne Terrace, Newark, N. J. Flora E. Smith, 512 No. Oxford Ave., Los Angeles, Calif.

Mrs. Lawrence L. Smith (Mabel Gillaspie), 403 So. Clinton Ave., Albia, Iowa, Suzanne Stall, E. 52nd St., Chicago, Ili.

May Stoddard, Aiken Hall, Olive Hill, Ky.

Mrs. Warren S. Stone (Carrie Newell), Park Lane Villa, Suite 528, Cieveland, Ohio.

Mrs. W. C. Stover (Emily Putnam), 4711-18th St., Los Angeles, Calif.

Sarah A. Taylor, 2150-1st St., San Diego, Calif,

Blanche Ethel Thomas, 886 N. Clark St., Chicago, Ill.

Mrs. H. C. Thompson (Amy Hatch), 1408 Armdale Ave., Los Angeles, Calif.

Mrs. C. W. Tinney (Edith E. Davidson), Chillicothe, Iowa.

Mrs. Don Tribby (Bertha Snider), 610 So. 31 Ave., Omaha, Nebr.

Mrs. John J. Vance (Harriet C. Light), 418 W. Fifth St., Alliance, Nebr.

Helen B. VanDoorn, 1113 Loyala Ave., Rogers Park, Chicago, Ill.

Mrs. Reuben F, Gilmore (Dorothy Gilmore), 312 N. Fifth St., Centerville, Jowa,

Mrs. Fred W. Wahl (Nellie Heins), 2609 No. 19th St., St. Louis, Mo.

Mrs. Fred G. Wait (Sylvia Palmer), Sumner, Wash.

Mrs. L. Donald Willson (Hattie M. Pogemiller), Libertyville, Iowa.

Mrs. Geo. A. Williams (Grace McKce), 235 Walton Avc., San Antonio, Tex.

Mrs. John C. Willits (Mathilde Winter), Crawford Apts., St. Joseph, Mich.

Mrs. Phil E. Winter (Alta Kaufman), 2273-6th St., Casper, Wyo.

Mrs. Chas. B. Wolf (Lulu Baxter-Shearer), 1428-1st, N., Seattle, Wash,

Mrs. W. A. Yingling (Helen Kenyon), 2806 Market St., Emporia, Kans.

Mrs. Ernest Youtz (Margaret B. Huffman), 197 Woodland Ave., Gardner, Mass.

Mrs. E. J. Becker (Winifred Dilts), Salem, Iowa.

Mrs. Cyrus L, Blodgett (Mae Shipley), 6th and Orchard, Boise, Idaho.

Florence and Helen Milligan, 316 West Eighth St., Oklahoma City, Okia.

Rosa Farlow, 115 W. Washington, Albia, Iowa.

Ethel Jane Gates, Primghar, Iowa.

Mrs. L. H. Hoyt (Helen Sawyers), New Burkley Apts., Apt. I, Iowa City, Iowa.

Iru Lippincott, Norway, Iowa.

Clara Webster McClure and Gretchen McClure, 211 East Tenth St., Santa Ana, Calif.

Kate L. Miller, 600 West 115th St., New York, N. Y.

Mrs. Howard S. Noble (Josephine Hiatt), 916 Hyperion Ave., Los Angeles, Calif.

Louise Kern, Pleasantville, Iowa.

PERSONALS

Clara McClure is teaching commercial subjects in the public schools.

IOWA BETA-SIMPSON COLLEGE

MARRIAGES

Dorothy Smith and Edwin Grant, Simpson, $\Lambda T \Omega$, August 8, 1925. Frances Cheshire and Glenn Cole, Oklahoma, $\Phi \Gamma \Delta$, Sept. 30, 1925.

BIRTHS

To Mr. and Mrs. Earle G. Nichols (Neva Kinser), a daughter, Shirley Kinser, July 3, 1925.

NEW ADDRESSES

Mary Alexander, Diagonal, Iowa Edith Bellman,, Audubon, Iowa Irma Brasher, Story City, Iowa Catherine Carpenter, Lamona, Iowa Ruby Glascock, Plano, Iowa Clara Hall, Creston, Iowa Katherine Hilmer, Gowrie, Iowa Helen Jones, Waverly, Iowa Margaret Kern, Norwalk, Iowa Frances Maynard, Jewel, Iowa. Dorothy Whitted, Tabor, Iowa Elizabeth Wright, Chariton, Iowa Mildred Campbell, 1443 W. 9th, Des Moines, Iowa Lucile Hartman, 902 S. College, Fort Collins, Colo. Harriet Henderson, 1818 Bushnell Ave., So. Pasadena, Calif. Margaret McClaren, Davis City, Iowa Marie Lafferty, 74 W. 124th, New York, N. Y. Margaret Schuler, Ankeny, Iowa Mrs. D. Edwin Grant (Dorothy M. Smith), 810 E. 58th St., Chicago, Ill. Mrs. W. A. Wheeler (Esther Antrim), 1210 Bomar Ave., Houston, Tex.

PERSONALS

Mrs. C. B. Little (Agnes Buxton), of Chicago, visited friends in Indianola recently.

Mrs. Joyce Miller (Vera Maxwell), of Los Angeles, spent the month of September in Indianola at the home of her parents.

The three daughters of Mrs. T. N. Coffin spent the month of September together at the home of their mother in Indianola. They are Mrs. Charles Brown (Jessie Coffin), of Albuquerque, N. M.; Mrs. Herbert Hickey (Dor-

othy Coffin, Penn. A), of Santa Barbara, Mexico, and Mrs. Leonard K. Bourke (Elosio Coffin, Iowa I), of Norfolk, Va.

Mildred Edwards is spending the winter in Winter Park, Florida and is taking work at Rollins College.

10WA GAMMA-IOWA STATE COLLEGE

ENGAGEMENTS

Carol Haynes and Don Cameron Dilley, Kansas, K Σ . Theel Butcher and Kenneth Watt, $\Theta \Delta X$.

MARRIAGES

Lydia Ann Armstrong and Chevalier Adams, on June 17, 1925.

Paula E. Braunlich and Stuart Brown, *Iowa State College*, on Feb. 19, 1925. Mr. Brown is an agriculturist. At home, Aledo, III.

Lydia Ann Armstrong and Chevalier Adams at the Pl Beta Phl house on June 17.

NEW ADDRESSES

Mrs. Charles D. Beck (Gladys E. McCorty), 824 E. 53rd St., Apt. 3E, Chicago, III.

Katherine Goeppinger, 218 S. Story St., Boone, Iowa

Mrs. Russell Ross (Lucille Wallace), 104 S. W. 42nd St., Des Moines, Iowa Mrs. Roy M. Smith (Mary Amos), 861 3-4 West 43rd St., Los Angeles, Calif. Mrs. Walter Burbank (Marion Moss), 1318 Orange Dr., Hollywood, Calif.

Alice McCarty, 558 No. Windsor Blvd., Los Angeles, Calif.

Mrs. H. J. Gerth (Gail Clinite), 820 Manhattan Ave., Dayton, Ohio

Mrs. J. W. Johnston (Ruth Egloff), 3812 Lakeview Ave., Birmingham, Ala. Mrs. Thos. B. Jennings (Jennie Thornburg), 87 Kent St., Saint Paul, Minn. Blanche Hopkins, Lanier Hotel, San Diego, Calif.

Mrs. George A. Hussey (Dorothy Busby), 229 So. 16th Ave., Maywood, Ill. Mrs. J. H. Morrison (Hazel Sharer), Valley City, North Dak.

Mrs. Robert C. Stevenson (Joy Dewell), 1515 Jefferson St., Boise, Idaho

Mrs. Walter M. Sutton (Dorothy May Harriman), 55 Maple Ave., Flushing, L. I., N. Y.

Mrs. B. C. Woodbury (Marjorie Wyckoff), 604 High St., York, Nebr.

PERSONALS.

Mrs. Warren T. Smith (Ruth Barrett), motored through the Yellowstone, Zion National Park, Glacier National Park, and the Grand Canyon this summer.

IOWA ZETA-UNIVERSITY OF IOWA

MARRIAGES

Margaret Hyatt and Glenn Ewers, A TO. Mr. Ewers is in the shoe business. At home, Summit Apts., Iowa City, Iowa.

Zora Stewart and Wallace Bullock, ATQ. At home, Atlantic, Iowa.

Helen Early and Ivan Klingmann, ΔX , October 22, 1925. Mr. Klingmann is a swimming instructor at the university. At home, Berkeley Apts., lowa City, Iowa.

Inez Crapfl and Jack Caine, 0 B II. At home, Omaha, Neb,

Gladys Stump Fedderson and Vernon Noll. At home 309 No. Wappel St., Ottumwa, Iowa,

Catherine Deur and Chester W. Ashford in June, 1925. Mr. Ashford is in the real estate business in Santa Monica, Calif.

THE ARROW OF PI BETA PHI

Vella F. Starkweather and G. B. Jacobs, *Iowa, Columbia*, K B Ψ , on July 4, 1925. At home, 931 Lakeside Pl., Chicago, Ill. Mr. Jacobs is in charge of the Sales Promotion Dept. of theCelotex Co., Chicago.

Mae Wanzler and Clifford G. Scholtz, Iowa and Minnesota, $\Phi K \Psi$, on April 14, 1925. At home, Crescent Apts., 3L, Tampa, Fla.

Katherine Barnes and Mark F. Miller on June 10, 1925.

BIRTHS

To Mr. and Mrs. Charles Gilkersen (Vedna Lindemann), a son, Sept. 14, 1925.

To Mr. and Mrs. Thomas Mishon (Allie Mae Fisher), Jan. 1, 1925, a daughter, Shirley Ann.

To Mr. and Mrs. Roger Mosscrop (Frances Williams), a daughter. Mary. June 3, 1925, Manchester, N. H.

To Mr. and Mrs. Hugh R. Murchison (Pauline Bond), of 1223 June St., Hollywood, Calif., a daughter, Joanne Isabel, on Mar. 12, 1925.

DEATHS

Mrs. Herbert F. Goodrich (Edith Eastman), died April 27, 1925 in Ann Arbor, Mich., after a very brief illness.

NEW ADDRESSES

Mrs. Harry Crowe (Miriam McCune), 1347 E. 50th St., Chicago, Ill.

Mrs. Frank Barton (Katherine Loizeaux), 902 N. 13th St., Ft. Dodge, Iowa Mrs. John R. Berry (Evelyn Robberts), 5001 Pasadena Ave., Los Angeles, Calif.

Mrs. Howard Berry (Mary Magaw), 422 No. Normandie Ave., Los Angeles, Calif.

Mrs. R. H. Finger (Lois Snyder), 13614 Cormere Ave., Cleveland, Ohio

Mrs. Hoyt R. Allen (Margaret Young), 610 North Pine St., Little Rock, Ark. Katherine Cox, Bedford, Iowa

Mrs. Florence Barnes Inghram, 3323 Ingersoll Ave., Des Moines, Iowa Anita Messelheiser, 701 Irving St., Portland, Ore,

Mrs. Mark F. Miller (Katherine Barnes), Britt, Iowa

Mrs. G. I. Nelson (Amelia Kraushaar), 327 N. Capitol St., Iowa City, Iowa Mrs. Geo. B. Porter (Oreen Chantry), 2123 I St., N. W., Washington, D. C. Mrs. L. W. Powers (Blanid Lally), Denison, Iowa

Esther E. Thomas, Dept. of Eng. Univ. of the Philippines, Manila, P. I.

Mrs. Floyd E. Thomas (Elizabeth Brainerd), 2526 Middle Rd., Davenport. Iowa.

Alvaretta West, Lyon Apts., Iowa City, Iowa

PERSONALS

Regina Des Jardins spent the summer touring France and England.

Gail DeWolf, Zeta Province President, is teaching in the Burlington High School.

Marjorie Estes is in the office of the Burlington Hospital.

Mrs. Cutler and children Margaret and Billy are in Paris, France, where the children are attending school. Mrs. Cutler's sister Frances Hungerford is also with them.

Mrs. Howard Berry (Mary Magaw), visited her sister in Oakland this summer.

Dorothy Beymer and Jeanette Selby are teaching in Porto Rico.

Katherine Barnes is teaching in Bedford, Iowa.

Alvaretta West is studying and teaching music in Cleveland, Ohio

Mrs. Robert R. Aurner (Kathryn Dayton), has just returned from a three months' tour of England, Scotland, France, Switzerland and Belgium

KANSAS ALPHA-UNIVERSITY OF KANSAS

MARRIAGES

Imogene Gillisple and Edward J. Chesky, Kansus, on Aug. 2, 1925. At home, Burlington, Kans., where Mr. Chesky is superintendent of schools.

Josephine McDonald and Dr. Louis R. Roberts, Kentucky, on June 10. 1925. At home, Shirkmere Apts., Wichita, Kans.

Harriet Osborne and Francis Ware Prosser, Oklahoma and Kansas, on May 2, 1925. At home, 1205 No. Lawrence Ave., Wichita, Kans.

Marian Parmenter and Dwight Beard, Kansas, on Oct. 28, 1925. At home, Independence, Kans.

Evangeline Perry and Colburn Russell, August, 1925. At home, Castle Albuquerque, N. M.

Leota Tuttle and Edwin V. Babcock, Pennsylvania, Oct. 10, 1925, At. home, 237 So. Belmont, Wichita, Kans.

Marguerite Tracy and John G. Groves M. Aog. 29, 1925. At home, 422 W. 47th St., Kansas City, Mo.

BISTILS

To Mr. and Mrs. J. C. Skinner (Roth Peairs), a daughter, Ruth Colleen, July 6, 1925.

To Mr. and Mrs. Henry S. Pegnes (Ada Dyles), a daughter, Harriet Lee, July 6, 1925, at Hutchinson, Kans.

NEW ADDRESSES

Mrs. Cliff Alexander (Ruth E. Massey), 1820 East Second St. Long Beach. Calif.

Ruth C. Ohmer, 123 W. Armour Blvd., Kansas City, Mo.

Mrs. I. S. Blackwelder (Gertrude Boughton), Stanford University, Calif.

Mrs. Thos. Burtch (Clare Jaedicke), 4911 Dodge, Omaha Nebr.

Mrs. Ned R. Clark (Helen Bangs), 912 S. Main, Independence, Mo.

Mrs. D. E. Phillips (Sara Jane Jones), 22 East Third Ave., Hutchinson, Kans.

Mrs. E. C. Alexander (Ruth Massey), 1820 E. Second St., Long Beach, Calit. Mary Virginia Kellogg, 1501 Madison St., Oakland, Calif.

Mrs. L. H. Perkins (Clara Morris), 7714 Haskins Ave., Chicago, Ill.

Mrs. Lucius J. Perkins (Edwinna Reed), 7714 Haskins Ave., Chicago, Ill.

Mrs. George G. Shor (Dorothy Williston), Bellair Dr., Dobs Ferry, N. Y.

Mrs. Luther E. Wood (Hallie Reece), 3728 Gillham Rd., Kansas City, Mo.

Mrs. Marion Bradley Scott, Edington Apts., 321 Williams, Wichita, Kans. Mrs. H. W. Reding (Sophie Smithmeyer), 50 Polo Dr., Atlanta, Ga.

PERSONALS

Katharine English Smith is fast gaining recognition in art circles. In an exhibit of the Independent Artists of America at the Waldorf Astoria, an American critic and a French critic smiled on her work as worthy of special notice. The French critic is placing in a French art magazine a long article concerning her work. Katharine is spending this winter studying in New York.

KANSAS BETA-KANSAS STATE AGRICULTURAL COLLEGE

NEW ADDRESSES

Florence Barnhisel, 5010 Maple, St. Louis, Mo. Capitola Bassett, Zanies School, Wilson, Okla. Virginia Deal, Box 245, Longview, Wash.

Eleanor Dempsey, 529 Houston, Manhattan, Kans.

Florence Hanna, 220 Marcus, Walla Walla, Wash.

Mary Higinbotham, 2011 N. Highland, Hollywood, Calif.

Jean Rankin, Wakefield, Kans.

Eva Timmons, St. George, Kans.

Laureda Thompson, William Woods School, Fulton, Mo.

Mary Adda Boone, Temple School, New York, N. Y .

Virginia Carney, Robinson, Kans.

Helen Eaken, Apt. 872-3, Mayflower Apts., Washington, D. C.

Ruth Holton, 1120 Fifth St., S. E., Minneapolis, Minn.

Eleanor Mims, Garden City, Kans.

Em Moore, St. Mary's Nurse Home, Rochester, Minn.

Rebecca Thacher, Waterville, Kans.

Hazel Baker, 1025 State, Emporia, Kans.

Mrs. Gerald Chambers (Ann Wilson), Route 1, Box 197, Burbank, Calif.

Mrs. L. B. Mann (Agnes McCorkle), 8006 Justine St., Chicago, Ill.

Dorothy McGinnis, 418 W. 63rd St., Kansas City, Mo.

Mrs. W. C. Mullendore (Esther Andrews), 461 N. Citrus Ave., Los Angeles, Calif.

Mrs. Zepherine Towne Shaffer, 845 N. Second Ave., Phoenix, Ariz.

Mrs. Chas. S. Smith (Grace Berry), 211 West Wood St., San Marcos, Tex.

LOUISIANA ALPHA-NEWCOMB COLLEGE

NEW ADDRESSES

Mrs. Osgood Perry (Sara Colcord), Gunnery School, Washington, Conn. Mrs. J. E. Douglas (Josephine Janvier), 1316 Harmony St., New Orleans, La. Katherine Janvier, 1316 Harmony St., New Orleans, La. Letitia D. Wood, Brunswick, Miss.

PERSONALS

Beatrice Adams, who holds the $\Pi B \Phi$ Fellowship for 1925-26 is studying at Johns Hopkins University this winter.

MAINE ALPHA-UNIVERSITY OF MAINE

NEW ADDRESSES

Mrs. Ralph W. Anderson (Minerva French), Box 150, Rumford, Maine, Ruth Anne Bessey, 1135 W. Broad St., Stratford, Conn. Florence U. Salley, 15 Keene St., Providence, R. I.

MARYLAND ALPHA-GOUCHER COLLEGE

MARRIAGES

Jane Adele Grupe and Harold Elmer Rounds, $Tufts \ College$, $\Delta T \Delta$, on Thursday, Sept. 3, 1925 at the Little Church Around the Corner, New York City. At home, Garden Apts., Alsop & Willet Sta., Jamaica, N. Y.

Persis Perkins and Earl D. Mactavish, Colorado College.

Dorothy Rowe and Benjamin March on June 30, 1925 at Nanking, China. At home, 39 Kon Yen Ton, Peking. Mr. March is on the faculty of the Yenching School of Chinese Studies, as authority on Sinological Bibliography. Address Mrs. Rowe at Yenching University, Peking, China,

Mary Alice Wood and Durward Benjamin Bullard, Emory, ATD, June, 1925, at Baltimore, Md. At home, Palmetto, Ga.

BIRTHS

To Mr. and Mrs. W. Brelsford Kilhour (Jean Gherky), a son, William Gherky, June 2, 1925.

NEW ADDRESSES

Mrs. H. G. Burd (Margaret V. Gordon), 110 Monmouth Dr., Deal, N. J.

Mrs. Henry C. Gray (Marion Weinstein), 1436 South Sixth St., Terra Haute, Ind.

Amanda Rex, Bluefield, W. Va.

Mrs. Charles H. C. Duncan (Willa Wilson), 254 State St., Flushing, N. Y. Mrs. G. Franklin Ream (Euphemia Miller), 117 S. 7th Ave., La Grange, 11.

PERSONALS.

Sylvania G. Nagle is home again after an absence of three years. She has been teaching in the Anglo-Chinese school in Singapore.

Mildred Brown is now living in Washington, D. C., and teaching in the Holton-Arms School.

Mrs, James Charles Fox, Jr. (Alice H. Forsythe), is in England for a year with Dr. Fox and the baby, Theiraddress is 33-34 Belsize Sq., Hampstead, London, England.

MASSACHUSETTS ALPHA-BOSTON UNIVERSITY

M ARRIAGES

Eva Wanzer and Dr. Herbert F. Whalen. May 23, 1925. At home, 34 Stoughton St., Medford Hillside, Mass.

Adelaide Mae Lawrence and Howard M. Britain, June 24, 1925. At home, Easton, Pa.

Gladys Reid and Philip Page Whittier, Maine, on June 9, 1925. At home, 507 Newport Ave., Wollaston, Mass., where Mr. Whittier is accountant for the N. E. Tel. and Tel. Co.

BIRTHS

To Mr. and Mrs. Roger D. Carver (Charlotte Gifford), a son, Walter Dickinson, on June 26, 1925.

NEW ADDRESSES

Miriam Spaulding, 193 Hempstead St., New London, Conn.

Mrs. M. S. Swanson (Hazel Philbrook), 117 Hermon St., Winthrop, Mass. Mrs. C. C. Quimby (Agnes A. Logan), Upper Montclair, N. J.

Mrs. Philip Benjamin (Mary I, Hodge), 32 Spring St., Malden, Mass.

Mrs. Norman T. Thomas (Florence Light), 38 Proctor Blvd., Utica, N. Y. Mrs. H. D. Corkum (Helen Richardson), 58 Park Ave., Manchester, N. H.

Ruth Goodwin, 223-4th St., Scotia, N. Y.

Mrs. Donald H. Powers (Margaret Sale) 6 Riverside Apt., Penns Grove, N. J.

PERSONALS

The members of the Boston Alumnæ Club extend deepest sympathy to Louise Parsons in the recent loss of her mother.

MICHIGAN ALPHA-HILLSDALE COLLEGE

MARBIAGES

Lydia Klockow to Robert P. Everett, Michigan, ΔAE, on Aug. 8, 1925. At home, Allegan, Mich.

BIRTHS

To Mr. and Mrs. L. A. Park (Margaret Whaley), a son, Norman, in August, 1925.

NEW ADDRESSES

Mrs. C. H. Ranney (Bess L. Kemph), 716 Oakland Ave., Birmingham, Mich. Naomi E. Edmonson Peckham (Mrs.), 119 W. Rankin St., Flint, Mich.

Ruth Arnold, 2008 W. St., Chicago, Ill.

Esther Bosworth, Burton, Ohio

Marguerite Judson, Benzonia, Mich.

Marjorie May, Corunna, Ind.

Mary Sheffield, Bellevue, Ohio

Isabell Thrasher, Chardon, Ohio

Helen Allyn, 1505 S. Belle Ave., Lakewood, Ohio.

Helen Bostwick, Chardon, Ohio

Louise Bostwick, Chardon, Ohio

Helen Fowles, New Philadelphia, Ohio

Alice Kinread, Kinread, Mont.

Gertrude Kyle, 1286 Thoreau Rd., Lakewood, Ohio

Katherine Lyons, Hillsdale, Mich.

Helen Moore, Genesee Ave., Saginaw, Mich.

Hilda Shively, Alvason Rd., E. Cleveland, Ohio.

Helen Slater, Biddle St., Jackson, Mich.

Marjorie Williams, Stop 7, Rocky River, Ohio,

Grace W. Bailey, 408 Florence St., Missoula, Mont.

Mrs. H. S. Harwood (Jean Anderson), 15 N. Manning, Hillsdale, Mich.

Mildred Washburn Woodhams, 1517 S. State St., Ann Arbor, Mich.

Mrs. Rex Aton (Ruth Harper), 209 W. Main St., Marshalltown, Iowa

Mrs. Clyde J. Avis (Frances Dibble), 214 E. Main St., Morenci, Mich.

Mrs. Louis Becker (Addie Rearick), 4866 N. Rockwell St., Chicage, Ill. Mrs. R. D. Ford (Leithel Patton), R. F. D. route 4, Box 32, Wichita Falls, Texas.

Edith Guttzeit, 854 Hinman Ave., Evanston, Ill.

Mrs. Howard F. Keller (Marion Augur), Chivatera, Cananea, Sonora, Mex. Miriam McNaughton, Bicknell, Ind.

Mrs. E. G. Peckham (Naomi Edmonson), 119 W. Rankin St., Flint, Mich.

Mrs. Roy C. Tasker (Eleanor Augur), care O. J. Krause, M. E. Mission, Peking, China.

Violet Vande Mark, 1809 N. 15th St., Philadelphia, Pa.

Mrs. J. H. Stevens (Martha Beal), 158 N. Second St., Wyandotte, Mich.

PERSONALS

Roy A. Tasker has accepted a position in the biology department of Peking, Union University, Peking, China. Mr. Tasker graduated from Hillsdale in 1921, and Mrs. Tasker (Eleanor Augur), in 1922. Mr. and Mrs. Tasker sailed from Seattle on the S. S. President Grant on August 19.

Mrs. Avery Edwin Field (Charlotte Shepard), of Riverside, Calif., was recently awarded first prize for an essay on Santa Ana Valley in Spring time. Mrs. Field's essay was entitled "The Greater Glory."

Mrs. Etta Squier-Seley who lives at Pleasant Beach, on Bainbridge Island, Wash., owns an acre of land on which her charming bungalow rests. Twelve windows in the living room face the Sound. Here she writes, i lustrates and makes rotograveures for the Seattle papers. Her sole companions are two Persian cats,

Hillsdale has recently been admitted to full membership in the "Accredited list of the Association of American Universities," which carries with it eligibility to join the "American Association of University Women" club.

MICHIGAN BETA-UNIVERSITY OF MICHIGAN

MARRIAGES

Lucy Huber to Dr. William DeWitt Andres, Johns Hopkins, N 2 N. Oct. 3, 1925. At home, 3222 Burnett Ave., Cincinnati, Ohio.

Olive McKay to Arthur Vyse, $\Phi K \Sigma$, Sept. 15, 1925. At home, Sovereign Hotel, Chicago, Ill.

Helene Schumacher and I. B. Kirkwood, Kansas State Agricultural Coltege, O.N.E. Aug. 12, 1925. At home, 218 So. Walnut, Springfield, Ill.

BIRTHS

To Mr. and Mrs. Herbert M. Shaw (Margaret Tibbals), a daughter, Nancy, June 15, 1925.

To Mr. and Mrs. H. H. Upton (Ellen Canfield), a son, Herbert Hawkes, Jr., Sept. 21, 1925.

NEW ADDRESSES.

Mrs. Stowell C. Stebbins (Marie Winsor), Apt. 203, 5437 Ellsworth Ave., Pittsburgh, Pa.

Mrs. Stanley Schultz (Gladys Vinter), 1511 Virginia Park, Detroit, Mich.

Mrs. Harold W. Collins (Ruth Gillis), 16 Washington Ave., Scotla, N. Y.

Grace Griffin, Room 606, Johnson Hall, Columbia Univ., New York, N. Y. Mary Griffin, Chicago Tribune, Sunday Room, Chicago, Ill .

Mrs. John S. Holt (Lucille Weidman), care Gas Co., Roanoke, Va.

Grace G. Hall, 150-85 Dr., Jamaica, N. Y.

Mrs. R. J. McCallum (Eleanor Towar), Chillicothe, Ohio

Mrs. Julian C. Lever (Josephine Triplett), Salt Creek Electric Plant, Midwest, Wyo.

Mrs. A. P. Waterman Jr. (Proctor Spalding), 917 Washington St., Evanston, III.

Jeanette Bels, 318 Huron Ave., Sandusky, Ohio.

Isabella A. Cass, 243 E. Villa St., Pasadena, Calif.

Effie Patch, Ocean Park, Maine.

Dorothy J. Chipman, 427 Ash Ave., Ames, Iowa.

Mrs. F. B. Kinzler (Carol Miller), 40 Stewart Ave., Carrick, Pa.

Josephine McGuineas, 1616 Wayne Ave., So. Pasadena, Calif.

Mrs. R. C. Sides (Margaret Spaulding), 917 Washington St., Evanston, Ill.

PERSONALS

Mrs. Palmer Christian (Lois Wilkinson), has been elected President of Delta Province.

Ruth Deamer has been elected Secretary of the University of Michigan Y. W. C. A.

Mary Griffin is working for the Chicago Tribune.

Grace Griffin has been assisting in the Zoology Department of the University of Michigan during the past summer, and is to do graduate work at Columbia the coming year.

Gladys Vinter Schultz attended Teachers' College in Detroit last winter. Sarah Hall is back in Ann Arbor in the Registrar's Office.

Grace Hall is studying this year at Columbia University.

Lotta Broadbridge, Bess Lauver, Helen Delbridge, and Natalie Glover salled on September 15 for Europe.

Marguerite Bieber Hicks and two sons spent the summer here while Mrs. Hicks attended summer school.

Lucy Parker Huber and Lucy Huber returned from Europe in June after a five months' trip.

Clara Starr attended summer school here this year.

Marcia Sturgis Barnett who has just returned from China with her husband expects to remain in this country this year.

The sympathy of Michigan Beta chapter, both active and alumnæ, goes out to May Thompson Reid, whose husband, Edward Reid, died suddenly in June.

We are grieved beyond measure over the sudden death of Mrs. Herbert Goodrich (Edith Eastman), in April, 1925. Our sympathy is extended to Mr, Goodrich in his bereavement.

MINNESOTA ALPHA-UNIVERSITY OF MINNESOTA

MARRIAGES

Vera Smith and George Andrew Hurd, Aug. 15, 1925. At home, 916 So. Lake St., Los Angeles, Calif.

Effice Wilson and Herbert Sweetman. At home, Aitkin, Minn,

Ruth Field and Benham Curry, June 6, 1925. At home, Chicago, Ill.

Kathryn Swanson and William Kaiser, Aug. 22, 1925.

Monica Keating and John Doyle, August, 1925. At home, St. Paul, Minn.

ENGAGEMENTS

Ruth Howard and William Edward Fierke, AT 9.

BIRTHS

To Mr. and Mrs. Hans Bernt (Miriam Hall), a daughter, Mary Elizabeth, July 8, 1925.

To Dr. and Mrs. H. H. Thompson (Alice Laurence), a daughter, Antonea, Aug. 29, 1925.

To Mr. and Mrs. Ray Sampson (Angeline Webber), a son.

To Mr. and Mrs. V. T. Tompkins (June Wakefield), a daughter, in July, 1925.

To Mr. and Mrs. Carl Linsmayer (Ruth Fitzpatrick), a girl, Sept. 21, 1925.

DEATHS

Anne Thurston died July 16, 1925.

NEW ADDRESSES

Mrs. Lucius Lackore (Margaret Barnard), 316 W. 54th St., Minneapolis, Minn.

Alice Lewis, 1941 Aldrich Ave. S., Minneapolis, Minn.

Edna and Margaret Brown, 623 University Ave. S. E., Minneapolls, Minn.

Mrs. Rudolph Billman (Dorothy Gilbert), Lakeland Fla.

Mrs. Milton Gutterson (Sybil Bates), Orlando, Fla.

Mrs. Phil Laurence (Olive Keller), Miami, Fla.

Alta Jane Jones, Box 564, Harvey, No. Dak.

Mrs. Royce Martin (Sylvía Gray Hawe), 1605 Blaisdell Ave. So., Minneapolis, Minn.

Mrs. Arvid E. Nissen (Agnes Werdenhoff), Bldg. 86. Edgewood Arsenal, Edgewood, Md.

.

Helen Sims, Hamline Univ., St. Paul, Minn.

Mrs. Aubrey Smith (Muriel Strand), 921 55th Ave., W., Duluth, Minn.

Mrs. A. J. Walker (Ednah Dunlop), 5100 Colfax Ave., So., Minneapolis, Minn.

Mrs. F. C. Bordewick (Isabel Metcalf), Pringhar, Iowa.

Mrs. R. W. DeVeau (Helen Anderson), 3641 Stevens Ave., Minneapolis, Minn.

Miriam Graham, 1019 33rd St., Des Moines, Iowa.

- Mrs. Loring Ingraham (Mildred Loomis), 8126 Ingleside Ave., Chicago,
- Mrs. Prescott Winter (Esther Larsen), 4325 Bryant Ave., So., Apt. 30. Minneapolis, Minn.
- Mrs. Jas. B. Ladd (Alice Thompson), 1919 Dupont Ave., So., Minneapolis, Minn.

Mrs. Paul Ode (Frances Hicks), 2323 Ingersoll Ave., Des Moines, Iowa.

Virginia Billings, Rochester, N. Y.

Mary Howard, 2645 Bryant Ave. So., Minneapolis, Minn.

Clare Lucey, 519 Essex Ave. S. E., Minneapolis, Minn.

Elizabeth A, Smalley, 1122 Irving Ave. No., Minneapolis, Minn.

Adelaide Stenhaug, 1935 Aldrich Ave., So., Minneapolis, Minn.

Sarah Chase, 2404 Lake Place, Minneapolis, Minn.

Eunice Gærtner, Hopkins, Minn.

Elizabeth Gill, 2132 Penn Ave. So., Minneapolis, Minn.

Eileen Hallet, 2231 W. 22nd St., Minneapolis, Minn.

Geraldine Henning, 4817 Emerson Ave. So., Minneapolis, Minn.

Charlotte Howard, Old Soldiers' Home, Minneapolis, Minn.

Mary Pierce, 1414 W. 26th St., Minneapolis, Minn.

Ruth Simonds, 4211 Vincent Ave., S., Minneapolis, Minn.

PERSONALS

Alice G. Lewis attended the convention of the National Kindergarten Association which was held in Los Angeles this summer.

Alice Berry is head of the Social Science Department at Macalaster College, St. Paul, Minn.

Margaret Craig is teaching in the high school at Biwabik, Minn.

Margaret Brown is librarian at the new Washburn Junior-Senior High School, Minneapolis.

Josephine Kenkel of Long Beach, Calif., visited in Minneapolis this summer. She is attending a Library School in Los Angeles this winter.

Lyle Byrnes is doing Social Service work in Cleveland, Ohio.

Grace Gardner is teaching in Hammond, Ind.

MISSOURI ALPHA-UNIVERSITY OF MISSOURI

MARBIAGES

Glady's Wall and Richard Mansfield Merriman, Lehigh, XΦ, on May 23, 1925. At home, 715 West 38th St., Kansas City, Mo. Mr. Merriman is a Civil Engineer.

BIRTHS

To Mr. and Mrs. L. E. William Whybark (Hazel Babb), a daughter, Malinda Louise, July 9, 1925.

To Mr. and Mrs. C. J. Petzhold (Kathryn Turner), a son, Turner Leroy, July, 1925.

NEW ADDRESSES

Mrs. E. S. Carmack (Louise Vedder), Apt. T, 1923 Main St., Little Rock. Ark. Mrs. H. B. Dravis (Alice Knapp), 3430 Sixth Ave., Los Angeles, Calif. Mrs. Cecil R. Parks (Marcella Myers), 819 N. Washington St., Nevada.

Mo. Mo.

Mrs. R. T. Bentley (Mary Cecile Fife), Glasgow, Mo.

Mrs. R. A. Martin (Mary Clark), Dyersburg, Tenn.

Mrs. C. J. Petzhold (Kathryn Turner), 2905 Observatory Ave., Cincinnati, Ohio,

Mrs. D. B. Robnett (Margaret Lohman), Country Club Dr., Columbia, Mo.

MISSOURI BETA-WASHINGTON UNIVERSITY

MARRIAGES

Doris Loy and Karl Spencer, *Missouri*, $\Delta T \Delta$, on Aug. 22, 1925. At home, 4111 Magnolía Ave., St. Louis, Mo.

Genevieve Orear and Montague Lyon, Jr., Washington, KA, on Sept. 22, 1925. At home, 619 Westwood Ave., Clayton, Mo.

BIRTHS

To Mr. and Mrs. F. G. Wooster (Augusta Parker), a son, F. G. Wooster, Jr., March 1, 1925.

To Mr. and Mrs. Douglas V. Martin, Jr. (Ethel Sykes), a son, John Sykes,

To Mr. and Mrs. T. W. Galleher (Frances Woods), a daughter, Martha Ann, April 10, 1925.

To Mr. and Mrs. Albert E. Happel (Margaret Woods), a daughter, Margaret Virginia, June 12, 1925.

To Mr. and Mrs. David Latimer (Louise Breeding), a daughter.

To Mr. and Mrs. J. V. Dunbar (Mildred Hess), a daughter, Martha Jane, Aug. 8, 1925.

To Mr. and Mrs. W. C. Payne (Grace Woods), a son, John Charles, Sept. 5, 1925.

To Mr. and Mrs. Hugo Giduz (Edith Baker), a son, Roland, July 24, 1925.

To Mr. and Mrs. Thomas Small (Emma Bettis), a daughter, Martha May, July 17, 1925.

NEW ADDRESSES

Mrs. E. A. Cox (Vera Hermann), 311 Carson Rd., Ferguson, Mo.

Mrs. Hugo Giduz (Edith Baker), 361 Stetson St., Fall River, Mass.

Mrs. H. S. Liggett (Lucille Gardner), 745 Westgate Ave., St. Louis. Mo.

Mrs. Harold J. Lovering (Katherine Starbuck), 14 Orchard Ter., Arlington, Mass.

Mrs. S. K. Loy (Margaret Hermann), 3541 Lafayette Ave., St. Louis, Mo.

Mrs. Ralph E. Mooney (Margaret Sharp), 7450 Washington Ave., Clayton, Mo.

Mrs. K. V. Rothschild (Irene Holden), 306 Woodland Rd., Lake Forest, Ill.

Mrs. O. N. Gingrich (Dorothy Houston), 4643 Lake Park Ave., Chicago, IIL

Sophie Dubuque, 34 Aberdeen Pl., St. Louis, Mo.

Mrs. L. J. McCoy (Dorothy Aylesbury), 3106 East 17th Ave., Denver, Colo. Mrs. Philip Savage (Alice Sparks), 373 Voorhies, Buffalo, N. Y.

Helen Binns, 5440 Vernon Ave., St. Louis, Mo.

Adelaide Hodgson, Minonk, Ill.

Helen McFarland, 3814 DeToney St., St. Louis, Mo.

-

Alice Philipson, 56 Arundel Pl., St. Louis, Mo. Margaret Steele, 3126 So. Compton Ave., St. Louis, Mo. Hattiebelle Van Gieson, R. F. D. No. 4, Ft. Worth, Texas. Mary Woods, 5470 Clemens Ave., St. Louis, Mo. Marcella Gorin, 5249 Raymond Ave., St. Louis, Mo. Evelyn Hauk, 7056 Kingsbury Pl., St. Louis, Mo. Mrs. A. H. Kerth (Neel Baird), 7911 Forsythe Blvd. Clayton, Mo. Isabelle Oatman, 406 Clara Ave., St. Louis, Mo. Mrs. Hobart Robinson (Virginia Rust), 600 Bell Ave., Ft. Smith, Ark. Frances Rutherford, 716 Belt Ave., St. Louis, Mo. Edith Barnidge, 4971 Page Blvd., St. Louis, Mo. Martha Graves, 5830 Clemens Ave., St. Louis, Mo. Virginia Gorin, 5249 Raymond, St. Louis, Mo. Marion Hixson, 1411 Elm Ave., Webster Groves, Mo. Mrs. Louise Langan (Louise Abel), 734 Kingsland Ave., St. Louis, Mo. Evelyn Epley, 124 W. 17th St., Houston, Texas. Dorothy Goodrich, 2486 N. Holliston Ave., Altadena, Calif. Johanna Ingraham, 6255 Clemens Ave., St. Louis, Mo. Wilma Schwindler, Pi Beta Phi House, Champaign, Ill. Ruth Stintson, 1241 Hamilton Ave., St. Louis, Mo. Eleanor Williams, 5500 Cabanne Ave., St. Louis, Mo.

MISSOURI GAMMA-DRURY COLLEGE

ENGAGEMENTS

Edna Williams and Ray Irwin, KA.

MARRIAGES

Gladys Dishman and Franklyn E. Meyer, OKN, on May 26, 1925. At home, 839 Belt Ave., St. Louis, Mo.

Florence Watson and Rev. Thomas H. Raper, $\Phi \Delta \Theta$, on June 2, 1925. At home, Summerville, Mo.

Mary Pursselley and Frank R. Collier, $\Sigma \Phi E$, on June 16, 1925. At home, Mountain Grove, Mo.

Helen D. Mays and Elmer V. Eckles, KA, on June 30, 1925. At home, 539 St. Louis St., Springfield, Mo.

Marjorie McClure and Lt. Harry C. Demuth, on July 10, 1925. At home, Fort Sill, Okla.

Mrs. Inez Tollerton (Inez Mathes) and Morgan Price, on April 18, 1925. At home, 1037 Oakland Ave., Pasadena, Calif.

BIRTHS

To Mr. and Mrs. Hansel Dwight Wflson (Frances P. Gatling), a son. Hansel Dwight, Jr., Aug. 15, 1925.

DEATHS

Elizabeth Chandler died July 18, 1925, at Rechester, Minn., following an operation.

NEW ADDRESSES

Mrs. Alfred Willett Baldwin (Merle Coon), 8221 Green St., New Orleans. La.

Mrs. Hansel Dwight Wilson (Frances P. Gatling), 203 A. Alden Park Manor, Detroit, Mich.

Mrs. James R. Schroyer (Mary Akins), Carthage, Mo.

Mrs. Frederick P. Lippman (Matilda Jordan), 1313 E. Walnut St., Springfield, Mo.

Mrs. Morris H. Jess (Aileen Stephenson), 311 E. Grand St., Springfield, Mo.

Mrs. C. H. Skinker (Genevieve Garrett), 423 California St., Webster Grove, Mo.

Mrs. C. L. Hilman (Trula Thomas), 211 S. Main, Greenfield, Mo.

Mrs. C. A. Blockberger (Dixie Louise Bryant), 4720 Wayne Ave., Kansas City, Mo.

Mrs. Henry C. Demuth, 3rd (Marjorie McClure), Fort Sill, Okla.

Mrs. T. E. Fitzgerald (Pauline Potter), 1748 So. Victor, Tulsa, Okla. Aileen Virginia Hoffman, Box 14, Ford, Kans.

Mrs. L. N. McClellan (Mary J. Lair), 2283 Hudson St., Denver, Colo,

Carol Thompson, W, 1005 Third St., Sillman Hotel, Spokane, Wash.

Mrs. W. A. Beiderlinden (Anna Symon), care Field Artillery School, Ft. Sill, Okla.

Mrs. Eugene Cox (Edith McNish), Brookfield, Mo.

Mrs. J. E. Crutchfield (Ina Akins), 1121 Pearl St., Columbus, Ind.

Mrs. Frank E. Adams (Catherine Kilham), 1320 E. Delmar St., Springfield, Mo.

Jean MacKesson, 1414 E. 27th, Kansas City, Mo.

Gladys Owen, 971 Benton Ave., Springfield, Mo.

Mrs. Bert K. Waits (Jewell Jones), 780 So. Weller Ave., Springfield, Mo. Edna Williams, Iberia, Mo.

PERSONALS.

Mrs. John Sills (Satira Fisher), studied music this summer in Chicago at the American Conservatory, under Madame Della Valeri.

Mary Carpenter is teaching at Republic, Mo.

Hester Haymes is teaching at Fortland, Mo.

Marie Summers is teaching at Marshfield, Mo.

Jessie Kump and Kathryn Jezzard are teaching in the Springfield schools.

Charlene McCanse is teaching in Mount Vernon, Mo.

Frances Ullman after her graduation from Wellesley College is editing a community magazine in Richmond, Va.

Mary Margaret Holbrook has returned to Mount Holyoke College.

Josephine Chandler is teaching in Lindenwood College, at St. Charles, Mo.

MONTANA ALPHA-MONTANA STATE COLLEGE OF AGRICULTURE AND MECHANIC ARTS

MARRIAGES

Evalyn L. Balley and Guy E. Jaques, Washington, X 4. At home, 129 Griswold Ave., Portland, Ore. Mr. Jacques is in the lumber business.

NEW ADDRESSES

Amy Evelyn Ayler, College Ave., Greencastle, Ind.

Genevieve Cooley, Whittier Hall No. 1230, Amsterdam Ave., New York, N. Y.

Maxine Cameron, 2043 First St., San Diego, Calif.

Helen Cornwell, Lewiston, Mont.

Helen Gary, South Black, Bozeman, Mont,

Margaret Newlon, Rupert, Idaho.

Margaret Patten, 805 So. Third Ave., Bozeman, Mont.

366

Ruth Sweat, 510 Huron Sixth Bldg., care Washburn-Crosby Co., Cleveland, Ohio.

Rosemary Trackwell, Masonic Temple Apts., Deerlodge, Mont.

Mrs. Glenn Willson (Ann Goodson), 520 E. Irvington, Huntington Park, Calif.

NEBRASKA BETA-UNIVERSITY OF NEBRASKA

ENGAGEMENTS

Pauline Cheyney and Charles Lœffel, Chicago, Ψ T. Josephine Maylard and John Oaks, Nebraska, Σ A E. Frances Ruth Hawkins and Roland Eastabrooks, Nebraska, A T G. Frances Reynolds and Charles Yost, Nebraska, $\Psi \Delta \Theta$. Barbara Christie and Eldon Kiffin, Nebraska, II K Φ . Emily Ross and Orville Henry, Minnesota, A A.

MARRIAGES

Charlotte Allen and Raymond V. Koons of Chicago, on Nov. 10, 1923, at St. Joseph, Mo. At home, 3919 Pine Grove Ave., Chicago, III.

Gertrude Patterson and Harold Lindley, ATO, June 13, 1925. At home, Omaha, Nebr.

Elizabeth Thurber and Harland Devenney, Aug. 18, 1925. At home, Tecumseh, Nebr.

BIRTHS

To Mr. and Mrs. Mason Zerbe (Ellen Frances Bradshaw), a son, DeEmmett, Aug. 18, 1925.

NEW ADDRESSES

Helen Boylan, Dunlap, Iowa.

Mildred Rockwell, 5624 William St., Omaha, Nebr.

Mrs. R. H. Whitham (Eleanore Fogg), 11 Peterboro St., Boston, Mass.

Mrs. Fred Archibald (Edna Olson), 1971 Sewell St., Lincoln, Nebr.

Mrs. Jay C. Baird (Helen Dolson), 223 East J. St., Ontario, Calif.

Mrs. Jess Chambers (Lottie Unland), 211 E. Lincoln Ave., Harrisburg, 111.

Mrs. E. J. Evans (Hope Maynard), 29 Charry St., Long Beach, Calif.

- Mrs. J. K. Hermon (Effle Shinn), 2304 N. Park Blvd., Santa Ana, Calif. Mrs. Lucile Bell Henninger, M. E. Mission Boys' School, Meerut, U. P.
- India.

Mrs. Richard Kimball (Eleanore Talbot), 2001 B. St., Lincoln, Nebr.

Elizabeth Langworthy, 913 Sherman Ave., Apt. 211, Evanston, Ill.

Mrs. G. H. Lindley (Gertrude Patterson), 4670 William St., Omaha, Nebr. Mrs. E. D. Stanley (Eva Cooper), care U. S. Naval Mission to Peru, Foreign Station Annex, New York, N. Y.

Mrs. A. H. Wiedenmann (Lorren Taylor), 4033 Kenwood, Kansas City, Mo.

Verla Becker, N. Broad St., Fremont, Nebr.

Irene Jacobs, Kingfisher, Okla.

Edith Replogle, Shenandoah, Iowa.

Ethel Wild, Twin Falls, Idaho.

Mary Ann Cornell, Ord, Nebr.

Helen Danielson, 250 So. 28th, Lincoln, Nebr.

Lora Dible, Washburn College, Topeka, Kans.

Katherine Goodson, Geneva, Nebr,

Frances Hawkins, St. Joseph, Mo.

Katherine Johnson, Wahoo, Nebr.

Josephine Maylard, Norfolk, Nebr.

THE ARROW OF PI BETA PHI

Harriet Mossholder, Sheridan, Wyo. Irma Shaw, Geneva, Nebr. Helen Simpson, 1438 Arch St., Berkeley, Calif. Alice Summers, 717 Pickwick, Springfield, Mo. Evelyn Towle, Sheridan, Wyo.

PERSONALS

Sincere sympathy is extended to Florence Denny Morrison upon the death of her brother.

Emily Ross, of Roundup, Mont., is an assistant professor in the Latin Department of the University of Nebraska.

NEVADA ALPHA-UNIVERSITY OF NEVADA

MARRIAGES

Gladys Dunkle and Harvey E. Luce, Nevada, on March 15 1925. At home, 96 Washington St., Suite 5, Brighton, Mass. Mr. Luce is in the operating division of the Stone Webster Company.

Margaret Grant and William Biggane, on June 20, 1925. At home, Ely, Nev., where Mr. Biggane is a banker.

Erma Hoskine and Leonard Sullivan, Nevada, 2 AE, July 25, 1925.

Helen Robison and Edward Kuhn, Aug. 18, 1925.

BIBTHS

To Mr. and Mrs. L. A. Ferris (Ruth Miller), a daughter, Charlotte, on Aug. 8, 1925.

NEW ADDRESSES

Eleanor Siebert, Las Vegas, Nev.

Mrs. James E. Valleau (Gen Morgan), Eureka, Nev.

Alice Norcross, 1224 California St., San Prancisco, Calif.

Mrs. Leonard Sullivan (Erma Hoskins), 825 Nevin St., Richmond, Calif. Mrs. Edward Kuhns, Sullivan Apts., 6 State St., Reno, Nev.

Grace E. Barnett, Carson City, Nev.

Mrs. G. P. Falbaum (Marie Lamon), 1515 Wilshire Blvd., Los Angeles, Calif.

Virginia St. Clair, 130 Nova Dr., Piedmont, Calif.

Mrs. Frank Banigan (Edwina O'Brien), 5808 Catharine St., Philadelphia, Pa.

Isabel Hayes, Bridgeport, Calif.

Leota Mæstretti, 2442 Piedmont Ave., Berkeley, Calif.

Alice Norcross, 415 Ridge St., Reno, Nev.

Theresa Chambers, 6606 Dana, Oakland, Calif.

Norine Hanna, 615 Peralta Way, Fresno, Calif.

Catherine Kistler, 522 West St., Reno, Nev.

Doris Misner, 2235 Garvin Ave., Richmond, Calif.

Ann Shaughnessy, Carson City, Nev.

Hortense Valleua, 515 W. 4th St., Reno, Nev,

PERSONALS

Eleanor Siebert is teaching mathematics in the Las Vegas High School.

Isabel Hayes is visiting relatives in New York.

Marle Grubnau has accepted a secretarial position in Honolulu. Alice Norcross is doing publishing work in San Francisco, Calif.

368

Luethel Austin is an instructor in English at the University of Nevada. Mrs. Harvey Luce (Gladys Dunkle) has gone to Boston, where her husband is with the Stone Webster Company.

Kate Reiglehuth enjoyed a very pleasant trip to Alaska during the summer,

NEW YORK ALPHA-SYRACUSE UNIVERSITY

ENGAGEMENTS

Evelyn Garlock and Arthur Sayles, Michigan, 2 A E.

MARRIAGES

Charlotte M. Merwin and Lee J. Jordan, Syracuse, on Sept. 4, 1925. At home, 105 Pinehurst Ave., New York, N. Y.

Hazel Moon and Philip Barnes, *McGill*, on Sept. 20, 1925, at Scranton. Pa. At home, Syracuse, N. Y., where Mr. Barnes is staff artist for the Syracuse Telegram-American.

E. Carola Wyker and Douglas G. Hoyt, Cornell and Pittsburgh. A Σ Φ. Oct. 17, 1925.

BIRTHS

To Mr. and Mrs. Floyd Coursen (Martha Wille), of 855 Lancaster Ave., Syracuse, N. Y., a son, Richard Carl, May 25, 1925.

To Mr. and Mrs. Howard F. Nostrant (Theresa Elmer), of 131 Cumberland Ave., Syracuse, N. Y., a son, Harry Elmer, Aug. 9, 1925.

To Mr. and Mrs. John McKinley Rowley (Elizabeth Marsland), of East Orange, N. J., a son, William Roger, Aug. 20, 1925.

DEATHS

Mrs. H. G. Van Deusen (Harriet M. Fuller), died in June 1925.

NEW ADDRESSES

Maude Cabell, Clayton, N. Y.

Mrs. Frank Knowlton (L. Pearl Metzger), 816 Summer Ave., Syracuse, N. Y.

Mrs. Ralph C. Seitz (Clara Alvord), 964 Ackerman Ave., Syracuse, N. Y.

Mrs. G. J. Chaffee (Charlotte Nearing), 2815 E. Genesee St., Syracuse, N. Y. Mrs. A. C. Swinnerton (Matilda Sanders), 412 Phillips Ave., Yellow Springs.

Ohio. Hazel Moon Barnes, 1229 Providence Rd., Scranton, Pa.

Lucia Fry, Clayton, N. Y.

Margery Green, Long Branch, N. J.

Evelyn Hart, 163 Brace Rd., Hartford, Conn.

Marjory Gilmore McAdams, Lowell, Mass.

Leda Mæ Metzger, Muhlenberg, Pa.

Geraldine Ridings, 116 Ruskin Ave., Syracuse, N. Y.

Madge Sponable, 703 Bellevue Ave., Syracuse, N. Y.

Justa Bennett Jones, Flick Apt., Ostrom Ave., Syracuse, N. Y.

Grace Bull, 301 University Pl., Syracuse, N. Y.

R. Elena Campbell, 208 E. Main St., Patchogue, L. L. N. Y.

Alice Lee Davis, Hodgenville, Ky.

Mrs. V. Y. Leonard (Gertrude Gray), 151 College Ave., Goshen, Ind.

Mrs. W. H. Vanderhoef (Ethel Jessup), 16 West William St., Bath. N. Y.

Mrs. David Younglove (Edna Cole), 20 W. Linden St., Alexandria, Va.

Mrs. R. U. Crowley (Alice Burleigh), 1915 Butterfield Ave., Utica, N. Y.

Mrs. W. H. Whitney (Mildred Birdseye), 320 Brooks Ave., Rochester, N. Y.

THE ARROW OF PI BETA PHI

Mrs. A. W. Snyder (Elizabeth Chapin), 431 Henderson Ave., Staten Island, N. Y.

PERSONALS

Mrs. Marjorle Gilmore McAdams is studying at the Sorbonne in Paris for the winter. She is making her home at the University Club there.

Evelyn Garlock took her M. A. from Columbia University in June and is now teaching at Cornell Medical School, New York City.

Charlotte Lansing is singing the leading roll in a road company playing "Blossom Time," and is receiving the highest praises of the critics. Her voice is described as a pure coloratura.

Carolyn Hartman is taking advanced work and instructing at the college of Home Economics, Syracuse University.

Marjorie Green is teaching in the Eaton High School, Eaton, N. J.

Leda Metzger is teaching music in the Peekskill High School, Peekskill, N. Y.

Mrs. Alton Snyder (Elizabeth D. Chapin), of Staten Island and Mrs. Vernon Dwelle (Hazel Kimber), of Stamford, Conn., visited in Syracuse during the past summer.

Janice Clark is instructor of music at the Mansfield Normal School Mansfield, Pa.

Dorothy Coleman is teaching at Ridgewood, N. J.

Anne Hawkins spent the summer in the West and is now teaching at Westfield, N. J.

Sincere sympathy is extended to Gertrude Skerritt Brooks upon the death of her father.

NEW YORK BETA-BARNARD COLLEGE

MARRIAGES

Irene B. Adams and Arthur Lawrence. At home, Mt. Kisco, N. Y.

NEW YORK GAMMA-ST. LAWRENCE UNIVERSITY

ENGAGEMENTS

Ruth Jones and Don C. Lingenfelter, St. Lawrence, $\Phi \Sigma K$. Grace Kenyon and Archie Hancock, St. Lawrence, $A T \Omega$. Ruth Moir and Edward Helme, St. Lawrence $B \Theta \Pi$.

Ethel Niebrugge and John Humphrey Dewell, St. Lawrence, B 0 II.

Beatrice Matteson and Joseph Monnettl, St. Lawrence, B & II.

MARRIAGES

Madeline Sabourin and Joseph Fortier, June 25, 1925.

Ethel McCleave and Roy Purdy, St. Lawrence, July, 1925.

Angela Cortright and Rev. Elmer Peters, St. Lawrence, $\Phi \Sigma K$, on June 30, 1925.

Evelyn Churchill and Rev. J. M. Spencer, at Mooers, N. Y., Aug. 4, 1925. Anna Payne and Franklin Siye, St. Lawrence, ΦΣΚ, at Sprague-

NEW ADDRESSES

Grace Kenyon, Earlville, N. Y. Eleanor Griswold, Monticello, N. Y. Jule Roberts, 7 Hancock St., Brooklyn, N. Y.

ville, August 1925.

370

Lillian Eddy, 31 Lawrence Ave., East Orange, N. J.

Ethel Niebrugge, 945 Eastern Parkway, Brooklyn, N. Y.

Dorothy K. Cleaveland, Northeastern Teachers College, Tahlequah, Okla Mrs. Frances Gover Lubcke, 15 Godfrey Rd., Upper Montclair, N. J.

Minette Newman, 5727 Kenwood Ave., Chicago, Ill.

Mrs. H. Elmer Peters (Angela Cortright), 159 Highland, Brockton, Mass.

Violet Smith, 7 South Main, Moravia, N. Y.

Mrs. Merrill R. Carr (Mary V. Dana), 38 Maplewood Ave., Maplewood, N. J. Alice Bennett, 4 State St., Canton, N. Y.

Lillian Eddy, 31 Lawrence Ave., W. Orange, N. J.

Eleanor Griswold, 43 Park St., Canton, N. Y.

Ruth Hersig, 1228 Dean St., Brooklyn, N. Y.

Grace Kenyon, Lisbon, N. Y.

Beatrice Matteson, Tupper Lake, N. Y.

Ruth Moir, Port Washington, Long Island.

Helen Nickerson, Norwood, N. Y.

Jule Roberts, 7 Hancock St., Brooklyn, N. Y.

Margaret Van Bergen, 1228 Dean St., Brooklyn, N. Y.

PERSONALS

Dorothy Cleaveland has accepted a position as librarian at the Northeastern Teachers' College at Tahlequah, Okla.

Helen Hazen gave a dinner for the alumnæ on September 22.

NEW YORK DELTA-CORNELL UNIVERSITY

NEW ADDRESSES

Mrs. Charles Fox Beeler (Eleanor Freeman Gage), 418 So. D. St., Hamilton, Ohio.

Dorothy Elizabeth Rogers, Amherst Apts., Orlando, Fla.

Gretchen Fields Fisher, Shenandoah, Iowa.

Barbara Frances Jacobus, Milbrook, N. Y.

Mary Griswold, 10 W. Gray St., Elmira, N. Y.

M. Irene Frank, 10 Ave. Petain, Shanghai, China.

Elizabeth Worman, Berea College, Berea, Ky.

Anne M. Wilson, 824 Van Buren St., Wilmington, Del.

NORTH CAROLINA ALPHA-UNIVERSITY OF NORTH CAROLINA

MARRIAGES

Jane Bingham Toy and Charles Bryant Coolidge, Wyoming, Oxford, A T D, Oct. 7, 1925, at Chapel Hill, N. C. At home, Laramie, Wyo.

BIRTHS

To Mr. and Mrs. Edward Browne (Catharine Boyd), a daughter, Marianne Boyd, on Aug. 23, 1925.

NEW ADDRESSES

Lucy Lay, in care State Board of Welfare, Raleigh, N. C.

NORTH DAKOTA-UNIVERSITY OF NORTH DAKOTA

NEW ADDRESSES

Helen Fadden, Northeliffe Apts., 839 Jones St., San Francisco, Calif. Mrs. C. T. Gibson (Grace Lambe), Grand Forks, N. Dak. Lydia Koths, Box 184, Marshall, Minn.

Mrs. R. F. Olmsted (Millicent Read), 1338 Greenleaf Ave., Chicago, Ill.

Mrs. Clinton F. Phillips (Lorna Laney), 1415 Eighth Ave. So., Fargo, N. Dak.

OHIO ALPHA-OHIO UNIVERSITY

BIRTHS

To Mr. and Mrs. Earl Kochheiser (Helen Smith), a son, Robert Earl, Sept. 18, 1925.

To Dr. and Mrs. Wilbur N. Johnson (Margaret Mann), a son.

To Mr. and Mrs. James Lloyd Fri (Florence Parks), a son, James Lloyd Jr., Aug. 11, 1925.

To Mr. and Mrs. Earl V. Fisher (Helen Goddard), a daughter, Jeanne Frances, Sept. 4, 1925.

To Mr. and Mrs. Harold Vorhes (Frances McCormick), a daughter, Patsy Ann, Aug. 1, 1925.

To Mr. and Mrs. Rufus C. Hopkins (Mary Resener), a daughter, Mary Carolyn, Aug. 4, 1925.

To Mr. and Mrs. John Armstrong (Rachel Silvus), a daughter, Joanna, April 21, 1925.

To Mr. and Mrs. Richard McKinstry (Mary Poston), a daughter, Barbara Dee, April 22, 1925.

To Mr. and Mrs. D. R. Zenner (Pauline Sheppard), a son, Phillip Roe, Aug. 6, 1925.

NEW ADDRESSES

Mrs. Dean H. Galbreath (Alice Henry), 1777 Summit St., Columbus, Ohio. Doris Nazor, Wyoming, Ohio.

Mrs. R. H. White, 61/2 South College St., Athens, Ohio,

Helen Brandle, 134 So. Walnut St., Chillicothe, Ohio.

Oramay Ballinger, 2822 Observatory Rd., Cincinnati, Ohio.

Mrs. Rupel J. Jones (Helen Ballinger), 94 Prospect St., New Haven, Conn. Mrs. Clyde Brown (Caroline Schwefel), One Lexington Ave., New York, N. Y.

Margery Young, 1123 Adams St., Coshocton, Ohio.

Mrs. Paul Maline (Gertrude Mullane), Norwood Ave., Youngstown, Ohio. Kathryn Link, Grosvenor, Ohio.

Louise Truby, Ironton, Ohio.

Elizabeth Eicholtz, Napoleon, Ohio.

Jean Gist, 13 Mound St., Athens, Ohio,

Bertha Moore, Portsmouth, Ohio.

Lenschen Peters, Marietta, Ohio.

Abigail Putnam, North High St., Athens, Ohio.

Jessie Westwater, 2323 5th St., Dayton, Ohio.

PERSONALS

All Ohio Alphas have been very interested in the petitioning of Sigma Delta Pi of Ohio Wesleyan, Delaware, Ohio. Quite a few of the active girls attended the installation of this new chapter of Pi Beta Phi. The Alumnæ Club was represented by Ann Pickering and Dorothy Slutz.

Edith Humphrey, a senior last year, is spending the winter at Orlando, Fla., teaching in the public schools.

Mary Peoples has resumed her teaching at New Lexington, Ohio,

Doris Nazor is teaching French in the High School of Wyoming, Ohio, a suburb of Cincinnati.

Mary Connett attended Columbia University last summer, taking post graduate work.

OHIO BETA-OHIO STATE UNIVERSITY

MARRIAGES

Miriam Byers and Wallace E. Nelson, on June 3, 1925. Mr. Nelson is in the real estate business. At home, 76 N. 22nd St. Columbus, Ohio.

BIRTHS

To Mr. and Mrs. Charles R. Barnard (Mildred Breyley), a son, Peter Charles, on May 16, 1925.

NEW ADDRESSES

Mrs. Ben K. Bare (Elizabeth Richards), 2612 Glen Echo Dr., Columbus, Ohio,

Mrs. K. J. Boshaar (Eleanor Kerr), 519 S. Drexel Ave., Columbus, Ohio, Dorothy M. Calkins, North House, Bryn Mawr, Pa.

Mrs. S. Steele Conaway (Christine Yerges), 117 E. 9th Ave., Columbus, Ohio,

Mrs. Hilda Blose Hanna, 438 W. Durham St., Germantown, Pa.

Mrs. Esther Tanner Long, 615 De la Vista, Santa Barbara, Calif.

Mrs. C. O. Miller (Ruth Early), LaCorona Apts., 124 Collins Ave., Miami Beach, Fla.

Mrs. Peter W. Schwab (Martha Mills), 424 Linden Ave., Glenside, Pa.

Mrs. Stephen J. Sutton (Millia Dyer), 539 E. Rich St., Columbus, Ohio.

Mrs. R. C. Brown (Mary Logan), 221 Burns St., Forest Hills, L. L. N. Y.

Mrs. N. F. Hadley (Marjorie Beebe), 2116 Canton, Detroit, Mich.

Mrs. Guy R. Smith (Katherine Chaney), 1168 Grandview Ave., Columbus. Ohio,

Elizabeth Brooks, 2367 Brentwood Rd., Bexley, Ohio.

Dorothy Calkins, 12 Sagamore Terrace, Buffalo, N. Y.

Caroline Faris, 1346 Harvard N. W., Washington, D. C.

Dorothy France, 61 Sherman Ave., Columbus, Ohio.

Elizabeth Fravel, 40 N. Ohio Ave., Columbus, Ohio,

Louise Jones, 1734 Franklin Park So., Columbus, Ohio,

Mildred Kæhnline, Bridgeport, Ohio.

Mildred Orwig, 393 W. 9th Ave., Columbus, Ohio.

Hilda Owen, Martins Ferry, Ohio.

Katherine Chancy Smith, 2330 Neil Ave., Columbus, Ohio,

Mary Bye, 22 Bullitt Park Pl., Bexley, Ohio.

Miriam Byers Nelson, Twenty-second St., Columbus, Ohio,

Marian Dotson, 2770 Monrœ St., Toledo, Ohio,

Margaret Hammond, 84 Linwood Ave., Columbus, Ohio,

Frances Johnston, 1978 Iuka Ave., Columbus, Ohio.

Ruth Jones, 1734 Franklin Park So., Columbus, Ohio.

Edith Julian Fulton, Washington Ave., Columbus, Ohio,

Lucile Winegarner, 1861 Franklin Park So., Columbus, Ohio,

Helen Bennett, 912 So. Ohio Ave., Columbus, Ohio.

OHIO GAMMA-COLLEGE OF WOOSTER

NEW ADDRESSES

Mrs. John O. Lee (Blance Kreger), 742 Walnut St., Latrobe, Pa.

OKLAHOMA ALPHA-UNIVERSITY OF OKLAHOMA

MARRIAGES

Anna Dee and Walter Lee Weaver, on June 10, 1925, at Lincoln, Nebr. At home, Callaway, Nebr.

Mary Louise Coates and Meridith Hickey, B 0 II, at Oklahoma City. April 15, 1925. At home, Granite City, Ill,

Marion Billingsley and Dean Davenport, at Oklahoma City, Aug. 15, 1925. At home, Skirvin Hotel, Oklahoma City, Okla.

Flona V. Carey and Julian Patterson Phillips, on July 16, 1925, at St. Chrysestoms, Chicago, Ill.

BIRTHS

To Mr. and Mrs. Guy Reed (Gertrude Wright), a son, John Allen, April 23, 1925.

To Mr. and Mrs. Joseph Leslie Wilson (Clara May Hooker), a daughter, Nancy Jane, Sept. 26, 1925.

NEW ADDRESSES

Mrs. W. E. N. Phillips (Florence Bristow), 316 W. 13th St., Murray Apt., Tulsa, Okla.

Mrs. Reginald Maxfield (Ruth Southwick), 63 Pendleton Pl., New Brighton, Staten Island, N. Y.

Grace Miller, 421 Scotland St., Williamsburg, Va.

Mrs. K. B. Moore (Anna Cronan), 1748 S. Wheeling, Tulsa, Okla.

Willena Owen, University Heights, Gainesville, Fla.

Catharine Slosson, 429 N. Walnut St., Newkirk, Okla.

Mrs. S. P. Smith (Margaret Brunigton), 305 Cleveland, Pawnee, Okla.

PERSONALS

We are glad to welcome Mrs. Tommy Graham (Theresa Gibson) to our club. Mrs. Graham moved here from Muskogee and is residing at 121 W. 16th, Oklahoma City, Okla.

Mrs. Fletcher Riley (Carolyn Duffy) recently of Lawton, Okla., is a new member also of our club. Mr. Riley is the youngest judge in the Supreme Court of Oklahoma.

Sincerest sympathy is extended to Mrs. Willard Campbell (Florence Furman), in the death of her brother, Henry Marshall Furman which occurred in September in Ardmore, Okla.

OKLAHOMA BETA-OKLAHOMA AGRICULTURAL AND MECHANICAL COLLEGE

MARRIAGES

Virginia Bagby and Lee C. Harsh Jr., June 18, 1925, at Stillwater. At home, Hodson Apts., Ponca City, Okla. Mr. Harsh is connected with the Marland Oil company.

Marian Shaw and George Nye, Oklahoma Agricultural and Mechanical College, AXA, April 2, 1925, at Purcell, Okla. At home, 412 Park Dr., Norman, Okla. Mr. Nye is attending Oklahoma University.

Eugenia Edwards and Homer Cary, June 8, 1925, at Stillwater, Okla. At home, Bartlesville, Okla., where Mr. Cary is engaged in the drug business.

Ruth Jones and Harry E. Scurlock, July 5, 1925, at Columbia, Mo. At home, 811 East 42nd St., Kansas City, Mo.

Madelaine Bradley and Richard C. Wilson, B θ H, Sept. 2, 1925, at Kansas City, Mo. At home, Lincoln, Nebr. Mr. Wilson is a representative of the United Press,

BIRTHS

To Mr. and Mrs. R. C. Jones (Sally Beeler Jones), a son, Raymond Charles Jr., Sept. 25, 1925.

To Mr. and Mrs. Commodore Wheeler (Ruth Gray), a son, Sterling Gray, Sept. 8, 1925.

To Mr. and Mrs. Russell Enlow (Cecilia Bouquot), a son, Lewis Russell, Sept. 26, 1925.

NEW ADDRESSES

Mrs. Charles Peters (Maymie Sue Dayton), Yale, Okla, Mrs. Phil Lowry (Juhree Robberson), Ringling, Okla. Mrs. Herbert Graham (Hattie Hayman), Enid, Okla. Mrs. Russell Enlow (Cecilia Bouquot), Blackwell, Okla. Mrs. Carl Voyles (Gertrude Hall), Champaign, Ill.

PERSONALS

Zella Bass is teaching home economics at El Reno, Okla, Carolyn Bagby is music instructor in the Yale City Schools. Frances Badger is art instructor at Ponca City, Okla. Carmelita Edwards is teaching home economics at Burbank, Okla. Elizabeth Boyd is teaching mathematics in the Cleveland High School. Gladys Holt it teaching at Red Fork, Okla. Thelma Wells is teaching at Rose Hill, Okla. Lois Bowman is teaching at Hugo, Oklahoma. Audrey Nye is teaching at Okeema, Okla.

ONTARIO ALPHA-UNIVERSITY OF TORONTO

ENGAGEMENTS

Bernice Jephcott and Arthur C. Sanderson.

BIRTHS

To Mr. and Mrs. J. H. Howson (Lillian Campbell), a son, John Campbell, Aug. 26, 1925, 140 Claremont Ave., New York City.

NEW ADDRESSES

Mrs. H. Rateliffe (Vivian Chalmers), 12 Glenview Avc., Toronto, Mrs. Roy Coutts (Minnie Barry), 19 Woodlawn Ave. E., Toronto. Mrs. Roy Stewart (Ruth Kilbourn), 247 Millwood Rd., Toronto. Bertha Ferguson, 39 Main St., Toronto. Dorothy Rogers, 86 Indian Grove, Toronto, Ontario, Can.

Evelyn Stagg, Brockville, Ontario, Can.

Margaret Thorburn, Niagara Falls, Ontario, Can.

Marie Fraser, 67 Woodlawn Ave., Toronto, Ontario, Can.

Kathleen Johnson, 37 Stevenson Ave., Toronto, Ontario, Can.

Hazel Bletcher, 626 Ninth St. S., Lethbridge, Alta, Cau.

Bernice Clark, Harron, Ontario, Can.

Jessie Wilkins, 30 Inglewood Dr., Toronto, Ontario, Can.

PERSONALS

Dr. Edith Gordon was proud to display at the first alumna meeting of the year, the beautiful diamond recognition pin presented to her by Grand Council as a token of appreciation of her very efficient services as convention guide at Bigwin Inn. The Toronto Alumnæ Club and Ontario A also presented a medical bag to her.

Helen Anderson is teaching French and art at St. Catharine's Collegiate Institute.

Bessie Cruickshank has progressed favorably at the Hamilton Sanitarium, and has been allowed to return home again.

Jacqueline Sinclair is English teacher at Belleville Collegiate Institute. Margaretta Spence and Norah Elliott have received appointments on the staff of Riverdale High School of Commerce.

Florence Flett has been appointed secretary to the principal of Riverdale Collegiate Institute.

OREGON ALPHA-UNIVERSITY OF OREGON

MARRIAGES

Mabel Madden and Eltinge Hasbrouck, Oregon State Agricultural College, $\Sigma A E$, on June 22, 1925. At home Cobarton, Idaho.

NEW ADDRESSES

Mrs. Geo. E. Hardin (Esther Fenton), Meridian, Idaho, Mrs. A. H. Oliver (Ella Dews), Bend, Ore.

OREGON BETA-OREGON STATE AGRICULTURAL COLLEGE

ENGAGEMENTS

Rosalia Dawes and Marvin Sloan, Oregon State Agricultural College, $\Phi \Gamma \Delta$.

MARRIAGES

Ann McPherson and Edgar Clay Kenyon Jr., on June 27, 1925. At home, Cathlamet, Wash.

H. Marcellene Goddard and Edmond Sewall Turner, Stanford, on August 19, 1925. At home, Portland, Ore.

BIRTHS

To Mr. and Mrs. Harold Scott (Elizabeth Hill), of The Dalles, Ore., twins, Harold Martin and Harriet June.

NEW ADDRESSES

Rachel Holloway, Independence, Ore.

Alice Bowman, 645 Knott St., Portland Ore.

Mrs. Chas F. Beatle (Neva Billingsley), 596 E. 10th St. N., Portland, Ore, Mrs. W. F. Heppner (Helen Philbrook), Oregon Yacht Club, Portland, Ore. Margarette Morrison, Cascade Locks, Ore.

Averick Bleecker is on a trip around the world. Her address is 399 S. Euclid, Pasadena, Calif.

Mrs. Fred W. Rohn (Virginia Woolery), Riverside, Calif., care Morino Stage.
Mrs. K. L. Vonder Ahe (Elizabeth Robinson), Apt. D. 46 Chestnut Ave., Long Beach, Calif.

PERSONALS

A number of the girls are teaching this year; Rachel Holloway at Independence, Ore.; Ruth Stephenson at Oregon City, Ore.; Claudia Plank at Estacada; Nadine Waddell at Kansas City, Mo.; Isla McCain at Portland and Fayne Burden in Hawail.

Tina Amick and Helen Snyder are both working in the business office of the Oregon State Agricultural College and Kathleen Meloy is an instructor in the School of Commerce at the College.

Faye Montgomery is studying art in Portland this winter.

PENNSYLVANIA ALPHA-SWARTHMORE COLLEGE

ENGAGEMENTS

Dorothy McClaren and Garner Anthony, Swarthmore College and Harvard Law School, AT.

Elizabeth Strode and Horace Passmore,

MARRIAGES

Mary N. Schellinger and E. Roland Lanning, Rutgers, AZ, on June 7, 1924.

NEW ADDRESSES

Mrs. J. E. Doan, Jr. (Sara Boyle), 7 Windermere Ter., East, Lansdowne, Pa. Mrs. W. R. Gawthrope (Helen E. Wilson), 111 S. Grant Ave., Wilmington Del.

Lois A. Halderman, 7611 Kelly St., Pittsburgh, Pa.

Mrs. J. W. Haulenbeek (Katherine Donnelly), 250 Lenox Ave., South Orange, N. J.

Mrs. E. Roland Lanning (Mary Schellinger), Ewan, N. J.

Mrs. L. R. Moore (Grace Brinton), Malvern, R. F. D., Pa.

Marjorie Lapham, 334 West 9th Street, Chester, Penna.

Mary Sproul Lees, 507 Harvard Ave., Swarthmore, Penna.

Anna Elizabeth Powell, 320 Chester Ave., Moorestown, N. J.

Mary Gahring Price, Glyndon, Maryland

Katherine Mode, 2012 Boulevard, Wilmington, Del.

Ramona Teresa Savage, 111 20th St., Jackson Heights, Long Island, N. Y.

PENNSYLVANIA BETA-BUCKNELL UNIVERSITY

NEW ADDRESSES

Mrs. Owen Gay (Ruth Lenington), 314 Wellington Road, Buffalo, N. Y. Sara M. Haggerty, 2085 Perkins Ave., Long Beach, Calif. Mrs. N. L. Hayden (Katherine Owens), 207 Belden Ave., S. E., Canton, Ohio. Elizabeth Middleton, 1110 Stokes Ave., Collingswood, N. J. Mrs. Kenneth Oakley (Ruth Clark), 306 Landis Ave., Oaklyn, N. J.

PENNSYLVANIA GAMMA-DICKINSON COLLEGE

ENGAGEMENTS

Blanche Raine and Harvey Simmons, AXP.

MARRIAGES

Eleanor Epright and Albert Kishbaugh on May 22, 1925. At home, 1106 Nineteenth Ave., Altoona, Penna, Mr. Kishbaugh is a professor in the Juanita High School.

Larue Gress and George Lehman, *Bucknell*, $K\Sigma$, on June 6, 1925. Mr. Lehman is the supervisor of music in the public schools of Upper Darby. At home, Upper Darby, Penna.

Geraldine Huston and Stanley Jones, Dickinson School of Law, ΔX , on January 26, 1925. At home, Mount Holly Springs, Penna.

Phoebe Sharp and Albert Lawrence Baner, A X P, on June 19, 1925. Mr. Baner is finishing his senior year at Drew Theological Seminary.

Esther Shellenberger and Carle Brooks Spotts, $K\Sigma$, on August 22, 1925. At home, State College, Penna. Mr. Spotts is a professor of English at State College.

THE ARROW OF PI BETA PHI

BIRTHS

To Mr. and Mrs. R. C. McElfish, (Margaret Morgan), a son, John Russel, July, 1925.

To Mr. and Mrs. Williams (Edna. Brumbaugh), a daughter, Margery, Aug. 29, 1925.

NEW ADDRESSES

Eleanor May, 499 S. Franklin St., Wilkes-Barre, Pa.

Margaret McMillan, Hampton Institute, Hampton, Va.

Anna M. Pearson, Flemington, N. J.

Anna Shellenberger, Rohrerstown, Penna.

Mrs. H. A. Fasick (Hazel Kisner), 85 Fenno St., Wollaston, Mass.

Ruth Fasick, 112 N. Beaver St., York, Pa.

Mary C. Graham, 120 N. Main St., Canandaigua, N. Y.

Mrs. Stanley G. Jones (Jeraldine Houston), Carlisle, Pa.

Constance Springer, 328 Conway St., Carlisle, Pa.

Carola Learned, 171 W. Luther St., Carlisle, Pa.

Mae Mountz, 1809 Regina St., Harrisburg, Pa.

Blanche Raine, 571 Race St., Harrisburg, Pa.

Margaret Armstrong, Lock Haven, Pa.

PERSONALS

Jane Hagerty is teaching English in the High School of Clearfield, Penna.

Carola Learned is teaching in the Newville High School, Newville, Penna.

Mary Learned spent the summer in Europe, touring southern France and northern Spain.

Margaret McMillan is the Executive Secretary in the Press Department at Hampton Institute, Hampton, Va.

Blanche Raine is an instructor in the High School of Lemoyne, Penna. Mae Mountz is teaching in the High School of Oberlin, Penna.

Anna Shellenberger is the mathematics teacher in Northampton High School, Northampton, Penna.

Mildred Starner is studying at Drexel Institute, Philadelphia, Penna., for her B. S.

Helen Witmer received the degree of Ph. D. from the University of Wisconsin.

PENNSYLVANIA DELTA-UNIVERSITY OF PITTSBURGH

MARRIAGES

Mary Ellen Kelso and Dr. David H. Rhodes, Pittsburgh, N 2 N, on Nov. 18, 1924. At home, 200 N. Neville St., Pittsburgh, Pa.

NEW ADDRESSES

Jeannette Manneaux Aiken, 1127 N. Highland Ave., Pittsburgh, Pa,

Mary E. Burke, 6333 Howe St., Pittsburgh, Pa.

Helen McDermott, 81 Potter Ave., Providence, R. I.

Ruth Trimble, 309 Eicher Ave., Greensburg, Pa.

Mrs. R. S. Walker (Dorothy Friesell), 184 North Ave., Emsworth, Pa.

TENNESSEE ALPHA-UNIVERSITY OF CHATTANOOGA

NEW ADDRESSES

Mrs. S. T. Smith (Marian Connelly), St. Cloud Hotel, St. Cloud, Fla.

TEXAS ALPHA-UNIVERSITY OF TEXAS

NEW ADDRESSES

Dorothy Benners, 336 N. Lancaster, Dallas, Texas. Elaine Bizzell, 407 Boyd Ave., Norman, Okla. Merion Goode, care Robert Armstrong, Bryan, Texas. Harmo Taylor, Tyler, Texas. Onah Astin, Bryan, Texas Marion Bone, 1785 Broadway, Beaumont, Texas. Rosine Blount, Nacogdoches, Texas. Marylu Crosthwait, 1104 N. 18th, Waco, Texas. Hazel Cruse, Beaumont, Texas Mittie Johnson, 1789 Park St., Beaumont, Texas. Ruth Searcy, 1014 Austin St., Waco, Texas. Dorothy Sturgis, 1609 Matamoras, Laredo, Texas. Elizabeth Williams, 126 Pine Bluff, Paris, Texas, Maidee Williams, Comanche, Texas. Mrs. C. T. Smith (Clare Aubrey Wilkerson), 412 Electric Bldg., Houston, Tex. Mrs. A. L. Wimer (Annie Earle Wells), 3620 Mockingbird Lane, Dallas, Texas. Mrs. George Watson (Hallette Searcy), 3800 Potomac, Dallas, Texas.

TEXAS BETA-SOUTHERN METHODIST UNIVERSITY

NEW ADDRESSES

Mrs. Frank L. Burch (Brenda Tatum), 14 N. 20th Ave., Phoenix, Ariz.

VERMONT ALPHA-MIDDLEBURY COLLEGE

ENGAGEMENTS

Emma Schaefer and Roland James Latimer. Margaret E. Smith and Wiley F. Danforth, Pennsylvania, AXA.

MARBIAGES

Lily Jane Axton and Lieut. F. R. Pitts at Washington, D. C.

NEW ADDRESSES

Mrs. Albert G. Davis (H. Leah Corkram), 20 Cottage Pl., Utica, N. Y. Mrs. Geo, W. Burke (Florence Perley), 136 Main St., Corinth, N. Y. Ellen S. Mathews, 111 Queensbury St., Boston, Mass. Dorothy Tillapaugh, St. Agnes School, Albany, N. Y. Emma Schaefer, 68 Farmington Ave., Hartford, Conn. Mrs. Roy R. Stevens (Ruth Baldwin), 36 Faller Apts., Wilmerding, Pa.

VERMONT BETA-UNIVERSITY OF VERMONT

MARRIAGES

Myrtle B. Rose and Arthur Louis Fink, *Rutgers College*, on June 27, 1925, at Enosburg Falls, Vt. At home, 270 Springfield Ave. Hasbrouck Heights, N. J. Mr. Fink is connected with E. Gerli and Co., of New York City.

379

BIRTHS

To Mr. and Mrs. Ira Munn Boardman of Burlington, Vt., a son.

To Mr. and Mrs. John C. Wriston of Enosburg Falls, Vt., a son, John Clarence, Jr.

To Mr. and Mrs. R. L. Grismer (Mildred Best), a son, William Beeman, July 8, 1925.

NEW ADDRESSES

Mrs Ray D. Adams (Caroline Meigs), 118 Hollenbeck Ave., Great Barrington, Mass.

Mrs. P. M. Bell (Marion Jackson), 247 S. Prospect St., Burlington Vt.

Mrs. H. C. Billings (Gladys Lawrence), White River Jct., Town of Hartford, Vt.

Edith L. Carpenter, 11 Univ. Ave., Canton, New York.

Mrs. W. Layton Reed (Eldora Meigs), Box 179, Milton, Del.

Marjorie Cota, Box 272, Hanover, N. Hamp.

Mrs. R. L. Grismer (Mildred Best), 14101/2 W. 21 St., Oklahoma City, Okla.

PERSONALS

Louise Willis is teaching mathematics in Brandon, Vt.

Frances S. Hyde is residing at 36 Windham St., Williemantic, Conn.

Dr. Dorothy Lang is resident physician at the South Side Hospital, may Shore, L. I.

Laura J. Parker is teaching English in the West Hoboken section of New Jersey. Her residence is 235 Palisade Ave., Union City, N. J.

Mary Holman is with the Board of Children's Guardians in Washington, D. C. Her residence is 1104 M St., N. W.

VIRGINIA ALPHA-RANDOLPH MACON WOMAN'S COLLEGE

ENGAGEMENTS

Agnes Young and Byron Neimeyer, Virginia, ΔTΔ.

MARRIAGES

Dorothy Potts and James Lee Nelson, Jr., Trinity College, $A T \Omega$, on May 6, 1925. At home LeNoir, No. Car.

BIRTHS

To Mr. and Mrs. Sterling Scott, Jr. (May Scroggin), a daughter, Martha Jean, on Aug. 6, 1925.

To Mr. and Mrs. Joseph Leslie Wilson (Clara May Hooker), a daughter, Nancy Jane, Sept. 26, 1925.

To Mr. and Mrs. John S. Meade (Louise Stratton), a son, John S., Jr.

NEW ADDRESSES

Mrs. Paul L. Cumings (Laura Henderson), Allen and Clark Road, Wellesley Hills, Mass.

Martha Akers, 1313 Clay St., Lynchburg, Va.

Rebekah Burks, Bedford City, Va.

Sallie Wright Mason, 235 Warwick Lane, Lynchburg, Va.

Elizabeth Prewitt, Mt. Sterling, Ky.

Lois Quattlebaum, 2502 Divine St., Columbia, S. C.

Margaret Browne, 400 Salem St., Dayton, Ohio.

Mrs. F. C. Van Brunt (Willeene Alexander), 650 Waveland Ave., Chicago, Ill.

Mrs. C. R. Bickel (Gladys Hill), 542 S. Yorktown, Tulsa, Okla.

Mrs. Wm. P. Blair (Martha Barton), Marion, Ark.

Mrs. John S. Meade (Louise Stratton), 119 Marshall Ter., Danville, Va.

Mrs. R. H. Brackenbury (Isabel Engel), 2709 Edgehill Dr., Los Angeles, Calif.

Margaret Moffet, care Dixie Kitchen, 9 East 44th St., New York, N. Y. Mrs. G. B. Wirls (Muriel Nevin), 1252 West Clifton Blvd., Lakewood, Ohio. Mrs. W. A. Rogers (Elizabeth Schwartz), 625 Irving Ave., Dayton, Ohio.

VIRGINIA BETA-HOLLINS COLLEGE

NEW ADDRESSES

Mrs. Herbert Coons (Louise Harwell), 230 East 47th St., Savannah, Ga. Mrs. Lewis Sherrill (Helen Hardwick), 1853 Overlook Ter., Louisville, Ky.

VIRGINIA GAMMA-WILLIAM AND MARY COLLEGE

NEW ADDRESSES

Nancy Featherstone, Valley City, N. D. Ruth Cashlon, 5912 Huntington Ave., Newport News, Va. Henrietta Henderson, Williamsburg, Va. Elizabeth Mercer, White Stone, Va. Alice Person, Williamsburg, Va. Hazel Young, Pennington Gap, Va.

WASHINGTON ALPHA-UNIVERSITY OF WASHINGTON

MARRIAGES

Lucile Reed and Richard Schubert on July 2, 1925. At home, 4209 Aurora Ave., Seattle, Wash.

NEW ADDRESSES

Mrs. William H. Franklin (Helen Duttenhoefer), 1640 Wiggins Ave., Springfield, Ill.

PERSONALS

Dorothy Coors is attending the State University of New Mexico.

WASHINGTON BETA-WASHINGTON STATE COLLEGE

MARBIAGES

Lucy Garver Hord and Jay Wightman on May 26, 1925 at Chico, Calif. At home, 436 B. St., Yuba City.

Alice Turner and Leslie Stilson on Sept. 19, 1925. At home, Westminister Apts., Seattle, Wash.

Frances Nowell and Robert J. Curry, Wisconsin, on May 16, 1925 at Chicago, Ill. At home, 1008 Pleasant St., Oak Park, Ill. Mr. Curry is manager of the Group Dept. of the Aetna Life Insurance Co., of Chicago,

THE ARROW OF PI BETA PHI

BIRTHS

To Dr. and Mrs. Guy Perham (Dorothy Dorman), a daughter, Aug. 25, 1925.

To Mr. and Mrs. Merrill Heald (Genevive Kesler), a daughter, Aug. 13, 1925.

To Mr. and Mrs. W. W. Armfield (Rebecca Lynde), a son, Reginald Lynde, Sept. 1, 1925.

NEW ADDRESSES

Mrs. C. R. Chastain (Bernice Jones), 1633 Seventh Ave., W., Seattle, Wash. Mrs. C. S. Frederiksen (Doris Ganson), Lewiston, Idaho.

Beatrice Hall, Red Cross, Bonham, Tex.

Mrs. E. H. Kienholz (Elizabeth Painter), 230 Loma Ave., Long Beach, Calif. Mrs. W. J. Postel (Janet Irene Oliver), W. 1018 Eighth Ave., Spokane, Wash.

Janet E. Scott, 910 Ravena Blvd., Seattle, Wash.

Louise Wheelock, 1002 Grand Ave., Everett, Wash.

Gretchen Carson, 7 Middle St., Randolph, Maine.

Mrs. G. R. Walker (Lecil A. Romaine), 1052 E. Thomas St., Seattle, Wash. Mrs. Helen Dingle Walthausen, Grandview, Wash.

Caroline Bickelhaupt, Waitsburg, Wash,

Helen Campbell, Eureka, Mont.

Irene Canfield, 628 W. 21st, Spokane, Wash.

Darcy Emerson, Pullman, Wash.

Marjorie Freakes, Red Lodge, Mont.

Zelma Gard, Dayton, Wash.

Susie Gilfilen, 3830 Silver Beach Ave., Bellingham, Wash.

Janie Hutchinson, Wenatchee, Wash.

Maude McDonald, 2403 N. Dakota, Spokane, Wash.

Cleo Morris, 214 W. 6th, Spokane, Wash.

Gertrude Reynolds, 1618 36th, Seattle, Wash.

Jane Rothrock, 518 S. Howard, Spokane, Wash.

Jetral Templeton, 1634 Iron, Bellingham, Wash.

Leila May DeMers, Eureka, Mont.

Mrs. C. O. Scott (Mildred Guile), W. 414 Third St., Anaconda, Mont.

WEST VIRGINIA ALPHA-UNIVERSITY OF WEST VIRGINIA

NEW ADDRESSES

Arlene England, 2402 Kanawha St., Charleston, W. Va. Mrs. H. C. Ice (Genevieve H. Stephens), 1011 Bryant St., Fairmont, W. Va. Mrs. S. Ross Metzler (Margaret Wieda), 1353 Univ. Ave., Morgantown, W.

Va.

WISCONSIN ALPHA-UNIVERSITY OF WISCONSIN

MARRIAGES

Lucille Curtis and Dale C. Shockley.

Madalin Bliss and James Arthur Lyons, June 22, 1925, in Chicago. At home at 2020 E, 72nd Place, Chicago, Ill.

Persis Perkins and Earl D. Mactavish, Colorado College.

Mildred Tuckett and Harvey Roney in July, 1925.

BIRTHS

To Mr. and Mrs. Austin Fox (Evelyn Lee), a son, Aug. 9, 1925 .

To Mr. and Mrs. Howard Doke (Grace Goddard), a son, Howard Richard, August, 1925.

NEW ADDRESSES

Mrs. Harold Schaper (Berta Fern Clark), 1592 Cramer St., Milwaukee, Wis. Jean Anderson, 3345 E. First St., Long Beach, Calif.

Mrs. Mourton D. Case (Hazel M. Hedstrom), 310 Wesley Ave., Oak Park, III.

Mrs. Harold E. Koch (Margaret Thomas), 497 Thirteenth Ave., Wauwatosa, Wis.

Edna F. Johnston, 402 E. Wooster St., Bowling Green, Ohio.

Mrs. Elizabeth Brice Wilson, 7711/2 W. Wayne St., Lima, Ohio.

Mrs. Frank T. Wolfe (Jessie Morton), 681 Summit Ave., Westfield, N. J. Helen F. Geer, Webster Hotel, Chicago, Ill.

Mrs. M. R. Laird (Helen Connor), 208 So. Cherry, Marshfield, Wis.

Mrs. J. E. Wheeler (Thelma Blossom), 636 Sheridan Sq., Evanston, III.

Mrs. Herman Zischke (Hannah Harrington), 1118 Northwestern Bank Bldg., Portland, Ore.

Mrs. Clifton C. Field (Martha Burt), Box 145, McKeesport, Pa.

PERSONALS

Vivian Muir Smith is teaching in the American Legation School for Japanese children in Tokio.

WISCONSIN BETA-BELOIT COLLEGE

NEW ADDRESSES

Elizabeth Arneman, 9236 S. Winchester Ave., Chicago, Ill. Sophie Barnard, 2327 East 68th St., Chicago, Ill.

WYOMING ALPHA-UNIVERSITY OF WYOMING

ENGAGEMENTS

Ida Ward and William Holmes. Margaret O'Neil and Ralph Conwell, ΣΝ.

MARRIAGES

Lois H. King and Nelson McKaig Jr., Arizona, 2 N, on July 6, 1925. Mr. McKaig is assistant chemist in Service Technique, Port au Prince, Haiti. At home, Port au Prince, Haiti.

Mary Ethel Holliday and Gilbert A. Millar on August 13, 1925. Mr. Millar is connected with the Blake, Moffitt & Towne Paper Company, San Francisco. Calif. At home, Mt. Royal Apartment, 814 California Street, San Francisco, Calif.

Edna Hegewald and Howard Barnes on June 22, 1925. At home, 600 Grand Avenue, Laramie, Wyo.

Florence B. Kisor and John Wesley Williams, Iowa State College, B 0 II, Oct. 10, 1925. At home, Buffalo, Wyo.

BIRTHS

To Mr. and Mrs. Thomas Buntin (Elizabeth Moore), a son, Thomas, on August 20, 1925.

To Mr. and Mrs. Morris E. Corthell (Harriett Abbot), a daughter, June 25, 1925.

To Mr. and Mrs. E. L. Knight (Laura Crompton), a daughter, Laura Lyell, May 2, 1925. To Mr. and Mrs. Stanley Greenbaum (Doris Hauser), a daughter, Nancy, in May, 1925.

To Mr. and Mrs. Mark O. Clement (Mary O. Spafford), a son, John Chandler, on Aug. 29, 1925.

To Mr. and Mrs. W. J. Bailey (Mary Dumm), a son in May, 1925.

DEATHS

Mrs. Wilbur Hitchcock (Gladys Corthell), died at Laramie, Wyo., Sept. 17, 1925.

Mrs. William J. Bailey (Mary Dunn), of Casper, Wyo., charter member of Wyoming Alpha, was killed Nov. 14 in an automobile accident.

NEW ADDRESSES

Mary Maynard, Rookery Apartment, Cheyenne.

Flora Slade, Worland, Wyo.

Mrs. E. L. Scott (Virginia Miller), 1139 N. Fifth Ave., Tucson, Ariz.

Bernice Appleby, 511 Park Ave., Laramie, Wyo.

Ruth Savilla Kimball, care Kimball Drug Co., Casper, Wyo.

Eva Anderson, 540 N. Wilton Pl., Los Angeles, Calif.

Mrs. J. L. Chenault (Elizabeth Hefferon), 2805 E. Sixteenth Ave., Denver. Colo.

Mrs. G. A. Millar (Mary Ethel Holliday), 816 California St., San Francisco, Calif.

Mrs. C. P. Plummer (Evelyn Sturgeon), Melbourne, Fla.

Margaret Hefferon, 241 W. First Ave., Denver, Colo.

Mrs. Chas, E. Conley (Frances Fowler), Passaic, Wyo,

Mrs. J. T. Peterson (Florence Collins), Sutter Creek, Calif.

Henrietta Sell, 621 South Fourth St. West., Missoula, Mont.

PERSONALS

Of the June graduating class, Bernice Appleby is teaching in Burns, Wyo... and Ruth Kimball in Cokeville, Wyo.

Mr. and Mrs. Jack Luther (Meredith Langheldt), visited in Laramie in September with her sisters, Mrs. Fred Neuman and Mrs. Sevison, following a trip through the Yellowstone National Park.

Mr. and Mrs. E. L. Scott (Virginia Miller), spent the summer visiting with her sister, Mrs. Will Godale, in Laramie, and with her mother, Mrs. A. E. Miller, in Fort Collins, Colorado.

Mary Jones of Portland, Ore., spent a few days as a guest of her brother and of her uncle, Mr. A. C. Jones, She attended Convention and made an extended visit in Canada following Convention.

Mr. and Mrs. E. B. Payson spent a very delightful summer in the Wind River Mountains.

Mrs. O. S. Hoag (Margaret Aber), spent a few days in Laramie enroute to her home in Sheridan from Kansas.

Mrs. H. K. Beatty (Lucille Wright), is spending the winter in Laramie.

A NEW ALUMNAE CLUB

Such glad news! Pi Phis living in and around San Diego have revived their fraternity interest and are organized into an alumæ club. With the enthusiasm of Ethel Van Cise to stimulate us and to arrange all details, we Pi Phis were invited to an informal tea in August at the home of Grace Deisher, Colorado B. Among the twentyfive that responded were: Adele Taylor Alford, past president of the Washington, D. C. Alumnæ Club and Emilie Margaret White of

ALUMNAE PERSONALS

Washington, D. C., newly elected Assistant to the Grand Vice-President. Both are charming women and ardent Pi Phis.

With Grace Jackson Ireland, Illinois Z, as temporary chairman, we had a splendid meeting and voted to organize an informal club with the following officers: Adele Taylor Alford, president; Mary Phillippi, Vice-President and Charlotte Alspaugh, secretary-treasurer.

After the business meeting "Peggy" White entertained us with intimate glimpses of Convention, our officers, our active girls and our Founders. She spoke especially of our wonderful Settlement School, and urged us to unite with the national organization so we might do our share in assisting this great Pi Phi enterprise. Her fine spirit together with letters from various national officers led us at our second meeting, to ask for a charter.

At the second meeting we met with Mrs. Alford in Coronado and after the business session she delighted us with details of the wonderful Pi Phi conference in Washington, D. C., last winter. She was president of the Washington club at that time, and described each event so vividly that we felt as if we, too, had attended the Garden Party, the banquet and the presentation of the Christy portrait to Grace Goodhue Coolidge.

We are indeed fortunate in having Mrs. Alford for our first president with her fresh enthusiasm, her closer contact with fraternity interests.

We plan to meet the last Saturday in each month at the homes of our members. Our first efforts will be for the Settlement School. We are anticipating a strong club as there are about fifty Pi Phis in and near San Diego whom we hope will come into the club this year

ZELVA MECKLEM MOESER,

Washington B.

FORT COLLINS CLUB ORGANIZED

On October 5, Mrs. A. T. Spring entertained at tea for the members of Pi Beta Phi living in Northern Colorado. The members who attended organized themselves into an alumnæ club with Mrs. H. B. McCreary (Helen O. Haynes), Iowa Z, as president and Mrs. George Robinson (Margery Keith), Colorado B, as secretary-treasurer.

The club plans to meet once a month and later to apply for a national charter. The meetings for the present will be of a social nature until the members are well acquainted and can outline a definite program.

Those who attended the meeting were: Mrs. Charles Harter (Manie E. Stanfield, Illinois H), of Loveland; Mrs. Ross H. Comly (Mary F. Hall, Ill. H and Wis. A), of Loveland; Mrs. C. A. Challgren (Eva Fenton, Colorado B), and Mrs. E. J. Ryan (Mildred White, Colorado B), of Windsor; Mrs. D. L. Anderson (Eleanor Steenburg, Nebraska B), Mrs. George Robinson (Margery Keith, Colorado B), Mrs. H. B. McCreary (Helen O. Haynes, Iowa Z), Lucile Hartman, Iowa B, Mrs. Harry Hartman (Ora Tallbott Iowa B), Isabelle Moulton, Colorado A, Mrs. Fred Smith (F. Vivian Withrow, Colorado B), Willa Clammer, Iowa B, Mrs. Louis Packard (Maude Delmege, Iowa Z and Nebraska B), Mrs. Walter Humphreys (Mary Skeele, California Γ), Mrs. H. G. Petty (Rebecca Tyler, Iowa H), and Mrs. A. T. Spring (Agnes Wright, Wyoming A), of Fort Collins, Colorado.

ALUMNAE CLUB COMING EVENTS

AKRON, OHIO.

Meetings second Saturday of the month. November 14: Mrs. Helen Hogue, Constitution study with Mrs. Rhys Evans and Settlement School Gift Day. November 20: Mrs. Ray Crisp, Evening Party. December 12: Mrs. Rhys Evans, Christmas Party and Guest Day. January 9: Mrs. H. L. Dorman, History study with Jean Stophlet and Christmas book report. February 13: Mrs. Earl Crecraft, Settlement School with Mrs. Arthur R. Curtis. March 13: Sewing at Children's Home. April 10: Mrs. Russell Burt with Canton members assisting, Election of Officers. May or June: Jean Stophlet, Picnic and Installation of Officers.

ALBUQUERQUE, N. MEX.

Dates of Meetings: December 10, February 18, and April 28. There will be bridge parties to raise money for the Settlement School. Call Martha Louise Miller, Phone 1988J for further information.

BALTIMORE, MD.

November 13: Louise Van Sant, Settlement School Christmas Box, Bridge. December 26: Emma Drury Sippel, Bridge Luncheon. January 10: Alumnæ Lodge, Goucher College, Tea in celebration of installation of Maryland Alpha: February 16: Active Chapter Room, Cooky-shine and Theater Party. March 26: Fraternity Room, Business meeting—Election of Officers. May 1: Founders' Day Banquet, place to be announced later. June: Helen Doll Tottle, Sunset Knoll, Reunion.

BOSTON, MASS.

November 17: Hotel Beaconsfield, Brookline, Bridge-Settlement School Benefit, 2:15 o'clock. December: Date and place to be announced, January 9: Fraternity Rooms, 31 Mass. Ave., Boston, Constitution-"Pot Luck" Luncheon, 10 o'clock. February 12: Guest Night, speaker to be announced. March 13: "Carolina Play Makers"-2nd Church in Newton opp. West Newton Station, Settlement School Meeting, Chairman Mrs. Beth B. LeRoy. April 28: Birthday Party and Banquet, place to be announced. May 21: New England Peabody Home, 474 Brookline St., Tea. June 5: Children's Picnic. June 10: Mrs. Anna R. Nickerson, 208 Rock Island, Hough's Neck, Annual Outing, 2:30 o'clock.

BUFFALO, N. Y.

Meetings all begin with luncheon at one o'clock followed by a business meeting. November 7: Mrs. Chas. Whilney and Ruth Jones, 552 Potomac. December 3: Ella Donnocker and Mrs. H. Meinweiser, 429 Parkdale, January 2: Mrs. P. Savage and Mrs. Wilbur Kirby, 373 Voorheis Ave. February 6: Ruth Inman and Mrs. Oscar Luft, 351 Hampshire. March 6: Mrs. E. W. Koch and Miss H. Rosenstengel, 74 Days Park. April 3: Mrs. Thomas Miller and Miss M. Caskey, 124 Tennyson. May 1: Mrs. A. D. Nichols and Miss Gladys Jackson, 108 Bedford Ave. June 5: Mrs. Ellsworth Brown, Pleasant Ave., Hamburg, N. Y.

BURLINGTON, IOWA.

Meetings the third Thursday of the month, preceded by dinner. December meeting a Christmas Party. For further information call Mrs. W. F. Weibley, 616 Court St.

CHICAGO, ILL.

Friday is Pi Phi day! (Engage the nursemaid for the kiddles-fly from the office-call off the heavy dates.) A time and a place for every Pi Phi.

Downtown—Luncheon: every Friday 12:30 to 1:30 Hamilton Club, 24 2. Dearborn St., Mrs. Geo. Berry, Jr., Chr. No reservations necessary, plate 80c. Tea: second Finday in the month, 2:30 to 5, Y. W. C. A., 59 E. Monroe St., 4th floor; Winona Witty, Social Chr., 4529 Oakenwald Ave. No charge. Supper: Following tea, Mrs. L. C. Cleaveland, Chr. Business group, Chelsea Hotel, Ard. 3000.

Local groups—North Shore: Mrs. C. H. Taylor, 207 Main St., Evanston. Fourth Friday in month. Rogers Park: Mrs. W. R. Cameron, 7721 N. Hermitage, R. P. 5982. Edgewater: Mrs. G. O. O'Brian, 4116 Irving Park Blvd. Near North Side: Mrs. C. W. Barrett, 619 Deming Pl., Div. 2386. Oak Park: Mrs. H. P. Allstrand, 141 N. Humphrey Ave., Oak Pk. Burlington (SW): Mrs. Geo. Berry, 3122 Wisconsin Ave. Berwyn. Second Saturday in month. South Side: Mrs. W. T. Stout, 7238 South Shore Dr., Sag. 5857.

CINCINNATI, OHIO

Meetings on the first Monday of the month, preceded by supper at 7 o'clock. November 2: Mrs. George O. Cogswell, 3256 Linwood Road, Constitution Study. December 7: Elizabeth Vial, 4303 Ivanhoe Road, Norwood, Christmas Party for the Settlement School.

CLEVELAND, OH10

Meetings are luncheons at 1 o'clock. November 7: Mrs. Alfred E. Gibson, 2818 Corydon Road, Cleveland Heights, Constitution. December 5: Mrs. George L. Bitting, 2956 East Overlook, Cleveland Heights, Christmas Party, January 2: Mrs. Harold Cole, 2729 Lancashire Road, Cleveland Heights Active Chapter Day. February 6: Mrs. R. S. Begg, 2878 Brighton Road, Cleveland Heights. March 10: Mrs. Wendell Wilcox, 16926 Clifton Boulevard, Lakewood, Settlement School. April 3: Mrs. J. G. Kenan, 1660 Taylor Road. April 28: Founders' Day. June 5: Mrs. Charles B. Bayly, 1806 Wilton Road, Cleveland Heights.

CORVALLIS, ORE.

Meetings are cooky-shines on the second Wednesday in the month at 6 o'clock.

DENVER, COLO.

November 21: Mrs. Florence Denny Morrison, 1415 Elizabeth St. January 18: Mrs. George Albertson, 777 Steele St. February 17: Dr. Jennette H. Bolles, 1457 Ogden St., Settlement School Meeting. March 22: Mrs. W. S. Iliff, 2145 So. Adams St. April 21: Mrs. Alexander McCoy, 1825 York St. April 18: Founders' Day. May 24: Elizabeth Bowman, 1921 E. Colfax Ave.

LONG BEACH, CALIF.

November 7: Hotel Virginia, Settlement School Benefit Bridge Tea. Phone Mrs. Hudson D. Wilcox, 1000 E. Ocean Blvd., for reservations.

LOS ANGELES, CALIF.

Meetings are held at the Chapter House, 647 W. 28th St. November 1-30: Neighborhood parties. December 4: "The Christmas Shop" at the Chapter House at 1 o'clock. January 30: Luncheon at 12:30, Business meeting at 2:30. February 27: Luncheon at 12:30, Report of Nominating Committee; Program by Dr. Morganstiern, psycho-analysist, Marian Woodley, contralto, and Mrs. Harry Miner, pianist. March 27: Luncheon at 12:30 Election of Officers, April 28: Founders' Day Banquet, for information call Beacon 7845. May 29: Cooky-shine at 12:30, Installation of Officers.

MILWAUKEE, WIS.

Meetings are held the third Saturday in each month.

MINNEAPOLIS AND ST. PAUL, MINN.

Meetings follow suppers held on the second Tuesday of the month at the homes of members. December: Bazaar to aid the Settlement School.

NORTHERN CALIFORNIA, CALIF.

November 12: Mrs. Fred Palmer, 37 West Clay Park, San Francisco, Tea and Musical. January 26: Chapter House, Tea for Pi Phi Mothers. February 10: Settlement School Benefit Theater Party, Chairman, Mrs. J. P. Beale. March 8: Mrs. Dudley Smith, Claremont Manor, Oakland, Bridge Party for Pi Phi Seniors. April: Founders' Day Luncheon.

PHILADELPHIA, PA.

November 14: Business meeting and Tea. December 12: Luncheon and Christmas sale of articles from Settlement School. January 9: Luncheon and Bridge for actives of Pennsylvania Alpha. February 13: Luncheon and Business meeting, Play and Dance for the benefit of the Settlement School. March 13: Club and Chapter Dinner, Election of Officers; Pennsylvania Alpha Initiation. April 24: Founders' Day Banquet. May 8: Luncheon, Installation of Officers.

INEZ SMITH SOULE, TACOMA, WASH.

November 14: Mrs. Cromwell, Sewing for bazaar. December 12: Mrs. Nettleton, Holiday Tea for Actives. January 9: Mrs. Peterman. February 13: Mrs. Norton. Program on Interesting Books. March 13: Misses Bonnell. April: Founders' Day Banquet at Seattle. May 8: Mrs. Moore. June 12: Mrs. Ryan, Strawberry Festival.

TORONTO, ONTARIO, CAN.

Meetings will be held on the second Tuesday of each month at 5:30 P. M., supper, then business meeting and programme. September: Reports of Convention from Convention Guide and delegates of alumnæ club and active chapter. October: Discussion and arrangement for alumnæ club programme and philanthropic work for year 1925-26. November: Oral examination on constitution and history. December: Ontarlo Alpha birthday celebration—combined alumnæ and active chapter party. January: Meeting on Settlement School. February: Health programme. March: Social meeting with musical programme. April: Founders' Day celebration and final business meeting. May: Senior party to welcome graduating class of active chapter into alumnæ club. June: Annual picnlc.

IN MEMORIAM

IN MEMORIAM

"They have but passed Beyond the mists that bind us here, Into the new and larger life Of that serener sphere."

BRIDGER, (MRS. LEO J.), JOY C. PIERCE. Friends and members of her family were shocked to hear of the death of Joy Pierce Bridger on the evening of October 8, at her home in Denver. Though she had not been well for several years, she

had seemed much stronger during the past months until an attack of her heart, which lasted only a few hours, carried her away that evening.

Joy Corrine Pierce was born in Hamilton, Missouri, January 30, 1891. Her childhood was passed in the experiences of the parsonage home of her father and mother. So her early education was acquired in the kindergarten and common schools of the various towns where her family was living. Later she attended Tarkio, Missouri H ig h School, Northwest M i s s o u r i Normal School, Missouri Wesleyan College and entered Iowa Wesleyan College in 1909.

-Courtesy of Denver Post JOY PIERCE BRIDGER Iowa A

There Joy entered into all the activities of college life social, athletic and spiritual. During her years there she was president of the Ruthean Literary Society, a member of Pi Beta Phi, reader for the Girls' Glee Club 1911-13, a member of the Y. W. C. A. cabinet 1912-13, Senior member of the House Council at Hershey Hall, 1913 Croaker Staff, only feminine

389

character in the Senior Class Play, and graduated in 1913 with a Bachelor of Arts degree.

The following year while Principal of the Salem, Iowa high school, she received her B. Pedagogy from the Iowa State Teachers' College. She taught at Salem two years. In those years she was in constant touch with the girls at Iowa A, lending advice and assistance in every way, making many trips back to the chapter for meetings and social functions.

In 1915 she was elected to the chair of Latin and History at the Cedar Valley Seminary at Osage, Iowa. Here she was chosen to serve as Dean of Women and her untiring devotion to the girls, the long days, sleepless nights and personal thoughtfulness to all, endeared her not only to her charges but to the faculty members and people of Osage, among whom she had many friends.

After three years at Osage, she became teacher of public speaking and director of debate at Mason City, Iowa. This was her chosen work—to it and to the members of the debati teams and class plays, she gave unselfishly of her time, energy and talent.

Through correspondence and summer term residence, Joy took post-graduate work at Iowa State University, lacking only a public recital to receive a further degree. All through the days and years of her illness, she planned and prepared for this recital when her strength would permit.

On June 26, 1919, Joy was married to Leo J. Bridger, Iowa Wesleyan, $B \oplus II$, at Ida Grove, Iowa. The following year they moved to Denver where, in spite of poor health, she was actively interested in P. E. O., Pi Phi interests in Denver and Boulder, Daylight chapter of O. E. S., Peace Pipe chapter of D. A. R., and the American Association of University Women. She had placed her membership with the Warren Memorial Methodist Episcopal Church and took great delight in attending when she was able. At the time of her death she was Corresponding Secretary of the Pi Phi Alumnæ Club of Denver and chairman of the membership committee for the American Association of University Women.

From childhood the name bestowed by her parents was most fitting. Her cheer, energy, and enthusiasm have been the

IN MEMORIAM

life of many a gathering. This continued until the last. Her childhood traits persisted throughout life. Her eager interest, quick unselfish response and intuitive comprehension were always with her and she made and kept friends in her own right. Always kindly, she was a perfect example of the triumph of resolution over suffering. Never allowing her own troubles to be the subject of conversation, planning for others, remembering birthdays, keeping the calendar of loved ones, she spent her days of illness in bringing happiness to others.

CHANDLER, ELIZABETH, passed away on July 18, 1925, at Rochester, Minnesota, where she had been under the care of the Mayo Clinic for four weeks.

Elizabeth was born on August 10, 1901, at Ash Grove, Mo., which is the family home. She was initiated into $\Pi B \Phi$ by Missouri Γ in 1921, during her freshman year, and graduated from Drury College with an A. B. degree in 1924. During her college course Elizabeth was active in Y. W. C. A., and in all the musical activities of the college. Her coloratura soprano voice was very promising and she delighted all who heard her sing.

She is survived by her parents, three brothers and two sisters, one of whom, Josephine, is also a Pi Phi.

Her loss is beyond measure because of her sweet womanliness, her cheerfulness, and her notable talents won her a lasting place in our hearts; and we extend our deepest sympathy to the tamily, in this, our mutual bereavement.

GOODRICH, (MRS. HERBERT F.) EDITH EASTMAN, was born June 21, 1890; died April 27, 1925 in Ann Arbor, Michigan, after a very brief illness.

Entering the University of Iowa in 1908, she was initiated that year into Iowa Zeta and became a valuable member of that chapter, holding many important offices, including that of president. She was also a member of numerous university organizations, among them the Staff and Circle. After graduation she served as secretary to the Dean of Fine Arts and later became assistant to the Dean of Women.

On December 27, 1916, she married Herbert F. Goodrich,

Professor of Law at the University of Iowa. In 1923 they moved to Ann Arbor where Professor Goodrich became a member of the faculty of the Law School. At this time Mrs. Goodrich became a member of the Ann Arbor Alumnæ Club where she proved to be a most efficient helper. As chairman of the advisory board she was in close touch with the active chapter as well as alumnæ, and in a short time won such a deep place in the affections of each individual that her sudden death was an overwhelming shock, and we are unable to see how we are going to get along without her. Endowed with all the qualities which go to make up the finest type of womanhood, she was an inspiration to all with whom she came in contact.

Besides her husband and little daughters, Elizabeth and Charlotte Ann, she leaves her mother, Mrs. Charlotte Eastman, and two $\Pi B \Phi$ sisters, Mrs. D .A. McGregor and Mrs. W. L. Spies, to whom we extend our deepest sympathy.

HITCHCOCK, (MRS. WILBUR), GLADYS CORTHELL, Wyoming A, died September 17, 1925—our sister, whose personality seemed the essence of life is dead. Her death has brought a sorrow to Wyoming A, to the alumnæ club, to the town and university which Time will be long in healing, for she, with her unusual charm, her dramatic and musical talents, her personal grace and spontaneous interest in people and ideas, her generous giving of self, held a unique place in our lives.

"Glad," we called her, an affectionate nickname expressive of her individuality. She had a genius for homemaking and the deepest sympathy of the actives and alumnæ of Wyoming A goes out to her husband, the four little children, her parents, brothers and sisters who mourn her.

Gladys Corthell was born in Laramie in 1890, attending the University of Wyoming and was initiated into II B Φ in 1911. With all of her many home and civic duties she gave unsparingly of her time and energy to fraternity activities. It was largely due to her efforts that the purchase of the chapter house was made and the house corporation became a success.

She received her A. B. degree in 1914 and that summer married Wilbur A. Hitchcock, AT Ω , Wyoming, the architect

who designed several of the buildings on the campus. To them were born three sons and one daughter.

Gladys underwent an operation for acute appendicitis on September 4 and eleven days later was able to be moved to the charming new home which her family had made ready to welcome her during her stay at the hospital. But the next morning a blod clot on the brain developed and she passed away twentyfour hours later. She had learned to live, in the fullest and most vital sense of the word and to have known and loved her will be a cherished experience; her memory an inspiration.

PRINCE, MARION CHAFFEE, Vermont A, died 'Tuesday, April 21, at the Bay State Hospital, Boston, after a week's illness. She was graduated from the Franklin (Mass.) High School in 1918, Dean Academy 1919, and then entered Simmons College, Boston, transferring the next year to Middlebury College, Vermont, where she was initiated into Vermont A in the spring of 1921.

After her graduation in 1923 Marion taught for a year in Kingston, Mass. This year, up to the time of her death, she had been doing secretarial work with William Filene Sons Company, Boston, and had been living at the Massachusetts A chapter apartment in that city.

Marion was very popular and active throughout her life, in church and school work, and was a very loyal member of Pi Beta Phi. Since coming to live with the girls of Massachusetts A she had done a great deal for that chapter.

Her passing touches the hearts of all who had the privilege of her friendship and leaves a mark of sorrow which will never quite fade. Sterling character and noble womanhood were glorified in Marion; her life was rich and full but God has called her to greater service in a higher sphere.

RUTH GOODWIN.

393

THE ARROW OF PI BETA PHI

ROTT (MRS. OTTO), ANNA CRAVENS, Indiana Γ , died at her home in Bloomington, Ind. in September, 1925 after a two weeks' illness of heart disease, at the age of forty-seven. Mrs. Rott was formerly state treasurer of the D. A. R. At the time of her death she was chairman of the House Building and Financing Committee and of the Ribbon Committee, both national committees of $\Pi B \Phi$. Mrs. Rott was untiring in her efforts for the fraternity. In twenty years she attended every initiation of Indiana B except one at which time she was in the hospital. Her enthusiasm and energy were big factors in the building of the splendid chapter house at Bloomington.

Mrs. Rott leaves to mourn her going her husband who is manager of the Wicks Department Store of Bloomington, Ind.

THURSTON, ANNE LOUISE, Minnesota A, 1919, died July 9, 1925, in Greenfield, Ind. Death was instantaneous resulting from a collision between the car in which she was riding, and an Indianapolis interurban railway train. Anna, with her father and mother left Minneapolis, Minn., July 7, to drive to Mt. Sterling, Ky., for a month's visit with her grandparents and relatives. The accident occurred within two hundred miles of her destination. Mr. Thurston was severely injured, but Mrs. Thurston escaped with minor bruises.

Anna was very active in both school and alumnæ affairs. She served as treasurer of the Minneapolis club in 1923-24, and assisted each year with our bazaars and social arrangements. Her willingness and dependability are an irreparable loss. She was loved by all who knew her for her sweet dignity and generous humor.

Our sincerest sympathy is extended to her family and relatives in their sorrow.

VAN DEUSEN (MRS. H. G.), HARRIET M. FULLER, died in June, 1925. She was initiated into New York A on Nov. 6, 1908, and left college the next year to teach music. In 1912 she was married to Harry G. Van Deusen. She is survived by her mother, Mrs. W. P. K. Fuller of Cooperstown, N. Y.

IN MEMORIAM

ZIMMERHACKEL (MRS. HARRY), ROSINA FRANCES VAUGHN, was born in Denver, April 4, 1887. She graduated from North High School and from the State University at Boulder in 1909. She married Harry Zimmerhackel, a prominent Denver attorney and civic worker.

Her death on June 7 came as a distinct shock to the community. She was outstanding nationally in her position as Recording Secretary of the National Parent-Teachers Organization. As State President, she endeared herself to all, being personally known and loved in the rural districts, as well as in the cities. Frances Wayne said of her: "One of the wisest women of the State," her ability and judgment were paramount in civic matters. The executive ability of Mrs. Zimmerhackel caused her to fill various positions of prominence: member of Citizens' Advisory Board, Member of State Welfare Board and her great vision for Child Welfare will be followed for years to come in the State of Colorado. Mrs. Zimmerhackel was a wonderful wife and mother, a true friend and a loval citizen-Pi Beta Phi always had reason to be proud that she wore the arrow. Her place cannot be filled but the loving memory of association with her shall be forever cherished.

Mrs. Porter, president of the Colorado P. T. A. says of her: "Mrs. Zimmerhackel made many valuable contributions toward the success of our organization and wherever she went about the state, she aroused interest in our work and always received a whole-hearted response. She was an enthusiastic and convincing speaker and possessed much personal charm and magnetism. Her work was characterized by her tireless energy, which was an inspiration to all with whom she came in contact, and by her vision and ability to adapt herself to the new ideas and forward looking plans."

The deepest sympathy is extended to Mr. Zimmerhackel and the three children, to her mother and sisters and brother.

THE ARROW OF PI BETA PHI

CHAPTER LETTERS

EDITED BY CAROLYN M. REED,

Nebraska B

539 East Pasadena St., Pomona, Calif.

ITH the joys and inspiration of Convention to guide them and dreams of great accomplishments, the seventy-one chapters of II B & present a most enthusiastic report of their activities so early in the college year. Throughout most of their letters rings a note of a truly democratic spirit and a real appreciation of college and fraternity values. In some, there would seem to be a predominance of social interests and in others an overbalancing of campus activities. But perhaps this is because the individual secretaries failed to realize the importance of giving a well-rounded account of their chapter's program. We feel certain that the many readers of THE ARROW want to know more of the chapters than the names of their most coveted pledges and the successful parties which the social chairman manages. One more criticism of these letters is on the tendency to relate the many honors and activities of one or two outstanding girls in the chapter when undoubtedly there are others in the group who are doing fine, loyal work for the fraternity and not receiving just credit,

The scholarship honors this issue go to Iowa B, Illinois Z, Illinois A. Iowa F. Montana A. Wisconsin A. and Kansas B. Several of these chapters have achieved very signal honors in this line.

Most interesting are the descriptions of the new homes of Washington B, Iowa Z, Nevada A, Illinois Z, Texas A, Arkansas A and Tennessee A.

Attention is called to the unique and very newsy letter of Illinois B which is written in verse form, most cleverly. Louisiana Alphas send word of their success with sophomore pledging and details as to how they kept in touch with their rushees during the summer. Of different interest is the paper, The Tiny Arrow, published for the alumnæ of Indiana A. Ohio A girls had a thrilling experience when the Presidential car passed thru Athens and Grace Goodhue Coolidge led them in a II & cheer.

CAROLYN M. REED

396

ALPHA PROVINCE

ONTARIO ALPHA-UNIVERSITY OF TORONTO (Chartered December 11, 1908) Pledge Day-October 16, 1925.

Ontario A held its first official meeting and cooky-shine on September 29, although with minds full of the wonderful times enjoyed at Convention and the splendid ideas derived from its sessions, several unofficial gatherings had been deemed almost a necessity. A nice bright room with kitchenette has been found very close to college and particularly as it boasts a piano, great use and pleasure is expected from it.

Dorothy Brandon spent a delightful week at the beautiful new home of Illinois Z, the Balfour Cup chapter, and came back eager to tell her less fortunate sisters how Ontario A could raise her scholastic standing and to suggest several new ideas for rushing which were readily seized upon. This year sophomore rushing and bidding is being given its first fair trial. The assurance of its success is still in the future but the chapter is industriously planning to make its two allotted parties just as effective as possible.

New Trinity College is now completed and is a worthy addition to any university. It is a large grey stone structure which even at this early date is surrounded with beds glowing with autumn flowers.

Seven Ontario A girls spent a delightful summer abroad travelling with a group of college students from every university of Canada, under the auspices of the Overseas Education League. They visited Scotland, Wales, Belgium, France and England, staying at college residences rather than hotels. In that way they were able to see just how other colleges were organized and to meet college students from many famous universities.

Amy Davidge is president of third year while Dorothy Harding is third year representative on the University Settlement School Board. Katherine Ball and Elsie McLaughlin represent II Φ in sports with Katherine as curator of hockey and vice president of the tennis club and Elsie as curator of tennis and president of the swimming club.

DOROTHY HARDING.

MAINE ALPHA—UNIVERSITY OF MAINE (Chartered May 25, 1920) Pledge Day—April 14, 1926. GRADUATES

Anna J. Ashley, B. A., Lubec, Me. Madelene Brackett, B. A., Milo, Me. Helene Douglas, B. A., Brunswick, Me. Rachel Gordon, B. A., Livermore Falls, Me. Mildred Osborne, B. A., 156 Maple St., Bangor, Me. Elizabeth Pendleton, B. A., 54 Elm St., Bangor, Me. Marita Pickard, B. A., 128 Somerset St., Bangor, Me. Arlene Ware, B. A., 28 School St., Bangor, Me. Pearl Woodard, B. A., Greenville, Jct., Me.

Some changes are noticed on the campus this fall. All learned with regret of the resignation of the president, Dr. Little, who has accepted the presidency of the University of Michigan. Dr. Boardman is acting-president and all are confident of a very successful year under his administration. The Maine Memorial Gymnasium and Armory, which is to be one of the finest of its kind in the country, is becoming a reality. By Christmas it is expected that the indoor athletic field will be ready for use.

The first week of college was devoted to the activities of Y. W. C. A. No rushing of any kind was done and pins were not worn. Rushing began

in earnest on Monday of the following week. Maine Alpha's first party was a steak dinner at a delightful spot ten miles up the Penobscot River.

The chapter is glad to welcome Christeen McLaughlin back after two years' absence due to illness.

Dorice Bennett is president of Panhellenic council. Cecile Ham is president of the Y. W. C. A. and finance chairman of the Maqua council. Madeleine Rhoda is president of the Latin club. Bessie Muzzy is social editor of the weekly paper, *The Campus*, and also editor of the women's department of the junior year book, the *Prism*.

As an aid to the chapter scholarship drive, the girls have decided to pay for any low grades at the rate of a dollar for each D, two dollars for each E, and three dollars for each F.

CECILE E. HAM

VERMONT ALPHA-MIDDLEBURY COLLEGE (Chartered 1893)

Pledge Day-October 20, 1925.

The one hundred twenty-sixth year of Middlebury College opened September 19 with an enrollment of 589. The French Chateau, around which so much interest has centered during the past year, opened its doors this fall to forty-five girls who are almost literally living in French. The class rooms, reception halls and students' apartments are exceedingly well furnished and the plan and purpose of the Chateau is decidedly interesting.

Another interesting educational procedure at Middlebury is found in the work of the college dramatic club. A play production course is offered under the supervision of the English department to students with special ability in that line. The class is assigned to a certain group of club members who act as a directing body of two one-act plays produced by the group at the weekly meetings of the club. In addition, all of the class plays, with the exception of the junior play are under the supervision of the dramatic club. Several Pi Phis are active in dramatic work and six of the twenty club members are members of Vermont A.

Middlebury's football season promises to be exciting with Yale and Harvard games scheduled early in the fall.

Vermont A welcomes Evelyn Dakin, Vermont B into the chapter.

In early campus elections, Eleanor Manley was made associate editor of the *Kaleidescope*, junior publication; and Katherine Brainerd became secretary of the sophomore class.

All Greek letter organizations on the campus are now national. The local women's fraternity $\Theta \mathbf{X} \mathbf{E}$ became the AII chapter of $A \Xi \Delta$ in June and $\Delta \Omega \Delta$, the remaining local group became the BT chapter of $\Phi \mathbf{M}$ in September. ELEANOR MANLEY.

VERMONT BETA-UNIVERSITY OF VERMONT (Chartered 1898) Pledge Day-Undecided

INITIATES.

Elizabeth Billings, '28, Bethel, Vt. Mary Burke, '28, Essex Junction, Vt. Evelyn Dakin, '28, Wachusett Ave., Worcester, Mass. Helen Gallie, '27, Union Street, Montclair, N. J. Katherine Hays, '25, Hyde Park, Vt. Carolyn Hyde, '28, Newfane, Vt. Frances Knight, '28, Burlington, Vt. Della Martin, '28, North Ferrisburg Vt. Elisabeth Mildon, '28, Burlington, Vt. Marjory Purinton, '28, Burlington, Vt.

Mirian Sargent, '28, Burlington, Vt. Belle Randall, '27, Waterbury, Vt. Mildred Roberts, '28, Troy, N. Y. Janet Twitchell, '28, Burlington, Vt. Margaret Wood, '28, Flushing, N. Y.

GRADUATES

Miriam Angell, B. S., in Home Economics, Randolph, Vt. Cora Chamberlain, B. S. in Home Economics, Montpelier, Vt. Cynthia Goodsell, B. S. in Home Economics, Alburg, Vt. Helen Keating, B. S. in Home Economics, West Lebanon, N. H. Katherine Hays, Ph. B., Hyde Park, Vt.

Elizabeth Ritt, B. S. in Home Economics, Circleville, Ohio

Corrinna Somerville, Ph. B., Waterbury, Vt.

Interest on the Vermont campus centers about the construction of the Ira Allen Memorial Chapel. The chapel, when completed, will add another beautiful building to the College Row.

Vermont B is now anticipating particularly busy weeks. Changes in rushing rules make the first semester merely a Big Sister period, and ruching proper does not begin until after semester examinations.

The enthusiasm and helpful suggestions of the chapter convention delegate, Grace Killam, have been invaluable.

Chapter girls have been unusually active on the campus this year. Frances Burditt is president of W. A. A. and Florence Lewis heads Vermonters Club, so II B ϕ has presidents of two major campus organizations. Jane Howe is president of Masque and Sandal; Florence Lewis is manager of the glee club; Marion Symonds is vice president of the senior class and Belle Randall, Alma Tyler and Charlotte Brown are members of the Ariel board which presents the college yearbook.

In October the junior Pi Phis were informally entertained at the home of Marlon Parker and found such a class affair a delightful innovation in the chapter program. The Thanksgiving recess was unusually short. On Saturday of Thanksgiving week the chapter held its annual informal tea dance.

CHARLOTTE C. BROWN.

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY (Chartered March 7, 1896) Pledge Day—November 5, 1925. INITIATES

(Initiated September 30, 1925)

Lillian Watson, '26, 27 Sewall St., Somerville, Mass.

The rush is on! And $\Pi \Phi$ bids fair to come out smilling and victorious. Besides its own quality and quantity Massachusetts A is blessed with two sisters from the west, Ethel Sanford of Montana A and Dorothy Conant, of Illinois H, and the chapter has more enthusiasm and finer spirit than ever.

A pretty apartment overlooking the Charles River constitutes the chapter house, in which are living not only several actives, but also Edith Briscoe, of Florida A, and Ardis Lancey of Maine A, who take an active interest in the chapter and its work, and give the benefit of their experience in chapter life.

Many other Pi Phis have been located in Boston, which surely is a national $\Pi \Phi$ hub! So far at the weekly meetings have been welcomed Emily Herbert, Elsie Snyder, and Mrs. Oscar Trippet of California Γ , Margaret Patten, Montana A, Helen Rininger, Washington A, Charlene Woods, Iowa Γ , and Margaret Blethan, Maine A. It is hoped that all Pi Phis in Boston will call at 31 Massachusetts Ave., Boston, and get acquainted with Massachusetts A.

The alumnae club is taking great interest in the active chapter, and is a real source of inspiration. The club is relieving the financial strain of rushing season in bearing all expenses of the rushees at the one and only party, to be held at the home of one of their members. With their support Massachusetts A is confident of capturing the most attractive and promising freshmen.

Scholarship and cooperation are the goals of Massachusetts A this year, cooperation with the national officers, with the college authorities, with the chapters in Alpha Province, and cooperation within the chapter itself. The alumnæ club has offered a reward to the new pledge making the highest marks this semester, as well as a reward to the active making the greatest improvement over last semester's marks, the rewards to be presented at the spring initiation. Moreover, each girl in the chapter has pledged herself to a minimum grade in each course.

College activities are in full swing with $\Pi \Phi$ in the foreground, represented in class offices, glee club, choir, orchestra, dramatic club, volleyball, basketball, and other organizations. Freshmen have been welcomed as usual with G. A. A. hike and houseparty, Y. W.-Y. M. social, and $\Gamma \Delta$ tea.

CONSTANCE WITHERELL.

NEW YORK ALPHA—SYRACUSE UNIVERSITY (Chartered 1896)

Pledge Day-September 28

As this letter is written, pledge day has just passed and New York A is rejoicing in the pledging of eighteen splendid freshmen women.

New York A has been aiming toward a combination of scholarship and varied activity participation and is glad to report that all of last year's pledges have attained the required average of eighty, and that the chapter is represented in many of the hill organizations.

The executive organization of the university is the Women's Student Government Association. Dorothy Parker, who is vice-president, was the first woman in Syracuse to be nominated by student acclaim. Last spring at an all-university mass meeting, opportunity was given to nominate from the floor, and the name of Dorothy Parker was put up and supported by neutral girls. Dorothy deserves credit, for she is carrying several activities, and the number of friends she has on campus testifies that she has not forgotten the line in the "Pi Phi If" that says, "If II Φ love is always thus abiding, yet for the lonesome girl you have a smile, why then I'll know that neath your Arrow's hiding a heart that holds all lovely things worth while." Marion Coleman is second vice-president of W. S. G. A.

There are four publications edited by university students, the Daily Orange, Onondagan, Phoenix, and Handbook. On the Orange the student newspaper, $\Pi \Phi$ is represented by LuEsther Turner, Edra L. Russell, Virginia Morgan, and Alys Johnson. LuEsther Turner is also an assistant editor on the staff of the Phoenix, monthly literary magazine, and woman's editor of the Handbook which contains information of interest to the students of the university. The Onondagan, the university annual, is published by the junior class. Edra L. Russell is woman's editor and has as one of her assistants Grovienne McLean.

Women's athletics are characterized by keen competition. Larry Lawrence is women's cheer leader. A competitive system of tryouts has been developed whereby preliminary tryouts are conducted for three years. The cheerleader and her two assistants in their white uniforms with colorful orange suede jackets lead the women's section of the stadium in songs and cheers. Larry is also president of Outing Club, and at the athletic banquet which ended last year's season, was awarded the Old English "S," the highest award given by the Athletic Association, and the Pine Tree "S", Outing Club honor. Thelma Hord who also received a Pine Tree "S," is

the present manager of swimming. Louise Gray was the first freshman woman to win the class numerals at the end of the first year. Larry and Thelma have the distinction of being the only women in the university at present to hold the Old English "S."

Last November 2AI, professional musical sorority, was installed in Syracuse, and among its charter members are Fanny Matthews and Caroline Waldo, students of plano in the College of Fine Arts.

Panhellenic rushing rules were revised this year to extend the period of rushing from six to ten days. There is much agitation concerning second semester rushing, and any information from those who have tried the plan will be appreciated.

MARION F. COLEMAN.

NEW YORK GAMMA-ST. LAWRENCE UNIVERSITY (Chartered March 20, 1924)

At the close of an unusually successful rushing season New York Γ is very happy in having pledged fourteen freshmen. The new girls are: Dorothy Armijo, Jessie Brainard, Dorothea Born, Ruth Claxton, Catherine Lamb, Jean MacLatchie, Dorothy Parsons, Norma Russell, Lois Stevens, Edith Stevens, Mabel Storrs, Ursula Stoothoff, Frances Lloyd, and Dorothy Lindenmyer. Jessie Brainerd and Ursula Stoothoff have been elected to the offices of vice-president and secretary respectively of their class.

II $B \Phi$ is actively represented in practically every organization on the campus and holds many offices. Clementine Mills is vice-president of Thelomathesian and Evelyn Rodee is president of Panhellenic; Dorothea Churchill is vice-president of radio club; Margaret Stewart is co-ed editor of the Hill News; Janet Gordon is a member of the sophomore supremacy council.

Other organizations in which $\Pi \Phi$ is represented are W. S. G. A., French club, mathematics club, science club, glee club, and Mummers.

Fall parties have included the freshman-junior reception, gym dances, and rushing parties.

The Gunnison Memorial Chapel, the Hepburn Hall of Chemistry, and a field house are under construction. On August 31, the corner stones of the chapel and the chemistry laboratory were laid, Owen D. Young conducting the services. The building of the field house was made imperative when, on May 9, fire destroyed the old wooden gymnasium.

A chair of music has been added to the departments on the faculty and is held by Frank M. Cram, formerly of Potsdam Normal School and of the Crane School of Music. Mr. Cram, who is to be organist of the college chapel, will direct the installation of the \$20,000 organ which is to be put in the Gunnison Memorial Chapel. He is a member of the American Guild of Organists.

The chapter is fortunate in having as chaperone Mrs. John McCort, a personal friend of Jean McQueen, who until this year has been Alpha Province President.

HELENA LAIDLAW.

NEW YORK DELTA-CORNELL UNIVERSITY (Chartered 1919)

Pledge Day-October 17, 1925.

Many changes about the campus greeted the eyes of returning Pi Phis. The new Willard Straight Memorial Union is almost ready for occupancy, and one of the most outstanding features of the building will be its large room for women's gatherings and its Campus Theater. The Cornell Cooperative Society is now housed in Barnes Hall. Two attractive apartments are being erected as homes for instructors and their families. There were 440 women in the freshman elass at Cornell this fall and prospects for rushing were very encouraging. The first floor of the chapter house has been redecorated, and the active membership list numbers twenty-three. New York Δ is happy to welcome to Cornell Mable Ruhl of Pennsylvania B, and Ruth Furlong of Massachusetts A.

Since the last chapter letter Frances De Lamater has been awarded the recognition pin given to that member of the freshman class attaining the highest academic scholarship for the year. Elinor Jennings was elected the most representative junior in the fraternity and her name has been engraved on the loving cup. Betty Reamer and Victoria Lansing are members of the Y. W. C. A. cabinet, as chairman of the West Side House and the Community House respectively. Betty Reamer is also an assistant editor of the Cornell Women's News. Mary Monty is a member of Arete, a literary society and Betty Kreidler and Ruth Kennedy are on the competition list for women's business manager of the Cornell Daily Sun.

DOROTHY MINER.

BETA PROVINCE

PENNSYLVANIA ALPHA—SWARTHMORE COLLEGE (Chartered 1892)

Pledge Day-February, 1926.

Pennsylvania A has started the year with enthusiasm after the inspiration derived directly and indirectly from convention. Seven of her girls went to Bigwin Inn and came away with increased love for II B ϕ .

At the present time all of the Greek letter fraternities on the campus are raising money for fraternity houses to be built as soon as required amounts have been obtained. The II Φ active chapter has contributed by individual subscriptions and the alumnæ chapter is following the same plan, the subscriptions all to be paid in installments stretching over a period of four years.

Pop nights, Y. W. C. A. and class receptions to the freshmen brought out many favorable prospects to be cultivated through natural friendship rushing.

Pennsylvania A opened the fraternity social season with an informal dance on October 17.

II Φ is strongly represented in all college activities. Marjorie Mode is chairman of student conduct, and Sarah Percy, vice-president. Frances Pace and Margaret Somerville are members of the Y. W. C. A. cabinet. Lillian Pace and Margaret Somerville are officers of the Intercollegiate Community Service Association. Lydia Turner is editor of the women's student government handbook and also vice president of Somerville, a woman's literary society. Katherine Rittenhouse, Ruth Longacre and Lydia Turner are members of the staff of the *Phoenix*, the weekly paper. On the *Halcyon* staff, the college annual, are Ruth Longacre, athletic editor; Mary Eleanor Meyer, art editor; Anna Meloney, photographic editor and Lydia Turner, feature editor. Lois Thompson is secretary of the girl's glee club. Sarah Percy is on the girl's hockey team.

SARAH PERCY

PENNSYLVANIA BETA-BUCKNELL UNIVERSITY (Chartered 1896) Pledge Day-Undetermined INITIATES

(Initiated September 19, 1925) Catherine Balliet, '28, 511 North Front St., Milton, Pa. Marjorie Bell, '28, 55 West Main St., Nanticoke, Pa.

Pauline Belles, '28, Box 138, Montoursville, Pa. Elizabeth Burrows, '28, 33 Walnut St., Milton, Pa. Sara Deck, '28, 1296 Penn Ave., Wyomissing, Pa. Gertrude Downs, '28, 115 Linwood Ave., Ardmore, Pa. Mary Fritz, '28, 725 Pennsylvania Ave., West Reading, Pa. Dorothy Griffith, '28, 34 Brown St., Lewisburg, Pa. Katharine Hensell, '28, 820 Ferndale Ave., Johnstown, Pa. Vera Herrick, '28, 25 Winspear Ave., Buffalo, N. Y. Marlon Higgins, '28, 56 Park Ave., Flemington, N. J. Elizabeth James, '28, 314 East Green St., Nanticoke, Pa. Barbara Reifsnyder, '28, 660 Stanbridge St., Norristown, Pa. Dorothy Riker, '28, 36 North 18th St., East Orange, N. J. Meredith Scott, '28, 96 Duncan Ave., Jersey City, N. J. Elizabeth Slifer, '28, 315 East Broadway, Milton, Pa. Cornelia Trowbridge, '28, Bank Apts., Wyomissing, Pa. Edna Whitaker, '28, 55 South First St., Lewisburg, Pa. Constance Ziegler, '28, Box 44, New Cumberland, Pa.

Pennsylvania B initiated all of her pledges at the home of Mrs. J. R. Wood on September 19. A ruling of the university requires that any student to be initiated must have successfully completed three-fourths of her year's work.

Miss Amelia E. Clark has been appointed acting dean of women as Miss Anna Carey, dean of women, has been granted a year's leave of absence. Miss Clark is doing much for Women's College.

A new rushing system was inaugurated by the local Penhellenic with the opening of college, September 16, by a week of silence followed by two weeks of intensive rushing, and then a second week of silence with bid day on October 14. Rushing parties are financed under a budget plan, supervised by the board.

Helen Bartol, Pennsylvania B has been elected instructor in French. Mrs. Edna Welton Harris, Indiana B, wife of Mr. Robert Harris, instructor in English, has taken up her residence in Lewisburg.

Bucknell played her first football game September 26, winning from Western Maryland College, 17-0.

Pennsylvania B is represented in campus activities by Irene Bell, president of W. S. G. A.; Margaret Tennant, Glee Club accompanist and a member of $\mathbb{W} \Phi \mathbb{E}$, national musical fraternity; Fern MacNeal, member of $\mathbb{M} \Phi \mathbb{E}$ and of student executive board; Pauline Lindley, sceretary of II M E, national mathematical fraternity; Caryl Dutton, Y. W. C. A. cabinet member; Vera Herrick, secretary of Y. W. C. A.; Pauline Belles, president of sophomore girls; Cornelia Trowbridge, sophomore class secretary; Mary Konkle, a member of L'Agenda staff; Marion Higgins and Elizabeth Haslam, members of Frill and Frown, dramatic club; and Helen McElravy, treasurer of C. E. A., honorary social fraternity.

HELEN MCELRAVY.

PENNSYLVANIA GAMMA-DICKINSON COLLEGE (Chartered 1903)

Pledge Day-November 4, 1925.

Dickinson opened September 17, with an enrollment of 540, the largest in the history of the college. The freshman class is particularly large, but less than one-fourth are girls, due to college ruling. Classrooms have been added by making over another floor of Old West.

A well equipped new reading room on the first floor of West College, and a room in the library, remodelled and equipped for research work in English, have been the recent gifts of alumni of the college. The appearance of the campus has been greatly improved by new walks, and a gate

403

given in June by the class of 1905. There is also a marked change in Dickinson's schedule this year, as she has put into effect the alternating system of class recitations, which is already seen to be a great improvement.

Panhellenic made decided changes in the method of rushing and bidding. The first week of the college year was Little Sister Week, in which everyone had a splendid chance to get acquainted, and then very strict rules went into effect. Preferential bidding was used this year, and there were no rushing stunts. This meant that the best opportunities for being with new girls were afforded by all-college affairs, such as Y. M.-Y. W. reception, all day picnic, and various other features.

Among Pennsylvania Γ girls, Rachel Forcey, as vice-president of the Y. W. C. A., had charge of the arrangements for Little Sister Week; Mary Vale is secretary of the Day Student organization; Ruth Chambers is president of the glee club; and Lois Hornels treasurer of the French club, as well as being on the staff of the college year book. Fairlee Habbard, an A student, won the scholarship pin, which is given by the alumnæ and awarded to the $\Pi \Phi$ who maintains the highest average throughout her freshman year.

The girls were entertained on September 26 at a bridge party given by Jeanne Morris. The chapter had a cooky-shine in October, and plans for another on Pledge Day, as well as an informal pledge dance at the American Legion hall on November 14.

LOUISE PATTERSON.

PENNSYLVANIA DELTA—UNIVERSITY OF PITTSBURGH (Chartered 1918) Pledge Day—Undecided

The new University of Pittsburgh Stadium, the finest college bowl in the world (with a seating capacity of 70,000 was opened the last week of September and was formally dedicated on October 24. Plans for the ground breaking for the fifty-two story Cathedral of Learning are underway as the foundation tests have proved satisfactory.

Freshman Week was held for the first time on the campus this year. This gave the freshmen a chance to get acquainted with their professors and classmates before the rest of the college students were present. Registration figures have shattered all records this year, and nearly 10,000 students are now enrolled.

The house committee spent much time this summer redecorating the chapter rooms, which are just one-half block from the Stadium. The chapter has just purchased a new piano, so Pennsylvania Δ can be a "singing chapter." Early in October Marie Winsor Stebbins (Mrs. Stowell C.), Beta Province President was the guest of the chapter at dinner at the chapter rooms.

Anne Barrett was the only undergraduate girl to be admitted to Medical School this fall. Lysbeth Hamilton has been elected to Quax, honorary science fraternity, and is on the Y. W. C. A. cabinet and W. S. G. A. commission. Sarah Fulton is secretary of the junior co-eds. Elizabeth Thomson and Alice Fehr are on the *Pitt Weekly* staff again this year. Three Pennsylvania Δ girls took part in the Lantern Night ceremony, and one of the features of the Co-ed Prom was given by the members of the chapter.

Panhellenic has decided on second semester rushing for this year. This is the first time in four years that such a plan has been in force; but the move was made to raise scholarship and to give the freshmen a chance to find their places in activities before they join a fraternity.

ALICE P. FEHR.

OHIO ALPHA-OHIO UNIVERSITY (Chartered October 14, 1889) Pledge Day-October 7, 1925.

Ohio A recently had the pleasure of an inspiring and unexpected, though fleeting, visit from the First Lady of the Land. The presidential car, passing through Athens, stopped long enough for Mrs. Coolidge to lead the chapter in a II Φ cheer, which she did with much enthusiasm. Coming directly after the banquet given for the new pledges, it formed a fitting climax to an already eventful day, and made the pledges prouder than ever to be wearing the arrow-head.

As the result of a very successful and delightful rushing season, the following fifteen exceptionally fine girls were pledged: Audrey Ailes, Nelle Cavett, Emily Humphrey, Irma Johnson, Lucile Smith, Virginia Harrington, Marjorie Smith, Gertrude Farrell, Marcla Scott, Mary Stalder, Dorothy Woodworth, Louise Kerr, Pauline Swanson, Ruth Jones, and Ruth Rochester.

Frances Merritt was made associate editor of the Green and White, the weekly paper of Ohio University; while Helen Peoples, Marjorie Smith, and Pauline Swanson are on the staff. The following held positions on the Athena staff, year book of the university; Katherine McKee, sorority editor; Florence Wood, junior editor, Frances Lohr, feature editor; Pauline Swanson, freshman editor; Marjorie Smith, activities editor. Mildred Stevenson and Isabelle Collier are members of $H \Sigma \Phi$, national classical fraternity; while Frances Lohr and Nelle Cavett were made members of the Classical Club. Doris Henry is the secretary of the Art Club, and she and Mary Stalder are in the university orchestra.

FRANCES LOUISE LOHR

OHIO BETA-OHIO STATE UNIVERSITY (Chartered 1894) (Pledge Day-October 8, 1925

INITIATES

(Initiated April 30, 1925). Ruth Amrine, '27, London, Ohio Mary Katherine Campbell, '27, Columbus, Ohio Amelia Chaney, '27, London, Ohio Henrietta Smart, '27, Gallon, Ohio Frances Smith, '26, Logan, Ohio

The Grand President, Amy B. Onken was welcomed by Ohio B for a brief visit the first of October.

It is a great honor to Ohio B to have Mrs. S. A. Beach, Iowa Γ , to act as house mother this year. She is a great inspiration to the chapter.

The chapter welcomes the transfers Alberta Franke, Ohio A, Gertrude Kyle, Michigan A, Marjorie Williams, Michigan A, Helen Woodruff, Virginia B, Lois Halderman, Indiana B, and Faye Boyer, Ohio A.

The pledging ceremony took place October 8. The following Sunday the Mother's Club entertained with a tea for the mothers of the new pledges.

Several members of Ohio B attended the installation of Ohio Δ at Ohio Wesleyan University. It certainly was inspiring to see that group of girls who had worked so long and faithfully to become members of II B ϕ , finally succeed and no one could doubt their appreciation. It was a great pleasure to see Miss Onken initiate seventeen actives, twenty-seven alumnæ and pledge thirteen girls. It is a memory that will not be forgotten.

HARRIET SHARP.

THE ARROW OF PI BETA PHI

OHIO DELTA—OHIO WESLEYAN UNIVERSITY (Chartered October 3, 1925)

(Pledge Day-November 8, 1925)

College opened September 17 with a freshman class of 613, the largest in the history of Ohio Wesleyan. With the opening of college came the news of the million dollar gift of Mr. P. E. Stuyvesant of Cleveland to Wesleyans' eight million dollar development programme. Mr. Stuyvesant is not a college man himself but is very much interested in university life and was impressed by the personnel and democratic atmosphere of Wesleyan. His donation is to be used for a new dormitory for men and one for women, the remaining for an endowment fund and scholarships. Wesleyan now has over one third of its quota raised.

Preparations for installation have kept the active chapters unusually busy this fall. On September 21 the active chapter gave an informal dinner party for the town alumnæ in honor of the marriage of Dorothy Willis Rector. The pledges gave a tea September 26 for the active chapter and patronesses.

Dorothy Briggs was elected vice-president of $K \Delta \Pi$, honorary national fraternity; Christine Dailey was pledged to $M \Phi E$, national musical fraternity; and Ruth Washburn was elected women's business manager of the *Mirror*, a college magazine.

Panhellenic council has voted new rushing rules. Rush week began November 8, and initiation will come the first week in February. Each group is to be limited to three parties, costing not more than seventy-five dollars, and no personal expenditure is permitted.

 $X \Omega$ is to be installed early in November. This will make every group except one on the campus, a national fraternity.

MARGARET R. SAINTS.

WEST VIRGINIA ALPHA-WEST VIRGINIA UNIVERSITY (Chartered 1918)

Pledge Day-December 10, 1925,

West Virginia University opened with 2,160 students registered—the largest enrollment in the history of the institution. Several new faculty members have been added to the list of instructors. There are now fifteen new instructors in the School of Arts and Science alone.

West Virginia A is busy with her scholastic, campus and rushing activities. Thirty splendid girls have been recommended and it will be a rather difficult thing to choose from all this number the small number of girls that the chapter needs this fall.

The Pi Phis entertained the members of the local chapter of $B \Theta II$ with an informal dinner at their chapter house on Campus Drive, Friday evening, October 3. The "Betas" are considered the brother fraternity of the Pi Phis and the dinner was given as a social courtesy.

On October 3 the following members of West Virginia A drove to Delaware, to attend the installation of Ohio Δ at Ohio Wesleyan: Ruth Deffenbaugh, Mary Berry, Elizabeth Leonard, Merriam Robinson and Marguret Reed. The girls were delightfully entertained by the new chapter during their stay in Delaware. They attended the installation services, the initiation banquet, and had the opportunity of meeting and talking with the Grand President, Amy B. Onken.

In honor of their new chaperone, Mrs. Gertrude S. Davis who has recently arrived from Rutland, Vt., the active members entertained sixtyfive guests at an afternoon reception given on Wednesday, October 7, at their chapter house. Mrs. Edna Leyman Morris entertained with a group of contralto songs with Norma M. Hecker as her accompanist. Mrs. Herry E. Stone and Mrs. I. Grant Lazelle presided at the tea urn.

The Pi Phis will be very active this year on the campus. Betty Leonard, Jean Haller, Juanita Hall, and Miriam Stultz are on the Student Government Board. Pearl Hill, is a student assistant in chemistry. Claire M. McGinnis has been elected secretary of the Forum, a student and faculty club organized for the purpose of discussing current topics. Margaret Reed was elected junior representative on the Cadet Hop social committee. Lenlla Thomas is secretary of the Scribblers Club, a journalistic organizaticn composed of twelve members.

On April 29, Margaret Ransome of Hampden Roads, Va., was pledged CLAIRE MCGINNIS.

GAMMA PROVINCE

MARYLAND ALPHA-GOUCHER COLLEGE (Chartered 1897)

Pledge Day-October 29, 1925.

GRADUATES

Elizabeth Gardiner, B. A., 4826 Walnut St., Philadelphia, Pa.

Helen Graham, B. A., 1069 Market St., Sunbury, Pa.

Alice Gould, B. A., State College, Pa.

Lucile Halsey, B. A., 11 Bennett St., Charleston, S. C.

Eloise Johnson, B. A., 910 Locust St., Davenport, Iowa

Rachael Payne, B. A., Preston, Md.

Gerarda Schenk, B. A., 194 Main St., Flemington, N. J.

Caroline Stone, B. A., 514 East St., Flint, Mich.

Maryland A is busily settling down, amid the turmoil of unpacking of trunks, making of curtains, and hanging of pictures, to an energetic and, it is hoped, profitable year.

The college parties, which are given during the first week for the incoming class, have been in charge of Kathryn Barry, who has proved herself a most successful College Spirit Chairman and one of whom $II \Phi$ is proud. She was ably assisted by Martha Julia Thomas, who led the singing.

Rushing began this year on October 17, a date two weeks earlier than usual. All fraternities are governed by a new set of rushing regulations adopted by the Panhellenic council.

In the meantime college is rapidly regaining a familiar aspect, with talk of hockey and tennis in the air, and work beginning on a reorganized glee club and on the 1926 *Donnybrook Fair*, the college annual on the board of which $\Pi \Phi$ boasts five members.

HELEN R. JONES.

COLUMBIA ALPHA—GEORGE WASHINGTON UNIVERSITY (Chartered 1889) Pledge Day—February 22, 1926 INITIATES (Initiated June 1, 1925) Edith Hocker, '27, Clarksville, Tex,

GRADUATES

Mary Ober, B. A., 125 B St., S. E., Washington, D .C.

With Convention drawing near, Columbia A had an unusually enthusiastic group of girls at her customary breakfast at Pierce Mill tea house on May 30. Grace Harris, Columbia Alpha's delegate to Convention, took many interesting snapshots which she used in her material for the exhibit at Convention.

Eight girls from Columbia A, including four new initiates, attended Convention. The Convention proved an inspiration to the whole chapter. Another branch of the university has ensconced itself in a new home. Stockton Hall, the second unit of the comprehensive plan for a greater George Washington University is finished and occupied by the Law School. Costing around a quarter of a million dollars, its colonial style of architecture similar to that of Corcoran Hall, represents another step in a building plan which will eventually encircle a block. The cafeteria of George Washington University has also been noticeably enlarged. It was redecorated throughout and enlarged by an entire floor.

The Big Sister movement was inaugurated at the university this fall and it is proving an ideal way of welcoming freshmen girls into the various phases of university life. This movement is to terminate with a party in the gym for big and little sisters alike.

A tea was given by Panhellenic for all freshmen women on matriculation day. New rushing rules allow no rushing by any woman's fraternity collectively or individually until February 1. The preferential system of bloding is in force.

Three of the most delightful days were spent by eleven Columbia Alphas at the installation of Virginia Γ at William and Mary College, Williamsburg, Virginia. Pi Phis were again able to renew their acquaintance with Amy B. Onken, Grand President.

Columbia A welcomes Mary Crippen, Virginia A, Helen Eiken, Kansas B and Nancy Featherstone, Virginia Γ , at George Washington this year.

MARGUERITE SMITH.

VIRGINIA ALPHA—RANDOLPH-MACON WOMAN'S COLLEGE (Chartered 1913) Pledge Day—Indefinite

INITIATES

(Initiated September 19, 1925)

Margaret Broadus, '28, Decatur, Ala.

Edna Brown, '28, Waco, Texas

Elizabeth Burrows, '28, Waco, Texas

Elizabeth Dunaway, '28, Little Rock, Ark.

Dorothy Fentress, '28, Waco, Texas Allene MacKoy, '28, Sumpter, S. C.

Dorothy Quattlebaum, '28, Columbia, S. C.

Dorothy Quattiebaum, 28, Columbia, S. C.

Josephine Rowell, '26, Eldorado, Ark.

Martha Townsend, '28, Hot Springs, Ark.

Randolph-Macon opened September 16, with the largest attendance in its history. Ten girls of the active chapter, and nine pledges, returned to college. Mary Crippen has transferred to Columbia A, George Washington University, and Katherine Rockefeller and Elizabeth Valentine to Maryland A, Goucher College.

On the afternoon of September 19, Virginia A pledged Flax McAlister. The same night nine girls were initiated. Initiation was followed by a cooky-shine, at which several of the alumnæ were present.

The formal opening of the college was Monday night, September 21. A very interesting address was delivered by Dr. W. M. Lewis, president of George Washington University, Washington, D. C.

Virginia A is very sorry to lose Hardenia Fletcher Logan as Province President but is indeed happy to welcome as the new president of Gamma Province Marian Gilmer, who graduated from Randolph-Macon in 1924.

Local Panhellenic decided upon October 18 as the opening of rush week.

During this week every fraternity on the campus was allowed to give four teas. Each freshman could attend as many teas as she was invited to, until the last day—then must go only to the tea of the fraternity whose bid she intended to accept. Pledge day came on October 24.

Margaret Lowe, Martha Cardwell and Marie Hopson attended the installation of Virginia Γ at William and Mary College, September 26.

Virginia A is planning this year to make improvements on the 11 + house and to add a much needed chapter room.

JEAN MITHOEFER.

VIRGINIA BETA-HOLLINS COLLEGE (Chartered June 1, 1917)

Pledge Day-October 24, 1926

Lucy Poulnot, president of Virginia B, Anna Mary Blount and Elizabeth Hall attended the installation of Virginia F at William and Mary College on September 26. They were especially impressed by the hospitality and the fine spirit of the group. The presence of Amy B. Onken, was, as always, an inspiration for national spirit.

Second year bidding has been declared by the local Panhellenic in an effort to solve some of the serious problems of the usual strenuous rushing season. As a consequence Virginia B is enjoying an unaccustomed peaceful calm. The chapter, nevertheless, is much interested in the freshman class.

The effects of the disastrous fire last spring are no longer visible for the Science Hall has been rebuilt and improved in many ways. The fine new Music Hall is nearing completion and will soon be ready for occupancy.

Hockey, the first sport of the season, promises to be quite a success under the direction of Emily Wedge, $\Pi \Phi$, as chairman. The initial game was played between the Odd and Even teams. Frances Long is the captain of the Odd team, and the Wedge twins and Elizabeth Hall played on the Even side and helped to carry the team to victory.

HELEN FRENCH

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA (Chartered 1923)

Pledge Day-October 14, 1925

The university opened this fall with the largest registration in as history. With 2,300 students already on hand, and two more quarters for enrollment, it appears certain that the total will amount to 2,500.

The new Women's Building has been completed and is being occupied this year. It is located between the new Chapel of the Cross and the President's residence, and commands a beautiful view of the north side of the Arboretum. Colonial in architecture, the building is of brick laid up in Flemish Bond, as was common in the Colonial period, and the trimmings are of white marble. Winding driveways and walks approach it from both front and rear, and the place has more the appearance of a rather large, old Colonial mansion than of an institutional building. It has not yet been named.

Venable Hall, the finest and best equipped Chemistry and Science building in the south, has just been completed and is now being used for class work. This building is to be dedicated October 12 on the occasion of the Semi-Centennial of the reopening of the University after the Civil War.

The Carolina Playmakers' new theater will be formally opened in November. Dedication performances will take place from November 23 to 26. Katherine Batts has the feminine lead in *The Miser*, a play which was given in 1921 and 1922 and is being revised for presentation in Ashevine, N. C., October 12 for the National Recreation Congress.

Caro Mae Greene won the Buchan Prize in philosophy last spring. Her paper is being printed for distribution by the philosophy department.

The chapter is in the midst of rushing, and has also been kept busy attending teas, receptions, and farewell parties honoring Jane Toy, who was married to Charles Coolidge on Wednesday, October 7 They will make their home in Laramle, Wyo, LOBEL BOWLING ROWLEY.

THE ARROW OF PI BETA PHI

FLORIDA ALPHA-JOHN B. STETSON UNIVERSITY (Chartered January 30, 1913)

Pledge Day-October 6, 1925

The fall quarter opened at Stetson with a greatly increased enroliment and much enthusiasm. Florida A is fortunate in having fifteen active girls in the chapter this year. After three weeks of rushing under the system so satisfactorily used last year, the following girls were pledged : Virginia Culbertson, Myrtle Franklin, Dorothy Kurtz, Marjorie Landphere, Ora Miller, Hazel Oulman and Marian Smith,

Although only a part of the fall elections have been held, $\Pi \Phi$ is taking a very outstanding part. Lucille Caywood is the vice-president of the senior class and a member of the Y. W. C. A. cabinet. Frances Copeland is an officer in 4 B, honorary musical fraternity, and is on the cabinet of Y. W. C. A. Charlotte Farrington is a member of Student Council, officer of Y. W. C. A., and secretary of the junior law class. Barbara Hines is publicity chairman in Y. W. C. A., an officer of the sophomore class and a reporter to the Stetson weekly publication. Aline Link is the junior representative in Student Council, vice-president of the orchestra, and an o...cer of Φ B.

Lucille Newby is the dean of De Land Hall and an instructor in the academy. Elsa Baalack, Florida A, who graduated from the University of Chicago in June, 1925, is also teaching in the academy.

Florida A welcomes Anna Alleman and Helen Dutton of Florida B to Stetson University.

The chapter is proud of the part her pledges are taking in the campus Marjorie Landphere is on the Y. W. C. A. cabinet. Virginia activities. Culbertson is vice-president and Marian Smith is secretary of the freshman Myrtle Franklin is taking part in the play to be given soon by class. 0 A 4, the dramatic fraternity,

Stetson is repeating the custom established last year of celebrating Homecoming Day in the early fall. The annual alumni banquet and a football game on Cummings field will be features of the day. The chapter is hoping to have as its guests many of its alumna as well as visiting Pi Phis.

Florida A extends its best wishes to $\Sigma T \Delta$, a new men's local fraternity which has recently been chartered by the university.

CHARLOTTE FARRINGTON.

FLORIDA BETA-FLORIDA STATE COLLEGE Piedge Day-September 28, 1925.

(Chartered 1921)

INITIATES

(Initiated April 27, 1925).

Alberta Brunson, '28, St. Petersburg, Fla.

Mary Gill. '28, Tampa, Fla.

Ada Hebb, '27, Bartow, Fia.

Maria Lou Hutchins, '28, McMinnville, Teun, Russell McCord, '28, Tampa, Fla.

Frances Mims, '26, Macon, Ga.

Theresa Mintz, '28, Tampa, Fla.

Elisa Ott, '28, Columbus, Ga.

Mildred Overstreet, '28, Orlando, Fla,

Mary Sanderson, '28, Kissimmee, Fla,

The Florida State College opened September 18 with an enrollment of 1500 which exceeds all previous years. The college is now ranked among the best in the United States and is improving yearly.

Rushing rules were very similar to those of last year. Pledge day was Monday, September 28 and nineteen of the freshmen were pledged, and two

sophomores who are both new girls on our campus. These wearers of the arrow-head are entering into college activities and taking a keen interest in their scholastic duties.

Sibyl Tucker, Indiana A, and Mina Cunningham, Florida A, have transtered to Florida B for the coming year.

The pledges were entertained with an informal dance and cooky-shine by Mrs. Alford, one of the patronesses, at her lovely home on September 28. After the cooky-shine, which was on the lawn, dancing was enjoyed until eleven o'clock.

On September 30, the pledges were entertained by the members at a banquet at the Leon Hotel. The decorations, place cards and favors carried out the color scheme of wine and silver blue. Several interesting musical numbers added to the evening's entertainment.

Mrs. Sallie Cawthon, dean of College Home, has obtained a year's leave of absence and Dr. Mina Kerr is acting in her absence.

Florida B regrets very greatly the resignation of Hardenia Fletcher Logan as Province President.

FRANCES MIMS.

DELTA PROVINCE

MICHIGAN ALPHA-HILLSDALE COLLEGE (Chartered 1887)

Pledge Day-June, 1926.

With the opening of college came the Little Sister movement sponsored by the Y. W. C. A. This offered a splendid opportunity for the $II \Phi$ girls to show a democratic attitude and aided them in becoming acquainted with the freshmen.

On Monday, September 21 Panhellenic gave its annual picnic at Mount Zion which helped to cheer up some of the home-sick girls.

The president's reception, this year, was a delightful affair. On a clear, balmly night the campus was alight with Japanese lanterns, the faculty was in a good humor, and the students enjoyed an occasion which was not too formal for comfort and where they could meet and talk to their old and new professors.

Hillsdale college has been fortunate in having many improvements made in the class rooms and various houses during the summer. The faculty has had many additions, including the dean of women, Mrs. Rowe, who is taking a keen interest in campus activities.

Local Panhellenic has announced that pledge day will be sometime next June, as yet the exact date is undecided, so there will be no rushing of freshmen first semester, but September 17 four upperclass women were pledged, two juniors, Eliza and Isabelle Cowan and two sophomores, Verda Herbster and Charlotte Morelock. The ceremony was followed by a supper in the chapter house where the girls exchanged summer experiences and afterward gathered around the piano to sing their favorite Pi Phi songs.

Michigan A is represented on the campus by girls on the Y. W. C. A. cabinet of which Gladis Clark is president, in the glee club, the Spanish club, Entre Nosotros and on the two college publications. Gladis Clark is president of $E \Delta A$, in which there are six other Pi Phis.

The chapter delegate's report of Convention thrilled every one of the girls and each realized more than ever the importance of this meeting of Pi Phis from all over the country.

The football season opened September 26 with a game at Granville, Ohio, against Denison University. Classes were excused for the day and the student body went "en masse" to see a tie-score game.

MARTHA MEIGHAN.

THE ARROW OF PI BETA PHI

MICHIGAN BETA-UNIVERSITY OF MICHIGAN (Chartered 1888)

Pledge Day-September 28, 1925

INITIATES.

Florence Wertell, '29, Gibsenburg, Ohio

An intensive rushing period occupied the attention of the chapter for the first two weeks of college. Sixteen girls are now wearing the pledge pin and Michigan B announces the pledging of: Elizabeth Beis, Mary Burns, Althea Busch, Dorothy Fulton, Lloyd Huston, Gertrude Gulick, Ruth Aitchell, Harriet Lowrie, Elizabeth McElroy, Jessica Nixon, Helen Parker, Doris Robinson, Zoe Shippen, May Tuttle, Dorothy Tisch and Helen Warner.

Helen Hall has returned to college after spending last year studying in Versailles, France.

The chapter regrets the loss of Miss Effle Patch who was the chaperone last year, but Mrs. F. L. Conger who has come from New York Γ to take her place has already won the admiration of the girls. They are also deeply indebted to the alumnæ chapter at Ann Arbor who supervised the redecoration of the entire house and helped the girls entertain during rushing.

Michigan B is proud of her place as third highest in activities on the campus. Prominent in activities this year are: Edwina Hogadone, chairman of the freshman spread; Mary Julian White, sophomore representative on the Women's League board and a member of the executive board of W. A. A.; Margaret Purvy, manager of the W. A. A. tea room; Caroline Paull publicity manager of the junior girls' play; Louise Roberts, a member of the executive board of the athletic association, secretary of Panhellenic and a member of Mortar Board, senior honor society, and Marguerite Ainsworth, chairman of the senior girls' play.

LOUISE ROBERTS

INDIANA ALPHA-FRANKLIN COLLEGE (Chartered 1888) Pledge Day-September 19, 1925. INITIATES (Initiated September 5, 1925.)

Dorris Angle, '28, Logansport, Ind. Mary Elizabeth Axby, '28, Lawrenceburg, Ind. Ruth Burton, '28, Franklin, Ind. Esther Cogswell, '28, Franklin, Ind. Barbara Douglas, '28, Franklin, Ind. Dorothy Davenport, '28, North Vernon, Ind. Charlotte Johnson, '28, Sheridan, Wyo. Ruth Robbins, '28, Greensburg, Ind. Mary Lois Welch, '28, Letts, Ind.

Indiana A initiated nine girls just before the opening of the fall term, in compliance with the local Panhellenic second year initiation rule. Two weeks later, thirteen pledges preferred $\Pi \Phi$ to the other fraternities on the campus. Following is the list of pledges: Mamie DeMoss, Florence Deppe, Edna Dunham, Kathryn Zoe Hall, Mildred Haslam, Pauline Heise, Gwendolyn Holland, Grace Elizabeth Kenny, Mary Meloy, Alicemæ McPherson, Mildred Schafer, Valeria Scott and Mildred Thurston.

Marian Coy has been chosen associate editor of the college year book, assistant managing editor of the college paper *The Franklin*, publicity manager of the Y. W. C. A. cabinet, and secretary of AXA, journalistic fraternity. Helen Parks is president of W. A. A. and Helen Forsythe is head of baseball in W. A. A. Dorothy Schultz is secretary-treasurer of $\Pi K\Delta$, national forensic fraternity. Eleanor Everroad is representative for $\Pi B \Phi$ on the student council executive board.

The final steps in the drive for the new Science hall for Franklin College are being taken at present, and work is to begin on the structure immediately. ELEANOR EVERROAD

INDIANA BETA-INDIANA UNIVERSITY (Chartered 1893) Fledge Day-September 14, 1925. INITIATES

(Initiated June 9, 1925) Mildred Gross, 710 Bedford Ave., Evansville, Ind. Ellen Helton, '28, 615 N. College Ave., Bloomington, Ind. Mercedes Hurst, '24, 69 N. Huntington St., Peru, Ind.

Martha Rott, '28, 412 E. Seventh, Bloomington, Ind.

Indiana B assembled this fall with a record membership of thirty-one. After a successful rushing season, fourteen girls were pledged. This year's new system of rushing a week before the opening of classes met with general approval.

The chapter's festivities of the first week were darkened by the sudden death of Mrs. Anna Cravens Rott, Indiana B. Her death has deprived this chapter of a most loyal and devoted worker. Her capability and untiring efforts in behalf of Indiana B were always of inestimable value.

With the beginning of campus activities, $\Pi B \Phi$ has eight girls in the glee club; Ruth Briggs, June Dexheimer, Irene Hay, Helen Tofaute, Mildred Gross, Melissa Jane Cornelius, Jean Heighway and Jeanette Dickinson. There were more members of $\Pi B \Phi$ in the beauty section of the university yearbook than of any other organization. They were Della May Davis, Irene Hay and Elizabeth Yarling. Anna Ruth Haworth had the honor of being selected as the best co-ed journalist on the campus for the past school year. Anna Ruth also not only won the tennis championship at the $\Pi \Phi$ Convention but also the state championship at Indianapolis. She was elected to Mortar Board last spring. IIda Gifford and Ruth Briggs were pledged to Pleiades, honorary social organization. The scholarship cup awarded by the women's Panhellenic council, which Indiana B now hous, has not yet been awarded for the past semester.

Campus organizations have an extensive building program for this year. Chapter houses that have been completed recently are the KKT, ΔT and $\Delta T \Omega$. The organizations that are going to build or have already begun building are $B \Theta \Pi$, $K\Sigma$, ΘX , $\Delta X A$ and $\Delta \Gamma$. Indiana's new stadium is completed, and will be dedicated at the Homecoming game with Purdue, the university's traditional rival. The Women's Memorial Hall housing 225 cc-eds, is occupied this semester for the first time. An addition to the Library completes the list of new buildings at Indiana.

ELIZABETH JEAN SQUIRES

INDIANA GAMMA—BUTLER COLLEGE (Chartered 1897) Pledge Day—September 17, 1925 INITIATES (Initiated June 15, 1925) Mary Jo Arnold, '28, Delphi, Ind. Irma Crowe, '27, Breckenridge, Tex, Dorothy Drake, '28, Indianapolis, Ind. Louise Lewis, '28, Frankfort, Ind. Elizabeth Love, '28, Piqua, Ohlo Ruth Pectol, '26, Spencer, Ind. Jeannette Sheehee, '28, Bloomfield, Ind. Esther Tilford, '28, Martinsville, Ind. With seven new actives inspired with the spirit galned at Convention, added to the eleven old actives back in college, Indiana Γ , on September 15, started another busy year.

As the result of the summer's rush, $\Pi B \Phi$ announces the pledging of the following fourteen girls: Margaret Thompson, Monzelle Skelton, Dorotha Weaver, Ruth Olmavena, Elizabeth Moschenross, Wilma Dunkle, Hallie Ashcraft, Emma Louise Reeves, Dorothy Foster, Mary Clerkin, Kathryn Headrick, Dorothy Pier, Janice Barnard, Janet Carr.

The fraternity is represented on the campus this year by: Marjorie Chiles, president of Panhellenic; Jeanne Bouslog, president of Chimes, junior women's honorary organization and treasurer of Y. W. C. A.; Marjorie Okes, secretary-treasurer of II $\pm \Delta$, national dramatic fraternity. Marjorie Chiles was initiated into Scarlet Quill which is petitioning Mortar Board. Billie Mae Krieder was initiated October 6, into Chimes at a special initiation. Marjorie Okes is chairman of the Woman's League Matinee Talk committee which brings prominent speakers before the women of the college. Billie Mae Krieder is chairman of the Woman's Building committee which is endeavoring to raise money for the Woman's Building at the New Butler. Pauline Pierce, a junior, received the Scarlet Quill undergraduate scholarship for the year 1925-26.

Homecoming at Butler was October 17. All of the organizations were represented by a float in the Homecoming Parade. All the houses were also decorated in honor of alumni and luncheons were served before the football game.

If B Φ annual open house was held late in November with the pledges as honor guests.

 $\Delta\Gamma$ was installed at Butler October 8, making the fifth new national woman's fraternity installed here within two years.

The Butler Drift was the winner of the cup in the national open contest of the Artscraft Guild for yearbooks of all colleges under 2,000

MARJORIE OKES.

INDIANA DELTA—PURDUE UNIVERSITY (Chartered 1920)

Pledge Day-September 12, 1925

Indiana Δ is very proud of her president, Ruth Robertson, who was the only junior girl to be on the university honor roll last year. She is also a member of O N, honorary home economics society, and $\Theta \times \Gamma$, honorary English society.

The Rose sisters experienced the novel honor of winning the cup in horse shoe, a sport new here last spring.

Purdue chapter is working earnestly for a new chapter house, the lot having been paid for. The girls in summer school put on two subscription dances, and the recipe box project is still being carried on. One of the most active town alumne has promised that as soon as the active chapter has \$1000 saved, plans for the house can be started. So you can imagine the enthusiasm and planning in Indiana Δ this year.

In order to get in closer touch with the alumnæ, the actives are putting out a paper, *The Tiny Arrow*, with all the news of the chapter and its aspirations and projects. It has been received with much interest. It is hoped that the alumnæ will feel that they are not so much out of things, but that they are a vital part of Indiana Δ .

Purdue University has a new department, that of co-ed athletics. The girls are very enthusiastic over the opportunities thus offered, and also over the fact that the problems heretofore raised by competitive organization athletics are thus solved.

Indiana Δ is very proud of her eight pledges who are all-around girls, attractive, athletic, and who are striving for high scholarship.

RUTH SWOPE.

TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA (Chartered 1923)

Pledge Day-October 17, 1925.

NITIATES

(Initiated September 26, 1925)

Helen George, '26, Wichita, Kan.

The University of Chattanooga re-opened for the fall session on September 22. Tennessee A has twelve members back in college this year, but regrets the loss of Margaret Battle, who has gone to Converse College, Spartanburg, S. C., for her junior year, Estelle Reynolds who has gone to Shorter College for her senior year, and Iola Viers who is out of college for this semester.

The university feels very fortunate in having Charles Collins and Frank Thomas for new football coaches this year. The team has made an encouraging beginning for the season by winning the first two games.

Tennessee A is very happy to announce the completion of the new chapter house, the first one to be owned by a fraternity on the campus. The alumnæ of the chapter sponsored the financial end of the house by buying bonds of fifty dollars each, to be paid back as rent by the active members.

The chapter house was open to the faculty, student body and friends on October 8. Many gifts were received by the chapter and congratulations were received on the artistic setting and furnishings of the house. Wrought iron letters of 11 B \oplus on the outside of the chimney, which faces the front, give a unique and attractive appearance.

The university, is fortunate in having as a student and assistant in the faculty, Mademoiselle Francoise Blein, a student sent on the Franco-American Exchange scholarship, administered by the American Council on Education.

Nan Elberfeld spent the summer at her home in Mobile, and returns this year with two sisters who are in the university and two who are inhigh school. During the summer Nan and her sisters participated in the swimming meet of the Southeastern A. A. U. in Pensacola, Florida, and also the meet of the Southeastern A. A. U. in Birmingham, Alabama, where they christened the new swimming pool of the Birmingham Athletic Club.

Mildred Johnson spent the summer at her home in Calhoun, Tennessee, and a group of the active members enjoyed a visit at her home one weekend.

COURTNEY JONES

EPSILON PROVINCE

MINNESOTA ALPHA-UNIVERSITY OF MINNESOTA (Chartered 1890)

Pledge Day-October 2, 1925.

Minnesota A was highly honored when Mrs. Calvin Coolidge (Grace Goodhue) received three members of the chapter at the home of Secretary of State Kellogg in St. Paul. Mrs. Coolidge and the President were attending the Norse Centennial celebrations held here in June. In the parade through the city, the presidential train passed the chapter house and Mrs. Coolidge smiled and waved her greetings to the Pi Phis.

The college year closed on Saturday, June 13, but many Pl Phis attended the summer sessions.

At the first summer meeting the convention delegate, Helen Woods, reported on business and social activities of Convention. Olive Keller Laurence, formerly president of Epsilon Province and now Grand Vice-President, was present at this meeting. There have been four summer meetings given over to discussion and plans for the fall rushing. NANNETTE CARGILL

WISCONSIN ALPHA-UNIVERSITY OF WISCONSIN (Chartered 1894)

Pledge Day-September 27, 1925.

Wisconsin A was very successful this fall in pledging fourteen spiendid girls.

The University of Wisconsin welcomed not only the freshmen at the annual Varsity Welcome but also the new President, Glenn Frank, former editor of the *Century Magazine*. President Frank, delivered his first address to the student body at the Varsity Welcome.

Mrs. Frank who is a $II \Phi$ from Missouri honored Wisconsin A with her presence at a rushing tea held at the chapter house.

The first place in scholarship has been awarded to II B Φ for the past three semesters. If the chapter is awarded first place next semester the scholarship cup will be retained as a permanent possession. The awarding of a cup for first place in scholarship was instigated first semester of 1924-25.

Mary Elizabeth Haven, elected to ΦBK in her junior year, delivered the address for the juniors at the initiation banquet.

Jane Gaston was selected as a member of Crucible, the honorary junior organization for women, and Bernardine Chesley was elected to Mortar Board, the honorary senior organization for women.

The eight Wisconsin Alphas who attended Convention at Bigwin ann brought back many new ideas for chapter development.

VIRGINIA MEAD.

WISCONSIN BETA-BELOIT COLLEGE

(Chartered 1919)

Piedge Day-October 5, 1925

Wisconsin B increased its numbers to a total of thirty when twelve very outstanding girls were pledged after the fall rushing. Informal pledging took place September 29, and was followed by a cooky-shine at the chapter house in honor of the new pledges who are as follows: Alice Morrissy, Elkhorn, Wis.; Ione Murdock, Oregon, Ill.; Alice Smith, Fond du lac, Wis.; Virginia Uhel, Oak Park, Ill.; Ruth Nicholas, Glen Ellyn, Ill.; Gwendolyn Bray and Gwentholyn Bray, Delavan, Wis.; Annette Huntley, Reedsburg, Wis.; Margaret Paxon, Butler, Mont.; Susan Clementson, Beloit, Wis.; Margaret Kendig, Oak Park, Ill., and Hazel Kulp, South Bend, Ind.

Beloit has the second largest enrollment in its history, and the outlook is very favorable for a successful college year, for both faculty and student body. Several new members have been added to the college faculty increasing its scope and efficiency. Two additional lodges were opened for women, one of which is to be occupied by the new dean, Miss Luella Norwood, and five students of her own selection.

Big Hill Day, a traditional college outing, was held October 7. Races, games, contests of all sorts, lunch, stunts and speeches interspersed made up the order of events prepared by the four classes and the faculty. A canoe race was one special feature of the day,

The Gold eleven, although still fresh in its career, has defeated Milton and Northwestern colleges easily with scores of 28-6 and 28-0, respectively.

Tryouts for various extra-curricular activities are in full swing. Wisconsin B has a fine representation in dramatics, forensics, W. A. A., Glee Club, Vesper Choir, *Round Table*, semi-weekly college paper, Shakespeare Society and A Capella Choir, and the new pledges are showing a great deal of interest and initiative in the yearly tryouts for these activities.

RUTH BIRDSALL.

.

NORTH DAKOTA ALPHA-UNIVERSITY OF NORTH DAKOTA (Chartered October 7, 1921) Pledge Day-September 21, 1925.

INITIATES

(Initiated September 16, 1925)

Esther Johns, '27, Velva, N. D.

Frances Lynch, '26, Lakota, N. D.

Agnes Moe, '26, Dickinson, N. D.

Letitia Scott, '28, Grand Forks, N. D. Ruby Shaw, '28, Sheldon, N. D.

Lucille Urness, '27, Grand Forks, N. D.

Rushing this year was unusually competitive and $\Pi\,\Phi$ is proud of her four new pledges, Mary Coyou, Alyce Gerke, Afton Manion, and Margaret Mosher, who have entered enthusiastically into college and fraternity work.

North Dakota A is emphasizing more than ever, participation in college activities. This year two active members are part-time instructors at the university, Margaret Tool in the physical education department and Agnes Moe, assistant in the geology department. Agnes is also on the Y. W. C. A. cabinet, and is office manager of The Student, the university daily paper. Ruby Shaw was chosen last spring by Montgomery Flagg as one of North Dakota's eight most beautiful girls. She was also made an active member of Dakota Playmakers, the only dramatic organization on the campus, Rose Kelly has been awarded a loving cup by W. A. A. for points won in athletics. Margaret Radcliffe won the Thomas Scholarship last spring, and is now practicing on the latest Playmaker play, Her Husband's Wife which is to be taken on the road this winter.

Homecoming day was October 17, when each organization on the campus entered floats in the annual parade. At that time the new B 0 II and 2 A E fraternity houses were opened.

Miss Regina Brennan, the house mother this year, is a $\parallel \phi$ from Iowa F, and has proved a great help to the chapter.

ROSE KELLY

ILLINOIS BETA-LOMBARD COLLEGE (Chartered 1872)

Pledge Day-October 14, 1925.

Convention days have past, College joys and sorrows begun at last, Chapter roll has been depleted, But with freshmen we'll soon be completed. Cora Wood is living in Illinois Zeta's brand-new home; While Gladys Wasmund to Kansas University has gone. A house party at the home of Marjorie Longbrake began the year Where cooky-shines and songs drew the freshmen near, Through Esther Allen's influence and tact Silent rushing no longer is a fact. A bridge-luncheon, stunt breakfast and cooky-shine, With an informal house party serving cider in place of wine Are the activities of Illinois B during the fall, But, wait a minute, that's not all. Alumnæ day, September 26, in spite of rain and mud, Included a luncheon, cooky-shine and dance at the Soangataha Country Club. A bathroom in the II & bungalow was placed, While food from the basement kitchen has a different taste. New linoleum, four painted chairs, a table have been added, And the furniture is re-upholstered and padded.

ΦΚΦ, honorary fraternity, initiates October 7, three Pi Phis;

Esther Allan, Eleanor Poor, with Margaret Newman the one alumnæ. Last year's president of Illinois B, in Peorla has a home. Alice Simmons is now Mrs. Coxe when talking on the phone.

Searching now for honors new to don

We'll not "stand there with a giggle on."

ELSPETH LOGEMAN.

ILLINOIS DELTA-KNOX COLLEGE (Chartered 1884)

Pledge Day-September 26, 1925.

Knox College opened with an unusually large enrollment including a freshman class of 259. Albert Britt, an alumnus of Knox, and the former editor of *The Outing*, is the new president succeeding J. L. McConaughy. Dean Simonds and ex-dean of women Grace A. Stayt, have returned after a year's absence. Miss Grace Bruce Smith, a Knox graduate and classmate of President Britt, is the new dean of women presiding at Whiting Hall.

Among the eight II Φ seniors who graduated last year, Dorothy Drake and Helen Christy received magna cum laude and Mildred Fairbairn, Helen Bogue, and Katherine Noble received cum laude. Helen Bogue was awarded special honors in romance language, Mildred Fairbairn in economics, and Helen Christy in French. Virginia Leonard, a junior, received special honors in chemistry at that time also, as well as general honors in scholarship for the semester. Dorothy Rice, a freshman was among those awarded general honors. II $B\Phi$ rated second in scholarship among the national women's fraternities on the campus last semester.

Constance Irwin became an initiated member of Mortar Board last June.

Irma Craig was elected secretary of Y. W. C. A. for this year, and Constance Irwin and Florence Hall received chairmanships of religious and social service committees.

Constance Irwin is the first president of the Knox W. A. A., (formerly the "K" Club), and Mary Lipsey is the newly elected secretary. Dorotay Drake, Fayette Weinberg, Constance Irwin, Gladys Hackman, Virginia Leonard, Marie Holly, Irma Craig, Geraldine Owen, and Jeanette Bent made their respective class baseball teams last spring. Marie Holly and Virginia Leonard received badges for passing the Red Cross life-saving tests in swimming.

The girl's glee club will help furnish the music for chapel this year, the $\Pi \Phi$ members being Margaret Gillis, Margaret Whitney, Irma Craig and Mary Coggeshall.

The spring rushing party for Galesburg High School seniors was held at Gilbert's Park in Knoxville. Illinois Δ had a very successful rushing season this fall. The alumnæ planned and financed the last big party which was in the nature of a French Carnival. The preceding parties consisted of a parrot cookyshine, a pirate breakfast, teas and dinners, in addition to a progressive luncheon.

On September 27, at the home of Mrs. F. W. Woods, Illinois Δ pledged fourteen new members. They are: Doris Hazlett, Rachel Olson, Alice Griffith, Maurine Smith, and Frances Bryant, Galesburg; Elizabeth Pierce, Belvidere; Elizabeth Foggy, New London, Iowa; Irma Bullington, Henry; Caroline Woods, Chicago; Dorothy Hill, Paxton; Katherine Thomas, San Diego, Calif.; Margaret Jackson, Governor's Island, N. Y.; Jane Nickolson, Springfield; and Leontine Neiger, Rock Island. The alumnæ served a delicious cooky-shine afterwards.

MARIE R. HOLLY.

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY (Chartered 1894)

Pledge Day-September 30, 1925.

INITIATES

(Initiated October 3, 1925)

Ruth Chatfield, '28, 7645 Sheridan Rd., Chicago, Ill. Marjorie Smith, '28, 1325 Greenwood Ave., Wilmette, Ill. Martha Thomas, '28, 312 South Ave., Glencoe, Ill.

(Initiated June 12, 1925)

Marie Meyercord, '25, 577 Hawthorne Pl., Chicago, Ill.

Gertrude Rollins, '28, 528 Library PL, Evanston, Ill.

Louise Williams, '27, 819 Colfax Ave., Evanston, Ill.

Illinois E has just completed one of the best seasons of rushing in recent years. After a series of seven parties which were very effective and novel in character, the festivities were brought to a close with informal pledging at a banquet. The twenty pledges are as follows: Doris Allen, Teresa Backus, Marian Born, Jane Clover, Dorothy Cooley, Ruth Egan, Ruth Finn, Martha Freshour, Louise Glanz, Doreen Granger, Cornelia Guilliams, Mary Louise Harlan, Betty Harwood, Vera Horber, Grace Johnston, Loretta Leitner, Dorothy May, Jean McGough, Lois Stewart, and Dorothy Stone.

On Saturday morning of October 3 initiation was held for three girls who had made their grades the preceding semester. After initiation the girls of the chapter, pledges and new initiates motored to Fort Henry, Ill., where a week-end houseparty was enjoyed at the summer home of Hazel Fraser.

Upon the resignation of the president of the Y. W. C. A., Dorothy Coleman was unanimously elected to fill the unexpired term of office. At a meeting of W. S. G. A., Miriam Waite, Lois Stewart, Cecile Goodwille, Ruth Finn, Estelle Farley, Martha Thomas, Marian Born, Teresa' Backus, and Hazel Fraser were elected to the House of Representatives of that organization. Estelle Farley was elected to the office of women's sports editor of the *Daily Northwestern*, one of the two offices open to women on the staff of that publication.

Northwestern football season opened with very favorable prospects. The "Purple Wildcats" have already scored two victories, one over South Dakota, 14-7, and the other over Carleton College, 17-0.

Ground is now being cleared for the new women's quadrangle which it is hoped will be complete by next fall. Northwestern's building campaign at the new McClintock campus is progressing rapidly.

DOROTHY D. WALKER

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS (Chartered October 26, 1895) Pledge Day—September 28, 1925. INITIATES

(Initiated June 6, 1925)

Edith Hickox, '28, 687 S. Harrison St., Kankakee, Ill,

The University of Illinois had a tremendous registration list this year, totaling 9,930, which necessitated an extra day of registration, costing the university \$1,800. There are 1,000 more students enrolled than last year at this time, which gives an idea of the growth of the university in one year. This is also shown by the new buildings on the campus; the new library, which is not yet completed, the Men's Gymnasium, the new Commerce Building, the new hospital, and the Dairy Building.

Football season opened October 3, when Illinois met Nebraska. Michigan played Illinois in the Memorial Stadium October 24 for Homecoming. Illinois Z did not expect to be able to rush in their new house, but

THE ARROW OF PI BETA PHI

after hard work on the part of the alumnæ and the chapter, the rooms were in order, and the house ready for rushing. The chapter is happy to announce the following pledges: Florence Kleppinger, Chicago, Ill.; wilma McWhinney, Valparaiso, Ind.; Dorothy White, Mattoon, Ill.; Mildred Wells, Pleasant Hill, Ill.; Ernestine Harris, Montgomery, West Va.; Rosalind Mathis, Crystal Lake, Ill.; Margaret Webber, Galatia, Ill.; Cecilia Gilroy, Dorothy Hall and Margaret McCue of Wilmette, Ill.; Elizabeth Settlemire and Letitia Ward of Mt. Carroll, Ill.; Dean Russ, Indianapolis, Ind.; Helen Bailey and Helen Willard of Danville, Ill.; Therese Lemercier, Maywood, Ill., Anita Wood, Marian Baker and Marjorie Wilson of Urbana, Ill.

The alumnæ gave a rummage sale October 7-8, and a bazaar in November to aid the furniture fund.

Last semester Illinois Z led the national women's fraternities on the campus in scholarship, and hopes to do so this year.

LUCILE WELCH.

ILLINOIS ETA—JAMES MILLIKIN UNIVERSITY (Chartered 1912)

INITIATES

Dorothy Edwards, '28, Pontiac, Ill.

The chapter at Millikin is very interested this fall in trying out second semester pledging. Panhellenic decided last spring to adopt this system, with open rushing during the first semester, and pledging the second week of second semester. It is thought that this will maintain a more normal life on the campus. There are consequently no pledges in the chapter at this time.

It was decided to continue the plan of supervised study for freshmen and sophomores, because this plan was found very effective last spring. With the cooperation of all the girls, the chapter expects to regain the first place in scholarship, which $\Pi \Phi$ has held on this campus for so many years.

Catherine Engelder and Denise Brosseau are members of II M θ , senior honorary women's fraternity. Catherine Engelder is local president of $\Lambda \Phi \Delta$, professional fine arts fraternity, and is organizing the group for an ambitious program during the term. Lois Seago is vice-president of the college Y. W. C. A. Lois Hood, who is a student at the Conservatory of Music, won a voice scholarship in the annual contest held last May.

The president, official delegate, and others of the girls who were fortunate enough to attend convention have brought back to us so much of II Φ loyalty and enthusiasm that the chapter can hardly fail in having one of the best years in its history.

GENEVIEVE MAUTZ.

ZETA PROVINCE

IOWA ALPHA—IOWA WESLEYAN UNIVERSITY (Chartered 1868)

Pledge Day-February, 1926.

What might be termed Iowa Wesleyan's greatest triumph is the decision by Supreme Convention of P. E. O. at Minneapolis, Minn., to build a library in commemoration of its founding at Iowa Wesleyan in 1869. This will mean donations of \$100,000 and an endowment of \$100,000 which the college will raise. Land has been obtained for the site and plans for the building have been submitted.

The Homecoming game is with Carthage, November 11, as the Parsons-Wesleyan game is at Fairfield this year.

Violette Greene and Margaret Rogers are on the News staff this year.

Dorothy Harrison is on the Croker staff and is one of the two junior student council members. Florence Leist was elected secretary-treasurer of the senior class.

Iowa A enjoyed a visit from Gail DeWolf, Zeta Province President on October 9 when a cooky-shine was given in her honor. The alumnæ entertained the pledges, active girls and patronesses at a dinner at Mrs. Whiting's home.

DOROTHY WHITING.

IOWA BETA-SIMPSON COLLEGE (Chartered 1867)

Pledge Day-October 5, 1925.

Iowa B is very proud of having the highest scholastic standing of all $II \phi$ chapters in the United States. This achievement not only inspires the chapter to work harder but adds pep and enthusiasm to the beginning of the fall term.

At the close of a two weeks' rushing season the chapter entertained its rushees at a formal dinner at the home of Mrs. Sigler. The house transformed into a ship bearing the pirate's insignia made a clever background for an evening of amusement.

On the evening of October 5 twelve new girls were pledged to Iowa B: Elizabeth Carpenter, Mary Elizabeth Howsare, Helen Graves, Mary Evans, Helen Hansell, Marian Morgan, Evelyn Silvernail, Margaret Ainsley, Evelyn Rauch, Isora Kullbom, Leveda Harbour and Iantha Silence.

The alumnæ entertained the new pledges, active chapter and last year's alumnæ at a cooky-shine on October 10.

Pi Phis have received many honors on the campus for the coming year. Of the ten freshmen commission leaders five are Pi Phis. Fourteen are represented on the honor roll: Catharine Carpenter, Edith Bellman, Irma Brasher, Katherine Hilmer, Frances Maynard, Dorothy Whitted, Elizabeth Wright, Lucille Hartman, Dorothy Smith, Marguerite Robinson, Alice Judson, Harriet Henderson, Margaret McClaran and Josephine Kltchell. Catharine Carpenter and Irma Brasher led the honor roll with a straight "E" average. The Y. W. C. A. has three Pi Phis on the cabinet and Elizabeth Carpenter, a new pledge, was elected to the student council.

A new plan was successfully tried this year. Freshmen were required to come a week earlier to receive the benefit of "Freshman Week." This cast aside all difficulties of enrollment and gave the new student sthe privilege of becoming acquainted with college life before the opening of the fall term.

College days are once more in full swing, rushing is over and Iowa B now anticipates the working out of new ideas received at Convention by the delegates.

ETHYL V. KIRK.

IOWA GAMMA-IOWA STATE COLLEGE (Chartered 1887) Pledge Day-September 22, 1925. INITIATES (Initiated September 24, 1925) Hazel Brown, '26, Estherville, Iowa Florence Butcher, '28, Chicago, Ill, Helen Clock, '28, Hampton, Iowa Marna E. Macy, '26, Los Angeles, Calif. Beulah Rodgers, '27, Eddyville, Iowa

This fall, for the first time at Iowa State College, pledging was held before college work started. Four days of pre-school rushing began September 16. The new plan has proved vastly successful and undoubtedly will be continued in future years. Iowa l' pledged the following girls: Josephine Allen, Des Moines, Iowa; Betty Barker, Ames, Iowa; Louise Brewer, Des Moines, Iowa; Susan Budd, Des Moines, Iowa; Ann Foulke, Charles City, Iowa; Margaret Hanson, Nevada, Iowa; Harrlet King, Ames, Iowa; Louise Lichty, Des Moines, Iowa; Ruth Maine, Waterloo, Iowa: Arlene Stull, Waterloo, Iowa; Elizabeth Ann Tucker, Boone, Iowa; an-Katherine Williams, Atlantic, Iowa.

For a second time during the college year 1924-25, Iowa Γ had an outstanding scholastic record with both actives and pledges leading all national women's fraternities. Helen Kallenberg, Virginia Alexander, and Mabel Weyrauch were on the honor list for freshmen, Helen ranking first among women students.

Thirza Hull is associate editor of *The Iowa Homemaker*. At a recent election Josephine Allen was chosen freshman class secretary. Virginia Alexander is secretary of the Cardinal Guild and publicity manager for W. A. Last spring Virginia won the cup in freshman gymnastics in an individual competitive contest. The cup for heavy apparatus was awarded to Margaret Proctor.

Margaret Ann Macy traveled in Europe throughout the summer, visiting places of interest in England, France, Germany, Belgium, and Italy.

- VIRGINIA RECK

IOWA ZETA—UNIVERSITY OF IOWA (Chartered 1882; Pledge Day—September 20, 1925 INITIATES

(Initiated September 24, 1925)

Marguerite Jones, '28, 1919 Rebekah St., Sioux City, Iowa

Dorothy Lewis, '28, Ottumwa, Iowa

Marjorie Tabor, '26, Iowa City, Iowa

A tile terrace, circle driveway, and newly sodded lawn complete the setting for the beautiful new home. The first formal rushing season in the new house has just been completed and $\Pi B \Phi$ has twenty fine pledges. The inspiration which the nine convention delegates from Iowa Z brought back is giving the chapter an enthuslastic start of the year.

Special interest in women's athletics is being developed this year with the assistance of a hockey coach from England. Iowa Z has two strong hockey boosters, Winifred and Dorothea Starbuck. Dorothea has charge of hockey and Winifred is head of finances for W. A. A. Winifred managed the *Daily Iowan* campaign, in which several Pi Phis worked. Dorothea won the recognition arrow offered to the pledge who made the highest grades last year.

Dorothy Beymer was awarded a \$10 prize in the Women's Short Story Contest.

Dorothy and Jeanette Selby who are teaching in Porto Rico this year, have written most interesting accounts of their experiences. Marthana Baker is a new member of University Players. Marjory Green will be in charge of the women's desk of the *Daily Iowan* this year. She has also composed a new song, "S. U. I. Blues," which is to be featured by college orchestras this winter. Ruth Brenton was also active on the *Daily Iowan* summer staff.

Mary Goodykoontz, chapter president, received the highest number of votes last spring for Staff and Circle, senior honor society, composed of twleve women. Mary is also on the Student Council.

Among the new buildings on the campus are the English style $\Gamma \Phi B$ house; the first unit of the Memorial Union, on the east side of the river, which is to be completed for the first university formal; and the million-

dollar medical buildings, which are on the west side of the river, making the new campus on both banks.

A national charter of Φ M has been granted to Λ I Φ ,

ESTHER FULLER

MISSOURI ALPHA-UNIVERSITY OF MISSOURI (Chartered 1899) Pledge Day-September 17, 1925. INITIATES

(Initiated June 1, 1925)

Anna Maud Evans, '27, Glenwood Springs, Colo,

Mary Evans, '28, Columbia, Mo.

Marion Morris Masters, '26, Warrensburg, Mo.

Margaret Parks, '28, Columbia, Mo.

Eula Terry, '28, St. Louis, Mo.

Last year ended most successfully for Missouri A. Mary Gentry was elected secretary-treasurer of the Student Body; Helen Meredith was elected president of $\Gamma A X$, professional advertising sorority; Mary Gentry, Margaret Williams and Frances Brewer were elected to Mortar Board; (II B Φ was the only women's fraternity to have more than two girls elected to Mortar Board last year); and Helen Louise Woodsmall was elected to Quain, which is an honorary sophomore organization.

Rushing began Monday, September 15 and four parties were given during those three days including the rose reception, carnival and Sweetheart Shoppe. The alumma club gave a tea on Tuesday afternoon. Missouri A pledged eighteen girls who are proving themselves to be most creditable II ϕ material and talented as well as attractive. They are: Carolyn Bassett, Clynte Edgar, Margaret Enloe, Helen Gifford, Alma Gray Hill, Lillian Hinkle, Ruth Hornbeck, Dorothy Lee Kemper, Elizabeth Kendricks, boline Merrifield, Polly Morris, Carolyn Tooey, Sue Wright, Mary Garrison, Helen Hughes, Emily Kingsbury, Martha Seaver and Frankle Stumpe.

If $B \Phi$ is represented in every organization on the campus. Agnes Hildebrand is president of Y. W. C. A.; Martha Feeny, Helen Hughes and Margaret Parks have been elected to $\Gamma \Lambda X$; and Frances Brewer is president of senior women. If Φ is also represented in Agricolæ, W. S. G. A., Spanish Club and Sketch Club.

The chapter is laying special stress on scholarship. Study hall is maintained two hours every week night under the supervision of an older girl. HELEN FRANCES MEREDITH

MISSOURI BETA-WASHINGTON UNIVERSITY (Chartered 1907)

Pledge Day-September 23, 1925

The past few weeks a college have been busy ones for everyone on the campus and particularly for $\Pi B \Phi$. With the splendid cooperation of all women students the Woman's Building became an assured fact of the early fall. The annual May Day was the celebration of this long desired and finally assured addition to the University. Two Pi Phis served as maids to the queen and another supervised the program of dances.

On May 15 a kitchen shower was given for Louise Abel, the latest II Φ bride.

At graduation ceremonies, senior honors and a fellowship were conferred upon Marion Hixson, president of Missouri B and last year's Beauty Queen.

The new semester has begun with almost all the girls back in college, well pleased over the results of rushing and eager to begin another worthwhile year.

SARAH SELBY

THE ARROW OF PI BETA PHI

MISSOURI GAMMA-DRURY COLLEGE (Chartered January 9, 1914)

Pledge Day-Undecided

The opening of the rushing season this year at Drury will mark the trial of a new bidding system, partially preferential. It is planned to have open rushing on Tuesday, Wednesday, and Thursday from four-thirty to seven-thirty of about the seventh week of college. Friday is to be a day of closed rushing, while pledging is to be held on Saturday. It is hoped that under this plan any confusion ensuing from one-day rushing will be eliminated. In order that the fraternity girls of the campus may become better acquainted with the freshmen girls, the Woman's League of Drury will conduct a series of teas to be held at the various women's fraternity houses.

The new girls' dormitory and the library under construction on the Drury campus are now very near completion, the opening date of the dormitory being set for February. Work on the Music Hall is also well under way.

Missouri Γ was well represented by four of its members, Paula Wingo, the elected delegate, Vail Smith, Kathryn Jezzard, and Jessie Kump at the twenty-seventh Convention. Interesting reports of the Convention were given at a special chapter meeting.

A cooky-shine was given by the active chapter in honor of the patronesses September 25 in the $\Pi B \Phi$ rooms,

Missouri I points with pride to two of her members, Helen Jo Roop and Edna Mae Hammack, who have recently attained membership in Skiff, the honorary senior women's society of Drury.

Lucy Belle Jones of Miller, Mo., and Elizabeth Baldwin of Springfield are to be initiated in October.

2 N, a leading men's fraternity on the campus bought an attractive new fraternity house last semester, and moved into it during the summer.

Although the rushing season is not yet open in Drury, Missouri Γ has high hopes for her outcome judging from the types of girls represented in the freshman class, and the successful records in past years of $\Pi \Phi$ rushing. BARBARA BURTON

ETA PROVINCE

NEBRASKA BETA-UNIVERSITY OF NEBRASKA (Chartered 1890)

Pledge Day-September 19, 1925.

Eighteen girls were pledged following the fall rushing which began September 14. Three rushing parties were given on Monday and Tuesday and two on Wednesday, the refreshments and decorations being in keeping with the names of the parties. The preferential system of bidding through the Panhellenic council was used. The new pledges are: Melba Burke, Omaha; Agnes Birdsall, Clarion, Iowa; Margaret Edwards, North Platte, Dorothy Fairchilds, Kearney; Frances Farrens, Lincoln; Edith Mae Johnson, Fremont; Zella Johnson, Norfolk; Alice Klewit, Omaha; Rebecca Moore, Omaha; Gwen MacKay, Lincoln; Dorothy Nolan, Omaha; Betty Ortman, Omaha; Priscilla Poindexter, Denver, Colo.; Florence Swihart, Fremont; Adelaide Seabury, Omaha; Ruth Tidball; Plattsmouth; Mary Jane Tidball, Plattsmouth, and Irene Van Dahl, Omaha. A cooky-shine, to which the alumnæ were invited was held after pledging.

Mrs. Noble, from Norman, Okla., a II Φ , is the new house mother. In the short time she has been here, the girls have become greatly attached to her, and feel that she is a sister as well as a mother.

The chapter house has been redecorated and refurnished during the summer. The Omaha alumnæ club presented a console table and mirror to the house.

Eight girls attended the Convention at Bigwin Inn. All returned more enthusiastic and interested in $\Pi B \Phi$ than ever, hoping to put to use some of the suggestions received at Convention.

ADA BAUMANN.

KANSAS ALPHA—UNIVERSITY OF KANSAS (Chartered 1873 Pledge Day—September 10, 1925, INITIATES (Initiated September 24, 1925)

Helen Coffman, '28, Kansas City, Mo.
Lucille Crumly, '28, Colby, Kan.
Virginia Layton, '28, Salina, Kan.
Rose McColloch, '28, Lawrence, Kan.
Elaine Meler, '28, Wichita, Kan.
Wilna Oliver, '28, Joplin, Mo.
Ruth Richardson, '28, Pueblo, Colo.
Juanita Youmans, '28, Osawatomie, Kan.

Kansas A announces the pledging of the following girls: Lucile Adams, Mary Anne Austen, Bernice Brown, Henrietta Bruening, Dorothy Chambers, Louise Dudley, Sally Lahey, Marcene MacLaren, Madalene Maher, Mary Agnes Patterson, Pearl Russell, Betty Stevenson, and Jean Stevenson. The formal pledging ceremony was followed by a delightful cooky-shine at which a large number of alumnæ were present. Open house was held for the pledges on the evening of September 18.

Kansas A is very fortunate in having as a chaperon for the forthcoming year Mrs. Jane Maclean of Houghton, Michigan. The chapter entertained with a tea in her honor on the afternoon of September 17.

Verle Williams, Dorothy Chambers, and Mary Agnes Patterson took part in the annual W. S. G. A. Fashion Show which was recently presented at the university, with Frances Westfall in charge of costumes. Marcene MacLaren has been chosen as a member of T₂, women's honorary dancing fraternity. Frances Westfall and Esther Settle had roles in the alluniversity Y. W. C. A. play, *Rollo's Wild Oat*, which was presented in Lawrence on the night of October 20. Rose McColloch is on the management committee of the musical comedy to be presented in the near future under the auspices of W. S. G. A., and is also in charge of the annual sophomore dinner. Ruth Richardson and Esther Settle represent II ϕ among the Jay Janes, women's pep organization at the University of Kansas. Frances Westfall has been elected to membership in the dramatic club. Ruth Richardson is a member of Pen and Scroll, freshman and sophomore literary society.

Plans are now under way at K. U. for the construction of a Union Building which will add materially to the beauty of the campus and contribute much to university life. Work is also progressing on additions to the beautiful memorial stadium of which K. U. is justly proud. By a new ruling of W. S. G. A., passed only recently, all freshmen women at the university now wear blue felt hats as their distinguishing mark. This ruling is being rigidly enforced and will hold until the beginning of the second semester.

ESTHER SETTLE.

THE ARROW OF PI BETA PHI

KANSAS BETA-KANSAS STATE AGRICULTURAL COLLEGE (Chartered June 3, 1915)

Pledge Day-September 19, 1925,

Pledging was held on September 19, for the following girls: Carolyn Sheetz, Alice Watkins, Emily Caton, Florabel West, Mary Burnette, Mary Brooks, Anselma Rorabaugh, Kathryn Waters, Aileen Hall, Dorothy Mc-Collough, Ruth Richardson, Evelyn Torrence, Esther Pagan, Mary Washington, Virginia Clammer, Nancy Carney, Kathryn Chappel, Marian Danenbarger and Marjorie Grove.

The Manhattan alumnæ gave the girls the cooky-shine so that the money usually spent for this by the chapter might be added to the house building fund,

Helen King and Ralph Adams were married at the II B & house Saturday morning, October 3. The chapter gave a shower for Helen on September 30.

The Pi Phis chosen for glee club this year were Janet Hellworth, Mary Burnette, Corrine Smith, Evelyn Torrence, Mildred Read, and Carolyn Sheetz.

This makes the IIB & ranked second in scholarship last semester. eleventh consecutive semester that $\Pi B \Phi$ has ranked either first or second. Nora Yoder was elected to \$AM, honorary junior general science fraternity, and also had the highest average in the chapter last semester.

There are more than 3,000 students attending Kansas State Agricultural College this fall and this gives an idea what an essential place the new womens' dormitory will have. The building is to be named Van Zile after the dean of women. There also is to be a new library which is sorely needed.

Helen Eakin, Mary Adda Boone, and Nora Yoder, Kansas Beta's delegate to Convention brought many inspirational and helpful ideas from Convention and the girls are looking forward to a very successful year. MARGERY DRYDEN.

> WYOMING ALPHA-UNIVERSITY OF WYOMING (Chartered 1910) Pledge Day-October 17, 1925.

INITIATES

(Initiated September 27, 1925)

Nell Avent, '28, Burlington, Wyo.

Miriam Jenkins, '28, Cora, Wyo. Jean Mabee, '28, Cheyenne, Wyo.

Alice Thompson, '28, Thermopolis, Wyo.

The University of Wyoming opened this year with such an increase in attendance over last year that it is with difficulty that rooms are being found for all the freshmen girls. The students are all happy to welcome to Wyoming Miss Bishop, the new dean of women, tormerly at Michigan.

Wyoming A is enthusiastic indeed over the coming year with all except four girls back. This is the flirst time that Wyoming has tried sophomore initiation and it is felt to be extremely successful. For this reason initiation was held on September 27.

Rushing began September 28, lasting for two weeks. Special parties were an Irish dinner dance, a formal tea, and the rose dinner.

This year a new system of rushing for men's fraternities was instituted. Rushing ended in preferential bidding, the bids being handled by the dean of men.

With the growth of numbers in the university there is also a growth in buildings. A new engineering building is being erected and a new athletic field is laid out. An assistant football coach has arrived to aid

Coach Dietz and a most successful year for the Cowboys is anticipated. The "W" Club men are doing their part by duly initiating the freshmen boys into the rites and traditions of Wyoming.

The chapter is anticipating a visit in the near future from the new province president.

ELIZABETH JOHNSTON.

COLORADO ALPHA—UNIVERSITY OF COLORADO (Chartered 1884) Pledge Day—September 27, 1925.

INITIATES

(Initiated April 18, 1925)

Catherine Healy, '28, 2635 Stout St., Denver, Colo.

Josephine Spindler, '28, 735 Jersey St., Denver, Colo.

Colorado A has just completed a very successful rush week and pledged the following girls: Margaret Morton, Jeanette Parker, Margaret Tasher, Gertrude Chapman, Ruth Brown, Frances Bible, Barbara Custance, Evelyn Fleming, Helen Gregory, and Bella Lipscomb. Very clever parties were given during the week under the capable leadership of Mary Whitaker, rush captain. Pledging took place Sunday morning September 27, and later the actives entertained the pledges at dinner at a delightful farmhouse in Boulder Canyon. Formal pledging was at five o'clock followed by a cookyshine at the chapter house.

Since the last issue of the ARROW, Colorado Alphas have received many honors. Isabel Keating was elected to Mortar Board, honorary senior women's organization. Isabel is also vice-president of the Woman's Press Club, secretary of the Player's Club, chairman, for the second time, of the Big Sisters, a member of Senate and the Dramatic Board, and II Φ house manager for the year. Mary Whitaker and Mary Isabel Rienks were chosen for Sophomore Police. Mary Whitaker, Ella Johnson, Jane Cottrell, Catherine Healy, Madge Ferguson, and Isabel Keating are Big Sisters. The following girls took prominent parts in the May Fete last spring: Sarah Wendelken, Isabel Keating, Carla Haley, Josephine Špindler, Betty Cattermole, Margaret Graham, Ella Johnson, Frances Pattee, Frances Wiegel, Jane Cottrell, and Cornelia Gray.

During the summer the Colorado A girls in Pueblo had a rummage sale and with the money bought a tea table and tea set, candle-sticks, and porch rug for the chapter house.

MARGARET OWEN.

COLORADO BETA—UNIVERSITY OF DENVER (Chartered 1885) Pledge Day—February 8, 1925. INITIATES

(Initiated September 21, 1925)

Sarah Large, '28, 2325 Bellaire St., Denver, Colo,

Edith Munson, '28, Sterling, Colo.

Vitella Neef, '28, 3133 Milwaukee St., Denver, Colo.

Mildred Quarterman, '28, 816 So. Pearl St., Denver, Colo.

Initiation was held at the Bungalow and was followed by a banquet there. Katherine Robinson was toastmistress. Every girl in the chapter is now an active, as second semester pledging is being tried out this year. Panhellenic recently passed the rulings that no money should be spent on the rushees, and that no non-sorority girl should be taken into any chapter house. So far this has proved to be very satisfactory.

Colorado B has two girls in Kedros, honorary senior women's society, Emilie Engelbach and Marjorie Cutler. Eda Seltzer is secretary of the sophomore class, and Ella Jane Fellows is sport Editor of the *Clarion* and also editor of the 1925-1926 *Student Directory*. Marjorie Cutler and Josephine Brown are on the Y. W. C. A. cabinet. Ione Goodknight is junior representative on the Big Sister Council.

Dr. Harper, chancellor of the university, declined the offer to become president of Boston University and is staying in Denver. This, with the new \$500,000 stadium near the campus and the prospect of new buildings at the completion of the \$2,000,000 endowment campaign in January, 1926, points to a new era for the University of Denver.

KATHERINE SHATTUCK.

THETA PROVINCE

OKLAHOMA ALPHA-UNIVERSITY OF OKLAHOMA (Chartered 1910)

The dream of Oklahoma A—a home of her own—has at last been realized. This home, of southern Colonial architecture is set off with great white columns and imposing balconies. The rose garden and grape aroor in the back add much to its loveliness as well as the three beautiful maple trees in the front. The living room and dining room draperies are of wine and dark blue velvet with heavy white lace curtains. The Ardmore Alumnæ Club furnished a bedroom suite and the Enid, Oklahoma Club presented a plano lamp.

Rushing in the new house was very successful. Nineteen attractive girls were pledged and they have started out already in activities. Katherine Denahoe is a member of $\theta \land \phi$, honorary dramatic fraternity. Nell Weaver is a member of the Riding Club, Lucile Murphy and Wanda Little are in the university glee club; and Louise Aggers, who studied voice in New York last winter has made both the university glee club and quartet. The pledges are all active in Y. W. C. A. work.

Fifteen upper-classmen are back this year and are all entering into activities with much enthusiasm. Gertrude Gardner, who spent last spring and this summer abroad was elected president of the French Club. Eleanor Itner and Crystal Gibson are on the Y. W. C. A. financial committee; Mary Elizabeth Hill and Elizabeth Cansler are members of the Blue Divers and Ducks Clubs, and Janice Johnson is a member of the Riding Club.

The chapter was very happy to be able to entertain Francese Evans, Grand Secretary, during rush week. She was very pleased with the pledges and gave the girls many helpful suggestions.

LUCILE . KILLINGSWORTH.

OKLAHOMA BETA-OKLAHOMA AGRICULTURAL AND MECHANICAL COLLEGE

(Chartered 1919)

Pledge Day-September 12, 1925.

GRADUATES

Gladys Pratt, B. A., Enid, Okla.

Ruth Jones Scurlock (Mrs. Harry E.), 811 East 42nd St., Kansas City, Mo.

College opened September 7 with an enrollment of 2500 students, the largest in its history. Two new dormitories are being built at a cost of \$135,000 each, and work will soon start on a new administration building at a cost of \$250,000. The second unit of the stadium is now under construction. Much enthusiasm is being aroused over the coming football season since this marks the first year of the college as a member of the Missouri Valley Conference.

Atter a most successful rushing period, Oklahoma B announces the following pledges: Mary Janet Turnbull, Beverly Reynolds, Elma Anderson, Bobba Neal, Beth Kell, Martha Loy, Letitia Boyd, Winifred Livermore, Dorothy Goodholm, Kathryn McLaughlin, and Alliene White. A reception in their honor was given Sunday afternoon, September 20.

Rushing rules were changed this year. Formal rushing dates occurred on September 4 and 5, and on September 11 and 12, with the first week of college intervening. This was done to give the rushees more time in making their decision, and to give more opportunities for the fraternity girls and the rushees to get acquainted, although college rules were very strictly enforced during this week, and no parties could be given. Formerly, rushing took place the three days before the beginning of college.

During rush week the chapter enjoyed a visit from Francese Evans, Grand Secretary. She inspired the chapter very much, and made each member feel more than ever her desire to do her best towards the interests of II $B \Phi$.

The chapter house this fall is much larger and more accommodating than the one of last year. A new living room suite was purchased, and new curtains and drapes made by the town girls during the summer. A very lovely bridge lamp was recently presented to the chapter by the Enid alumnæ club.

The house building fund is steadily growing. At present, work is being done on a plan to raise money by selling a linen chest, donations to which were made this summer by all members of the chapter and many alumnæ. Generous donations to the fund have been made by the Tulsa and the Ardmore alumnæ club.

Activities have been entered into with much enthusiasm by both members and pledges, with many of the girls holding offices. Ella Merry has been elected to membership in II Z K, honorary religious fraternity, and is secretary of the glee club, of which Marjorie Stevens, Thelma Weddel, and Martha Loy are also members; Thelma Weddel is circulation manager of the *Redskin*, the college year book; Nellie Osborne is on the *O'Collegian*, the college paper; and Annabelle Pratt is president of the Peppers, the pep organization for girls.

Elizabeth Boyd and Frances Badger were elected to $\Phi K \Phi$ last spring. Oklahoma B is very glad to welcome Margaret Kirkendall, Iowa B, who is an instructor in the physical education department of the college.

A fine, new KA house has recently been completed, and a \$3,500 addition is being built on the ZTA house.

INEZ GOODHOLM.

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS (Chartered 1909) Pledge Day—September 27, 1925. INITIATES

Lena Black, '27. Bentonville, Ark. Alpha Caldwell, '27. Malvern, Ark. Frances Miller, '27. Mobile, Ala. Loree Tribble, '28. Fayetteville, Ark.

Arkansas A is especially proud of her new home. The house was built for the use of a fraternity and has been leased on a two-year contract. New dining room furniture was purchased at the beginning of the year small drop-leaf tables and Windsor chairs painted apple green and outlined in black. Alumnæ all over the state have been particularly generous with beautiful and useful gifts for the house.

Three attractive rushing entertainments were given. The first was an afternoon bridge with tallies, score cards, prizes and decorations carried

out in Indian motif. Mary Margaret Anders planned and directed this party. Loree Tribble planned the morning bridge, carrying out the butterfly motif. The closing event of the season was a banquet given at Aunt Jane's Tea Room with Marian Bossemeyer as toast mistress,

Preferential bidding was successfully tried out for the first time at the University of Arkansas this year. Arkansas A pledged twenty-two girls. MARIAN BESSEMEYER.

TEXAS ALPHA-UNIVERSITY OF TEXAS (Chartered February 19, 1902) Pledge Day-September 22, 1925.

A new II B 4 house was built during the summer under the direction of the Austin Alumnæ Club. The house is only two blocks from the campus, and is in a very desirable location. The house contains two large living rooms, a dining room, and an east terrace downstairs. Upstairs there are six bedrooms, a tiled bathroom, and an east sleeping porch. A pleasant winter is expected in such a comfortable place with assured furnace heat, never-failing hot water, and complete furnishings. The patronesses and alumnæ presented many accessories, such as pictures, lamps, and china.

Twelve of the members of the active chapter are seniors this year. A high scholastic standing is expected because many girls are taking six courses.

The Biological Laboratory was completed on the university campus this summer, and classes are being held in it. Another building of class rooms is now under construction.

At the first fraternity meeting a very interesting report on Convention was given by Eugenia Dilworth, Texas A delegate. Additional comments were made by Elsle Townes,

 $\Pi \Phi$ held open house October 4 in honor of the new pledges.

LOIS CAMP.

TEXAS BETA-SOUTHERN METHODIST UNIVERSITY

Pledge Day-November 22, 1925. Texas B was honored last month with a visit from our national secretary, Francese Evans, whose visit, though brief was indeed a benefit and a pleasure.

Much enthusiasm is being manifested among the members of Lexas B concerning a chapter house. This event is the realization of long cherished dreams. Ten girls will live in the new house,

Southern Methodist University has installed a new system of pledging this year. According to the new systems only sophomores may be rushed and cannot be pledged until the second semester. We sincerely hope the new plan will be satisfactory.

Our delegate to the national Convention, Luella Crum, returned from Bigwin Inn with a most interesting report of the accomplishments of the fraternity.

LUCILLE WOMACK.

LOUISIANA ALPHA-NEWCOMB COLLEGE (Chartered 1891)

Pledge Day-September 26, 1925.

Louislana A has just pledged thirteen very attractive sophomores, after having waited a whole year for them. The Panhellenic ruling of sophomore pledging prolongs rushing but the chapter feels rewarded for her year of effort. These pledges are: Florence Adams, Camilla Bradley, Catherine Bailey, Delphine Caron, Yvette Chequelin, Enid Fisher, Stella Hayward, Gladys Hopkins, Dorethea Martin, Merrill Miller, Vinnette Philbrick, Maride.

Saunders, and Elizabeth Westerfield. This success is partly due to the fact that all active members of the chapter have tried systematically to keep in touch with the rushees, through the summer, by having dates with those near-by, and by writing to others. In this way friendships begun in college were fostered, and many of the rushees came back closer friends of the active girls.

The college year at Newcomb opened formally on September 23 with the annual chapel exercises, when all the seniors, in their caps and gowns, marched into chapel in dignified array. On the afternoon of the same day, the juniors gave a reception to their little sisters of the freshman class.

This year $\Pi B \Phi$ is represented on the executive committee of the Student Government Association by Rose Cornelson, chairman of the athletic council. Toto Simmons is vice-president of the Student Council, and also vice-president of Le Cercle Francais. Rose Cornelson is business manager of the *Arcade*, Newcomb's literary magazine. Enid Fisher, a pledge, is a member of the dormitory council and Maridel Saunders is a member of the athletic council. Virginia Fenner is vice-president, and Sadie Elliott secretary of the Y. W. C. A.

Louisiana A is extremely proud of Beatrice Adams who won the Class of 1909 Public Spirit Prize, the greatest honor for a Newcomb girl. She was also awarded the $II B \Psi$ fellowship for this year, and will do social research work at Johns Hopkins University.

SARAH RICE ELLIOTT.

IOTA PROVINCE

MONTANA ALPHA-MONTANA STATE COLLEGE (Chartered September 30, 1921) Pledge Day-October 1, 1925.

First in importance is the news that, at the end of the spring quarter, II $B \Phi$ had achieved first place in scholarship, above both men's and women's fraternities. The average was a full point above its nearest competitor, and two points above the college average.

Recent registration statistics show that the enrollment exceeds any previous year's registration. Many changes have been made in the faculty, and the new Student-Faculty Relations Committee is planning to advance the work in investigating, studying, and remedying cribbing cases. More members of the chapter have returned to college than ever before, and the house is full.

Panhellenic's newly-adopted rushing rules, governing the hours of rushing, kind of rushing, and giving of favors, are in force and working splendidly. No favors of any kind may be given to any rushee. A Chinese party, given at the chapter house where atmosphere was created by typical decorations, Chinese food, low tables, and cushions, was very successful. On preference night a formal old-fashioned dinner was given.

The campus is being converted from an informal to a formal one, and ground has been broken for the new Woman's Building, which will be erected this year.

Genevieve Cooley is attending Columbia University, where she is preparing to become a dean of women.

All members are taking an interest in campus activities, Eloise Wright acting as managing editor of the college paper, and Jo O'Connor as vicepresident of the sophomore class.

JOSEPHINE O'CONNOR

THE ARROW OF PI BETA PHI

IDAHO ALPHA-UNIVERSITY OF IDAHO (Chartered 1923)

Pledge Day-September 27, 1925.

GRADUATES

Margaret Springer, B. A., 518 N. 13th St., Boise, Idaho.

Florence Selby, B. A., Music, 1401 N. 17th St., Boise, Idaho.

Margaret Schick, B. A., 404 East B St., Moscow, Idaho.

Ruth Hawkins, B. A., Emmett, Idaho.

Cecilia Lemmer, B. A., 501 Franklin St., Boise, Idaho.

Almerna Gardner, B. S., Lewiston State Normal, Lewiston, Idaho. Marian Featherstone, Palouse, Wash.

This fall Idaho A pledged Marjorie McNaughton, Florence Cunningham, Elizabeth Smith, Grace Thomas, Adamæ Dorman, Eleanor Ford, and Frances Greene.

A story, The Wheels Grind On, written by Ruth Hawkins, was chosen as one of the best twenty-five stories written by college students throughout the United States this year. Elizabeth Mount has been appointed assistant editor of the college literary magazine, the Blue Bucket. Marie Johnson has been elected secretary of the junior class. Florence Greene was elected chapter reporter of ΣAI , music honorary.

An informal house dance was given in honor of the pledges on November 6.

On October 16 the chapter patronesses were honor guests at a dinner given by the chapter. Plans are under way for a bazaar at which handicraft from the Settlement School will be sold. The proceeds are to be given to the Settlement School and to the chapter house building fund.

This year Idaho A wins permanent possession of the Elizabeth Kidder Lindley Scholarship Cup by attaining the highest group average for three years.

The campus has been improved by the addition this year of two new fraternity houses, $\Phi \Gamma \Delta$ and $B \Theta \Pi$, and one woman's local group $\Pi \Sigma P$, petitioning $A \Phi$.

Panhellenic has standardized the requirements for fraternity initiation to 4.5% which is equal to a high C average.

The University of Idaho enrollment has advanced to 2179 from 1867 students of last year.

A \$ BK charter was granted this fall to Alpha society.

LUCILLE ANDERSON

WASHINGTON ALPHA-UNIVERSITY OF WASHINGTON (Chartered 1907)

Pledge Day-October 3, 1925.

INITIATES

(Initiated May 7, 1925)

Doris McVay, '28, 119 39th St., Seattle, Wash.

Wilmet Martin, '28, 428 W. 5th St., Aberdeen, Wash.

Virginia Murray, '28, 1227 So. Adams St., Spokane, Wash.

Virginia Shank, '28, 632 36th N., Seattle, Wash.

Washington A brought two weeks of strenuous rushing to a close October 3 when the following twenty splendid freshman girls were bid: Margaret Church, Susan Fitch, Madge Shera, Eleanor Andrus, Laura McGinn, Mildred Peacock, Marthe McCleary, Florence Cook, Helen Steinmetz, Adelaide Woodworth, Phyllis Sargent, Gladys Doty, Betty Ripley, Dorothea Pratt, Carol Main, Beth Dahlen, Margaret Sutton, Virginia Cole, Dorothy Hart, and Mary Elizabeth Starr.

Last spring brought the realization of a dream to the women of the University of Washington, when their local women's honorary, Tolo Club,

became chartered to the national organization of Mortar Board. Owing to the traditional significance of Washington's Tolo Club, however, the two names Washington, and Tolo will be retained. Washington A is proud to state that two of her girls were initiated at that time, Doreen Aldwell and Dorothy Brassington. Doreen Aldwell was also initiated into $\Phi B K$, thus adding a final glory to her brilliant college career and to the honor of her chapter.

If $B \Phi$ is particularly well represented in all fields of campus activity this year. Lucile Cook has been elected senior adviser for freshman women, a position carrying with it an ex-officio position on the Women's Federation Council, and membership in the Y. W. C. A. Council. Mary Weir is president of the Sophomore Commission of the Y. W. C. A. Margaret Duncan served a very successful chairmanship of rushing for the Panhellenic Council this past season. Mary Greiner is chairman of dramatics for all university women. Gladys Doty is freshman editor for the year book, *Tyee*. Gertrude McGrath is a member of Spurs. Doris McVay is sophomore class vice-president.

MARGARET RAWLINGS

WASHINGTON BETA-WASHINGTON STATE COLLEGE (Chartered 1912)

Pledge Day-September 22, 1925

Washington B of $II B \Phi$ is now occupying her new home, which is a cream colored brick colonial house. It has accommodations for thirty-five girls. The alumnæ of the chapter certainly did everything in their power to make possible the building of the long looked forward to chapter house. The Spokane alumnæ gave as a gift a new davenport and stool. The Pullman II Φ Mothers' Club furnished the guest room with a walnut bedroom suite and rug while the Spokane Mother's Club made all of the curtains for the second and third floors.

There are a large number of Pi Phis in campus activities. Margaret Bement was elected to membership in Mortar Board and is president of that organization for this coming semester. There are now four active girls in National Collegiate Player's, honorary dramatic fraternity, of which margaret Bement is vice-president and Frances Emerson is secretary. II B Φ is represented on the Women's Glee Club by Louise Clausin and Gladys Wiren, this being the second time these girls have been chosen. Martha Ahrens is secretary of the junior class and Alice Pennington is on the social committee, Dorothy Johnke is on the social committee of the sophomore class, while Ruth Chandler is on the same committee in the senior class.

Margaret Bement and Frances Emerson are members of the Y. V. C. A. first cabinet. Margaret is also on the lecture and entertainment committee of the Associated Students. Lenna Baird is on the health committee of the student body and Gladys Gue is a member of the college booster committee.

> ENGAGEMENTS Margaret Bement-Walter Horn, Σ N. Virginia Pollard-William Pistor, K Σ. Gladys Gue-Joe Burks, K Σ.

FRANCES EMERSON

OREGON ALPHA—UNIVERSITY OF OREGON (Chartered October 29, 1925) Pledge Day—September 26, 1925

After a very successful week of rushing, Oregon A has fifteen new yledges to start the new year. The pledges are Mae Anderson, Margaret

THE ARROW OF PI BETA PHI

Arnold, Vivian Blair, Ruth Burchum, Florence Elliott, Adalia Everts, Ruth Field, Gwendolyn Hall, Dolorís Hare, Helen McGee, Katherine McKay, Maxine Paulson, Mabel Phillips, Hilda Wanker, and Roberta Wells.

This year a new movement known as the Big Sister Movement is being started at Oregon and Oregon A is very proud to have Kathryn Ulrich as head of it.

Doloris Hare, one of this year's pledges has been elected to Thespian, honorary freshmen society.

Oregon A wishes to welcome Marvel Skeels Obertauffer who was formerly a member of this chapter as the new Province President of 10ta Province.

CONSTANCE HALL.

OREGON BETA-OREGON AGRICULTURAL COLLEGE (Chartered 1917)

Pledge Day-October 5, 1925.

INITIATES

(Initiated April 17, 1925)

Lois Burton, '28, Portland, Oregon.

Margaret Breitenstein, '28, Salem, Ore,

Kathleen Carlos, '28, Hood River, Ore.

A wonderful addition to the campus is the women's gymnasium which is now under construction, costing \$250,000. The memorial union to cost \$500,000 will be started soon after the first of the year and promises a most attractive home for O. A. C. alumni.

Oregon B announces the pledging of Inez Plumb, Janet Husted, Elizabeth Clark, Hollie Hammer, Sarah Armstrong, Dorothy Kezar, Susannah Goodwin, Pauline Graule, Clara Parks, Catherine Davis, Lillian Burdett, and Alice Kuney.

Prospects for campus activities are unusually bright this year. Jean Vilm is president of the junior class; Clara Parks, vice-president of the freshman class, and Maude Dawley, treasurer of Associated Women Students. Several of the chapter are active on the *Beaver* annual staff and standing committees.

A chapter of $A \Delta \Pi$ has been granted to ΞB and will be installed next quarter.

Construction work on two or three new fraternity houses will start soon, $\Sigma \Phi E$ recently moved into a fine new home.

MAUDE DOWLEY

KAPPA PROVINCE

CALIFORNIA ALPHA—LELAND STANFORD JR. UNIVERSITY (Chartered 1893)

Pledge Day-Undecided

INITIATES

(Initiated June 18, 1925)

Dorls Bonner, '27, 1037 Cambridge, Fresno, Calif.

Marjorie Robinson, '28, 616 North First Ave., Phoenix, Ariz.

The sponsor system for the purpose of assisting freshman women in any possible way is beginning its second year this quarter. The plan was found so successful that it will be continued during the year 1924-1925.

A conference party at which the upperclass women of the university act as hostesses to new women was held on Wednesday evening, October 7. The occasion has come to be a traditional means of welcoming the freshmen. In the past it has been greatly enjoyed, and of great benefit to the new girls in getting acquainted.

Dr. O. L. Elliot, many years registrar of the university, has resigned; his successor is Mr. J. P. Mitchill.

Stanford is very glad to have this year a greatly enlarged stadium in which to hold its games.

Evelyn Eaton, '25, has received an appointment as secretary of the English department of the university. Her duties commenced on October 1.

Roberta Mitchell and Grace Peterson upon graduation in the spring, received honorable mention in their respective departments, chemistry and psychology; while Rosalind Coverly and Gall Thompson were awarded lower division honors for scholarship by the university.

On October 17, California A is to receive a much welcomed visit from the alumnæ club of northern California. Technically, California A is to be the guest of the alumnæ, who will take the girls on a picnic in the nearby hills.

On November 1, a formal tea for new women was given by the chapter. Three days were set aside: November 1, 7, and 8, on which the ten womens' fraternities on the campus received all of the new women. This constitutes the sole means by which the women's fraternities are allowed to entertain the freshmen women during autumn quarter.

MARJORIE E. WILSON

CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA (Chartered 1900) Pledge Day—August 27, 1925.

INITIATES

(September 14, 1925)

Frankle Watson, '29, 950 Excelsior Ave., Oakland, Calif.

Beatrice Williams, '28, 3344 Washington St., San Francisco, Cali.f

After a two weeks' rushing season, California B pledged eleven freshmen. The new class was welcomed into the house by a freshman banquet at which Zella McCreary gave a' detailed account of Convention. Nothing could have served as a better inspiration to those so new in $\Pi B \Phi$. It gave them, as well as the chapter at large, an insight into the great national spirit of which we are so proud.

The freshman girls are showing much enthusiasm on the campus as well as in the chapter. Each girl is taking part in one or more of the campus activities. The freshmen were formerly introduced to the campus at a tea October 16.

On September 22 the alumnæ gave a tea for all transfers. Every Thursday night is set aside as transfer dinner so that California Betas may become acquainted with all Pi Phis on the campus.

In celebration of the twenty-fifth anniversary of California B which occurred this year, the alumnæ and the chapter held a Silver Jubilee the week-end of October 24. Saturday there was a luncheon at the chapter house and on Saturday night, a model initiation when Miss Fancher, a member of the faculty at the university, became a duly initiated member of $\Pi B \Phi$. Supper followed the ceremony when reports from each class since 1900 were given. The celebration ended Sunday with a tea.

This Silver Jubilee served as a means of bringing together as nearly as possible all of the classes that have been represented in California B, helping to form stronger bonds between the alumnæ and the active girls. DOROTHY L. FRANCIS

CALIFORNIA GAMMA-UNIVERSITY OF SOUTHERN CALIFORNIA (Chartered July 27, 1917)

Pledge Day-October 6, 1925.

INITIATES

Kathryn Chapman, '28, 716 So. Bronson Ave., Los Angeles, Calif. Lucia Soule, '28, 1799 Campus Road, Los Angeles, Calif. Jeanne Summerfield, '28, 1516 Crenshaw Blvd., Los Angeles, Calif. Elizabeth Von Kleinsmid, '28, 801 W. 28th St., Los Angeles, Calif.

GRADUATES

Dorothy Haldeman, B. A., 1732 N. Wilton Pl., Los Angeles, Calif. Alys Maxfield, B. A., 847 S. Madison Ave., Pasadena, Calif.

Graduation claimed three girls. Dorothy Haldeman, one of California Gamma's most active girls, is now teaching in Los Angeles. Aly Maxfield is at home preparing for her wedding and Ella Moseley is at home also.

Rushing this year was very successful for California Γ and ten girls were pledged: Frances Drum, Annabelle Franklin, Dorothy Fuller, Helen Henderson, Helen Hill, Rhoda Jones, Kathryn Palmer, Jenny Dye, Catherine Fisher and Dorothy Ruff.

The University of Southern California has a new dean of women, Miss Mary Crawford, who was formerly at Minnesota. Southern California also has a new Women's Residence Hall and a new College of Law building, both of which are aiding a great deal in uniting the colleges on the campus.

Several Pi Phis have made honorary societies. Helen Dosh, Dorothy Haldeman, Evalyne Ross, and Mrs. Von Kleinsmid, wife of the president of the university, were elected to Torch and Tassel, senior women's honor society; Evalyne Ross was elected president and Eloise Parke and Kathleen Campbell members of Amazons (honor society); Kathleen Campbell was elected secretary of the school of speech; Evalyne Ross and Kathleen Campbell were elected members of the executive committee (governing body of the university); Elizabeth Von Kleinsmid was elected vice-president of the sopohomore class.

The chapter gave an informal Hallowe'en dance in honor of the new initiates and pledges on Saturday, October 31.

ELOISE PARKE

ARIZONA ALPHA-UNIVERSITY OF ARIZONA (Chartered August 1, 1917)

Pledge Day-September 30, 1925.

The University of Arizona opened September 16, and rushing, starting September 18, lasted one week. Arizona A had a very successful rush season, pledging eleven girls.

It is a custom at the close of each year for the Panhellenic representatives to draw for their "A" date, or special date, for rush week for the following fall. Il Φ drew the first "A" date this year. A bridge-luncheon was given at the Santa Rita Hotel on Saturday afternoon, September 17, and pastel shades were used in the decorating scheme. The affair was very much of a success, and the rest of the week was devoted to individual rush parties, dinners, theatre parties, etc.

Everything seems to point toward success for the coming year, 1925-26. When the university opened this fall the new library building and the girl's gymnasium were both ready for occupancy. The library is a beautiful, large building surrounded by a terraced lawn, and its style of architecture is in accordance with the other buildings of the campus.

Already this year Pi Phis are taking an active part in the campus life. Dorothy Coffin was elected junior class secretary; Ruth Benzie and

Dorothy Coffin are members of $II \land \Phi$, an honorary educational fraternity. Katherine Coffin is vice-president of the Associated Women Students, and Janice Gearheart and Virginia Crowfoot are taking an active part in the Art Club. Several members are on the *Wildcat* and *Desert* staffs.

The Pi Phis of Arizona A are very glad to welcome Louise Whiting from Iowa B to this chapter.

MARY ELIZABETH BERRYMAN

NEVADA APLHA—UNIVERSITY OF NEVADA (Chartered 1915)

Pledge Day-September 14, 1925.

University of Nevada's registration this year numbers 839, the largest in the history of the institution.

Nevada A after being without a chapter home for a year, once more has a house in which sixteen of the girls live. The new house mother is Mrs. Clay Hampton, who is doubly a $\Pi \Phi$ mother, for her daughter, Ruth, is a member of Nevada A.

This semester began with a very strenuous rushing season of three weeks. The first week of classes was closed to rushing, but the girls were allowed free intercourse so that they might become acquainted. The next two weeks were devoted to rushing with various rules, including: no luncheons or dinners, a special expense limit for any refreshments, and the privilege of all groups to give one formal tea during rushing.

The II Φ rushing tea was given at the home of the Nevada A patroness, Mrs. J. Gray. The culmination of Bid Day proved very successful for on September 14 eight girls were pledged. They are: Jeanette Brown, Ilma Crotty, Renee Duque, Geraldine Farrar, Marion Grigsby, Alice Lunsford, Mabel Morgan and Merle Sellman.

Alice Hardy is secretary of the sophomore class. Phyllis Poulin is to have a part in the college play, O, Susan. Tillie Evansen is secretary and Wilma Blattner vice-president of the Commercial Club. Wilma was also elected to Cap and Scroll, women's honor fraternity. Elsie Mitchell is women's athletic manager. The gold medal for the highest scholastic average attained by any one in four years of college was awarded in May to Alice Norcross. Leota Maestretti was graduated last semester as the youngest student to graduate from the University of Nevada.

LOIS HESSON.

EXCHANGES AND COLLEGE NOTES

Edited by KATHERINE ROBINSON, Colorado B

1130 South Franklin St., Denver, Colo.

INSTALLATION OF NEW CHAPTERS

Kappa Kappa Gamma recently installed chapters at the University of Arkansas, University of California Southern Branch, and Ohio Wesleyan University.

Alpha Gamma Delta has new chapters at the University of California Southern Branch, and at the Florida State College,

Delta Zeta has installed a chapter at the University of California Southern Branch also.

Delta Kappa Epsilon, better known as "Deke" has established a new chapter at the University of Manitoba, Winnipeg, making its third Canadian chapter.

The Carnation of Delta Sigma Phi suggests that the Interfraternity Conference, which is now engaging itself in a laudable effort to provide for deserving young people more opportunities to join the Greek bond, might use one or several inactive national fraternities as a nucleus to build upon instead of founding new fraternities.

* *

Chi Omega, Pi Beta Phi, Delta Delta Delta, Kappa Alpha Theta, and Kappa Kappa Gamma have the largest number of chapters .- The Eleusis of Chi Omega.

The Alpha Gamma Delta Quarterly for May was dedicated to the mothers of Alpha Delta Gammas everywhere.

From The Eleusis of Chi Omega we quote the following announcement.

INTERCOLLEGIATE EQUAL RIGHTS PRIZE

As a step toward carrying out its program to work for equality in educational and professional opportunities for women with men, and to secure the removal of disabilities from women in the law and in custom, the Students' Council of the National Woman's Party is offering an intercollegiate prize of \$100 for the best essay on "Equal Rights for Men and Women."

PHI BETA KAPPA ONE HUNDRED FIFTY YEARS OLD

The 40,000 living members of Phi Beta Kappa are to be called upon to enter into the celebration in 1926 of the one hundred fiftieth anni-

438

EXCHANGES AND COLLEGE NOTES

versary of the oldest of Greek-letter organizations. A memorial building is to be erected at Williamsburg, Virginia, in honor of the fifty founders, and an endowment fund is being established to which, it is hoped, every member will contribute \$25.00. The aim is to strengthen the usefulness of the society in the sphere of education. In order to encourage scholarly endeavor in the high schools, it has been suggested that two Phi Beta Kappa medals be offered to each fully accredited four-year high school in the United States, the medals to be awarded each year to the boy and the girl in the senior class who are deemed by the faculty to be outstanding in scholarly attainment, in strength of character, and in breadth of service to the school. These medals would be presented at the general assembly by some member of Phi Beta Kappa in an address in which all the students would be encouraged to make full use of the educational opportunities that the school offered .- Alpha Gamma Delta Quarterly.

. . .

GIFTS TO EDUCATION

Large gifts have been given recently to educational institutions and still other universities have increased their facilities.

The down-town colleges of Northwestern University are to have a new McKinlock campus on Lake Michigan and the university has a new stadium which will seat 54,000.

The University of Minnesota built the following buildings last year: library, electrical engineering building, stadium, seating 50,000 and a Mines experimental building. In addition to these, a wing is being built on to the Elliot Memorial Hospital for cancer and pediatric patients. The Rockefeller foundation gave the university \$1,250,000 for the development of the medical school.

The University of Cincinnati College of Medicine has completed its \$2,000,000 endowment which was pledged in 1919.

Plans have been announced for a University of Miami at Miami, Florida, with an endowment of \$15,000,000. A gift of \$5,000,000 has already been announced.

A gift of \$1,000,000 has been given to Ohio Wesleyan University by Mr. and Mrs. F. E. Stuyvesant of Cleveland. A dormitory for women and one for men are to be erected with part of the fund, while the remainder is to be used for endowment purposes and the establishment of scholarships.

Johns Hopkins University has accepted the Walter Hines Page School of International Relations which is endowed with \$1,000,000.

Pennsylvania State College has established an Edwin Erle Sparks Memorial Library as a tribune to its late president.

* * *

Phi Mu held its last convention at Charlevoix, Michigan, in June.

. .

The Star and Lamp of Pi Kappa Phi says this about loyalty :

There are many fine and noble words in our language. To the mind of the editor loyalty is one of them. It comes to keep company with such words as duty, brotherhood, love, mother, and home, The June issue of the Sigma Kappa Triangle was a special "Loyalty Number."

Loyalty! Perhaps no other attribute is more valued in a college community, for to be truly loyal requires that all acts be worthy of the organizations which one represents.

To be loyal, people have to be not only fine and true, but strong. Furthermore, they must be unselfish and clear visioned. While being true to themselves, they must put an ideal first.

The difference between some of us and others of us lies, I suppose, in the practical application of our loyalty.

Delta Zeta has established a central office at 1340 Park Ave., Indianapolis,

* * * THE SOUGHT-FOR FRESHMAN

A thorough survey of the fraternity journals in an endeavor to find what type of freshman is being most widely sought for by the various organizations, reveals the fact that the football star, the moneyed youth, the handsome chap, the "most popular in high school" type and all the traditional favorites are no longer in the ascendancy. The new favorite who is taking the place of the old is The Man Who Will Stay Four Years.—Garnet and White of Alpha Chi Rho by way of Zeta Beta Tau Quarterly.

* * * Themis of Zeta Tau Alpha prints this interesting article from the Anchora of Delta Gamma on:

PHILANTHROPIES

Some of the most interesting work done by women's fraternities is so removed from the undergraduate social life, which the general public has come to regard as the all-and-in-all of fraternities, that it is worth a publicity quite beyond the scope of this *Anchora*.

Phi Mu is doing a remarkably valuable piece of humanitarian work among the poor and unfortunate babies of Georgia. The work is done under the direction of the Georgia State Board of Health and consists of the equipment and maintenance of a Healthmobile which carries clinical and educational help into the rural districts of the state. The physical and moral good done through this agency is quite beyond one's imagination to picture. The work is supported by the actives and alumnae of Phi Mu and is to be continued indefinitely. It moves one to read the account of the passage from town to town of the Healthmobile with its staff of doctor, nurse and assistants reclaiming innumerable little human wrecks to lives of enjoyment and usefulness.

Sigma Kappa is carrying on a work of equal spiritual value in the support of educational work among the islands off the Maine Coast. Through the Maine Sea Coast Mission Sigma Kappa supports a home economics teacher and missionary and plans to contribute to the maintenance of a second worker. Anything so dreary as the life of those isolated and desolate sea coast island folk cannot be pictured by those who do not know the barrenness of their existence. The care of undernourished minds and spirits is as great a humanitarian work as the care and cure of bodies.

Alpha Gamma Delta supports a summer camp for children, and brings happiness and a better chance for health to dozens of little waifs, thus ministering both to body and soul.

440

EXCHANGES AND COLLEGE NOTES

Alpha Omicron Pi appropriates an annual sum from the general treasury for scholarships for unprivileged and handicapped children. This sum is supplemented by contributions from chapters and individuals. In addition to this the chapters, both active and alumnae, contribute definitely to philanthropic work in their communities.

Pi Beta Phi carries on perhaps the biggest piece of philanthropic work undertaken by fraternity women, in the equipment and maintenance of a settlement school among the poor whites of the Tennessee mountains. The utter mental starvation of those mountaineers is beyond belief, and the blessing of the angels must rest upon that fraternity which cares enough for others to send so substantial a portion of their educational feast to lessen the pangs of hunger in those distant minds.

These are philanthropies which year in and year out are supported by public spirited fraternities. Other groups busy themselves with more or less sporadic good deeds, meeting some special emergency in a spirit of eagerness for service, in a desire to share with the less fortunate those good things which are theirs in such abundance.

* * *

The September issue of the *Crescent* of Gamma Phi Beta contained chapter letters selected from the N. P. C. fraternity magazines and thus gave an idea of the styles and contents of the various chapter letters. The letter chosen from the Abrow of Pi Beta Phi was written by Wisconsin Λ .

INTERESTING GREEKS

Margaret V. Pohek, a member of Delta Delta Delta, is probably New England's youngest minister and preacher of the gospel, having recently passed her twenty-first birthday. She is now studying for the S. T. B. and Ph. D. degrees at Boston University Theological School.

Mabel Walker Willebrandt, Chi Omega, for the past three years has been assistant attorney general of the United States and Island Possessions.

Frances Foster, Kappa Delta, who for the past three years has been Gene Stratton Porter's private secretary, is at present finishing up Mrs. Porter's work.

Among the contributors to A Child's Garden, writes Mrs. Wigmore, editor of the Sigma Kappa Triangle as well, are Elydia Foss Shipman, Merda V. Colman and Nell Wait Harvey, ΣK ; Lindsey Barbee, $\Gamma \Phi B$; Agnes Wright Spring, $\Pi B \Phi$; Margaret Killen Banta, $K A \Theta$; Jessica North MacDonald, $A \Delta \Pi$, and Theodora Malthie Collins, $A X \Omega$.—The Lyre of Alpha Chi Omega.

* *

The ninth edition of the Sorority Handbook by Ida Shaw Martin brings information about colleges and chapters down to date. A valuable feature of the book is the series of plates, showing the badges and the pledge pins of the different fraternities, both men's and women's. This book is privately published by Mrs. Martin and can be purchased from her at 5 Cobden Street, Boston, Massachusetts.

THE ARROW OF PI BETA PHI

GOLDEN JUBILEE AT K.S.A.C.

The Kansas State Agricultural College lays claim to being the first institution in the union to have started and maintained formal education in home economics. In commemoration of the half century of home economics work which has been completed in that college, a semfcentennial celebration is to be held at the college April 16-18. All of the alumnae of home economics courses are being invited to return and help in the celebration of "Fifty Years of Home Economics."

Home economics, consisting of cooking and sewing alone in the days in which it was started began in 1873.—Alpha Xi Delta.

* * *

FRATERNITY AND FRIENDSHIP

Fraternity and friendship are so closely united they seem synonymous. To develop either means the betterment of the other. There are three C's that contribute to either—courtesy, common sense and character. Courtesy, respect for another's individuality or personality, is a great safeguard of those two choice words. The rights of another to study uninterruptedly, to have her own thoughts and friends, to have her letters uncensored, and to form her own plans without needless supervision, the right to the exclusive wearing of her own clothes as an adjunct of her personality, such rights demand respect, almost reverence. Give courtesy to these rights if you'd have fraternity and friendship flourish.

Many a friendship has been ruined by too much and too strong coffee, too little sleep and too much excitement. Friendship, like all partnership, commercial or otherwise, needs wise care and strong health. An athlete uses better sense in making ready for the race that is over in a few minutes than people often do in maintaining friendships.

Character is the real prize of friendships. It is as poor a business deal to default by receiving the choice gifts of a rare and lovely character and in return giving shallow, light, and insincere traits as it is to squander too much time and thought where it is not helpful and is merely submersive. Build characters that are worthy of the best types of personality and then give friendship to the best.

Courtesy, Common Sense, and Character are the safeguards of fraternity and friendship.—Adelphean of Alpha Delta Pi.

* * * WOMEN IN CO-EDUCATIONAL COLLEGES

The women in state and denominational colleges come in large part from homes to which a college education is a real sacrifice. They are earnest workers and admire the truest and highest ideals. The woman in the co-educational college has two privileges for which she should be especially grateful: first, the unconscious development of a spirit of frank camaraderie to an admirable degree, and, secondly, a natural, unartificial atmosphere in which she may study and grow and which will help her to meet real practical life.—Alpha Xi Delta.

The Los Angeles Chamber of Commerce has opened a fraternity information bureau, where any fraternity man may procure information regarding his alumni organization in that city.—*The Key* of Kappa Kappa Gamma.

EXCHANGES AND COLLEGE NOTES

LOAN FUNDS FOR STUDENTS

Washington University, St. Louis, has \$120,000 pledged toward its permanent scholarship fund of \$1,000,000.

The late Miss Mary E. Perry bequeathed \$150,000 to the University of Missouri to establish a loan fund for students as a memorial to her father.

Simon Guggenheim has made a preliminary gift of \$3,000,000 for the endowment of the John Simon Guggenheim Memorial Foundation Fellowships for advance study abroad. The foundation is a memorial to the son of the donor who died in 1922.

Alpha Xi Delta has completed its Founders' Memorial Scholarship Fund of \$10,000.

* *

The Nobel prize will be sought by the Illinois State Medical Society for Gladys and George Dick, who through their research work found the Dick serum which has now been proved an absolutely curative treatment for scarlet fever.

. . .

MALE MEMBERS OF SORORITIES

Mr. George Banta, Sr., Phi Delta Theta, is a member of Delta Gamma. He is the only living male initiate of a Greek-letter Congress fraternity.

Dr. Guy Potter Benton, former president of the University of Manila, is a founder and Grand Patron of Delta Zeta.

General Pershing is an honorary member of the Delta Delta Delta chapter at Lincoln, Nebraska.'

* * *

Miss Marian E. Edman has just received the first master of science degree in music, awarded by the University of Iowa, for an original symphonic poem for orchestra, "Pandora," based on the ancient myth. The granting of such a degree for creative work is indicative of the new policy of university authorities who desire to make of the university a more personalized institution.

* *

COLLEGE STUDENTS AND THE CHURCH

Surveys have shown that church attendance among the colleges is inversely proportional to the financial means of the student. That fraternity members do not attend church so frequently is not a fault chargeable to the fraternity so much as to the economic class. Students have reasons for not attending church. Not all fail to attend by reason of laziness. Indeed a very large number find themselves at odds with what is preached to them from the pulpit. They dislike being intellectually patronized. College people are not less religious than heretofore. They are simply less superstitious. They believe that there is not so much wrong with religion as with man's lack of success with understanding, interpreting and applying it. As such they are becoming the true religionists.—Sigma Alpha Epsilon Journal.

THE ARROW OF PI BETA PHI

"Conquering the Curriculum" is the title of an interesting series of articles in *The Phi Gamma Delta*, by Riverda Harding Jordan. The articles will serve as a manual of suggestions for underclassmen to aid them in developing proper methods of study.

A situation probably unique in the annals of football exists at Dartmouth this year. Coach Jess Hawley, according to a recently published article, by reaching only to his first-call subs, can place on the field a team of eleven men, all in their right positions, who are or will be eligible for Phi Beta Kappa. It is a notable fact that all of the forty men on the varsity squad stand relatively high in their studies. —The Palm of Alpha Tau Omega.

Upsilon chapter of Phi Mu at Ohio State University holds an annual Father and Daughter banquet.

The Mother's Club of the Kappa Kappa Gamma chapter at the University of Cincinnati has an annual dinner party for the daughters every June at the close of college. For the last two Junes the fathers were invited. Then in November the fathers responded by giving a dinner party followed by original stunts and a dance.

44

* * *

OBJECTS OF THE FRATERNITY

The fraternity is established for

1. The promotion of moral and social culture of its members;

2. The establishment of confidence and friendly relations between the universities and colleges of the United States and Canada, in securing unity of action and sympathy in matters of common interest between them; and

3. The building up of a fraternity that recognizes mutual assistance in the honorable labors and aspirations of life, devotion to the cultivation of the intellect, unsullied friendship and unfaltering fidelity, as objects worthy the highest aim and purpose of associated effort.— Beta Theta Pi.

Neither Diogenes nor George Washington would have succeeded as chairman of a fraternity rushing committee. Diogenes was too fussy, and George was—well, too honest.—Shield and Diamond of Pi Kappa Alpha by way of The Laurel of Pi Kappa Tau.

WHY EDITORS GROW OLD

Whether ability to write English is considered to be a criterion of the average man of today is a matter of serious doubt. Witness the following "plums" gathered from the chapter reports for the present issue:

Grammer, callender, Cincinnatti, emphasyzes, correspondant, Chilocothe. "Most ablest druggist"; "Many alumnae returned to the house for the dance." —The Laurel of Phi Kappa Tau.

444

be kept for their exclusive use. The furnishings of this room are being made at Little Pigeon, the Pi Phi Settlement School.

Copies of "Coast to Coast," a lovely Pi Beta Phi song may be purchased from

MRS. R BRUCE SCOTT

214 Poplar Plains Rd., Toronto, Ont., Canada—35c. Profit goes to Settlement School.

FRATERNITY

BADGES MEDALS FAVORS PROGRAMS JEWELRY

TROPHIES STATIONERY NOVELTIES ANNOUNCEMENTS PLAQUES

Christmas Greeting Cards

Symbols of Friendship

Featuring BALFOUR 1926 BLUE BOOK

A card will bring it to you with a photographic badge price list.

Our Special Service Department is prepared to obtain any jewelry you may desire.

Mail orders receive personal attention.

Our contract with your fraternity guarantees you satisfactory service, quality and price.

L.G.BalfourCompany

Sole Official Jewelers to Pi Beta Phi FACTORY AND MAIN OFFICE ATTLEBORO :: MASSACHUSETTS

BRANCH OFFICES

NEW YORK DALLAS RICHMOND SEATTLE PITTSBURGH CHICAGO DENVER KANSAS CITY LOS ANGELES ATLANTA SAN FRANCISCO INDIANAPOLIS PHILADELPHIA MINNEAPOLIS Dance to It!

Sing to It!

PI BETA PHI Official Phonograph Record

for of College

raternity Recom

A Great Double-Faced Number with These Favorites

"RING CHING CHING" "LOVING CUP SONG" "PI BETA PHI ANTHEM"

Every Pi Phi, every Pi Phi sweetheart and every Pi Phi parent should have this record.

REVIVE OLD MEMORIES AN APPRECIATED GIFT A UNIQUE DANCE FAVOR

Active Chapters and Alumnæ Groups find in FRATERNITY RECORDS something unique^{*} and unusual as dance favors. Special quantity prices for such occasions. Write us. Proceeds for Settlement School.

THIS COUPON IS THE ONLY THING THAT STANDS BETWEEN YOU AND A GENUINE TREAT

FRATERNITY RECORD CO., Inc. Orders Sent PLYMOUTH, INDIANA. C.O.D. If You Prefer

Enclosed find \$1.75 for which send me postpaid and insured against breakage the official PI BETA PHI PHONOGRAPH RECORD.

Name

Street

City and State Catalog of 30 FRATERNITY RECORDS Free

For 50c additional we will send you a copy of the sheet music of the latest hit, "Pi Phi Pals."

WEAR YOUR BADGE

B adges, plain or jewelled,

6

A pproved by fraternity officials,

L ink the Alumnae to the

raternity, tangibly, and intangibly,

()wn a badge and wear it.

U nite yourself with those who work unceasingly for the

R ealization of your Fraternity's Ideal.

BALFOUR BADGES and JEWELRY The Standard of Quality for College Fraternities and Sororities

The BALFOUR BLUE BOOK

on your library table keeps you well informed on the standard articles used by Fraternity People. Copy will be mailed on request, and price list of your fraternity badges also, if desired.

L.G.BalfourCompany

Sole Official Jeweler to Pi Beta Pi

ATTLEBORO MASSACHUSETTS

Branch Offices New York Chicago Richmond Indianapolis Pittsburgh San Francisco

OFFICIAL PRICE	LIST	OF	PI	BETA	PHI
E	ADGI	ES			

All orders accompanied by check or money order must be sent direct to Mrs. A. W. Stoolman (Lois Franklin), 1001 S. 3rd St., Champaign, Ill.
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 of garnets and 1 diamond 8.50
1 Ruby or sapphire
그는 그는 것 같아요. 이 가지 않는 것 같아요. 이 것 같아요. 이 것 같아요. 그는 것 같아요. 이 것 ? 이 것 않아요. 이 집 않아요.
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
1 Pearl or opal and 1 emerald 7.75
1 Pearl or opal and 1 ruby 7.25
3 Emeralds
1 Emerald and 2 diamonds 31.00
1 Diamond
2 Diamonds
2 Diamonds
F-Recognition pin 2.50
Pledge pin, gold filled-safety catch
Pledge pin, gold—safety catch 1.50
Small, gold coat-of-arms with chain attachment
Solid \$2.50; Pierced 3.00
Medium, gold coat-of-arms with chain attach-
ment. Solid \$3.00; Pierced 3.50
Patronesses or Mother's pin,
10k, \$3.00; gold filled 1.25
Brothers' Pin or Charm Small Medium Large
10k\$2.50 \$3.50 \$6.0J
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.

THE FRATERNITY SUPPLIES ARE KEPT AS FOLLOWS:

BY GRAND PRESIDENT: Voting blanks for Grand Council. Voting blanks for chapters on granting of charters. Blank charters. Blank notification of fines to Grand Treasurer. Blank notification of fines to Corresponding Secretary. Blanks for chaperonage. Blanks for chaperonage. Blanks for chaperones. Instructions to visiting officers. Blank applications for the fellowship.

BY GRAND VICE PRESIDENT: Blank applications for alumnæ charters. Blanks for list of alumnæ club officers. Charters for alumnæ clubs.

BY GRAND SECRETARY: Blank membership certificates (Lost ones replaced, 50c each). Key to fraternity cipher. List of allowed expenses to those traveling on fraternity busines.

BY GRAND TREASURER: Treasurer's statement forms. Treasurer's book stationery. Officers' expense forms. Order forms for official badges and jewelry.

BY CATALOGUER: (Record and Supply Office)

Blank initiation certificates. Blanks for lists of chapter officers. Blanks for lists of members at beginning of each term. Blanks for lists of members not returning to college at beginning of each term. Blanks for alumnæ advisory list. Blanks for affiliation. Blanks for dismissal. Blanks for dismissal. Blanks for expulsion. Blanks for broken pledges. Blanks for chapter annual report, due May 1. Blanks for acknowledging letters of recommendation. 10c per 25. Blanks for credentials to Convention. Letters to parents of pledges. Blanks for credentials to convention. Letters to parents of pledges. Uniform house rules. Alumnæ advisory committee manual. Ritual. 10c per dozen. Initiation ceremony. 10c each. \$1.00 per dozen. Pledging ceremony. 5c each, 50c per dozen. Constitution. 25c each. Handbook. 15c each. \$1.50 per dozen. Chapter Manual. 10c each, \$1.50 per dozen. Study for pledges. 15c each, \$1.50 per dozen. Chapter card index booklet. 10c each. Blank cards, 3x5" (in lots of not less than 100) 25c per 100. Catalogue. \$1.50 each. Pi Beta Phi History. \$1.25 each. Historical Sketch. 10c each. Songbook. \$1.50 each. Pi Beta Phi Symphony. 30c each. Constitution covers. \$3.00 each. Official correspondence stationery, \$4.00. Pattern for model initiation gown. 50c.

- BY CHAIRMAN OF EXTENSION COMMITTEE: Instructions to petitioning groups.
- BY CHAIRMAN OF ARROW FILE COMMITTEE: Duplicate copies of ARROW files.
- BY CHAPTER LETTER EDITOR: Official ARROW chapter letter stationery.

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 September, December, February, and May. 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 Mrs. R. D. Brown, Central Record and Supply Office, 60 Woodrow St., West Hartford, Conn.
- THE CONSTITUTION: 1924 edition, price 25 cents a copy. Order through Mrs. R. D. Brown, Central Record and Supply Office, 60 Woodrow St., West Hartford, Conn.
- THE PI BETA PHI SYMPHONY: artistically lettered in gold on a decorated card, Price 30 cents. Order through Mrs. R. D. Brown, Central Record and Supply Office, 60 Woodrow St., West Hartford, Conn.
- THE HAND BOOK OF PI BETA PH1 (The Pi Beta Phi Book of Knowledge): price 15 cents. Order through Mrs. R. D. Brown, Central Record and Supply Office, 60 Woodrow St., West Hartford, Conn.
- 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, III, \$1.50 per hundred on buff or white paper, \$2.00 per hundred gummed back. Registry No. 22288.
- PI BETA PHI SONGBOOK: 1923 edition. \$1.50. Order through Central Record and Supply Office, Mrs. R. D. Brown, 60 Woodrow St. West Hartford, Conn.
- 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.
- PI BETA PHI PHONOGRAPH RECORD: Pi Beta Phi Anthem. Ring, Ching, Ching, and Loving Cup Song. All three on one record for \$1.75. Send check to Fraternity Record Co., Inc., Plymouth, Ind. Made under auspices of New York Alumnie Club. Proceeds for Settlement School. Mrs. C. G. Cleaver, 8426 110th St., Richmond Hill, New York City, chairman.
- PI BETA PHI RIBBON: Orders for wine and blue ribbon should be sent to: The Wicks Company, Bloomington, Indiana. Ribbon may be obtained in both shades in three widths at the following prices: No. 1, % inch, 5½ cents per yard; No. 3, % inch wide, 12½ cents per yard; No. 40, three inches wide, 40 cents per yard. Checks should accompany all orders and should include an additional allowance for postage at the rate of one cent per yard. Orders should always state definitely that they are for Pi Beta Phi Ribbon.

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."

