

SHIELD and DIAMOND

Published four times a year, in November, February, May and July, by the Pi Kappa Alpha Fraternity, H. L. Hammett, Grand Editor, 813 Canal-Commercial Building, New Orleans, La.

Printed by the American Printing Company, Ltd., 535 Poydras Street, New Orleans, La.

Subscription: \$2.00 per year, in advance. Make checks, money orders, etc., payable to order of Robert A. Smythe, Grand Treasurer, 331 Trust Company of Georgia Building, Atlanta, Ga.

Communications: All matter for insertion in these pages must be sent to the General Office, 331 Trust Company of Georgia Building, Atlanta, Ga., and must be mailed by the first of the month preceding the date of issue, and by June 10th for September issue.

Entered as second-class matter at the post office at New Orleans, La., under the Act of March 3, 1879.

Acceptance for mailing at special rate of postage provided for in Section 1103, Act of October 3, 1917, authorized July 16, 1918.

Contents

CONTRIBUTIONS:

The Superior Man	169
The New York Club House	173
Analogy and Analysis	177
Fraternities and Scholarship at Michigan.....	180
Alumni Activity in Mississippi	183
The Fraternity and the Labor Union	186
A Standard Badge	188
Food for Thought	189
Traditions	191
Sonnets of the Brotherhood	193
Chapter Standards	194
Col. John D. Langston	195
Pledge Edgar Copeland Sturges, Jr.	196

IN MEMORIAM	198
-------------------	-----

EDITORIAL	199
-----------------	-----

CHAPTER LETTERS:

Alpha	201
Delta	202
Theta	203
Iota	204

Kappa	205
Mu	206
Pi	206
Tau	207
Upsilon	208
Psi	209
Omega	210
Alpha-Alpha	210
Alpha-Delta	211
Alpha-Zeta	213
Alpha-Eta	213
Alpha-Nu	214
Alpha-Xi	215
Alpha-Omicron	216
Alpha-Rho	216
Alpha-Sigma	218
Alpha-Psi	218
Alpha-Omega	219
Beta-Alpha	220
Beta-Beta	221
Beta-Gamma	222
Beta-Epsilon	223
Beta-Zeta	224
Beta-Eta	225
Beta-Theta	226
Beta-Iota	227
Beta-Lambda	228
Beta-Nu	229
Beta-Xi	230
Beta-Omicron	231
Beta-Pi	232
Beta-Sigma	233
Beta-Tau	234
Beta-Phi	235
Beta-Chi	236
ALUMNI NEWS DEPARTMENT	239
EXCHANGES	261
FRATERNITY DIRECTORY	264
ADVERTISEMENTS	284

The
Shield and Diamond

February, 1923

THE NEW YORK CLUB HOUSE

SHIELD and DIAMOND

VOL. XXXII

February, 1923

No. 2

CONTRIBUTIONS

The Superior Man

WE all want to be the better, the superior man, but are we? The question remains unanswered until you can successfully measure up to the requirements that Pi Kappa Alpha sets for each one of her members. These are the all-absorbing requirements: Loyalty, humbleness, economy, gentleness, godliness, and above all, honor. Some of us shake our heads and say that we are striving toward the ideal. Right! We are. The fraternity that can boast of the most authors, journalists, statesmen, scientists, musicians, executives and other distinguished men is the fraternity that is contributing the best to the world. It is by developing the finest in our manhood, that the fraternity has been a power in awakening the youth which she protected and guided in his undergraduate days to the realization of his ideal. This is the fraternity that we should rightfully want to associate ourselves with and claim as our own. Can we do this? Yes! Let us see how simple, how astutely easy it is.

We all cannot be superior men in every given field of endeavor, or do we want to be. But we can be the superior man in our chapter group in at least ONE distinct way, and in so being we will all be superior men. We shall lead. But harken! Let that superiority rest upon

a worthy purpose, and not be cushioned by jealousy, conceit or sham. Let everything you do be worthy of your time, so that the harvest of your efforts will be a golden and a joyous one. Let the years that you spend in a fraternity be ones which will set a standard of goodness, of propriety for future members to strive for. That is your mission. That is the true test for a superior man. That is what will last.

First, and above all, acts or thoughts of deportment, are you loyal to yourself, to the dictates of your heart? Do you each day stop even for an instant and measure your ability, your quantity of moral surplus? Do you ever waste time when you might be helping others, or even aiding yourself? In other words, do you hasten by and daily ignore the fountain of knowledge that is ever bubbling for you that you might drink and refreshen your mind? Does self enter into your heart and exclude all others? If it does, Brother, then it is high time that you be humbled, so as to be fit to be acknowledged as and sought after as a sound man. It is paramount that selfishness be entirely removed from our fraternity life.

Are you a free and cordial entertainer? Do you meet others as your equals? Do you plan ahead and serve for the future good? Do you honor womanhood—not just your particular girl—but all as worthy of your respect? Do you acknowledge the courteous treatment of others? Are you as clean spiritually as you are physically? As the acid test, *have you a normal and towering self-respect?* Do you flinch before huge and shaggy tasks? Do you ignore the cloak of wisdom and chastity and purge your honor by a trip into the land of waywardness every now and then? Can you command the highest confidence of your friends and the stalwart respect of your opponents? Do you sharpen your tongue on the character or personal traits of others? Are you turned by passion into the ruts of lust, anger, jealousy or an intense desire for greed? Does goodness appall you?

Does the power of you doing right startle and oftentimes throttle you?

Read the last paragraph over again and then agree with all that none are perfect. We all have failed in one way or another. We all are weak somewhere in our moral make-up. So this is what we, each one of us, must do at all times: Strive by your very heart to stop that leak in your character that prevents you from being a *superior man*. Stop wasting your time, stop cultivating the ordinary, the common dust in life. Gather the best in words, in thoughts, in acts that come to you, and remember that only the best in life was ever meant for the superior man.

Superiority means strength, dignity, character, wisdom and kindness. Have you that equipment? If not, don't you want to obtain it? Surely you do. And this is where you can get it; in your very own heart.

Hold counsel with yourself and each day weed out from your life that part which is decayed—which is of the mongrel quality, so that you will be distinguished from the common. A superior man never discloses his superiority save through performance. Do you think that you could be a superior man? Do you think the position is worth striving for? Think what a group of men, each superior in some given way, would mean! Yours would be a superior chapter.

The way to superiority leads through the turnstiles of knowledge and humble attention to duty. Let it be *you* who leads, and the others will follow. The price is not great, but the rewards beyond the measure of man. And above all, what have you done? You have honored your Mother and Father, you have strengthened your fraternity, and in later life you have contributed to your country the energies of a citizen who has the mark of superiority. This is why Pi Kappa Alpha has existed for over half a century. It is a superior organization of men. The question still remains, are you a superior man? Are

you giving to your fraternity each day the very best that is in you? If you are, then you are a superior man. But do not stop here. Superior men never dull under the genial rays of success. If they do, the rust of greed and selfishness will soon mark them. This is your chance to be a superior man, tarry not, for life holds many rewards for those who strive toward the ideal.

J. S. KELLY, *Beta Eta*.

The New York Club House

It has long been the desire of Alumnus Alpha-Epsilon to have a permanent club house in New York City. In fact, many members of Pi Kappa Alpha visiting New York would find such a club house very useful. The number of brothers in the city and the high rents and operating expenses made our own club seem far in the distance. And so when the Fraternity Clubs building was proposed, we at once saw our hopes realized and we at once joined the project.

Believing that all brothers are interested in the project, we are reprinting extracts from booklets and letters sent to the New York brothers so that the fraternity at large may be acquainted with the plans.

The Fraternity Clubs building now being erected (all the steel work has been completed at this writing and occupancy promised by October, 1923) on the southeast corner of Madison Avenue and Thirty-Eighth Street, New York City, in the center of the Murray Hill District, will be a sixteen-story structure used exclusively for club purposes and the residence of club members. It has an ideal club location; within five minutes walk of the Grand Central Station, east side subway and shuttle to the west side and Broadway subways; convenient to the Pennsylvania Station, the theatrical and hotel districts; and only one block from Fifth Avenue.

In this building, each of the participating Fraternity Clubs will have its own private club quarters and bloc of sleeping rooms in addition to the use of the general features of the building. The New York Clubs of Alpha Tau Omega, Chi Psi, Chi Phi, Delta Chi, Delta Phi, Delta Tau Delta, Delta Upsilon, Phi Delta Theta, Phi Kappa Psi, Phi Kappa Sigma, Phi Sigma Kappa, Sigma Alpha

Epsilon, Sigma Chi, Sigma Phi, and Theta Xi are participating in the building with us.

The building will contain all the facilities desired by the fraternity clubs and will be completely furnished by the Holding and Operating Company. This obviates the

IN THE NEW YORK CLUB HOUSE

necessity for the heavy initial investment usually attendant upon the establishment of new club quarters, and moreover, relieves each club of the incidental expense of upkeep and maintainance. The building will be oper-

ated under a plan of service similar to that installed in the better metropolitan clubs.

In the basement there will be a billiard room, a barber shop and a storage room for the general use of the residents of the building. Access to the upper floors will be provided by means of four elevators.

On the ground floor there will be a large general lounge, a reading room, a writing room, and the offices of the building. There will also be a dining room with a seating capacity of over two hundred. The service and cuisine will meet the requirements of the clubs' members. The management of the dining room will be in charge of the Operating Company, thereby eliminating the usual restaurant problems.

The private club room of Pi Kappa Alpha will be located on the first or lobby floor and it is the only one on this floor. We have a very choice location.

A broad stairway will lead from the lobby on the first floor to the second floor where most of the private club rooms will be located. There will be a private dining room for banquets, dinners, weekly luncheons and other functions which the various clubs may hold on this floor. This dining room will seat approximately two hundred men at a banquet.

On the third floor, there will be additional private club quarters and the gymnasium, Turkish bath, squash courts, hand ball courts and an exercising room. The charges for the use of these facilities will be the same as those prevailing at other clubs.

There will be a sun parlor and roof garden on the sixteenth floor. These should prove to be two of the most attractive features of the building for they will afford an excellent view of New York City with the river and harbor in the distance. There will be a cafeteria on this floor.

The remaining floors will consist of about five hundred bedrooms, each provided with private lavatory and toilet,

telephone, ample closet space, etc. These rooms will rent from \$9.00 to \$18.00 per week to club members on a weekly basis. There will also be some rooms en suite.

A sufficient number of rooms will be reserved at all times for the convenience of non-resident members of the various clubs. These transient rooms will rent for \$3.00 per day.

The operation of the building will be placed in the hands of competent and experienced men. There will be a House Committee composed of one member from each of the participating clubs. This House Committee will cooperate with the Holding and Operating Company so as to insure satisfactory service in every department of the building.

In order to participate in the building, the Pi Kappa Alpha Club of New York City has been incorporated, a constitution and by-laws have been adopted and applications for membership have been received in sufficient number to guarantee the budget. The present officers of the club are J. Harold Johnston, *Alpha-Psi*, president; Lloyd A. Kellam, *Beta-Delta*, vice-president; Frederick K. Glynn, *Alpha-Chi*, treasurer; Jack J. Campbell, Jr., *Beta-Theta*, corresponding secretary, and Louis Wangerin, *Alpha-Upsilon*, recording secretary.

An invitation is extended to all members of Pi Kappa Alpha to join the New York Club. Resident membership is \$20 a year with a special rate of \$10 for members who have been out of college for three years or less. Non-resident membership is \$10 per year. There is no entrance or initiation fee. All membership dues are payable in two installments beginning on July 1st, 1923.

If you would like to make application for membership or if you would like to live in the building when it is completed in October, write Brother J. Harold Johnston, 185 Madison Avenue, New York City, and he will be glad to do the rest.

Analogy and Analysis

OUR personal fraternity problems so nearly resemble those of the college and of the world at large that the conditions for success almost are the same. An excellent realization of success in a fraternity man is the attainment of independent influence as an example of the right kind of living, combined with the largest amount of usefulness and a dutiful sense of obligation to his fellowmen. Add to this the attainment of good standing as a scholar and we have success in college; the attainment of a sufficient competency and we have success in the world at large. All these are so closely allied that they may be discussed under the one head.

Why do men fail in business? Why do so many youths fail in college? Why does a fraternity oftentimes fail to benefit a brother?

Statistics tell us that 80% of the business failures are due to incompetency. An incompetent man is one who is unable or else who neglects to do what is required of him. Every year there are hundreds of college "flunk-outs", men compelled to leave college for inability to perform or for neglect of their studies—yet a high percentage of these are men of average intelligence and ability. Annually we add to our alumni rolls men who have not benefited by their active associations with us, men who we think would have made "excellent non-fraternity material". Let us recall and utilize the writing of an author many years past:

"No profit grows where is no pleasure ta'en;—
In brief, sir, study what you most affect."

An admirable bit of business and educational philos-

ophy. And how practical its application to our lives may be.

Today, we commonly observe that failure in one line of business is sometimes the making of a success in another line, that many college "flunk-outs" later become men of high attainment, and that the fraternity "dead head" frequently secures recognition for accomplishments in the outside world. A salesman may love the outdoors—his thoughts, time and energies are directed toward his hobby, the country—he fails in his business. This same salesman may make a successful farmer. A student in agriculture likes to sell, he is requested to leave college because of low grades—yet may immediately become an expert salesman. And so, too, does a fraternity failure often surprise his brothers by attaining distinction and prosperity in after life.

Are there not too many men misplaced in life, too many "plumbers and paperhangers" in our colleges, and too little respect for individuality in our fraternities.

I will refrain from discussion of the first two questions, but the latter I think, is worthy of especial thought and application to and by all of us.

The average freshman who enters college comes from a home and family of good moral standing and high ideals. Practically every fraternity initiate is or at least should be a man of good family, good moral character, with a somewhat definite view of his future, and who looks for assistance and fellowship from those with whom he is about to be linked. His future is to a great degree in our hands, it is for us to mould him into a success or into a failure. Sometimes we mistake the two terms—sometimes we ourselves are failures and if he does not fit in with the rest of the crowd he is censured, disliked, a "mistake"—just because he is fortunate enough to have the courage of his convictions, love for his work, and application to his duties. When we find a fellow who seems so entirely apart from the rest of us, it is

time to examine ourselves. Upon such examination it may be found that our ideals are far lower than they were when we entered college, and that we have lowered and are lowering those of others with us. We attempt to crush out the individuality of those who have not fallen into the same rut as we have, and who do not act and believe as we do. Let us recall our life aims, revive our ideals, and pull together again in the right direction. In such an examination, if we find ourselves justified, it is our duty to bring that one member back to the successful road.

The same application may be made to activities within the fraternity. There are usually a few, and there is always one in particular who apparently is uninterested in the trend of fraternity business. I believe the fraternity head is responsible in such cases. We must study each other, know our likes and dislikes, and, in appointing committees, bear in mind the interests and inclinations of each man.

Without interest and enthusiasm and careful analysis of ourselves and our fellows, every man in his place and every place a worthy one, we can attain nothing of success. But with such, and even allowing for our natural faults and weaknesses, and human nature itself—we shall profit most highly.

RICHARD S. BURNS, *Beta-Alpha*.

Fraternities and Scholarship at Michigan

THROUGHOUT the history of the college fraternity, there has been prevalent an idea that fraternities are not conducive to good scholarship. Scholarship and Greek letter organizations have not been compatible in the minds of many people. Because of this seeming reflection upon the position of the college fraternity, there has been an increased effort on the part of fraternities in many schools to raise the general level of fraternity scholarship. At the University of Michigan, this greater effort has shown itself in a new and encouraging situation. Last year, for probably the first time, the general scholarship average of fraternities on this campus was actually above the average of the whole university. The fraternity average stood at about 73%, while that of independent men was only 70%.

Now in a school that is not truly representative, these figures would be of little significance. But with the University of Michigan, we find not a sectional or local school, but one that embraces a student body of more than nine thousand students who come from every state in the Union. We find that at Michigan there are sixty-five different national fraternities represented by active chapters and that the membership in these fraternities includes approximately one-third of the men students on the campus.

The situation at Michigan, then, must have a significance. In the first place it disillusiones those who have thought that fraternities and scholarship cannot go together. It dispels the idea that fraternities must, by their very nature, have a degrading influence upon academic work. In the second place, it shows that not only are fraternities and scholarship compatible but that the fra-

ternity can and does offer a stimulus to the scholastic endeavors of the University student.

In most places there exists a happy and clean rivalry among college fraternities. Each organization is trying to do just a little bit more and a little bit better than the others. To do this, each organization must insist that its members not only take a definite part in some form of school activity, but that they realize the importance of maintaining a high scholastic standard. Many of the fraternities are sending out cards to the various instructors and professors, asking for monthly reports on the work of their members. In this way there can be a stimulus brought to bear upon a student that is failing, before it is too late. Now this is the point that I wish to make clear. I do not feel that the fraternity man, simply because he is a fraternity man, is a better student than the independent; not at all. In fact, we can quite frequently point to the opposite truth. But what I do mean to say is, that the fraternity can justify its existence in an academic way by stimulating scholarship among its members.

After all, we are here at the university for an education. At least that seems to be a legitimate assumption. The attitude then, that we must not let our studies interfere with our college education is based upon error. Obviously the strictly academic side of college life is not the only side. It is just as important that we develop ourselves athletically and socially as it is to develop mentally. But not infrequently are we inclined to forget that mental development really does have an important place in our work. I once heard a Chinese educator characterize the American college as an association for the promotion of athletics and social life, with occasional opportunities for study. We cannot afford to let such an impression prevail. The American college should be rather an association for the promotion of the mind with opportunities at the same time for other activities. We see,

therefore, that at the present time the situation is simply a question of emphasis. The American student has been too inclined to misplace the emphasis and to put forth his greatest effort on work of lesser importance. During his four years of college life, he is apt to see only the glamour and glory of social and athletic activities. He is apt to forget that when his college days are over, success will be measured out to him not according to the glories that were his at college but according to his ability to work and to master whatever job may be before him. And so it is that our academic work best simulates the kind of tasks that will be confronting us in later life. With this realization, then, we must strive to place the emphasis in our college work where it belongs, not to the detriment of our other activities, but to the end that we may happily combine the various phases of our college work. Primarily, though, we are here to learn. That should be our first purpose. Hence, academic attainment becomes the highest form of college activity.

It is interesting to note that in the situation which exists at Michigan, Pi Kappa Alpha has done its part in the raising of the academic standard. This last year our Beta-Tau chapter ranked first in scholarship among the general fraternities at Michigan. May it be for Pi Kappa Alpha to always strive to hold a foremost place in the field of scholarship not only here but everywhere, and then we may have the satisfaction of having helped to dispel the idea that fraternities and scholarship cannot go together.

EDWARD T. RAMSDELL.

Alumni Activity In Mississippi

LUMNUS Alpha Psi held its meeting on Thursday night, December 28th, 1922, at 8 p. m., at the Hotel Hattiesburg in a private dining room. The room had been decorated for the occasion and many streamers of garnet and gold were hung from a great light in the middle of the room over which had been placed a design of II. K. A. There were golden light all over the room. On the tables were large red candles in brass candlesticks, and on entrance to the room, one was struck by the great effect of the lights and the profusion of colors. Promptly at 8 o'clock the brothers were ushered into the dining room and J. L. Collins (Upsilon) of Laurel, Miss., returned thanks. After a most delightful dinner, smoking was enjoyed and then the meeting was turned over to business. K. P. Walker (Theta) acted as temporary chairman, and in a few brief remarks explained the purpose of the meeting and asked for nominations for president of a temporary organization, to be called Alumnus Phi of Hattiesburg, Miss. J. L. Collins, after a few complimentary remarks concerning George Komp (Upsilon), nominated him for the presidency, and he was elected without opposition. J. L. Collins was nominated for Vice-President and J. L. Bailey (Theta) of Laurel, Miss., was elected second Vice-president. K. P. Walker was next elected as Secretary-Treasurer and General Correspondent.

George Komp made a very interesting talk on the Fraternity conditions of Mississippi and the prospects, and stated that by taking the step that we had taken we might be able to bring about some change in the condition of fraternities in Mississippi. He also brought out the importance of the Alumnus chapter in its relation to the active chapters and how an Alumnus chapter could assist

the active chapters each year during the rushing season. Due to the fact that in Mississippi there is only one chapter of Pi Kappa Alpha, Alpha-Iota at Millsaps College, Jackson, Miss., it is only natural that our principal interest should be in it.

J. L. Collins brought to mind the old days in the chapter houses and the good old life in college and explained how easily it was for one to lose interest in fraternity affairs unless just such gatherings as we had had were frequently held.

Plans were made to hold two meetings a year with a probable called meeting in late August. It was also planned to hold one of the regular meetings in Hattiesburg and the other in Laurel, on account of the fact that many of the brothers live near Laurel, and by dividing the meeting place greater interest would be shown. Since Hattiesburg had acted as host at Christmas it is planned that Laurel shall be host in June. It is hoped to have all the Pi Kappa Alphas in this section join with Alumnus Phi; and if all in a radius of 50 miles of Hattiesburg will do this, there will be fully 50 men present at the biennial meeting.

It was decided that letters should be written all nearby II's as soon as addresses could be obtained and also to those brothers who planned to be at the banquet, but who were detained on account of business and sickness.

Those present were: George Komp, Jr. (Upsilon), Hattiesburg, Department Manager of Machine Works; J. L. Collins (Upsilon), Laurel, Operator of Gas Filling Stations; Fred Komp (Upsilon-Active), Hattiesburg, student Alabama Tech.; Prentiss Smith (Alpha-Iota), New Augusta, Miss., student University of Mississippi; June Ruffin (Alpha-Iota), New Augusta, Miss., traveling salesman; J. L. Bailey (Theta), Laurel, lumber inspector Wausau Lumber Company; P. V. Draughn (Theta), Hattiesburg, student University of Mississippi; Kirby P. Walker (Theta), Hattiesburg, instructor of

History, Forrest County Agricultural High School. Of these brothers, only two are married—Bailey and Collins, however, from all indications another will be added to the list by March. Other brothers who planned to be there but were prevented from coming by various happenings were: George Currie, lawyer; Hattiesburg (married); Alexander Currie, lawyer, Hattiesburg; F. F. Flynt, Hattiesburg Grocery Company, Hattiesburg (married), and E. B. Cooper, lawyer, Laurel.

KIRBY P. WALKER,
Box 42, Brooklyn, Miss.

The Fraternity and the Labor Union

It should be interesting to fraternity men to compare the American system of college fraternities with that other organization so prominent in the world of work, the labor union. In their origin, development, organization and purposes a parallel can be traced, and perhaps one can learn a lesson from the other.

In the Middle Ages workmen banded together for their common good; the ties which bound them were not confined to practical considerations of wages, hours, and such modern ends, but included race, religious beliefs, and at first even family relationship. In the course of time these local guilds were combined to form organizations national and even international in their scope. To trace the growth of the system in the college world which shows so many points of likeness, one must go back to the secret societies formed at William and Mary and Union University, which became first chapters of Phi Beta Kappa and the northern Kappa Alpha.

The questions arising from such a view into the past are serious, in both cases. Have these organizations maintained the standards and ideals which inspired their beginnings? The labor unions, now such great forces in our national life—have they grown, become universal, as the co-operative associations which they formerly were, or are they selfish leagues to extort tribute from the rest of the nation? In the present condition of labor's affairs, one is forced to wonder if unions are beneficial to the people as a whole, or if, without regard for others they work for their members alone.

Is the Greek letter system of today the lineal descendant of the groups of aspiring students who banded together for mutual benefit? In the growth of the college fraternity, have its ideals been upheld? On the whole,

it seems that they have been well sustained. All the reputable fraternities, operating under the rules of national Pan-Hellenic alliances, are based on good principles. Their worthy aims are held to, in general, with sincerity. Much, perhaps all, depends on the character of the individual chapters which collectively make up a fraternity and whose ideals determine the nature of the general fraternity.

Good leaders for each chapter are the need of our fraternities. Only through wise and conservative leadership can a fraternity be led through the dangers of internal dissensions and of bad relations with other organizations and men outside.

Fraternities must not take advantage of the strength they get from unity to attempt domination over their colleges. Any attempt to monopolize honors in student activities, society, or any other field, tends to discredit the guilty fraternity and the entire system as well. No fraternity of quality is composed of average men, and a group of outstanding men must resist a strong temptation to enter into "politics" of an unfair sort to get more than their due.

From the labor unions, then, let us learn a lesson. Wisdom and moderation are necessary in any organization which is to endure and do good.

HERMES H. KNOBLOCK, *Alpha-Iota*.

A Standard Badge

HERE has been much discussion lately as to the advisability of the standardization of the size and decoration of the badge of Pi Kappa Alpha.

It is a well known fact among all Pi Kaps that while the badge has a definite shape there is no uniformity as to size or pattern. Some pins are adorned with various colored and glittering stones, while some are perfectly plain.

Precious stones may possibly increase the attractiveness of the badge, but we must take into consideration the fact that this type is very expensive and there are brothers whose limited incomes do not allow the purchase of such articles. We may also view the situation from the standpoint of in the standardization of our badge we may hope to see a greater unified organization, because of the fact that one brother knows that the pin he wears is exactly the same as the thousands of those worn by others and that there are none better. He will undoubtedly feel more firmly bound to his fraternity.

Therefore, why not seriously consider adopting a common type of badge—one that will be reasonably elaborate and at the same time come within the means of everyone. Why not adopt the policy of some of the other large national fraternities or even our own sister chapter at Syracuse which took such action upon her own initiative? Let us have more discussion on this topic of a standardized pin from our sister chapters.

WILLIAM O. ALLEN.

Food For Thought

ALMOST every day one encounters a man of affairs who is busy with a thousand things, yet has time to be considerate, to be kind, to be helpful. And every day one may observe a student who wilfully wastes his time in aimless frittering, heeding not the golden opportunities that knock at his door, finding no time for discipline in the humanitarian purpose of a college education; and an equally misdirected student who busies himself for four years under a mass of books; in a lethargy, as it were, with no time or energy to contribute to the human side of campus life.

The Efficiency Eddies of our civilization insist that one man has time because he is systematic and another lacks it because he has no system in the arrangement of his hours. Within limits, Eddie, of course, is right. Other things being equal, the man who handles his work according to a sensible schedule has a five-fold chance of success, and has at least ten times as much pleasure in his work, as the man who is slipshod.

System is not the only explanation. It fails to account for many cases that may be found in any college. As likely as not, the student who, while indolent in his work, finds time for everything else that comes along, and the other extremist, who never gazes at the sun for fear his eyes may be lifted from his book, are precise in their hours and habits. The trouble with them is that they lack energy—and lack it in spite of all they exhibit. That is not a paradox. There are limits to the energy of a man. He is, as it were, a reservoir of definite capacity. He can devote all his energy to any one thing; he can give most of it to one thing and leave a bit for others; he can scatter it in every direction. And fortunate is the student who can so systematize himself that his energies are well balanced in the scale of early discipline.

When one contemplates the real man of affairs, the man who has honestly achieved greatness and who, through the blessing of God and his own endeavors, has added to the common stock of knowledge and practical philanthropy, one thinks of a man that lived his college days with serious regard for his fellow students and with systematic and diligent attention to his studies.

E. WELFORD BRAUER, *Gamma*.

Traditions

ALL honor to the Founders of our glorious Fraternity! All honor to the Founders of our Chapter! All honor to the great names written upon our Chapter roll! But how have we tied them to our Chapter after they have gone from us? What chance have we given our new men to know the men who have gone out from our halls to achieve fame and honor at the hands of the world? Never too often have we hied ourselves back to the long ago and recited the glories of our beginnings. But all too often we have failed to turn back one or two or three leaves in the Book of Time and recall to our minds the glorious achievements of those who left us but yesterday.

Six men from our Chapter graduated from us last year, and of these two are teaching, two are in Theological Seminary and two are taking graduate work in leading universities. We are proud of these men. The memory of the work they did at Birmingham-Southern College as well as the knowledge of the fine work they are now doing serves to inspire us who knew them and loved them while they were active in our Chapter. We aim to maintain that vital contact with these brethren and extend its influence to the new men whom we take into the Chapter.

To this end our program committee is planning a memorial meeting for each of the alumni of 1922. These meetings are to be held after the initiation of our pledges. To each meeting, the alumnus for which it is held will be invited. If he cannot be present, he will be asked to write a letter to be read to the Chapter at that meeting. Our Chapter historian will prepare a biography of the brother's life and stories bearing upon his work and character will be recited by members of the Chapter.

When we have completed the list of 1922 Alumni we

will consider alumni of other years, especially those who have achieved such greatness through service as to reflect honor on our Fraternity.

Tradition does not have to be an ancient tale, as too many of us have been accustomed to think. It is an unwritten bit of history transmitted orally. Our Chapter intends to encourage the transmission of recent traditions. In this way we hope to show our appreciation and interest in those who have gone from us to tie them to our Chapter in a finer spirit of mutual appreciation and co-operation.

J. K. BENTON, *Delta*.

Sonnets of the Brotherhood

(Continued)

III

Perhaps enduring things like this will pass away;
The priestly organ-notes of Solomon;
The moving splendor of a dramatic day
Like Shakespeare dallying with shade and sun.
Perhaps the old, old majesty of season—
White winter, autumn's pride, or summer's grace—
May shrink to naught and fade from mankind's reason,
May wither away and leave not even a trace.

Perhaps out of these walls fraternity
May flee away, scared by the ghosts within
(The ghosts of pride, of scorn, hostility)
And to our fireside love come not again.
Perhaps these things may happen with the day,
Perhaps—but we must doubt it! Who can say?

IV

Only intelligence more supreme than ours
Can state with reason whether they will or no.
But if these perfect and delicate flowers
Have once been given us, why should they go?
Some of the deepest peace inhabits places
Where friendship is, where truth and beauty are,
Leading us up to high soul-stirring spaces
Higher than even the most far distant star.

And we who drift through college days aware
Of the dignity and beauty native here,
Feel not a doubt and waste but half a care
With wondering how long it will appear.
We feel no doubts of our fraternity,—
Knowing, as long as men are, it will be.

R. LYNN RIGGS, *Beta Omicron*

Chapter Standards

SINCE often we notice a marked resemblance of clothes, ways or mannerisms among men of the same chapter. The several members of one group of Kappa's locality can be identified by the inevitable shape and tilt of the hat. And this fact, whether desirable or not, shows what a great effect a fraternity may exert over a member. So it is that a fraternity may be pre-eminently social, or athletic, or scholarly. Two or three leaders can change the whole face of a chapter. Younger members are lead to attempt what senior members have excelled in, so that a fraternity may run a number of years having a group of men who excell in one line of college activity. At best, however, such a state may not exist strongly for longer than three or four years. Imagine the surprise of an old grad, an old football man, coming back and finding his chapter brother successors all lined up on the Glee Club. Such has happened and is likely to happen often in the smaller school.

Frequently the athletic standard is maintained at the expense of the scholastic. Often the reverse is true. Chapters have lost footing and have dropped down by trying blindly to enforce a rigid standard.

In so far as it is possible and desirable the chapter will do well to discard hard-and-fast rules. Each "rushee" should be judged independent of former standards. Rigid standards will change in a changing student body. Different demands come each year. Next year the chapter meets new problems.

We hear much of the traditional "waxing and waning" of a chapter. This evil can be counteracted by picking men, not from one group but from every group, representative of any or all activities of the campus.

BENNETT ROACH, *Kappa*.

Col. John D. Langston Receives Distinguished Service Medal

LIEUT.-COL. JOHN D. LANGSTON, (*Alpha-Alpha*), of Goldsboro, N. C., was recently awarded the distinguished service medal of the United States Army.

Colonel Langston was recommended for the honor by Provost-Marshal General Crowder early after the close of the war. The honor came as a result of work done by Col. Langston while in General Crowder's office in Washington.

Early in 1917 Colonel Langston distinguished himself as chairman of the District Board of Eastern North Carolina. December 4, 1917, he was commissioned a major of infantry and assigned as a special aide to the governor, in charge of the North Carolina draft at Raleigh. September 6, 1918, he was transferred to Washington to the office of the Provost-Marshal General, and 60 days later made chief of the classification and deserter division of the provost marshal general's department. During the absence of General Crowder in Cuba, and the absence of Colonel Weigmore, Colonel Langston was in charge of the provost marshal general's office.

In March, 1919, Colonel Langston was transferred to the Judge Advocate general's department, and appointed chief of the clemency division of that department. This was the division of which General Ansell was chief, before his resignation from the army.

In conjunction with Major Jesse I. Miller, Colonel Langston assisted in the preparation of General Crowder's book, "The Spirit of Selective Service." These two officers were the only ones who received mention in the preface of the lieutenant-general's work.

Colonel Langston was commissioned a lieutenant-colonel August 8, 1919, and resigned from the service to return to his practice of law here in October, 1919.

Pledge Edgar Copeland Sturges, Jr.

LEDGE Edgar Copeland Sturges, Jr., who died in Atlanta on December 15th, following an operation for acute appendicitis. He was born in Chicago, Ill., October 19, 1904. Moving with his family to St. Petersburg, Fla., three years ago, he entered the High School there and immediately proved his popularity among the boys. He was one of the best athletes in the school, and was elected to the presidency of his class the year following his entrance. He was one of the members of the High School Swimming Team, which was without rival in the State among swimmers, and held a state championship in tennis.

Sturges entered the Georgia School of Technology in the summer of 1922, and was pledged to the fraternity a few weeks after his entrance. In this way he was associated with the boys at the house all summer, and was "one of the bunch" when the others returned in the fall.

In the school activities, Sturges took his place as a leader. Within a few weeks from the opening of school he was elected to the Mandolin Club, as the only freshman in the club. He was not quite heavy enough for college football, but was seen on the field at every practice, and efficiently did his part of the rub-down work which followed the scrimmages.

An article by Sturges was found in the school newspaper every week.

At the time of his death he was Captain-elect of the Freshman Swimming Team. He would undoubtedly have made one of the strongest contenders for the tennis team which represents Georgia Tech each spring.

His death came as a complete surprise and an unbelievable shock to those in the Atlanta Chapters of the

fraternity. One day he was with us, and on the next had left us forever. He was undoubtedly one of the highest principled men with whom any of us at Alpha Delta chapter had come into contact, and, as was remarked at the chapter house a few days ago, none of the boys had ever seen him do or say a thing which he would not have done in the presence of his parents. Although he had not been initiated into the fraternity, the bond of love had been formed between him and the brothers, and will not be broken as long as the memory of his example goes down the aisle of life with us in our hearts.

ALBERT PHIPPS.

In Memoriam

Pledge Edgar Copeland Sturges, Junior

WHEREAS, It has pleased the Almighty God, in His infinite wisdom and love, to take from us our beloved friend and pledge, Edgar Sturges, to serve Him in a better world; and

Whereas, The Pi Kappa Alpha Fraternity has lost an esteemed and loyal pledge, who had already proved his devotion to the fraternity through conscientious endeavor and an ever-increasing spirit of brotherhood; be it therefore

Resolved, That we, the members of Alpha Delta Chapter, do, with a depth of feeling which we cannot express as it wells up within us, extend our most sincere sympathies to his bereaved parents as they bear their sorrow; and, be it further

Resolved, That a copy of these resolutions be sent to the parents of Pledge Sturges, a copy to the SHIELD AND DIAMOND, and that a copy be filed in our minutes.

H. L. Skannal, Jr.,
C. A. Phipps,
T. H. Yon,
For Alpha Delta Chapter.

EDITORIAL

As might be expected the press widely heralded the recent death of a freshman at the Institution of Alabama who was being initiated into a general college **Horse-** fraternity. Though it was stated that the death **play** resulted "solely from heart failure due to psychic shock inducted by the excitement of the initiation" there is no doubt but that the incident will be used by ill-disposed persons to the detriment of college fraternities.

We have no means of knowing whether horseplay featured in this initiation, perhaps indeed, nothing but the usual ritualistic ceremonies were held. But the happening demonstrates the truth of the belief, now widely spread, that horseplay should not be allowable at any time, before, after or during an initiation into a college fraternity, no matter how far before, or how long after the initiation itself.

Where horseplay is indulged in, the dignity and impressiveness of the initiation is largely destroyed. Moreover, when happenings such as the above take place, the chapter, for the sake of its own reputation and the welfare of the entire college fraternity system, must be in a position to state that nothing even remotely resembling horseplay was indulged in. If every member of every fraternity could only realize how eagerly such incidents are seized upon as material for adverse comment, horseplay in every form and at all times would go.

Too much care cannot be taken in the selection of chapter officers.

Example should be drawn from the business **Chapter** world, from military life, and from every **Officers** sphere, where capable leadership is imperatively needed.

In these fields of human activity, leadership is often

considered more important than any other factor. So much is this true that "key men" in large business organizations are often insured to compensate the business for the losses invariably following their death.

While the problems of the chapter and the demands upon its leaders are not so many or as important, still in its own sphere of activity, for its own progress and even existence, high qualities of executive ability are constantly required.

To obtain these qualities earnest thought should be given to the selection of chapter officers.

Social qualities should have little weight and personal friendliness lightly considered. An earnest endeavor should be made to secure men who can not only lead, but whose leadership will always be sound and constructive.

Receipt is acknowledged of a very interesting article on this subject by Harvey Jewett of Beta Iota Chapter, which is not published for lack of space.

Prohibition

Enforcement

in the Fraternity

The writer's conclusion, and it is a sound one, is that the real problem is up to the individual chapter. House rules on this subject should not only be made, but should be rigorously enforced.

Whatever one's views on the subject of prohibition, this fact is unescapable; that prohibition or no prohibition, every fraternity and every chapter must absolutely bar liquor in any form from its houses and its social functions.

We believe that every one of our chapter houses has rules on this subject. We insist that these rules must never be disregarded and point out that upon the shoulders of the chapters' officers, those selected to lead their fellows, rests the burden of enforcement.

CHAPTER LETTERS

Chapter Letters must be mailed to **General Office** by 1st of October, January, April and 10th of June. (Section 29, National By-Laws.) Chapters are advised to Register these Letters, preventing loss in mail.

ALPHA

University of Virginia.

Since our last letter the following honors have been bestowed on several Brothers: R. L. McLeod, Jr., and Hugh H. Smith were two of the men chosen for membership by the O. D. K.; R. H. Smith and E. M. McKellar were initiated into the Sigma Pi Sigma, and Randolph Jones, Jr., into the Delta Pi Kappa; all of the above being honorary fraternities. Hugh Smith also made the Mimirs which is soon to be a chapter of Phi Beta Kappa. McLeod and Northrop are representing the Chapter on the Glee Club and in the Minstrelband, McLeod, who is president of the former organization, was elected business manager of the Annual this year. R. H. Smith is assistant to McLeod and Woods is also on the staff as advertising manager. Hillhouse has only recently been elected football manager for next year.

Football season found Hunt and Covington in the limelight. Hunt made his varsity letter. The football manager's "D" for the year fell to the lot of H. H. Smith and McLeod won the letter awarded to the cheer leader.

The outstanding social event of the fall season was the dinner party given at the Myers Park Country Club by Beta Chapter. The following being a partial account given by the Charlotte Observer:

An affair of interest in social and fraternal circles was the dinner which the Beta (Davidson College) chapter of the Pi Kappa Alpha fraternity gave at Myers Park Club Saturday evening at 8 o'clock.

The dinner was charming and elaborate in every detail. Especially attractive were the table decorations in which the fraternity colors, garnet and old gold, were observed with artistic effect. In the center of the table stood a Japanese bowl filled with deep red and yellow chrysanthemums. At each guest's plate stood a

gold paper nut basket, tied with a bow of garnet ribbon, to which the place card was attached. A perfectly appointed dinner of five courses was served.

After dinner the party attended the delightful Saturday evening dance at the club."

We are looking forward to the District Convention in Charlotte Easter and we extend a hearty invitation and welcome to all the active Chapters and Alumni of the Third District. Hines was elected chairman of the committee on arrangements and plans are on foot for elaborate entertainment during the festive season.

The following officers were elected for the spring term: H. H. Smith, S. M. C.; H. F. Northrop, I. M. C.; E. M. McKellar, Th. C.; T. B. Brown, S. C.; R. U. Woods, M. S., and J. C. Hunt, M. C.

ROBERT UNDERWOOD WOODS.

DELTA

Birmingham-Southern College.

Delta wishes to introduce the following new initiates:

W. A. Caldwell, Goodwater, Alabama.
Allen G. Loehr, Birmingham, Alabama.
H. B. Englebert, Huntsville, Alabama.
J. B. Shelton, Birmingham, Alabama.
E. J. Whilden, Ensley, Alabama.

And also the following pledges:

Alton Davidson, Cleveland, Alabama.
S. Caldwell, Birmingham, Alabama.
Wilbur D. Howell, Marion, Alabama.
Richmond Beatty, Birmingham, Alabama.

Birmingham-Southern has been growing along every line of development. The College has been a member of the American Association of Colleges and Universities and at its last meeting the Southern Association of Colleges admitted us to membership.

A new library building to cost \$50,000 is being built on the campus and when completed it will be a substantial addition to the college.

Delta is holding its place with high honors among the fraternities on "College Hill". We had seven letter men on the football team this year, including the captain. The team had a very successful season. Thomas R. Walker has been elected manager of football for next year. At the annual football banquet the second week in January, the captain will be elected.

The Glee Club has started its season. Delta is well represented with seven men, some of them being on the quartets. Delta also has three men in the band, and three in the orchestra, Jenkins being manager of the orchestra and Bently being president of the College Band.

Jenkins and Pledge Beatty compose the Intercollegiate Debating team which is scheduled to meet a team from Millsaps College about the last week in February.

Our chapter was pleased to see a chapter of Zeta Tau Alpha, National Fraternity for women, installed at Birmingham-Southern. We are also glad to welcome the revived Phi Chapter of Kappa Alpha back into the Pan-Hellenic Council, and they have the good wishes of every member of Delta. The Pan-Hellenic is stronger this year than ever before, and with J. K. Benton as president, it is doing great things to advance fraternities in the college. Brother Jenkins is our other representative in the Council.

JOHN L. JENKINS.

THETA

Southwestern Presbyterian University.

Since Theta's last letter we have been busily preparing our pledges for initiation and are glad to say that the following men successfully met every requirement for initiation and have been made brothers:

C. M. Anderson, Gloster, Miss.
G. D. Breed, Gloster, Miss.
W. L. Breed, Gloster, Miss.
Goodwin Myrick, Columbus, Miss.
David M. Pipes, Jackson, La.
Roy E. Watts, Pontotoc, Miss.

The football season has come to a close and although we did not win the majority of our games, we had a fighting, light, team. We were represented on the Varsity by Myrick, who made his letter. The basketball team has been handicapped by injuries. We also have a good II K A team for competition in the Interfraternity Tournament. A cup is offered for the winner and Theta is working hard to get it.

We are planning to have a big dance on the night of February 21st. A number of our Alumni are planning to be with us and a cordial invitation is extended to all II K A's in this section of the country.

Theta has added several honors to her list this year. Mark

Ryan is Editor of the Sou'wester, president of the junior class, and secretary and treasurer of the Stylus Club. Currien Smith is president of the Glee Club and secretary of the sophomore class. Barton West is vice-president of the Y. M. C. A. Scruggs is secretary of the senior class. Jim Reynolds is business manager of the Sou'wester. Charlie Gilliam is circulation manager of the Sou'wester.

The Pan-Hellenic Council is functioning strongly at South-western this year. Theta was instrumental in its reorganization and is taking an active part in helping to carry out its policies. The old Pan-Hellenic agreement was used as a basis but many reforms and improvements were made. M. B. Ryan is Theta's representative.

CHARLES R. GILLIAM.

IOTA

Hampden Sidney College

The opening of the midyear term found all the brothers in Iota back in college, all having passed the required amount of work necessary for the term. The scholastic report for the Iota on the whole was good.

The past football season was disastrous for Hampden-Sidney. The team seemed to lack the punch of the former years, although it never lacked the old fighting characteristics so typical of Hampden-Sidney teams. Prospects look good at present for a strong team in 1923. On this year's team Iota was represented by Tyson and Blankenship, both of whom were letter men last year, both have two years more to play. White, Richardson and Liesfield were members of the squad.

A lack of social activities marked the past Fall term at Hampden-Sidney. Besides the regular Thanksgiving dances only occasional informal dances interrupted the college which seems to have fallen into an era of study. This in a way may account for the fact that so few were dropped from the college roll this past term for failure to make their work. The Dramatic Club has been revived this year and on the night of November 24th the club presented a minstrel and one-act play, which was in every way a success. Iota was ably represented by several brothers.

The memorial gate erected recently is a creditable piece of architecture and will act as a lasting memorial to Hampden-Sidney's sons who gave their life in the World War. The com-

pletion of the new science hall within a month or two is assured. It is highly probable that a new language hall will be erected in the near future and there is rumor of a new library. The improvements in the last few years have been noteworthy.

Brother Asa D. Watkins, professor of English at Hampden-Sidney was recently elected to active membership in the Sphinx Chapter of Sigma Upsilon, a national literary fraternity.

Iota wishes to announce to the fraternity at large the initiation of C. T. Simmerman of Max Meadows, Va.

BENJ. S. MORGAN, Jr.

KAPPA

Transylvania College.

On Thanksgiving Day, Transylvania made a successful close to her football season with the defeat of her ancient and strong rival, Georgetown College, to a tune of 16 to 13. Three of Kappa's men were in the game, Borders, Adams and Halbur, and all three gave fine accounts of themselves. Four brothers receive their letters this year: Carter, Halbur, Borders and Adams. On the Freshman team Goat Adams played well. He will receive his numerals.

With the opening of the basketball season Kappa has only two men out for the Varsity. We shall be represented on the Freshman team by Goat Adams who created a sensation by his accurate goal throwing.

We wish to announce the marriage of John U. Field, Grand Historian and Kappa's son, to Miss Ethel Fletcher. Mr. and Mrs. Field have located in Lexington. William Prewitt has also joined the ranks of married II's by his marriage to Miss Lillian Hayden. They too are at home in Lexington. Walter Mulberry has also joined the big league by marriage to Miss Matsy Grimes. They are making their home in Sadieville, Ky. Kappa takes this opportunity of wishing them the greatest of happiness.

Roach has recently been elected to Lampas, the honorary Junior and Senior Fraternity. This makes Roach a three-fraternity man.

We announce the initiation of Clifton Wesselman of Lexington, and the pledging of G. W. Young of West Point, Miss., and P. William Adams of Lawrenceburg, Ky.

HARLIE L. SMITH.

MU

Presbyterian College of South Carolina.

Because of a faculty regulation here at Presbyterian College we are not allowed to pledge freshmen before our first examinations are over. In the meantime we have been looking over the new men and we are working very hard to get some of them. We have given several socials and parties in their honor and in this way have come to know them better. Also through numerous letters concerning some of these men we have become better acquainted with them. We would suggest that this become our established custom: If any brother knows a boy from his home town who is going to a college where we have a chapter, that he give them such information as may be valuable concerning this new man. We are devoutly thankful to all that did us this favor this year.

The football season this year was for Presbyterian College one of the most glorious and successful in her history. This year was the first to affect us by the one-year rule and because we lost four of last year's varsity men we were expected by the critics and by those who were onto the "inside dope" to have a team not much better than the average high school. Out of a schedule of nine games we won six, tied one and lost two. At the end of the season we had the highest percentage of any team in South Carolina. Contributing to the success of this team from II K A were Brown, a wonderful guard; Moore, a hard-charging back, and Miller, who held down the pivot position.

Basketball is now on us and we have one of the hardest schedules this year that has ever been attempted by the Presbyterian College. Moore and Miller are out for the team.

We regret very much the departure of Brother Brown. Right after Thanksgiving he was called home and has found it impossible to return to school. Brown was president of his class and a member of the Student Council besides being a star football and basketball player.

J. G. MILLER.

PI

Washington and Lee University.

We introduce to the fraternity at large the following pledges:

S. George Wolfe, Shreveport, La.
William A. Homeier, Richmond, Va.
Jerry F. Stone, Kingsport, Tenn.

Nelson W. Burris, Mt. Vernon, Ohio.

George E. Burks, Louisville, Ky.

C. Edward Pfau, Louisville, Ky.

Chalmers B. Caudill, Shelbyville, Ky.

These new men are all doing exceptionally well for first year men and give promise of making good on the campus for Pi Kappa Alpha in the immediate future. They will be initiated after the first semester in the latter part of January.

Our Thanksgiving hops on December 4th and 5th were a pleasure to the entire student body. There were over one hundred and fifty present which gave plenty of life and color to the campus for a few days.

Washington and Lee had a very successful football season despite the serious handicap of losing three varisty stars early in the season due to injuries. We are extremely proud of our 12-12 tie with our old rival, the University of West Virginia, conquerors of Pitt.

With eight letter men back a large amount of interest is being shown in basketball. We have one of the hardest schedules in the history of the school, and from present indications it promises to be a most successful one.

From the very beginning of student activities on the campus this year we have been well represented in all branches. Schenck, Hall, Burks and Meadows (leading "lady") are members of our dramatic club, The Troubadours. Earp and Schenck represent us on the "Mink" staff, while Shuey is manager of our annual, "The Calyx", feature editor of the Ringtum Phi, and treasurer of the Student Publication Board. Hall and Meadows have been elected to membership in the Cotillion Club. Peterson, Earp and Schenck are out for the boxing team and Caudill is practically assured of a berth on the Freshman boxing team. Pfau and Caudill are showing up well on the Freshman basketball team. Shuey is a candidate for the swimming team and he played center on the Intermediate Law football team which won the class championship.

H. L. SHUEY.

TAU

University of North Carolina.

The men who will lead the chapter are: George P. Hunt, S. M. C.; William B. Hadley, I. M. C.; Harold J. Bowen, S. C.; Paysan D. Carter, Th. C.; W. Forrest Fulton, M. C.; Harold J. Bowen, M. S.

In athletics this year Carolina has made an exceptionally good showing, having one of the strongest southern football teams. In basketball with one exception we have our same southern championship team and big things are expected of these boys this season.

The fall dances, which were held at Thanksgiving, were fine in every respect. Tau chapter was glad to welcome back several old boys who came up for the festivities. At the close of the dances a feed was given in the house for our visiting girls and Tau graciously lived up to her reputation as host.

The new men to be introduced to the fraternity at large are:

Hal A. Davis, Charlotte, N. C.
Milus H. Carroll, York, S. C.
Daniel H. Penton, Wilmington, N. C.
Thomas R. Hood, Dunn, N. C.

The old boys who are with us this year are:

George P. Hunt, Oxford, N. C.
William B. Hadley, Mt. Airy, N. C.
Harold J. Bowen, Hamlet, N. C.
W. F. Fulton, Winston-Salem, N. C.
A. W. Knox, Raleigh, N. C..
Samuel M. Hall, Oxford, N. C.
Charles J. Sawyer, Jr., Windsor, N. C.
P. D. Carter, Chapel Hill, N. C.
F. M. Armstrong, Troy, N. C.

With the five million dollar appropriation to the university by the state, Carolina is carrying out a building program which, when completed, will make us one of the largest and most fully equipped of all the southern universities.

HAROLD J. BOWEN.

UPSILON

Alabama Polytechnic Institute.

Upsilon chapter takes pleasure in announcing the following new brothers:

W. J. Esdale, Birmingham, Ala.
R. E. Lambert, Jr., Darlington, Ala.
J. E. Lambert, Darlington, Ala.
H. S. Durden, Prattville, Ala.
T. L. Yates, Lineville, Ala.
H. H. Hendon, Birmingham, Ala.
G. D. Rox, Birmingham, Ala.
G. R. McNeil, Birmingham, Ala.

Auburn has just finished one of the most successful years in football since the undisputed teams of '12 and '13. We de-

feated nearly every southern contender for the championship, but lost to Georgia Tech in Atlanta on turkey day.

Practically the entire chapter was in Atlanta for this game, and we want to thank Alpha Delta for their cordial hospitality. It was entirely due to them that our stay in Atlanta was an enjoyable one, and our doors are wide open for any of them who may find time to visit us.

Basketball has begun and Upsilon will likely be represented by Feny Crane. Yates is showing up exceptionally well on the freshman team.

All of the freshmen made grades high enough to be taken in. We tried to impress on them, however, the importance of making marks on the next exams, as we are after the Pan-Hellenic cup, given every year to the fraternity having the highest averages.

We extend to brothers all over the country our best wishes for a happy Christmas season, and a very prosperous New Year.

SIDNEY L. NORWOOD.

PSI

North Georgia Agricultural College.

Football togs have been laid away, and all together it was a successful season, considering the schedule we attempted, being the most difficult ever tackled by the North Georgia Aggies. Psi was more than well represented on the varsity squad, having Stephens, center; Owens, half-back; Blake, end; Williamson, guard; Hollis, quarter-back; Pledge Lumpkin, guard. At the football banquet recently held, Hollis, who was alternate captain last year, was elected captain of the 1923 squad, with Owens alternate captain. The loss of Stephens next year will be keenly felt, as centers of his ability are seldom found.

On the Annual staff we have Cheatham, editor-in-chief; Stephens, business manager; Hollis, assistant business manager; Futral, advertising manager, and Harrison, literary editor. This year's "Cyclops" is going to be the best ever published, and the majority of the responsibility lies on the shoulders of the wearers of the Shield and Diamond.

After the holidays we moved into our new home, celebrating the event with an elaborate house-warming.

We wish to announce the initiation of:

John Ransom Hines, Franklin, Ga.

Also the pledging of:

Kenneth O. Hipp, Elijay, Ga.

HOWELL T. HOLLIS.

OMEGA**University of Kentucky.**

The University of Kentucky has completed its most successful football season in the history of the college. The Wildcats scored on the Centre eleven for the first time in six years and ended the season in a brilliant manner by defeating the strong Alabama team, 6-0. Ferguson received a letter and Neal played sterling ball in five contests. Neal, who has recently been received into the bonds, promises to be a regular on next year's team. He is a member of Phi Alpha Delta and of Tau Kappa Alpha, honorary law and debating fraternities. He also received a letter in wrestling last year.

Omega takes great pleasure in announcing the pledging of the additional men:

John Judy, Lexington, Ky.
Miller Acres, Louisville, Ky.
Wilson E. Alsop, Lexington, Ky.
Orie Thomas, Madisonville, Ky.
John E. Young, Fredonia, Ky.
Campbell Edmonds, Middlesboro, Ky.

The freshmen of the University of Kentucky won the freshman title of Southern Champions this year. One of the bulwarks of the team was Robert Montgomery, a pledge of the early part of the season. He played ball at the guard positions and bids well for a position on the Varsity team of '23.

We are pleased to announce that John Bridgeman of Alpha-Nu has affiliated. Also William Rawlings of this chapter in '12 has returned with the intention of getting his degree. The varsity basketball squad promises to be as good as last year's team, and Omega is looking forward to James Reed to fill one of the forward positions.

Lowell Truitt has been initiated into the honorary commercial fraternity of Delta Sigma Pi and also was made a member of the Su-Ky, a campus organization composed of some of the most active men and women in the University, whose purpose is to create and maintain a school spirit second to none, and to help the college in every way possible.

JASPER REED McCLURE.

ALPHA-ALPHA**Trinity College.**

The new year found Alpha-Alpha chapter with seven men.

Clarence Lee was forced to leave college during the fall on account of ill health and is now at his home in Monroe, N. C., recuperating.

Trinity closed her football season with a victory over Wofford, thus competing her third year of intercollegiate football. Her record for the year showed seven victories, one tie and two defeats. At the recent elections Simpson was chosen captain of the 1923 team, while Harris is to manage it.

Basketball will be the source of excitement until the opening of baseball in the spring. Simpson is also captain in this sport, and Crute will be the Alpha-Alpha representatives on the quintette. A southern trip will be made in February just before the close of the season.

At the close of last year the Pan-Hellenic Council decided that the five weeks rushing season was unsatisfactory, and this year the Council decrees that no pledging is to be done until after the mid-year examinations. No freshman may be pledged until he has passed four courses. So far this method has been found to be more satisfactory.

Two weeks ago President Few made a proposition to a Commission of the State Board of Education and representatives from each of the colleges in the state, whereby he offered to cooperate with the University of North Carolina and other colleges and build a modern medical college at Durham, and he stated that if he could not get the cooperation of the other colleges he would build it anyway, the actual cost to be between two and three million and to be endowed for six million. We are hoping that the proposition will go through for it will mean a great step in the medical education of the State and the South.

The new Memorial Gymnasium which has been under construction during the fall is beginning to look like a reality instead of a dream.

T. G. NEAL.

ALPHA-DELTA.

Georgia School of Technology.

We wish to announce the initiation of the following brothers:

Harold Osborne Elder, Watkinsville, Ga.

George Lafayette Word, Atlanta, Ga.

Charles Wadsworth Virgin, Montgomery, Ala.

Dawson Bates, Decatur, Ga.

Louis Castex Hollingsworth, Statesboro, N. C.
John Lovell Cope, Savannah, Ga.

These initiates were taken in just before the Christmas holidays and with them the chapter will begin a new year of real achievement.

Alpha-Delta Chapter has just endorsed the movement which is under way to create a fraternity row at Tech, and has put in her bid for the most desirable lot in the block. If the undertaking is as successful as the prospects at present indicate, a solid block of fraternity houses will soon be a reality.

We are looking forward to a successful basket ball season. Lawson Johnson has been showing up well in the preliminary practice. The Pan-Hellenic Council will also conduct an inter-fraternity series.

Carr and O'Brien were recently taken into the Cotillion Club, the school's exclusive social organization. Eddie O'Brien also made a Skull & Key. Skannal and Corwin were initiated into the national honorary fraternity, Phi Kappa Phi.

The Tech Marionettes in December put across a successful play under the business management of Phipps. Phipps is also managing editor of the "Barrage", the first military annual to be published by an American college.

At the beginning of next year a new system of rushing and pledging will go into effect at Tech, making it impossible to pledge boys until after registration. There will be a rush period of two weeks after which the chapters may pledge. It is hoped that the first rush week will be made into a "Home Coming Week" for alumni.

Brother Walker, formerly of Penn State College, is a frequent visitor at the house. He is with an automobile firm here. Brother Porter Regenold, who until the holidays was in Kasnsas City, is now working with a lumber concern in Lake Providence, La.

On account of his health, Crowther had to drop out of school in December. He hopes to return to school next fall. Hazlehurst, our leading musician, dropped out of school for the year, but he thinks he will return in the fall.

We wish to announce the following pledges to the fraternity at large:

Charles DuBois, Memphis, Tenn.
Augustus Merkle, Savannah, Ga.
Wm. Carroll, York, S. C.
Dumah Morgan, Carrollton, Ga.
Joe Thompson, Greenville, Tex.
Edward Johnson, Savannah, Ga.

DWIGHT E. PERRINE,

ALPHA-ZETA.**University of Arkansas.**

The new year finds Alpha Zeta with the strong membership of twenty Brothers and nine Pledges.

The football season was quite successful. Hansard and Kilbourn represented us on the team, and were both awarded with Razorback blankets. Hansard was awarded a gold football for his four years' service with the varsity team, and was also given the position of left end on the All-Southwestern team.

The University Men's Glee Club is being quickly moulded into form, and each member of Alpha-Zeta's Quartette have captured their respective positions on the Club. C. A. Harper, first tenor; Pat Daniels, second tenor; Wm. Sanford, first bass, and Wm. B. Harding, second bass.

The 18th anniversary of our Founders' Day was celebrated with a House dance on the evening of November 18, and with a dinner on November 19, which prompted the home coming of several of our Alumni. Judge Hugh Bland of Tahlequah, Okla., a Beta-Omicron brother, and several Texas brothers from Beta-Zeta, were also listed among the most welcome guests.

An elaborate guest-book presented by the Pledges to the chapter makes a very useful Christmas present.

Alpha-Zeta takes great pleasure in introducing the following new II's to the fraternity at large:

Robert Alva Green, Pea Ridge, Ark.
Lyman T. Husky, Prescott, Ark.
Clifford McCloy, Monticello, Ark.
William B. Harding, Fayetteville, Ark.

The following officers have been elected and appointed to serve for the next two quarters: A. Jay Russell, S. M. C.; Fred Coker, I. M. C.; Harry B. Curtis, Th. C.; William B. Harding, M. S., and Leslie Purifoy, M. C.

WILLIAM B. HARDING, M. S.

ALPHA-ETA.**University of Florida.**

Now that the football season is over everyone feels more like getting down to studies. Florida had a most successful year on the gridiron, establishing a record that has put her in the class with all the leading colleges in the South. On the Varsity, Romero and Case had regular berths at halfback. On the Freshman

team, conceded champions of the South, were pledges Randall, Bishop and Todd.

The University of Florida is still growing, even though college has been in session four months. The last figures showed twelve hundred and fifty men registered and still they are entering. If this continues, in a few years we will boast of one of the largest universities in the South. We are fast outgrowing our title the "Baby University."

On the evening of December 20th Alpha-Eta gave her Annual Christmas Ball at the White House with the usual success, guests being present from all over the state.

According to Pan-Hellenic ruling no pledges can be initiated until a certain amount of semester work is passed. We feel quite confident, though, that none of our pledges will fail to put on the badge we love so well.

T. ALLAN JONES.

ALPHA-NU.

University of Missouri.

The passing term is one of more or less confused memories—rush week; the tea for our house mother, Mrs. Blake; the fall informal in mid-October; the discouragements of the early football season, and the grim determination to beat Kansas anyway; Washington's invasion and her crushing defeat, and the pleasant visit with the brothers from Beta-Lambda; the crush and jam of Homecoming; the Beta-Gamma boys, and the 9 to 7 victory, the third over Kansas in four years. The great Bill Roper was back, the first time since 1909.

On December 8 a formal initiation banquet was held for the seven new brothers that day taken into the bonds. The new brothers:

Louis John Fink, St. Louis.
Frank Fowler Byram, Harrisonville, Mo.
Adlai Carl Bagby, Malden, Mo.
Donald Dale Black, Cape Girardeau, Mo.
Robert Roland Stokes, Kirksville, Mo.
George Louis Voss, St. Joseph, Mo.
James Lewis Spencer, Appleton City, Mo.

We have a new pledge to introduce, too:

Etheridge Keogh, of St. Louis.

John Newton has been elected to Scabbard and Blade, and will be our fifth man in the Missouri company of that organization.

T. R. CLOUD, M. S.

ALPHA-XI.

University of Cincinnati.

Since the last issue of the Shield and Diamond Alpha-Xi has pledged nine more men. This makes a total of seventeen pledges.

Floyd D. Foulk, Wyoming, Ohio.
James K. Howles, Memphis, Tenn.
Harold Hyer, Whitewater, Wis.
William Grosse, Cincinnati, Ohio.
Geo. E. Ivey, Cincinnati, Ohio.
Harry W. Martin, Middletown, Ohio.
Richard Roberts, Cincinnati, Ohio.
Ted Talmadge, Lincoln, Ill.
J. Maurice Wareham, Milwaukee, Wis.

Alpha-Xi remained true to her high standards by having her men take part in all the various activities on the campus. Palmer, captain of the football team, has played his last game for Varsity. For the second time he was mentioned as all-State halfback. Crossett served his last year on the varsity squad faithfully. Although not gaining a regular berth this year, he will prove to be a hard man to keep off next year.

On the Freshman team Pledge Howles played a hard game at tackle. Pledge Wareham was unable to show his ability because of outside work keeping him from playing. He formerly played fullback at St. John's Military Academy, and intends to go out for that position next fall.

Alpha-Xi was highly honored, having Palmer and Bill Havelaar elected to Sigma-Sigma, the Senior honorary society.

Engaged in some of the other activities are Thomas, chairman of the program committee for the senior class; Havelaar, treasurer of Student Council, chairman of class week committee, and various other functions. Runge is filling the job of assistant cheer leader. Among the Freshmen we find Pledge West having the position of treasurer of the Freshman class. Pledges Kirchmaier and Lammers both working on the paper. Pledges Kirchmaier, Buchanan and Wareham are all playing in the Varsity Band. Pledge Lammers has also been elected to membership in the Dramatic Society, and West is a member of the University Glee Club.

This last fall we have enjoyed two house dances, but the big dance came on January 8th, when sixty loyal Pi-Kap alumni and actives with their wives and sweethearts attended the formal dinner-dance at the Western Hills Country Club.

Alpha-Xi has recently been favored by visits from Brothers Henry Damschroder, Tuggle and Pledge Rogers, all from Alpha-

Rho. Brothers Ferguson, McClure, Brooks, Shields and Pledge Lambert, all from Omega. Brother Marmor, from Beta-Tau, stopped off on his way back to college.

WM. M. FULLER, M. S.

ALPHA-OMICRON.

Southwestern University.

The term that has just passed has been a very eventful one as far as Fraternities are concerned. Up to this time Fraternities have been under rigid rules of the Faculty and normal growth and development has been in the dormant stage. Parties and entertainments of all types were curtailed and diminished to a very small degree; pledging required an average on the Fraternity of 81 and initiation required an average of 81 on the Fraternity and 80 on the candidate. You were not allowed to "talk Fraternity" until the winter term and, therefore, a prolonged rushing season of three months was compulsory.

The restrictions were not functioning properly and the Faculty removed all rules and Fraternity government was placed in the hands of the Pan-Hellenic Council. The Council expecting such a move, held a meeting previous to that of the Faculty and drew up its own rules. Some of the high points are: No scholarship regulations were required on man or fraternity for pledging, but an average of 80 is to be required for both man and Fraternity for initiation. With the cancellation of the old rules all Fraternities are expecting to make themselves a vital factor in the college life of Southwestern.

II K. A. held her athletic record as usual with W. F. Foster captaining the Varsity eleven to a very successful season.

P. M. Stevenson has been appointed to the position of basketball manager.

TEMPLE W. BOGGESE, M. S.

ALPHA-RHO.

Ohio State University.

Twenty-six men comprise the active roll of Alpha-Rho chapter this year. Numbered among these we have as affiliates James M. Evans, Beta-Pi; Kenneth H. Tuggle, Omega, and Phillip B. Didham, Beta-Eta; three fine fellows whom we are glad to have with us.

Alpha-Rho takes great pleasure in introducing four new brothers:

W. Clyde Simpson, Parnassus, Pa.
Donald Fesler, Youngstown, Ohio.
Richard Keller, Cincinnati, Ohio.
Lloyd W. Mallory, Youngstown, Ohio.

Also the following pledges:

Robert J. Rogers, Cincinnati, Ohio.
Don L. Smith, St. Marys, Ohio.
Alfred Brightman, Berea, Ohio.
Lawrence R. Connor, Columbus, Ohio.
Norval C. Younger, Celina, Ohio.
Phillip E. Lang, Worthington, Ohio.
Kenneth K. Edgar, Columbus, Ohio.
John C. Weick, Youngstown, Ohio.
Ralph Crosby, Cuyahoga Falls, Ohio.

The university this year is operating on the four-quarter plan instead of the old two-semester plan. Under the new system it is possible for a student to obtain a degree in three years though the summer vacation is eliminated by the change.

Our football season this fall was not a howling success, though our team brought it to a successful climax by defeating Illinois, our traditional rivals, in the last game of the season. Kenneth Pauley represented Alpha-Rho on the team and played a stellar game at center during the first few games and at tackle where he was shifted later in the season.

In campus activities we are faring well. Three men have made the Scarlet Mask Club, musical comedy organization, and are making the holiday trip. Evans is one of the principals, and Bitter and Pledge Weick are playing in the orchestra. Ken Pauley secured a Student Council membership in the fall elections. Alpha-Rho has two men on the Student Council this year, Pauley and Ray Fesler, who was elected last year for a two-year term. Tuggle is one of the co-authors of this year's Scarlet Mask play, "A Twin Fix." Bitter and Pledge Younger are playing in the band. Rogers played on the Freshman football squad all season, and is now working on the Freshman track squad. Pledge Larry Connor is a member of the staff of Phoenix, Freshman magazine, and Pledges Younger and Brightman are out for Intramural managerships. Taggart is assistant manager of the band, and is in line for the managership. Don Church is on the wrestling team and stands a good chance of landing the 135-lb. assignment.

Our intramural soccer team, under the guidance of Altdoerf-

fer, fought its way to the championship of our league and through one of the semi-final games only to lose the second semi-final to Sigma Phi Epsilon. However, our discomfiture at losing the Fraternity championship is somewhat mollified by the receipt of a beautiful league championship cup which now adorns our mantel. Basketball is now the reigning intramural sport and we are hoping that the three teams which we have entered will continue our successes of the past few years in this sport.

Scholarship standings of fraternities, published recently, disclosed Alpha-Rho chapter rating eighth in a field of sixty-five fraternities. This is the same as our last year standing.

Pollard, who last summer made Phi Beta Kappa, has accepted an assistantship in the university faculty and is carrying some post-graduate work on the side. We're mighty glad to have him back with us again.

Our officers this year are: Charles Woyame, S. M. C.; Kenneth H. Tuggle, I. M. C.; Richard McClure, Th. C.; Robert Taggart, S. C.; Lawrence J. Bitter, M. S.; and L. Collis Dickson, Steward. Frank V. Benton, Jr., is our Pan-Hellenic Council Representative.

LAWRENCE J. BITTER, M. S.

ALPHA-SIGMA.

University of California.

The spring semester has opened with almost all of the old men back, as well as several of those that did not come back last semester. We have one pledge, Ancel Keys, of Berkeley, to start the year with.

During the past semester we were not very active in athletics, having but one man on the California team. We are all proud of Jesse Gooch. This semester, however, we will have three men on the basketball team. Douthit, Huovinen and Jesse Gooch have made the squad. In track, too, we will have four or five men out.

Our annual formal dance was held in November and it proved to be a very successful party. There were forty couple present.

ROY H. BARR.

ALPHI-PSI.

Rutgers College.

Alpha-Psi has adopted a plan whereby we are having one or two Alumni come to the house every meeting night and talk on

their vocations. By this method we hope to give the undergraduate a better idea as to the type of subject matter he must study while in college. There are several men in our chapter who do not know definitely what particular line of business they would like to follow, but we hope now that, with the help of our Alumni, we will greatly aid them in outlining their respective careers.

Brother Pancoast is first string guard on the Scarlet varsity five. Thus far the team has registered victories over Middelbury and Cathedral and was defeated by Columbia. The varsity show which was presented on January 6th by the combined dramatic clubs of Rutgers and the New Jersey College for Women attracted much interest. Alpha-Psi displayed her keen liking for dramatics by the fact that five members of the cast were from the house. H. W. Lloyd played the leading role. Swenson and Pledge E. D. Lloyd both took important parts. Carpenter and Allen played two minor parts.

The Scarlet tank team is rounding into form once again. From a pre-season observation it appears as we are going to pull through our hard schedule in good shape. Brother DeDan is a worthy aspirant for the team, also Pledges Preacher and Warner have hopes of winning the coveted letter.

WILLIAM O. ALLEN, M. S.

ALPHA-OMEGA.

Kansas State Agricultural College.

Since our last letter to the Shield and Diamond we have pledged Alfred Aldridge of Topeka, Kansas. We take pleasure in introducing him to the fraternity.

We are holding Founders' Day banquet at the close of Farm and Home Week (Feb. 6 to 12). This change has been made because it was found that many of our men felt they couldn't spare the time to come back for both affairs. It is hoped that many of our grads will be with us at this time. Our annual spring party will be held Friday, March 2.

With the closing of the semester we lose Paul Evans by graduation. He expects to continue work along agricultural lines on his farm near Williamston.

Ralph Nichols has been elected football captain for next fall. This is his second year as tackle for the Aggies. Pledge Mildrexter made his numeral at full on the Freshman squad.

Our basketball team is one of the strongest on the hill, and we expect to run a close race for the Pan-Hellenic cup. We have

played the most of our hard games and our standing is: Two games won and one lost. Pledge Huey is the star performer for the team.

GLADWIN READ.

BETA ALPHA

Pennsylvania State College..

Beta-Alpha's house plans are maturing as planned. The bonds have arrived for our new house proposition and are being distributed. Brothers Elder and Rearick made a special trip to Pittsburgh over the week end of Dec. 3rd in behalf of the corporation to arouse interest among the Pittsburgh Alumni and friends. We were glad to receive from them the information that other chapters were backing us in this proposition as well as our own Alumni. Dean Warnock, without solicitation on our part, recently made the statement that we had the best house proposition in town, and if we failed he did not see how the other Fraternities that were undertaking such a proposition as ours could possibly succeed.

Concerning college activities which have not been neglected because of our interest in our building program, we are glad to say that Harral, who pilots the soccer team this season, lead the team through its fourth season without a defeat. Harral was also elected to the honorary society Tau Beta Pi. Hagenbuch played on the soccer team.

Pledge Adams made the Freshman wrestling team, 135-lb. class, and won his numerals in the Freshmen-Sophomore scrap. Leahy, Lawrence and Eisenhuth are offering strong competition for the Freshman basketball team. Fisher is out for the Freshman cross country team and recently won first place in a handicap meet held here against the varsity and annexed the valuable frist prize offered.

In social activities the annual Penn Day house party in November went off with a bang and was a most successful house party. Quite a few of the Alumni were back for this occasion as well as brothers from the Beta Sigma chapter at Carnegie Tech, who came up to root for their team.

All but seven members of the chapter journeyed to Pittsburgh Nov. 29th to witness the Turkey Day struggle with Pitt and enjoyed the banquet prepared by the Pittsburgh Alumni Chapter for Beta-Alpha and Beta-Sigma Chapters.

We are glad to present at this time the following new brothers:

B. C. Leahy, Pittsburgh.
W. Beardsley, Pittsburgh.
H. Fisher, Pittsburgh.
O. White, Reynoldsville.
J. Eisenhuth, Philadelphia.
R. Lawrence, Philadelphia.
W. Trainor, State College.
R. Maxwell, Jeannette.
L. Johnston, Philadelphia.
M. Jenkins, Minersville.

The following brothers have visited with us since the first of November: Linquist, Korb, Packer, Walters, Schaffer, Marter, Geltz, Fluke, Machmer, Robins, Lloyd, Al. Spaeth, Chuck Spaeth, Keller, McLaughlin, Morrison and Brother Benton from Alpha-Rho Chapter.

ROBT. M. STAHL.

BETA-BETA.

University of Washington.

Beta-Beta started out last October with the following old members back:

Francis Marsh, Metolius, Ore.
Eugene Marsh, Metolius, Ore.
Ralph Gale, Seattle.
George Astel, Stanwood, Wash.
Carl Olson, Stanwood, Wash.
Harold Turnblad, Seattle.
George Anderson, Portland, Ore.
Kirk Herre, Seattle.
Rex Bissett, Seattle.
Ed Liston, Kent, Wash.
Roy Berry, Tacoma, Wash.
Bartlett Rummell, Tacoma, Wash.
Joe Acklen, Juneau, Alaska.
Walter Malone, Tacoma, Wash.
Fred Griffin, Tacoma, Wash.
Alan Flower, Yakima, Wash.
William MacDonaugh, Seattle.
Roger Shidler, Seattle.
Orrin Vining, Seattle.

Thanks to the interest shown by our Alumni, we obtained some splendid material from high schools over the State. Our pledges are:

Arnold Morrison, Stanwood, Wash.
Sanford Slawson, Spokane, Wash.

Ray Clausen, Kent, Wash.
Stanley Jones, Spokane, Wash.
Kenneth Collins, Sheridan, Wyo.
Jess French, Spokane, Wash.
Ray Rice, Walla Walla, Wash.
George Blakeslee, Spokane, Wash.
Ernest Martin, Seattle.
Frank MacAniff, Spokane, Wash.
Eugene Hicker, Tacoma, Wash.

Beta-Beta gave a most successful informal November 24, 1922. The dance was on cabaret style and a real negro orchestra was one of the big mirth devices of the evening.

Since the opening of college last October we initiated Joe Acklen and Walter Malone, who have been living in the house as pledges.

In the scholarship record Beta-Beta stood third from the top for the year 1921-22 among the fraternities of the University. We can't help but be proud of that!

Our officers are: George Astel, S. M. C.; Ed Liston, I. M. C.; Francis Marsh, Th. C.; Eugene Marsh, S. C.; Fred Griffin, M. C., and Harold Turnblad, M. S.

Another thing we're doing this year is broadcasting a monthly letter to every Beta-Beta alumnus. The Alumni seem to think these monthly letters are the real thing.

HAROLD TURNBLAD, M. S.

BETA-GAMMA.

University of Kansas.

Beta-Gamma looks back upon 1922 with much pride and satisfaction. The year has brought many interesting developments and advancements, and it is our hope that 1923 will be as good to us and our sister chapters.

Since the last letter Beta-Theta has pledged—

Walter MacAdow, Hiawatha, Kan.
Leonard Isern, Ellingwood, Kan.
Glenn Baker, Eldorado, Kan.
Harvey Langford, Hutchinson, Kan.

Kansas can not boast of a very successful football season. Of a total of eight games, she won three, tied one and lost four. The Thanksgiving game with Missouri, at Columbia, was tragical. After being doped to win by an easy margin, Kansas lost on a 9-7 count. The season brought out some interesting possibilities for next year, however, and we are looking forward to it with high expectations.

Kansas opens the basketball season with several letter men back and prospects seem promising. Beta-Gamma is not represented on the Varsity this year, but on the Freshman squad we have Pledges Jenkins, Baker and Langford and Brother Jenkins. Beta-Gamma should give some one a good race for the cup in inter-organization basket ball this year. The bunch is practicing regularly and displays the necessary fight. Pledge Isern is showing up well on the mat.

Our Halloween party, October 20, was quiet successful. The house was prettily decorated and the music good. The annual barbecue dance was given November 18, and consisted of the usual barbecue dinner followed by dancing in the chapter house. Our Home Coming banquet, given on November 11, was featured by an unusually large attendance on the part of our Alumni. It was good to see the happy reunions and old-time friendships renewed. Just before the holidays we gave a Christmas banquet.

Paul Cornelius has pledged Tau Beta Pi, honorary engineering fraternity, and Jerry Keesee has been initiated into Sigma Tau, also an engineering fraternity.

We are very sorry to have lost Pledge Melford Bosserman, who was forced to withdraw owing to the serious illness of his father, and Brothers Brady and Creel. At the end of the semester we will lose Crenshaw, Collins and Cornelius through graduation.

F. HENRY BROWN.

BETA-EPSILON.

Western Reserve University.

With the first half of the college year behind us, Beta-Epsilon is proud to report a successful pledging season. The following ten men have been pledged:

Paul Gable, Cleveland, Ohio.
Malcolm Hargraves, Akron, Ohio.
Albert C. Keske, Cleveland, Ohio.
Vinton R. McCoy, Akron, Ohio.
Charles Meyers, Cleveland, Ohio.
Claude C. Parker, Cleveland, Ohio.
Homer A. Ruprecht, Lakewood, Ohio.
Hunter R. Sunkle, Cleveland, Ohio.
George Tischler, Cleveland, Ohio.
Maynard J. Ueber, North Royalton, Ohio.

Three of these men, Hargraves, Gable and Parker, were awarded their numerals in Freshman football. Parker and Gable are also members of the Glee Club. Veber, a Sophomore, is a dash

man on the track, and will make a good bid for the shortstop position on the baseball team. Ruprecht, also a Sophomore, is a scholarship man, having been awarded one out of eight scholarships, equal to four years' tuition. McCoy has distinguished himself by playing a banjo with the University Jazz Orchestra. A dance in honor of the pledges was held at the Woman's Club on October 17th.

A Halloween party held at the House was attended by twenty-five couples. Every one was so busy here at Christmas time that it was impossible to hold our annual Christmas dance. A dance was held at the College Club on January 12th instead. On December 15th all the fraternities belonging to the Pan-Hellenic Council participated in an inter-fraternity dance. It was a very successful function in bringing about greater friendship among the Reserve fraternities.

Thirty Alumni from Alpha-Xi, Alpha-Omega, Beta-Epsilon and Beta-Tau, assembled at the Beta-Epsilon house Thanksgiving eve and were entertained by the active chapter.

Basketball season has just started, and on December 27, Reserve met and defeated the Middlebury, Vermont, team, the score being 41-27. Chances for Reserve's placing high in the Ohio Conference are exceptionally good. The football season was not as successful as was hoped for, but a decided improvement was shown over the preceding year.

Among recent honors bestowed upon Beta-Epsilon was the announcement that Oliver J. Deex had been awarded one of the McClymonds scholarships, awarded each year to the four best Freshmen in school.

Brothers D. J. Morton, Beta-Tau; Didham, Beta-Eta; Pauley and Altdoerffer, Alpha-Rho; Palmer, Alpha-Xi, were recent visitors at the Beta-Epsilon house. Our address is 2093 Adelbert Road, and we are always glad to welcome brothers visiting in Cleveland.

KURT B. WEIDENTHAL.

BETA-ZETA.

Southern Methodist University.

For the past three months the thing that has been foremost in the minds of the men is the S. M. U. football team, which ran a close race for the Southwestern championship. Pi Kappa Alpha was well represented on the squad by Huff, Whitehead and Rowson. All three of these men made their letters and

played consistent football throughout the season. Huff was rated as all-Southwestern fullback by some of the Dallas sport writers.

Our only social feature for the past three months was a dinner followed by a smoker and a majestic party. This was for the Alumni and the pledges. It has been rather difficult to plan any further social features as fraternities and sororities are forbidden to give dances. We are proud of the fact that Pi Kappa Alpha is one of the three fraternities that will be allowed to initiate before next June.

The active chapter and the Alumni of Beta-Zeta are working on plans to build a new house, one that we will be proud to take our visiting brothers into. We hope to have this house under construction shortly after the winter term starts.

Our active chapter started the year with only five members in the chapter. This number has been increased to twelve by initiations since the opening of school. The men that have been initiated since the beginning of the fall term are: Moore, O'Connell, Means, Fitzgerald, Rowson, Garrett and Huff. With this number of men we can do much better and accomplish more than we did at the first of school.

PAUL B. HINYARD, M. S.

BETA-ETA.

University of Illinois.

Pi Kappa Alpha at Illinois starts the New Year with very good prospects indeed, losing only one man, Calkins, through graduation in mid-semesters. Anderson, Tebo and Ross, who were not with us during the fall term, are returning to college this spring.

The Chapter is well represented in campus activities. Chambers won his numerals in Freshman Varsity football and is now a member of the wrestling squad. Bate was on the Freshman Frolic Committee and Blackburn recently broke forth before the footlights in the cast of "The Red Widow," a campus dramatic production. Harrison has been made circulation manager of the Illinois Magazine, and Boller is doing work on the same publication. Helsing received his numerals in Freshman Varsity basketball, while Hoopes has been elected to U. L. A. S., honorary landscape architectural society. Bissell has been exercising his arm in preparation for the Varsity's Southern baseball trip this spring. Rolfe was the first man in the University to receive a major "I" for golf. He is captain of this year's team and was runner-up in the Western Intercollegiate last summer.

Beta-Eta succeeded in annexing another cup to adorn the mantel when the house indoor baseball team succeeded in capturing the division title. Our attention is now directed to basketball and we have hopes of repeating our previous performance.

Everyone in the chapter is looking forward to March 23rd with considerable eagerness. This is the date of our formal party which will be held this year at the Urbana Country Club. We have engaged an unusually good orchestra and are planning to make this the dance of the year.

PERRY S. CALKINS, M. S.

BETA-THETA.

Cornell University.

At Cornell winter sports have taken the place of fall activities. With the erection of a Winter Sports Club by the Athletic Association, and with the cold weather we are now having, conditions on the ice and snow are ideal.

Since our last letter Cornell has completed another unmarred football season, and Cassidy and Flynn have been awarded "C's" for their excellent work on the Varsity. Kearney received Freshman numerals in the same sport, and Marchand has been awarded the Varsity Cross Country Insignia.

Basketball is here. Capron, Cassidy and Foster are our representatives. Capron was a member of last year's Varsity team. Kearney and Meyer are on the Freshman squad.

Brother J. Harold Johnston, Alpha-Psi, our District Princeps, visited us in November. He was on a tour of the District. Brother Ryan, Alpha-Upsilon, stopped with us for a few hours on a trip through Ithaca a few weeks ago.

Rushing the past term was very successful. As a result we gladly introduce the following new men:

Furlonge Harold Flynn, Waterford, N. Y.
John Frederick Farrar, Hubbard Woods, Ill.
Herbert Henry Bloomeier, New York, N. Y.
George Gordon Dorrance, Camden, N. Y.
George Elmer Flynn, Jr., Buffalo, N. Y.
Francis Kearney, Jr., Irvington, N. J.
Henry Herman Meyer, Richmond Hill, L. I.
Lawrence Brown Wilkinson, Camden, N. Y.
Frank Edward Casey, Yonkers, N. Y.
George Leonard Holtje, Bay Shore, L. I.

JAMES C. ROBINSON, M. S.

BETA-IOTA.**Beloit College.**

Beta Iota begins the second quarter with all of its men back except Milton Schacht, Racine, Wis.

The basketball season is well under way. Winkenwerder, ex-captain of last year, is well upholding his previous reputation on the floor. Pledge Hastings is also out for the team and looks good.

With the football season over, Rowbotham was given a place on a mythical all-state team. Pledge Rasey also played in a number of games and should be an important man on the squad next year. Pledges Downing and Fenwich are expected to be on the squad next year.

Claire Pierce upheld the honor of Beta-Iota in dramatics when on November 24th he starred in the leading role in the Beloit Players' Production, "Believe Me, Xantippe." Leonard Canty was elected president of the Players for the remainder of the year. He has been a member of the organization for three years and has taken part in a number of the organization's productions.

The Rifle Club, a new activity on the campus, has engaged the attention of Williams. Claire Pierce was elected assistant cheer leader at a meeting of the Associated Students. Pledge Harry Cole won third in the try-outs for oratory, and is also out for the debating team. He will enter the Orvis-Roundtree contest, which will be held during Commencement week.

Beta-Iota is proud of Brother Winkenwerder. He was voted the most popular man in school by the student body. This is the second time in three years that a Pi-Kap has been picked for this honor.

Beta-Iota has given two parties so far this year. On October 28th an informal Hallowe'en party was given, and on December 2 the pledges gave the actives one. The decorations were perfect and during the intermission several interpretive selections were given by Miss Audrey Hansen, a local dancer.

Brother Lawrence Riggs, an alumnus, is urging Bet-Iota to raise its scholarship. A few weeks ago he gave the chapter a number of gold pins to be distributed. The Freshman and Sophomore holding the highest standings will receive one of the pins. For the upper classes a cup will be given to the chapter, and the name and class of the Junior or Senior making the highest average will be engraved upon it.

Track practice has started and Gates and Brandrup will carry

our honors on the track. Brandrup won his "B" last year as a distant runner and Gates is a veteran of three years' standing and ex-captain of the track team.

H. R. JEWETT, M. S.

BETA-LAMBDA.

Washington University.

It is with pleasure that we introduce to the fraternity the following pledges:

Walter D. Semple, St. Louis, Mo.
Harley Lowe, Monett, Mo.
Edgar Davis, St. Louis, Mo.
Russel Hoffman, St. Louis, Mo.
Jack Brown, St. Louis, Mo.
Harold Kohring, St. Louis, Mo.
Ace Nichols, Belton, Tex.

About twenty members and pledges of Beta-Lambda will remember with a great deal of pleasure the delightful visit with Alpha-Nu during the week end of the Missouri-Washington game. Although Washington lost, the dance which the brothers of Alpha-Nu gave the night of the game certainly helped to cheer us up before our return to St. Louis. Here's hoping that we may be able to repay Alpha-Nu in the near future.

Beta-Lambda is well represented in campus activities this year even though our chapter is somewhat smaller than usual. In football pledges Semple and Bennett played a good game and should make good varsity material next year.

Beta-Lambda is represented in the Glee Club by Brothers Crowe and Schulz. Crowe also sings in the Varsity quartette and is the secretary of the club. In the Mandolin Club we are represented by Pledge Taylor, who plays the cello.

Pledge Lowe and Brother Smith are on the staff of Student Life, the weekly newspaper of the University. Smith also writes for the Elliott, a literary magazine, and he was recently initiated into Sigma Upsilon, honorary literary fraternity. Waldron was initiated into Quo Vadis. Brother Blake is the president and Holtgrewe is vice president of the Pan-Hellenic Council.

Many of the alumni have been visiting us on our regular meeting nights, and as usual they have been giving us some very useful suggestions.

CHAS. H. OBROCK, Jr., M. S.

BETA-NU.

Oregon State Agricultural College.

After becoming settled in our new home we took advantage of its excellent entertaining facilities to give an informal dance the night of the O. A. C.-Stanford football game, October 18, 1922. This affair was such a success that another "hop" was given after the state classic football game, O. A. C. versus University of Oregon, had been played.

The last and one of the most successful social events of the fall term was a smoker given under the auspices of the pledges. A lively program was followed by speeches an' everything, everyone entering enthusiastically into the spirit of the evening.

Marshall Hjelte, of the Varsity football squad, was successful in winning his letter, after doing the same in basketball last season. DeMacedo has lately been elected secretary of the Oregon state chapter of Sigma Delta Chi, national professional journalistic fraternity.

We were honored with an extended visit from Mrs. L. Morse, of Fullerton, Cal., mother of Pledge Johny Morse, who will not return again this year, as he has gone on a world tour on the S. S. "Laconia."

At this time we take great pleasure in announcing the pledging of the following gentlemen:

Robert Gray, Woodburn, Ore.
George Hopping, Vernon, B. C.
Charles Stanwood, St. Helens, Ore.

Howard Sheldon has been successful in making the staff of the "Daily Barometer," college news sheet, as copyreader, and also exchange editor of the "Oregon Countryman," a monthly magazine of the School of Agriculture. Pledge Weaver was appointed assistant advertising manager of the latter publication. Edward Salstrom was selected as one of the Varsity debating squad, and Pledge Herbert Stewart on the Freshman squad.

During the latter part of the Christmas vacation we were favored with visits from three of our charter members, Bernard Mainwaring, editor of the Milton Eagle, Milton, Ore.; Russell Harris, of Central Point, Ore., and James S. Medley, of the U. S. Forest Products Laboratory, Madison, Wis.

We were unfortunate in losing our manager, Myers, who was forced to leave school under the doctor's orders owing to eye trouble. Koons was unanimously elected to fill the vacancy.

Brother Merle G. Haynes, member of the Beta-Nu Chapter

Building Corporation, accompanied by Mrs. Haynes, left for his home at Chino, Cal., at the close of the term.

WILLIAM DE MACEDO, M. S.

BETA-XI.

University of Wisconsin.

The most important event in Beta-Xi's existence since issuance of the last Shield and Diamond was the annual Inter-fraternity indoor track meet in which we took first place out of a field of sixteen teams entered. We also won another cup by taking first place in the Interfraternity relay race.

Beta-Xi scored 44 3-4 points, winning first place in eight and placing in eleven out of twelve events. Our nearest competitor, Alpha Gamma Rho, had 27 points. This is the third consecutive year that Pi Kappa Alpha has won this annual meet.

Foster Newell tied the local indoor record for the 45-yard high hurdles by running them in 5 2-5 seconds. Newell was high point man on our team, winning eleven points in three events.

Gerald Wade won the two-mile and one-mile run, while Irving Wade won the 440-yard dash and the 880-yard run. Pledge Bond won fourth place in the quarter-mile.

Don Jones and Norman Scott won first and third in the pole vault, which rose to twelve feet, Jones clearing it by six inches.

The relay race was won by Beta-Xi in a very spectacular finish. In the last lap Foster Newell cut down a 25-foot handicap and won by inches. The members of the relay team were: Norman Scott, Ross Dugan, Pledge DeSmith, Pledge Bond, Don Jones and Foster Newell.

A very successful semi-formal dancing party was held December 16. Five-foot ivory candlesticks, of Grecian design, supporting huge red candles, formed the basis of the decorative effects. Holly, evergreens and a large Christmas tree completed the scheme.

Donald Bell has been made advertising manager of the Daily Cardinal, a promotion well merited by excellent work for the past two years. Gerald Wade is now singing tenor with the Men's Glee Club. Henry Sanborn has been appointed to the circulation staff of the 1924 Badger, the University annual. Milo Smith is assistant business manager of the Octopus, a campus humor publication. Pledge Sterling Albert is now Sophomore track manager.

Wayne Morse is all set for the annual joint debate between

the two literary societies, Philomathia and Hesperia. This is the biggest forensic event of the year and is often heralded as the biggest forensic event of the middle west. Morse is closer on Hesperia's affirmative team. Harold Cranefield was closed on the winning team in the annual Sophomore semi-public debate.

HAROLD A. CRANEFIELD, M. S.

BETA-OMICRON.

University of Oklahoma.

Our house is at last completed. The interior, of course, has been finished and occupied for some time, but it was not until the Christmas holidays that the last brick was laid on the outside. Beta-Omicron was none too soon in building a house. Phi Delta Theta has moved into one, and Sigma Chi is having one constructed. The enormous rents here almost necessitate such a move.

We have some new pledges:

Arl Barry, Chickasha.
Paul Clapper, Waynoka.
Arthur B. Carpenter, Ardmore.
Carleton Cunningham, Tulsa.
Charles Sunderman, Fairview.
Edward Gooche, Waynoka.

The new initiates are:

Hillis Bell, Tulsa.
R. L. Camp, Wichita Falls, Tex.
Weber Lawson, Tulsa.
Jas. H. Van Zant, Oklahoma City
George Armor, Canton.
Stanley Cunningham, Chickasha.

With several high school stars among the pledges, it is hoped that the interfraternity basketball record of our chapter will beat that of last year. The team this year is to be equipped with sweaters bearing the fraternity insignia. George Armor is doing the coaching. George looked like the logical candidate for center on the Varsity team until an accident to his foot threw him out of the playing.

At the house on Homecoming we gave a Fathers' Day and Alumni Banquet, following the custom established last year. Two dances have been our contribution to the social whirl. Both were successful, of course, if a "good time by all" is an indication. We have parlors and floor space now in the house and it is not necessary to hire a hall for dances and parties.

On a recent Glee Club trip over the state under Benton's

leadership, Thompson and Bell, and Pledge Snodgrass were lucky enough to go. Bell is the bass on the Sooner Quartet and directs the Glee Club Jazz Orchestra.

Athletic activities include: Wilkinson made the Cross Country team pledges Wilcox, Harrison, and Barry made freshman football letters; Armor and pledge Wilcox are going out for wrestling; pledge Gooche, a former all-state star at the game, is going out for basketball.

The town has been shaken up considerably lately by a small-pox epidemic, which is now, happily, subsided. Brother LaMar, however, contracted the disease at his home during Thanksgiving holidays, but is now recovering.

Visiting brothers in the past month or so have included: Means, Beta-Zeta; Judge D. K. Pope, Beta, who is a very valuable friend and brother to the chapter, and to whom we owe a great deal; Jumper, Kappa, Tau, and Alpha-Iota; Payne, Beta Mu; Parrish, Beta-Gamma; and Olson, Crouch, and Kull, who came down from Alpha-Nu for the Missouri-Oklahoma game.

R. LYNN RIGGS.

BETA-PI

University of Pennsylvania.

The last two months have marked an activeness in Beta-Pi Chapter, of which the rushing of upper classmen has played no small part. Despite the fact that the freshmen rushing season does not begin till February, seven new brothers have been ushered into the membership of our chapter, whom we take great pleasure in introducing to the fraternity at large.

They are:

John W. Shadle, Jr., Saltsburg, Pa.
Franklin B. Godden, Emmettsburg, Iowa.
William A. Fenimore, Mount Holly, N. J.
Carlton F. Doscher, East Orange, N. J.
Reginald A. Tooke, Munnsville, N. Y.
Morgan F. Moore, Shamokin, Pa.
Harvey E. Block, Buffalo, N. Y.

Tooke is a member of the LaCrosse squad. Moore sings in the glee club and for the past two years has starred in the Mask and Wig productions. Block, center on last year's freshman team, is making a strong bid for that position on this year's varsity team. Doscher is a hockey player, while Fenimore has served on several committees and is active in class affairs. Shadle is a senior in

college, but as he expects to enter the medical school, he will be with us for several years more.

The results of the Fall election are as follows:

Harland M. Irvin, S. M. C.; John F. E. Hippel, I. M. C.; Richard F. Herr, Th. C.; De Haven Develin, S. C.; Wilbur H. Van Dine, M. S.; Brother Van Dine was also appointed chapter historian.

Beta-Pi has, among other social affairs, enjoyed three house dances. The last two were held the evenings of the Penn State and Cornell football games. On both occasions we had the honor of entertaining a number of Beta-Alfa and Beta-Theta brothers.

We are well represented in campus activities. Hippel has amassed two medals in his crew achievements and in addition won a beautiful silver loving cup in the Schuylkill-Navy cross country run. McClary has again secured his old time place on the gym team and Thompson will again represent the University on the fencing team. Herr is working hard for the wrestling managership. Van Dine, as a varsity harrier, captured a silver medal and was awarded his "P" in cross country.

Malin captained the Pennsylvania debating team which defeated Oxford debaters in October and the Williams' team in December. He is also serving as intercollegiate editor of the *Pennsylvanian*, and has recently been placed in charge of the publicity end of the Christian Association drive.

Buckley, Endicott, C. Irvin and H. Irvin are playing in the instrumental club. C. Irvin is also a member of the symphony orchestra and the university band. Develin is striving hard for a position on the editorial board of the class record. Three brothers served on Junior Week committees.

We are glad to announce that Brother Speight, a member of Theta Chapter and formerly a student at Southwestern Presbyterian University, has affiliated with Beta-Pi and is now a staunch supporter of the Red and Blue.

WILLARD H. VAN DINE.

BETA-SIGMA

Carnegie Institute of Technology.

The rushing season this Fall at Tech has been very successful. We have at the present time fifteen new pledges and expect to conclude our season in January. In our next chapter letter we will present the completed roster.

Our pledges are doing excellent work, both in school activities and scholastically. One of them made his letter in Varsity foot-

ball; while two others made their numerals in Freshman football. Three of the pledges have secured berths in the Musical Clubs, while others are trying out for the school publications.

The first initiation was held in December, at which time two of last years' pledges were taken into the bonds. They are:

George Kenneth Wayne, Seneca Falls, N. Y.
Leo Charles Paige, Toledo, Ohio.

The semi-annual election of officers was held in November, and at that time the following officers were elected and appointed: K. W. Finlay, S. M. C.; R. E. Glover, I. M. C.; W. D. Smith, Th. C.; H. A. Bullard, S C; B. R. Biever, M. S.; F. D. Brook, M. C.

NELSON M. ALLEN, M. S.

BETA-TAU

University of Michigan.

Our chapter wishes to announce the following new pledges:

Clark Abbott, Flint, Mich.
Fred Brown, Grand Rapids, Mich.
Orie Brown, Spencer, Iowa.
W. Cornelius Dixon, Cleveland, Ohio.
Donald Dunn, Lima, Ohio.
A. Lee Gregory, Howell, Mich.

Social festivities started off with a dance at the house on October 13. The general theme of "Friday the 13th" was carried out and it was a party not soon to be forgotten. The big throw of the fall season, however, was the Dinner Dance which was held after the Wisconsin game. As it was "Homecoming Day," many alumni were back and some seventy people were entertained. The last affair was a "Christmas Stag," which took place the Thursday before the recess. At this time the main attractions were a Christmas tree, a small boy from a needy family as our guest, and general merry-making. Cider and doughnuts were served, and cigars were furnished, thanks to the courtesy of Mr. and Mrs. N. Welsh.

Since last writing, several of our men have been honored in various ways. Irwin Stegmeir was made a member of Tau Beta Pi at the December election. He has also landed a berth on the basket-ball team. Wines has just recently been elected to Sigma Gamma Epsilon, national geological fraternity. Other men who have been made members of national professional fraternities are Donald J. Reese to Alpha Chi Sigma, Chemical, and Carl Fortune of Kappa to Chi Rho Sigma, Medical. Lyman J. Glasgow

served this year as a member of the cheer-leading squad, and also alternative on the varsity debating team. Ralph L. Belknap has been promoted to Major in the R. O. T. C. unit.

Engagements have been very much the vogue at the Beta-Tau chapter house since college began in the fall. Julius Glasgow, and C. A. Waltmire were the principle offenders.

The Michigan Union Opera has been one of the big features this year. The musical comedy, "In and Out," has been touted as one of the most perfected college productions ever presented. During the vacation the opera has made an extended tour of the larger cities of the Middle West.

A good per cent of our men visited Alpha-Rho chapter at the time of the Ohio State game, and report the most cordial reception. At the time of the Minnesota game Wattleworth, Waltmire, and Glasgow journeyed to Minneapolis via the "blind baggage" route. They bring back the word that although they may have looked like tramps, they were surely not treated like it at the hands of the brothers of Beta-Chi. A Ross Fox has just recently spent a few days with Beta-Eta chapter while acting as a delegate at a convention convening in Urbana.

As for our own visitors, we have been more than glad to have with us, Brothers Barnes, E. A. Helsing, and pledge Chambers at the time of the Illinois game; D. H. Jones, O. F. Kaufmann, and M. L. Dooley for the Wisconsin game; as well as Brother Kuhn of Alpha-Rho.

ROBT. B. NEWCOMBE.

BETA-PHI

Purdue University.

Since our last chapter letter we have pledged two more new men, and we take pleasure in announcing their names to Pi Kappa Alpha, they are:

J. E. Harns, Evansville, Indiana.

G. A. Geyer, Hammond, Indiana.

Beta-Phi also announces to the Fraternity at large, six new brothers, who were initiated during the Homecoming celebrations:

Howard Chestnut, Bloomington, Indiana.

Dudley P. Craig, Lafayette, Indiana.

Cecil G. Grames, Oxford, Indiana.

Joseph L. Mitchell, Liberty, Indiana.

Russell T. Gray, Chicago.

Paul C. Lybyer, New York, N. Y.

The football season now being over, all eyes are turned to

basketball. Purdue's chances for the championship team of the "Big Ten" are excellent this year, as only one of our last year's team was graduated and there was some good material on the freshman Varsity of last year.

The annual Christmas formal dance was held on December 19, the day before the closing of school for vacation. All the fraternities on the campus sent representatives. It was a big success.

NEAL A. SHELDON, M. S.

BETA-CHI

University of Minnesota

Beta-Chi chapter presents to the fraternity at large Brother Roy Richard Porter, initiated in October. Porter is a junior in college and lives in Alexandria, Minn. Beta-Chi also announces its five pledges:

Frederick Just, Rapidan, Minnesota.
Lyle Flannigan, St. Paul, Minnesota.
Henry Eiler, Proctor, Minnesota.
Floyd Gilbert, Willmar, Minnesota.
Raymond Seitz, Red Wing, Minnesota.

During the past quarter, the chapter engaged in four social events. The first was an informal dance given at the chapter house early in October, and was well attended by alumni as well as rushees. A stag card party followed a week later and early in November the chapter gave a party down town in Minneapolis at one of the more exclusive hotels. The social program was concluded the Monday before Christmas when the officers of the chapter entertained the rest of the brothers and alumni at a stag dinner at the chapter house.

Each brother present was given some sort of trivial gift, and was called upon to make a short speech in acceptance. The chapter donated to the house two large silver trophy cups. One will be a scholarship cup and each year the man in the chapter standing highest in his studies will have his name engraved upon it. The other will be a general merit cup, and each spring the chapter shall, by a point and grading system, vote for the man who has done the most good for the chapter. That brother shall then have his name engraved upon the cup, both cups remaining in the possession of the house. More than 30 II's were present at the dinner, and the house was nicely decorated.

This past quarter, Pi Kappa Alpha has been active on the campus. Dworshak, as managing editor of the Minnesota Daily, controls that important publication. Bartholdi is its advertising

manager. Tormoen is a night editor on the Daily, and both he and Dworshak are members of the Masquers, which is an exclusive dramatic organization. Swanson is acting manager of the Minnesota Union, one of the biggest positions on the campus, and Chalberg assists him.

Swanson and Thompson are members of Alpha Kappa Psi, honorary commerce fraternity. Leonard was initiated into Tau Beta Pi, honorary engineering fraternity, a few weeks ago. Dworshak and Schoelkopf are members of Sigma Delta Chi, professional journalistic fraternity, and Schoelkopf is a member of Pi Delta Epsilon, honorary newspaper fraternity.

Whittemore holds the title of assistant athletic director of the University and is in direct charge of all minor sports. Pledge Just played Freshman football and is looked upon as one of the best frosh ends on the squad. He is also an experienced basketball and track man.

During this fall, in the Minnesota stadium drive, Kruse played an active part in the campaign, being on the executive committee and in charge of the flying squadron. Ronan is president of the Students' Catholic Association, and Stauffacher and Porter are members of the Arabs, an engineering dramatic fraternity. Stauffacher also is treasurer of his class and holds an important post on the Techno-log, engineering publication.

The chapter maintained an interfraternity bowling team which was fairly successful, and now is in the midst of the interfraternity basketball race.

This past fall the campaign for a \$2,000,000 stadium and auditorium was put across with a bang. Beta-Chi chapter had the distinction of being the first Greek letter organization on the campus to subscribe 100 per cent to its quota. The event was given considerable publicity and the President of the University personally telephoned his congratulations to the house. The new \$2,000,000 library will be completed in the summer as will a new mining experimental station.

Pierce Butler, member of the University Board of Regents, had the distinction of being appointed to the Supreme Court of the United States a few weeks ago.

Under a new athletic administration this fall the Gophers had a fairly successful football season, five men being mentioned on Walter Camp's honor roll. We defeated Indiana and Ohio State, tied Northwestern, and lost to Iowa, Michigan and Wisconsin. However, we scored a touchdown on the undefeated Michigan team, and scored two touchdowns on the undefeated Iowans, a thing even Yale could not do.

Homecoming day came on November 4th with Wisconsin the

opponent on the gridiron. The chapter house was nicely decorated and open house was held after the game. Brothers Graves, Dennis, McClure and Wade from Beta-Xi chapter were guests for the day. On the day of the Michigan game here Brothers Glasgow, Waltmeier and Waldemer of Beta-Tau chapter were our guests.

HAROLD L. SCHOELKOPF.

ALUMNI DEPARTMENT

Address all communications for this department to the **General Office, 328-331 Trust Co. of Ga. Bldg., Atlanta, Ga.**, not later than the 1st of October, January, April and 10th of June.

Section 45, National By-Laws, requires the M. S. of each active Chapter to write Alumni Notes as well as the Chapter letters for each issue.

DELTA.

Birmingham-Southern College.

A. B. Davidson is studying for the Master of Arts degree at Emory University. He is a member of the Emory University Glee Club, and is on the Intercollegiate debating team.

W. C. Green who is athletic director and instructor in the Marbury High School, Marbury, Ala., announces the birth of a son.

Gewin Meyer has closed out a very successful season as football coach at the County High School, Pell City, Ala.

Perry D. Scrivner is pursuing graduate studies at Emory University, Atlanta, Ga. He will receive the Master of Arts degree in June. He had an unusual Christmas, in that he was married to a classmate of his, Miss Gladys Elizabeth Greene, of Birmingham, Ala. The heartiest congratulations of Delta are his.

William B. Murrah, Bishop of the Methodist Episcopal Church, South, presided at the last sessions of the Alabama and the North Alabama Conferences. It is with heartfelt joy that Delta welcomes him back to Alabama.

W. W. Locke, who is studying medicine at Tulane University, visited in Birmingham during the Christmas holidays.

W. H. Stansiell and his charming wife, formerly Miss Mattie Lacey of Bessemer, Ala., have been welcome visitors to the campus on several occasions.

THETA.

Southwestern Presbyterian University, Clarksville, Tenn.

J. D. Davis spent a couple of days with us after holidays. He was en route to Bowling Green, Ky., to enroll in the Bowling Green Business University.

We are happily anticipating having with us for the second

semester W. T. Person, who will graduate after finishing a semester's work.

Another member whom we hope to have with us again this next semester is J. A. Lindamood of Columbus, Miss., who was here two years ago.

IOTA.

Hampden-Sidney College, Va.

P. C. Adams, '21, is attending Union Theological Seminary, preparing for the ministry.

Hodges Mattis, ex '21, is manager of a wholesale glass firm in Charleston, W. Va.

Norman Cook, '22, is studying for the ministry at Union Theological Seminary, Richmond, Va.

James M. Graham, '06, has been elected Superintendent of Schools of Wythe County.

KAPPA.

Transylvania College, Lexington, Ky.

John U. Field, Grand Historian of Pi Kappa Alpha Fraternity, was married Saturday, October 31, to Miss Ethel Fletcher, daughter of Mr. and Mrs. Francis William Fletcher, Ashland, Ky. The bride and groom are making their home at Hanover Apartments, Hampton Court, Lexington, Ky. Brother Field was Grand Secretary of the Fraternity in 1917-1920. He was elected Grand Historian at the New York convention in May, 1922.

MU

Presbyterian College of South Carolina, Clinton.

LaMotte, Piehoff, Henderson and Wilson, all of '22, were our guests at the Newberry-P. C. football game on Thanksgiving day.

J. M. Dick, '22, passed through Clinton on his way home for the Christmas holidays, and spent the night with us. He is teaching in West Virginia.

Arthur Copeland, who has been ill for some time, is up and able to be about.

H. S. Fewell was here for the Carolina-P. C. game. He has charge of the Science Department in the Orangeburg High School.

PI.

Washington and Lee University, Lexington, Va.

A miniature reunion was held in Charlottesville on the day we played our ancient and honorable rivals, the University of Virginia. Among those present were the following Pi's: R. P. Hobson, of Louisville, Ky.; S. O. Laughlin and Phil Laughlin of West Virginia; Peter Lantz, Margruder, Baylor and Williams.

Wroe Alexander is working for the T. & P. Ry. in Dallas, Tex.

Kirkpatrick and Nash, who were in College here last year, have signified their intention of being with us again after Christmas.

TAU.

University of North Carolina, Chapel Hill.

Houston S. Everett is at Johns Hopkins University, being a medical student there.

L. W. Fischel is in Pittsburg, doing engineering work.

Wood Williams, who has been with the First National Bank of Durham, N. C., since last June, is with Thomas & Howard in Greensboro, N. C.

Baxter Rogers is traveling for the Great Falls Cotton Mills of McColl, S. C. His headquarters are at Rockingham, N. C.

Jule C. Spach is working with his father in Winston-Salem, N. C.

William C. Maupin is practicing law at Salisbury, N. C.

G. L. Kohloss is with the U. S. Revenue Bureau at Raleigh, N. C.

B. E. Coggeshall is at the University of South Carolina at Columbia.

Gordon B. Crowell is assistant surgeon in charge of the Lincoln Hospital, Lincolnton, N. C.

UPSILON.

Alabama Polytechnic Institute, Auburn.

W. T. Farmer spent a few days with us at the beginning of the year, and we enjoyed his visit very much. He said that he came to see how the chapter was progressing, but he kept late hours with the ladies instead.

Leo Walker paid us a short visit and went over to Columbus to help us win the Georgia game. He was formerly cheer leader.

Charlie and Rodney Ollinger, of baseball and football fame, spent a few days with us lately.

PSI.**North Georgia Agricultural College, Dahlonega.**

Ernest Burns Brooks was married Christmas day in Atlanta to Miss Harriett Eugenia Warlick, daughter of Mrs. Hattie Warlick. Brother Brooks and his bride are making their home at 173 St. Charles Ave., Atlanta, Ga.

Byron Bond is connected with the John Silver Co., of Atlanta, Ga.

J. M. Broadnax is with the Tennessee Coal and Iron Co., Birmingham, Ala.

John Peyton recently paid us an enjoyable but short visit. He is stationed at Middlesboro, Ky.

Thomas W. Hollis is dealing in live stock in Buena Vista, Ga.

OMEGA.**University of Kentucky, Lexington.**

John Rawlings, E. K. Dunn, Berl Boyd, Harry Petrey and Chas. Bourland were all present at Omega Chapter for the home-coming on November 4.

John Herndon, ex-16, has returned to Lexington, where he is engaged in tobacco business. He is living at the Omega Chapter house and expects to remain until the first of the year.

ALPHA-ALPHA.**Trinity College, Durham, N. C.**

W. E. Smith has been elected proecuting attorney for the county court at Albemarle, N. C.

E. Scott Hale, who was recently married to Miss Lillian Shott of Blue Field, W. Va., has been transferred to Baltimore as special adjuster for the American Adjustment Bureau.

P. R. Masten, Jr., has been elected president of the Pike Medicine Company of Mount Airy, N. C., and is now making his home in that city.

Allen Thomas, who has been in the consular service in South America for the past three years, spent the holidays with his parents in Charlotte.

Frank C. Patton has been appointed assistant district attorney for Western North Carolina, and is located in Charlotte. He succeeded his brother, N. M. Patton, who formerly held this position.

ALPHA-DELTA.**Georgia School of Technology, Atlanta.**

Robert A. Camp is in the sales department of the Auto Car Sales & Service Co., Atlanta, Ga.

Burton Hoyle Smith is a General Electric salesman at Norfolk, Va.

Charlton Torrence is secretary and assistant treasurer of the Ozark Mills at Gastonia, N. C.

Bob Elliott is in mercantile business with his father at Conyers, Ga.

Edward Ford is traveling through South Alabama and Western Florida for H. M. Hobbie Grocery Co., of Montgomery, Ala.

The "Southern Architect," which is published in Atlanta, is edited by Ernest Denmark, of Alpha-Delta.

Arthur Craig is attending M. I. T. in Boston, Mass.

Harry Houser is a real estate operator with offices in the Healy Bldg., Atlanta, Ga.

Daniel Barnett is manager of the Los Angeles, Cal., branch of the Republic Finance & Investment Co.

David Guthrie is operating the Vogue at Baton Rouge, La., for the benefit of our brothers at L. S. U.

Nathaniel Adamson is assistant shop superintendent of the Navy Yard at Norfolk, Va.

Mac Trotter Robertson is department manager for the Automatic Sprinkler Co. in New York City.

Samuel Teague is manager of the Florida Citrus Exchange in Columbus, Ohio.

Rollin Rolfe is an architect at Sherman, Tex., and is also District Princeps of Pi Kappa Alpha Fraternity.

Cyrus Crofoot is District Traffic Manager of the Cumberland Telephone & Telegraph Co., Nashville, Tenn.

Clyde Jordan is vice-president of an insurance company in Shreveport, La.

Walter Cox is office manager for MacDougall Construction Co. in Atlanta.

Jim Elliott is with a wholesale grocery company in Atlanta.

ALPHA-ZETA.**University of Arkansas, Fayetteville.**

Dick Simpson was elected County Clerk of Madison Co. and is now engaged in the duties of his office.

Claud Garrett ran for County Attorney in Madison Co. and was defeated by a plurality of only sixty votes.

Frank Files, '12, is practicing law in Pawhuska, Okla. He paid the chapter a visit shortly before the holidays.

Roy Richardson is in Little Rock preparing to run for Chief Clerk of the Arkansas Legislature, which convenes Jan. 8th.

Lester Knoch is in insurance business in Arkansas City, Kan.

B. C. Mulrenin is in California, employed with the Westinghouse Air Brake Co.

Winston L. Jeter and Jacob Sharp are in Jonesboro. The former is in hardware business, and the latter is rising in the railroad business.

Joe Jointer, who was Speaker of the Arkansas House of Representatives last session, will return for the next session, but will not be a candidate for re-election.

Loy Anderson, a prominent druggist in Kaw City, Okla., returned to visit the boys the first of the year.

Lewis Hughes, Hugh Dixon, LeVarne Crowell, Barry Walker and Pledge Wm. Scarborough attended the Arkansas-Oklahoma A. & M. football game at Fort Smith on Thanksgiving Day.

ALPHA-ETA.

University of Florida, Gainesville.

Clyde Murray Brown was married Wednesday, December 27, at Missionary Ridge, Chattanooga, to Miss Mildred MacKenney, daughter of Mr. and Mrs. George Edward MacKenney.

ALPHA-ETA.

Sam E. Meyrick has been staying with us while in Gainesville on business. He is with the Southern Underwriters' Association. We cannot say too many nice things about him, for he deserves much. He is a real Pi K A.

Frank English still pays us his weekly visit. He is planning on returning to North Carolina. We shall miss him if he goes.

Al Strum was lately married to Miss Shirley Brinkley of St. Petersburg. They toured the state by motor for a honeymoon.

Abe Phiel paid us a visit, coming up to attend the Christmas ball.

Ryman was here to enjoy himself at the Christmas ball.

William George Albright wants the statement in a recent issue that he was contemplating marriage corrected.

ALPHA-NU.**University of Missouri, Columbia.**

Russell W. Elliott is secretary-treasurer of the Kansas City Trapshooters' Association.

Philip S. Savage, who is connected with the Donner Union Coke Corporation, Buffalo, N. Y., writes that he hopes to pay the chapter a visit next fall.

Dupuy G. Warrick, who left the chapter on his graduation from the School of Law last term, underwent an operation for appendicitis in Christian Church Hospital, Kansas City, late in October, recovering successfully. He is connected with the law offices of Rosenberger & Reed, 1011 Commerce Building, Kansas City.

Frank Davis is a student in the medical school at St. Louis University. His address is 3918 Lafayette street.

Walter L. Crutcher, who has been with Beta-Eta and Beta-Gamma, is connected with the Standard Oil Company at Taft, Cal. He was graduated from the University of Kansas with the degree of B. S. in electrical engineering in 1920. After spending a few months in the employ of a mining company, working out of Salt Lake City, he went to the Standard Oil Company in California in May, 1921, and has ever been in that company's service.

Noted in the rush and scramble of Homecoming, Thanksgiving Day (and a glorious day it was), were the following: John C. Brackett, Kansas City; Albert Strathman, Norborne, Mo.; R. E. Bruner, Jr., Roaring River, Mo.; Warren W. Browne, St. Louis, Mo.; Charles N. Hillix, Hiawatha, Kan.; Tad Simons, Trenton, Mo.; Victor Weber, Kansas City, Mo.; John M. Gladding, St. Louis, Mo.; F. Richard Weber, Kansas City, Mo.; Dr. William R. Jackson, Kansas City, Mo.; Lawrence M. Hyde, Princeton, Mo.; Milton J. Glahn, Palmyra, Mo.; Louis A. Miller, Kansas City, Mo.; Howard E. Chilton, Kansas City, Mo.; J. C. Harvey, Armstrong, Mo.; C. A. Slater, Kansas City, Mo.; Webster Hallett, Kansas City, Mo.; Hal H. McHaney, Kennett, Mo.; George Burns, Appleton City, Mo.; James W. Price, Princeton, Mo.; Merlin Barnes, Cape Girardeau, Mo.

ALPHA-XI.**University of Cincinnati, Ohio.**

An Alumni banquet given by the active chapter on Dec. 4 was enjoyed by a number of the "old-timers." These affairs bring back the old college days and loyal Pi Kappa Alpha spirit.

George M. Arnold and Ralph Kruse both made a visit to their old chapter during the Christmas holidays.

Ray Hicks, formerly of Alpha Lambda, now with the Proctor Gamble Co., was recently married, and is residing in Cincinnati. Announcement is made of the birth of a daughter, Louise, to Wallace and Mrs. McIntire.

ALUMNI DEPARTMENT.

Southwestern University, Georgetown, Tex.

E. D. Campbell, A. B., 1922, who is teaching and coaching in Killeen High School, paid us a visit during the holidays.

C. H. Davidson, A. B., 1922, is teaching in Durant, Okla., High School.

M. L. Rendleman, Jr., A. B., 1922, is in the office department of the South Texas Lumber Company.

G. B. Winstead, A. B., 1922, is on the staff of the Houston Post, Houston, Tex.

H. E. Sullivan is principal of Walburg High School. He visits us often.

J. D. Hollingsworth is teaching in Livingston High School.

J. C. Holloway, A. B., 1922, is with the Hubbard Motor Co., Hubbard, Tex. He was with Alpha-Omricon on pledge day.

P. O. Jackson paid us a visit during a week-end just before the holidays.

L. B. Reasenover, who was with us last year, is acting as sales manager in his father's department store at Kemp, Tex.

ALPHA-RHO.

Ohio State University, Columbus.

Ralph Beers has been transferred from his position in Dayton, Ohio, with the National Cash Register Company, to Beaumont, Tex.

Harry Porter returned from Canada last fall, where he was working for a mining company, and started for Africa in November. He is to do diamond prospecting in the Congo for a diamond company in Belgium.

William Earl Clark has gone to Mexico, where he is working for the American Refining and Smelting Company. We miss his visits back to the chapter house since he has left Springfield.

Max Bridgeman is traveling for the Medick-Barrows Company of Columbus, Ohio, manufacturers of photograph folders.

Raymond Younger has returned to Celina to practice law with

his father. He says that business is good back there and he is well satisfied thus far.

ALPHA-SIGMA.

University of California, Berkeley.

The engagement of Mason Franklin to Miss Virginia Shaw of Oakland came as a pleasant surprise to us at Christmas.

George Clark is the father of a new baby daughter.

We have the announcement of the marriage of Ralph Arnot to Miss Adelaide Cereseti of Oakland.

Jens L. Petersen, who has located with the California Securities Company of San Francisco, was transferred to Fresno and is engaged installing cost accounting system for a number of the large business concerns there.

Arch McRae is in Los Angeles with a stock and bond house, selling oil stocks. He is making good and we wish him success.

The recent idea of making over the large room in the basement for an alumni room is progressing with good results. It is hoped that it will be finished in the near future, as a good old-time reunion is anticipated by both the alumni and the active chapters.

The alumni wish all the sister chapters a happy and prosperous New Year.

ALPHA-PSI.

Rutgers College, New Brunswick, N. J.

Charles Briwa and Miss Helen Taylor were married in Hackensack on December 4th.

McClenaghan announced the birth of a son on October 9th.

Miller spent a week with us recently. He is connected with the State Agricultural Department. His office is at Pleasantville, N. J.

Coleman is coaching the Asbury Park High School basketball team.

Hallenbeck is studying for the Master degree at Columbia.

Hanson was elected Assemblyman from Middlesex County at the last elections.

Ferres of Cornell spent a few days with us. He's with the Federal Reserve Bank.

Webb of N. Y. U. paid us a visit recently. He is stationed at Fort Hancock, and holds the rank of first lieutenant.

ALPHA-OMEGA

Kansas State Agricultural College, Manhattan

Frank Hoath, who is traveling for Burr, Patterson and Company, visited the Chapter a short time before Christmas. His territory lies in the New England States.

Lester Gfeller, who is employed in Kansas City, stopped over on his way home to spend his vacation.

Claire Downing is employed as a chemist in Brush, Colorado.

Stony Potter visited us about the middle of December. He is teaching school at Westmoreland.

Mert Swanson's new address is 322 North West Street, Lima, Ohio.

Otto Fisher stopped over for a short time on his way home to spend the holidays.

BETA-GAMA

University of Kansas, Lawrence.

Among alumni who returned to the chapter for the Home Coming Banquet, November 11, were Harry Bennett, Curve Glenn, Brooks Berlin, "Mike" Lawrence, Joe Pratt, and Harold Sutton.

Frank Kurtz was a visitor at the chapter house recently. He is singing on the Orpheum Circuit, under the stage name of Frank Reno.

Russell McCullough is a geologist for the Sinclair Oil Company, and is located in Greenwood County, Kansas, near Emporia.

Richardson, an alumnus from Delta, stopped at the house when the "Robin Hood" Company, with which he is singing, played here.

Capt. Lester Sprinkle and wife announce the arrival of Lester Sprinkle, Jr.

Raymond Ferguson has settled down to married life in Topeka, Kansas. He is working for the International Harvester Co.

Bowersock visited the chapter house during the holidays.

Earl C. Crowder is taking dentistry at the University of Southern California.

Abner Wilson is in San Francisco with the General Electric Company.

Paul Shaft and family paid us a short visit last month.

BETA EPSILON**Western Reserve University, Cleveland, O.**

Adrian E. Davis is attending Jefferson Medical College, in Philadelphia.

J. A. Miller is enrolled at the University of Southern California.

Thirty alumni were present at the annual Thanksgiving Smoker held in Cleveland on Thanksgiving eve.

C. N. Woodruff is with the Solvay Process Co. in Detroit, Michigan. His address is 4624 Fort W. We hear from him quite often and wish that a few more of the old-timers would follow suit.

Ray R. Pugh has made his headquarters at 424 American Bank Building, Lima, Ohio. He is in insurance business.

A. C. Fisher dropped in on us not long ago. He was looking good and said he would return often. He is living at 37 Oakdale Avenue, Akron, Ohio, and says he would like to hear from some of the alumni.

D. A. Paine is at the head of the Spanish Department of Lakewood High School, Lakewood, Ohio.

James Gray has been initiated into Alpha Kappa Kappa, national medical fraternity, at the Medical School of Western Reserve University.

James C. Sloan paid us a visit a short time ago. He is teaching at Western Reserve Academy, Hudson, Ohio.

BETA-ZETA**Southern Methodist University, Dallas, Tex.**

Manning is head of the alumnus chapter in Dallas. He is in business in this city.

Moss was with the men of the active chapter a short while before the Christmas holidays, explaining their plans toward helping us build our house.

John Cook is with the Spanish department of S. M. U.

J. L. Wren is attending the medical school at Galveston.

John Cowen is head of the Powell Training School in Dallas. He has been of great value to us in our initiations, as he is much more experienced in this matter than most of the active men.

P. B. Leavell is in Minnesota attending school.

Crawford is working in Dallas and visits the chapter frequently.

T. J. Waggoner, Jr., is in oil business in Wichita Falls, Texas.

W. N. Brown, an alumnus from Alpha-Sigma, made a short visit with the active chapter of Beta-Zeta. He reports that Alpha-Sigma is doing good work.

BETA-ETA

University of Illinois, Champaign

Robert B. Brown recently announced the birth of a son, Robert B. Brown, Jr.

George J. Bartle has the agency for the Durant and Jordan cars in Pinkneyville, Illinois.

Maurice E. Zetterholm, who is practicing law in Galesburg, Illinois, is to be married sometime during the winter.

Louis Mittendorf will be married to Miss Alice Bannin sometime this spring.

K. D. Pulcifer, who was formerly connected with the Associated Press in Chicago, is editing the "House Organ of the Northwestern Division of the Pennsylvania Railroad."

James J. Peterson was recently sworn in as an attorney at law, and is practicing with a law firm in Chicago.

Robert J. Sassemann is the father of a fine new baby boy.

George A. Noxon, who is connected with the Ralston Purina Co. of St. Louis, has made his winter headquarters in Champaign, Illinois.

Earnest R. Dillavou is teaching business law here in the university.

Paul B. Kelly recently wrote us that a future Pi K. A. had arrived and that he possesses all the characteristics of his fond father.

Leo Gossett is connected with the Chicago branch of the Library Bureau.

J. Merritt Nelson is continuing his literary studies at home.

Curtis La Que Day is living in Gibson City, Illinois. He was up to visit us recently. He is attaining fame as a short-story writer.

BETA-THETA

Cornell University, Ithaca, N. Y.

Paul Wadhams Thomen was married on Tuesday, the tenth of October, nineteen hundred and twenty-two, at Rochester, New York, to Miss Margery Laura Walters, daughter of Mr. and Mrs. William Wilson Walters.

Henry A. Collins and Mrs. Collins announce the birth of a son, Malchcolm Stramm, on November 9, 1922.

G. S. Dunham is with the Freeborn Engineering Company at Tulsa, Okla.

L. A. Peer is attending the Cornell Medical School in New York.

Alfred J. Peer is with McBride and Gedney, law firm in Newark, N. J.

Robert K. Mackenzie is in automobile business in South Orange, N. J.

Ralph Gray and Mrs. Gray are living in Hawaii.

William H. Farnham has a position with a law firm in Buffalo, New York.

R. R. Morgan is with the Eveready Battery Company of New York.

BETA-IOTA

Beloit College, Wisconsin.

John Fellows, ex-'23, is on the staff of the Rotarian, and has contributed several articles to that magazine.

Ed Steinhoff is in the employ of the Du Pont Powder Company.

Kenneth Rayer is attending Tulane Medical College. He has affiliated with the fraternity there.

Lester Matzek is employed as Master Mechanic by the Melba Manufacturing Company, Chicago.

Rufus Morgan is taking post-graduate work at the University of Chicago.

Jesse Lauver is "on the road" lecturing. He is telling his experiences as a globe-trotter. He plans to go to Russia next summer.

Edmund Jacobsen is ranching at Oahe, S. D.

Arthur Lamb is connected with the Equitable Life Insurance Company at Chicago.

Wayne Allen is in the Savings Department of the Washington Park National Bank, Chicago.

BETA-LAMBDA

Washington University, St. Louis, Mo.

Pilcher and Koenig returned to Washington as members of the faculty. Pilcher is a member of the Chemistry Department, and Koenig is instructor in Mechanical Engineering.

Schwartzzenbach and Smith, of East St. Louis, favored us with a visit a short time ago.

Robt. Bloomer is a frequent visitor at the chapter.

Cliff Cook is employed by the Union Electric Light and Power Co.

Al Norrish has entered his chosen profession of architecture, and has already gained quite a reputation.

Ollie Winkler is attending St. Louis University and is studying Medicine.

Jerry McCarthy is in the Law School of St. Louis University.

Howard Shupp is located at Kenmore, Ohio.

BETA-NU

Oregon Agricultural College, Cornvallis.

Maurice Hauser is working in the Union Oil Co.'s Los Angeles office.

Franklin Chapel is in Los Angeles with the Western Electric Co., installing automatic phone systems.

Edward Beatty is with the Western Electric Co. at Los Angeles.

Herbert Webb is attending business college in Los Angeles.

Eric Witt is attending the University of Oregon Medical School at Portland, Ore.

Russell Harris has lately been doing field work for the D. M. Stevenson Contracting Co. of Portland, Oregon.

Andrew Brugger is working for the U. S. Bureau of Public Roads in Washington State.

Bernard Mainwaring is editor of the "Milton Eagle," Milton, Oregon.

Herbert M. Ziegler has lately joined the ranks of the benedicts and is living in Washington State.

BETA-XI

University of Wisconsin, Madison.

Henry C. Dennis has heard the "Call of the Wild" for the last time, and has returned from New Richmond, somewhere-in-the-woods, to enjoy the comforts of civilization again. He is living at the chapter house and is connected with the United States Forest Products Laboratory in the department of Publication of Results.

Charles MacInnis is on the publicity staff of the Pennsylvania State College, State College, Pa.

Griffith Barry has recently been made rehabilitation agent, and is located in New York City.

James Petersen is attending Washington and Lee University, Lexington, Ky.

William Mercer has passed the examination of the State Board of Pharmacy, and is a registered pharmacist. He is for the present at Elgin, Illinois.

Joseph Liskovec is chemist with the LaCrosse Rubber Mills.

BETA-OMICRON

University of Oklahoma, Norman

Cecil Butler is working for the Suburban Drug Co. at Okmulgee.

James Strickland sends greetings to the chapter from Pawhuska, where he is with a drug company.

Hugh Bland has recently been elected county judge of Cherokee County.

Earl Stilley (Beta-Eta, Beta-Omicron,) is with the Empire Oil and Gas Co., El Dorado, Kansas.

Clark Bryan is attending Kansas State Agricultural College, Manhattan, Kansas.

Marvin West goes to Southern Methodist University at Dallas.

James Hamill is at Leland Stanford University.

Foster Boop is at the University of Missouri.

Elmer Cooksey is working at San Pedro, California.

James Thad Thompson has been forced, on account of ill-health, to give up his work at Yale University, whither he had gone to obtain the Ph. D. and to teach Zoology. He is at home at Lebanon, Indiana.

Marvin Brown is with the Sewall Glass Co. at Dallas, and is living at the Beta-Zeta chapter house.

Walter Schoggen has charge of the Glee Club and of the Music Department at Tulsa High School.

Ted Beaird is on the faculty of the University.

BETA-PI

University of Pennsylvania, Pa.

Franklin H. Bates, attorney at law, announces that he has moved to his new offices at No. 1828 Arch street, Philadelphia, Pa. His office phones are Bell: Rittenhouse 3324-3325; Key-

stone: Race 8949; residence: 5244 Walton avenue; Phone, Woodland 1776-R.

Maxwell was recently elected editor of the Law Review, which is the law school bulletin of the University of Pennsylvania.

BETA-SIGMA

Carnegie Institute of Technology, Pittsburgh, Pa.

Since our last letter Don Harding has taken the big jump into the bonds of matrimony. We expect to soon be able to report the same about some of the alumni residing at the house.

P. J. Moore is living at the chapter house and is teaching in continuation school at Braddock.

Chick is another of our house residents who is completing the sales course at the Westinghouse.

Owen Treharne and Jack Gilbert visited the Chapter for a few days the beginning of the Christmas holidays.

BETA-TAU

University of Michigan, Ann Arbor

Robert D. Horn, '22, has been appointed instructor in the Rhetoric Department. He may be addressed at 1027 East University, Ann Arbor, Mich.

In the fall, the announcement was received of the marriage of A. G. MacDiarmid of Cleveland, Ohio, to Miss Marie Schuster of the same city.

Several of our old Phylon Alumni were taken into the bonds this fall. Their names and locations are:

Ernest H. Beernink, '21, Medicine, Coopersville, Mich., married, and is practicing medicine in New Mexico.

Orison A. Mac Naughton, '18, Pierson, Mich., teaching in the High School, Howard City, Mich.

Frank L. Bailey, '21, Butternut, Mich., principal of the High School, Harbor Springs, Mich.

Lyman G. Rupp, '20, Law, Grawtown, Ohio, practicing law in the firm of Urbanski and Rupp, 850 Nicholas Building, Toledo, Ohio.

Wayne F. Barney, '21, Engineering, R. F. D. 2, Kalamazoo, Mich., Civil Engineer with the State Highway Department, Escanaba, Mich.

Wallace F. Watt, '20, 55 Potter street, East Providence, Rhode Island, Director of Continuation School, Battle Creek, Mich.

BETA-PHI**Purdue University, Lafayette, Ind.**

G. S. Kenzler is athletic director at Jefferson High School, Lafayette, Indiana.

Paul C. Lybyer is a surgeon in New York City.

D. P. Craig is an instructor in Mechanical Engineering at Purdue University.

R. T. Gray is an advertising engineer in Chicago.

W. H. Martin is an instructor in the Dairy Department of the State College of Pennsylvania.

Howard Chestnut is city engineer of Blomington, Indiana.

BETA-CHI**University of Minnesota.**

Wyllys K Morris (Beta-Iota) was married to Miss Vivian Rice on October 14th. He is employed with the Wells-Dickey Company, Financiers. A number of members of Pi-Kappa-Alpha were present at the ceremony, which was conducted in Minneapolis.

Gordon Bacquie (Eta) is connected with the Minneapolis General Electric Company of Minneapolis, as an engineer, and is a frequent visitor at the Beta-Chi chapter house.

James Flannigan (Beta-Beta) lives in St. Paul, and is an electrical engineer for a prominent business house there.

J. G. Leach (Zeta) is employed as an instructor in pathology at the University Agricultural School in St. Paul.

Benjamin Rogers (Kappa) is in cattle commission business in South St. Paul.

Lester Bermond (Alpha-Nu) is connected with Swift and Company, packers, in South St. Paul.

James Reynolds (Alpha-Chi) is engaged in insurance underwriting business in Minneapolis.

Harold Briggs (Beta-Chi) is at Drake University, Des Moines, Iowa, where he is teaching English.

Alois Schidel (Beta-Chi) is head of the bond department of the Mankato Loan and Trust Company, Mankato, Minnesota.

Arthur Alrick (Beta-Chi) is one of the Minneapolis Trust Company's bond salesman, and is being advanced rapidly.

Sam Berg and Hugo Wahlquist, Beta-Chi men, both are electrical engineers. Berg is with Westinghouse in Pittsburgh, Wahlquist is a consulting engineer for the Twin-City Electric Company.

Rudolph Johnson (Beta-Chi) is associated with a stock house in Chicago.

ALUMNUS-UPSILON

Charleston, N. C.

Members of the chapter were guests on the evening of November 17 of the Inter-Fraternity Club of Charleston, at a dinner to about 60 college fraternity men. Grand Councilor, Dr. H. B. Arbuckle, of Davidson College, was one of the speakers of the evening. Judge P. V. Hamer, Kappa-Alpha (1882), was a distinguished guest, representing his fraternity. A two-day convention of Kappa-Alpha was in session in Charlotte, and about 20 men of that fraternity were present at the Inter-Fraternity dinner. H. Bayard Clarke, Phi-Gamma-Delta, Cornell, also was a pleasing speaker of the evening.

Dr. Arbuckle said that although he left college in 1888 there has not been a year in which he has been able to separate himself from his fraternity. He paid loving tribute to the men of his college days with whom he was associated in Pi-Kappa-Alpha, and said he placed next to his mother's influence the influence of those "brothers" on his life and work.

It was stated at the dinner that there are "no less than 1,000 fraternity men in Charlotte."

ALUMNUS ALPHA-EPSILON.

New York City

Activity in the chapter for the past few months has been great. The Pi-Kappa-Alpha Club of New York City is the result. The article in this issue explains the plan and describes the building in some detail.

Early in October the project entered the stage where it was necessary to actually organize the club. A constitution was adopted at the October meeting which calls for the usual four offices and nine other governors, placing the administration in the hands of a board of thirteen members. The officers of the chapter were elected temporary officers of the club and they were instructed to proceed with the corporation. This was done on November 24, 1922.

The membership campaign began on November 1st, the result showing 89 resident and 40 non-resident members. The total mailing list of the chapter is 276 men. All but three of the applications came from men on this list. Therefore 46 per cent of the total chapter made application. This percentage will undoubtedly materially increase when the brothers actually see the excellent quarters and facilities offered.

The club is separate and distinct from the alumnus chapter. Every brother in the vicinity is a member of Alumnus Alpha-Epsilon whether or not he pays his \$3 annual dues. In fact dues are never solicited at meetings.

Membership in the Pi Kappa Alpha Club of New York City, however, is applied for by the individual. The dues are \$20 a year for resident members (those who live in, or who commute to, New York City) with a special rate of \$10 for men who have been out of college for not to exceed three years. Non-resident membership is \$10 per year. Dues may be paid in two parts, on July and January 1st, beginning July 1, 1923.

The by-laws provide that Alumnus Alpha-Epsilon may hold their meetings in the club rooms. Guests, non-members and visiting brothers may use the club in accordance with the House Rules, By-laws and rulings of the House Committee. The club will be conducted along the lines of the usual metropolitan club.

We in New York are proud to offer the National Fraternity permanent club quarters. We believe that it will strengthen II K. A. in this section and provide a permanent and transient home for all brothers coming to New York. You honored us when we were hosts to the 1922 convention. Now we can be hosts to all brothers who are visiting here. We expect to see many of you.

We are glad to extend an invitation to all brothers to join us as resident or non-resident members. Just drop a line to J. H. Johnston, 185 Madison avenue, New York City, and he will do the rest!

ALUMNUS ALPHA-ALPHA

Jacksonville, Florida.

At a dinner in the Mason Hotel, September 15th, the resident alumni and members of Alpha-Eta chapter of the University of Florida, welcomed the new chapter and prospects preparing to enter college.

December 2nd, a banquet for the visiting chapter members and alumni was given after the close of Florida's successful football season. The Mason Hotel was the headquarters, where places were laid for twenty-five, and the occasion was an enjoyable one. Plans for a chapter house for Alpha-Eta was furthered, and the alumni present gave substantial evidence of their desire to help this cause.

Brother E. Markley Johns is State Gasoline Inspector, with headquarters at Jacksonville.

Brother H. Clay Crawford is employed in the State Department, Division of Corporations, in Tallahassee. He attended the game with Clemson and likewise the banquet.

Brother J. Clarke Evans is in business for himself in Tampa, selling office supplies.

Brother W. M. Rowlett is a Tampa physician of prominence. Besides being a director is one of Tampa's large banks, he is actively interested in a number of health and charity organizations.

Brother B. C. Buck is senior partner of the firm of Buck & Buck, realtors of this city.

Brother E. D. MacRae is connected with the Cleveland Furniture Company of Jacksonville.

Brother O. S. Robles, Captain of Infantry, U. S. A., is stationed on the Pacific Coast, in the State of Washington. "Liza" was home for the holidays with his bride, a charming lady who was formerly from West Point.

Brother John C. Dial is the proprietor of the Gainesville Buick Company.

Brother R. M. Swanson is the moving spirit in the "Floridians," a dance and concert musical organization of great merit.

Brother H. W. Wicker is in business in Little Rock, Ark.

L. Y. DYRENFORTH,
Res. Alum. Sec.

ALUMNUS ALPHA-LAMBDA

Salt Lake City, Utah.

Alumnus Alpha-Lambda Chapter, situated in the city of Salt Lake, has reorganized by having an election to the office of President as Brother A. Calder Mackey left us in the late summer for Washington, D. C. The officers of our chapter now are:

President, Elmer Thorum, care of Utah Power and Light Co.; Vice President, Dr. Alvin Christopherson, 130 U street; Recording Secretary, Dr. Leslie Warburton, Deseret Bank Building; Corresponding Secretary and Treasurer, Theron S. Parmelee, 430 Douglas avenue, all of Salt Lake City, Utah.

The last meeting was held Saturday, December 16, at the Hotel Newhouse, and was attended by ten members.

The old-timers take more interest in the meetings of the active chapter of Alpha-Tau in this city. The "alums" have the habit of going to the chapter house the first Monday night of each month, eating diner if they get there on time, and if not, going to the active meeting, and then sticking around to tell the youngsters how it used to be done in the good old days. This

first Monday of each month is set aside by both the actives and "alums" as Alumni Night. Many of the old timers attend the other meetings of the active chapter each week.

There was a regular rejuvenation party at the house in November when the annual home-coming was staged. Some of the real old-timers who haven't been in town for some time, and some of the others who hadn't been around, came around, and as it was the day of a football victory everyone was mighty happy.

Perhaps a little news about some of the members would be of interest to others.

Brother A. Calder Mackey, former Prexy of the "Alums," has taken up residence in Washington, D. C., and may be reached at 407 Willard Court. It seems to us that there should be enough Pi Kaps in Washington to form an alumnus chapter. Alpha-Tau has three or four Pi-Kaps in the Presidential province, and there should be enough from the other chapters to take hold and get going.

James Rolla Thomas, Alpha Tau, Alpha Sigma, J. D., etc., is now lawyering with Booth, Lee Badger and Rich in the Boston Building, Salt Lake City. He is making good as a practitioner according to reports.

Dr. Alvin Christopherson, D. D. S., is just hanging out his shingle. He has passed the State exams and is now a full-fledged tooth repairer and gives the while-you-wait service.

Hector C. Haight, with the local Federal Reserve Bank, is prospering, if owning a Ford can be put in that class. Anyway he used said Ford to attend to Chapter House Association business. He spends quite a bit of time on the job for the good of the local chapter house, as his position as Treasurer of the corporation means real work, and he does it without a kick.

Leland Prouse, graduate manager of athletics at the University, is a real hustler, but finds time to keep in touch with the chapter.

If any of the other chapters, actual or alumni, know of any Pi-Kaps in or around Salt Lake City, please send their names and addresses to the undersigned, and we will do our best to keep them good Pi-Kaps.

THERON S. PARMELEE,
430 Douglas Ave., Salt Lake City, Utah.

ALUMNUS ALPHA-OMICRON

Seattle, Washington

Our alumnus chapter has been holding luncheons every Tuesday noon for the past three years. We had formerly held

monthly luncheons and luncheons every two weeks. The weekly luncheon works out much better than the others, because it is much easier to remember, results in larger attendance. Our idea in holding the luncheon on Wednesdays is in order that any matter of general interest which may have come up at the chapter meeting of Beta-Beta chapter the evening before may be taken up and discussed.

Brother Clarence Chambers has moved his law offices from 512 New York Block, where he was associated with brother Warren Hardy, to 509 Lyon Building.

Brother Ray Hogaboom, who is now a member of the local engineering firm, the Northwest Engineering Company, with offices in the Central Building; but that is not half of the story. He is also passing the cigars in honor of the "new heiress."

Brother Phil Martin is again pursuing his fortune in Bellingham, Washington. Means of pursuit unknown.

Brother Perry Land is working as a pharmacist in Seattle.

Brother Archie Turnbull and wife passed through Seattle the other day on their way to California. They have been in Alaska for the past two years.

WARREN HARDY.

EXCHANGES

"Somebody's always taking the joy out of life." Familiar cry. We said it first, to beat reader-brothers to it. Now for a little serious reading, gleanings from the fraternity press. Some issue, we promise you, this department will prove a surprise by being devoted to "Frat Fun," "Sorority Sayings" or "Greek Grins." In the meanwhile, give a thought to scholarship.

The Executive Council of Sigma Pi was moved by such a thought to place an article, of which the following is an excerpt, in **The Emerald**:

An alumnus recently broke loose as follows: 'Why do you fellows keep harping on scholarship? I get tired of it and I bet the boys in college do too. Don't you consider anything else worth while?' Now, to be perfectly and semi-profanelly frank, we too are damned tired of it, we wish it were not necessary to mention it again during our natural life, but a casual perusal of the latest **Emerald** leads us to believe that Sigma Pi has the champion jazz-hounds of all America. There were one or two exceptions listed in the latest **Emerald** and for these we are profoundly thankful, may their tribe increase.

From the chapter letters we gathered that some of our men won quite an array of wearing apparel in the way of sweaters bearing various letters, numerals, and high signs of different kinds. Believe me, brother, we are thankful that our men were not dependent on free apparel bestowed for excellence in scholarship! Nothing that we know of will increase Sigma Pi's prestige like scattering it abroad that we are the champion jazz artists, athletes and all-around good fellows. Practically every large business firm in this country is frantically rushing around looking for a jazz-hound to manage its affairs! No hard-headed business man would want a man who took a few minutes off to study while he was getting his education."

Maybe you can imagine that Executive Council laying down the law, and picture its members as hard-headed old grinds who fire young men as a pastime now that they are long out of college. Chances are they're fine fellows like Henry Eversole or Bob Smythe. Why, they hastened to add in that article that they didn't advocate the type of student who prefers a slide rule to soap and water, or a bird that lets his hair interfere with his coat collar. No; they merely asked and faintly hoped that some day some fraternity men would have enough pride in the reputation

of their chapter, if not the whole organization, to get acquainted with the faculty an even study between dances.

From this topic it seems natural to slip into the question of character. A writer in the magazine quoted above had this to say, in part:

"We were speaking with the sales manager of a prominent concern the other day, and in the course of the conversation we asked him to explain his methods of sizing up men who apply to him for positions. His reply was that he asked every applicant a few general questions which would reveal the man's ideals and ambitions. Not much stress was placed upon his credentials—they might be doctored, or might be a 'bluff.' Then, if the applicant's answers to the general questions proved satisfactory, he was asked to write the firm a letter, stating just why he should be given the position. This letter would reveal further traits; it would show whether he was self-centered or not. If he answered by telling how much he was going to be benefited, and devoted little space to explaining how he would benefit the company, one could almost rest assured that the welfare of the firm did not weigh heavily on his mind.

"There is a fine way in which this method may be employed in the fraternity. At least one of our chapters has the custom of asking every pledge prior to his initiation, to write and submit a theme treating of the fraternity. Experience has shown that many things are reflected in these papers—things which needed explanation, things which were not evident before, the knowledge of which is helpful to pledge and chapter alike."

Look out. Some frank freshman may tell you some things you ought to know about yourself, which you may not want to know, but which will be good for you. Can any chapter in Pi Kappa Alpha make use of the system?

The expenditures of college students are coming under discussion with more or less frequency of late. **The Laurel** of Phi Kappa Tau reports an address to the students of Pennsylvania State College by President John M. Thomas, which is worth reading; try it:

"College education has become unnecessarily expensive. The sacrifices necessary for many parents are more severe than they need to be, and a large number of students are handicapping themselves by larger debts for their education than should be necessary. The fault lies principally with the students themselves. Student activities, social, athletic, musical, dramatic, and many other diversions outside the regular studies, are conducted in so many instances on a needlessly extravagant scale of expense. It is not at all uncommon for college boys to spend over \$100 a year on 'house parties,' at which expensive orchestras with novel features are imported from great distances and the 'favors' cost up to \$10 each, and the flowers for each guest another \$10. I question the good sense and the good taste of

such parties for the average American college student. I doubt if many thousand students who follow their athletic teams from city to city ought to afford the expense.

"Fraternity and class rivalry is responsible for much student extravagance, each group striving to outdo the others. Official pronouncements decry large expenditures, but when the official fraternity visitor hears that the last chapter dance was the most magnificent ever given at the college, he is more apt to smile in approving pride than to seize the occasion for a merited rebuke. College administrators and member of the faculty can not entirely shirk their responsibility in the matter of what it costs the students to attend college. Undergraduates have had little experience in business matters and need counsel and guidance. My experience is that they are entirely willing to accept counsel and respond gladly to sensible suggestions.

"In a State institution like the Pennsylvania State College there is special need of keeping expenses down to a reasonable figure. It ought not to be made impossible for students of modest means to attend college and to participate in all the helpful features of college life. The democracy of the institution must at all costs be preserved. I have proposed a reform in the direction of economy of student life and have set in motion machinery for co-operation between faculty and students to this end. The finest thing in college life cannot be bought by dollars and cents, but the easy way is to go with the tide, to add things which cost, and to spend a little more each year. College students are not the only ones who yield to this temptation. The tendency is that way in personal affairs among all classes of people and throughout the nation. If the colleges could lead in a movement for sensible economy, they would render an invaluable service to the entire country."

That is to say, as The Sigma Chi Quarterly more succinctly puts it: "A year's education at Indiana University in 1844 cost \$68.16. Nowadays this amount will almost pay part of the expenses incurred in importing 'the' girl for the Junior prom."

Freshmen and others so often have asked Dean Clark, worthy grand chief of Alpha Tau Omega, what chapter of the half a hundred or so units of national fraternities on the campus of the University of Illinois he considered the best, that he took his pen in hand again and told some of his sentiments in *The Palm*. Here is part of his characterization of the "best chapter:"

"No chapter can hope to be considered for the first place without strong leadership. Every institution or organization must have a head, somebody who decides things or runs affairs, a 'boss' or an autocrat if you please, whose word is law. He may be as soft spoken as you please. He may attain his ends by subtle and gentle persuasion. He may present the gloved hand, but it is necessary that he have the wrist of steel. If he has principles that can win the support and the respect of the brothers, his task will not be so difficult a one. No matter how many good men there may be in a chapter, unless the organization has distinct

leadership which every man recognizes, the chapter is a weak one.

"The chapter that would substantiate its claim to being the best one must show some distinction in scholarship. It isn't enough that it be composed of a bunch of good fellows, whatever that may mean, whom everyone likes and who are generally known about the campus. No amount of popularity or prestige, no long list of distinguished alumni, and not even an organization history reaching back to the discovery of America, can take the place of grades. Colleges were organized to give men and women an opportunity to study, to become acquainted with books, and fraternities were organized in large part to further this purpose. The fraternity that does not stand high in scholarship is commonplace, no matter how long it has been organized."

We submit—and we have considerable respect for Dean Clark—that this articles places him in a peculiar position. He is the man who drove Theta Nu Epsilon from Illinois, because of its evil political power, and here we find him advocating a "boss" system!

Among our clippings of "material" there is one striking by its brevity, from some fraternity magazine. It is a chapter letter; here is all there is to it:

"September 18 found nearly all the members of Xi chapter back on the job, cleaning up the house and making preparations for the grand opening on September 25. The results of this expurgatorial process may be looked for in our next letter. We are,

"Succinctly yours,

"XI CHAPTER."

Lambda Chi Alpha's Purple, Green and Gold reports the following:

"An organization called the Society for the Refusal of Honorary Degrees, which claims to have been operating quietly for the past ten years, is now soliciting new members among the clergy, according to the Methodist Board of Education. It has been founded by two presbyters of the Dioces of New York in the belief that 'American public men, especially the clergy, have been overindulged in this luxury, and that scholarship standards have been debased' by this practice. This society has no officers, holds no meetings, and collects no dues. The only financial demand made upon members is a fee of \$5, which is sent 'whenever a friend or any member accepts an honorary degree, spurious or genuine.' The money thus accumulated is to go 'to that surviving member who successfully resists all pressure brought upon him to violate the tenets of the society.'"

Fraternity Directory

THE PI KAPPA ALPHA FRATERNITY

Founded at University of Virginia, March 1, 1868.

FOUNDERS

- *FREDERICK SOUTHGATE TAYLOR, B. A.Norfolk, Va.
*JULIAN EDWARD WOOD, M. D.Elizabeth City, N. C.
*LITTLETON WALLER TAZEVELL.....Norfolk, Va.
*ROBERTSON HOWARD, M. A., M. D., LL. D.Washington, D. C.
*JAMES BENJAMIN SCLATERRichmond, Va.
-

GRAND OFFICERS

- Grand Councilor*.....Howard Bell Arbuckle, Ph. D., *Iota*
Davidson, N. C.
Grand Chancellor.....Henry N. Eversole, *Alpha-Nu*
1604 Pierce Bldg., St. Louis, Mo.
Grand Historian.....John U. Field, *Kappa*
510 Security Trust Bldg., Lexington, Ky.
Grand Alumnus Secretary.....Gerald S. Lambert, *Alpha-Tau*
State School of Mines, Butte, Montana
Grand Chaplain.....Rev. Harry L. Pickerill, *Kappa*
Warwick Hotel, St. Louis, Mo.
-

Supreme Council

- Grand Princes*.....Hon. John R. Perez, *Alpha-Gamma*
1328 Hibernia Bldg., New Orleans, La.
Grand Treasurer.....Robert A. Smythe, *Lambda*
328-331 Trust Company of Georgia Bldg., Atlanta, Ga.
Grand Secretary.....J. Lorton Francis, *Alpha-Chi*
15 Day St., New York, N. Y.
-

GENERAL OFFICE

- 328-331 Trust Company of Georgia Bldg., Atlanta, Ga.
Assistant Grand Treasurer.....R. M. McFarland, Jr., *Alpha-Delta*
-

*Deceased

OFFICIAL ORGAN

"THE SHIELD AND DIAMOND."

Grand Editor—H. L. Hammett, *Eta*, 813 Canal-Commercial Bldg., New Orleans, La.

Department Editor, Chapter Letter Department—J. Harold Johnston, *Alpha-Psi*, 185 Madison Ave., New York, N. Y.

Department Editor, Alumni News Department—Albert Escort, *Alpha-Epsilon*, 206 East 5th St., Charlotte, N. C.

Associate Department Editor, Alumni News Department—R. E. Consler, *Alpha-Chi*, 9 Probert St., Rochester, N. Y.

Associate Department Editor, Alumni News Department—Raymond Morgan, *Alpha-Sigma*, 2403 Telegraph Avenue, Berkeley, Cal.

Department Editor, Exchange Department—Richard G. Baumhoff, *Beta-Lambda*, St. Louis Post-Dispatch, St. Louis, Mo.

Business Manager—Robert A. Smythe, 328 Trust Company of Georgia Bldg., Atlanta, Ga.

SECRET ORGAN

"THE DAGGER AND KEY."

(Published after each Convention)

FLOWER

LILY-OF-THE-VALLEY

COLORS

GARNET AND OLD GOLD

MOTHERS' DAY

Friday before the National Mothers' Day

STANDING COMMITTEES

(Address communications to General Office)

COMMITTEE ON RITUAL

John U. Field, Grand Historian, Chairman; Walter A. Marquis, *Alumnus Alpha-Sigma*; J. W. Elizardi, *Eta*; Louis W. Fischel, *Tau*; C. R. Bennett, *Alpha-Pi*; C. L. Talley, *Beta-Kappa*; Geo. M. Luhn, *Beta-Mu*.

COMMITTEE ON STANDARD CHAPTER HOUSE PLAN

Walter C. Barnes, *Alumnus Alpha-Theta*, Chairman; J. Harold Johnston, *Alumnus Alpha-Epsilon*; Leslie B. Hill, *Alpha-Chi*; John W. Van Vliet, *Alpha-Omega*; Geo. B. Astel, *Beta-Beta*; Wayne L. Morse, *Beta-Xi*; Fredk. L. Craise, *Beta-Upsilon*.

COMMITTEE TO CONFER WITH INTER-FRATERNITY CONFERENCE ON SCHOLARSHIP

Robert M. Bird, *Iota*, Chairman; H. B. Arbuckle, Grand Councilor; Gerald E. Fitzgerald, *Alpha-Xi*.

CHAPTER ROLL

Active Chapters

NAME	LOCATION
Alpha.....	University of Virginia.....University, Va.
Beta.....	Davidson College.....Davidson, N. C.
Gamma.....	William and Mary College....Williamsburg, Va.
Delta.....	Birmingham-Southern College...Birmingham, Ala.
Zeta.....	University of Tennessee.....Knoxville, Tenn.
Eta.....	Tulane University.....New Orleans, La.
Theta.....	Southwestern Pres. University..Clarksville, Tenn.
Iota.....	Hampden-Sidney College....Hampden-Sidney, Va.
Kappa.....	Transylvania University.....Lexington, Ky.
Mu.....	Presbyterian College of S. Carolina..Clinton, S. C.
Omicron.....	University of Richmond.....
	University of Richmond, Va.
Pi.....	Washington and Lee University...Lexington, Va.
Sigma.....	Vanderbilt University.....Nashville, Tenn.
Tau.....	University of North Carolina...Chapel Hill, N. C.
Upsilon.....	Alabama Polytechnic Institute.....Auburn, Ala.
Psi.....	North Georgia Agricul. College...Dahlgonega, Ga.
Omega.....	University of Kentucky.....Lexington, Ky.
Alpha-Alpha.....	Trinity College.....Durham, N. C.
Alpha-Gamma.....	Louisiana State University....Baton Rouge, La.
Alpha-Delta.....	Georgia School of Technology.....Atlanta, Ga.
Alpha-Epsilon.....	North Carolina State College of Agriculture and Engineering.....Raleigh, N. C.
Alpha-Zeta.....	University of Arkansas.....Fayetteville, Ark.
Alpha-Eta.....	University of State of Florida....Gainesville, Fla.
Alpha-Iota.....	Millsaps College.....Jackson, Miss.
Alpha-Kappa.....	Missouri School of Mines.....Rolla, Mo.
Alpha-Nu.....	University of Missouri.....Columbia, Mo.
Alpha-Xi.....	University of Cincinnati.....Cincinnati, Ohio
Alpha-Omicron.....	Southwestern University.....Georgetown, Texas
Alpha-Pi.....	Howard College.....East Lake, Ala.
Alpha-Rho.....	Ohio State University.....Columbus, Ohio
Alpha-Sigma.....	University of California.....Berkeley, Cal.
Alpha-Tau.....	University of Utah.....Salt Lake City, Utah
Alpha-Upsilon.....	New York University.....New York City
Alpha-Phi.....	I. S. C.Ames, Iowa
Alpha-Chi.....	Syracuse University.....Syracuse, N. Y.
Alpha-Psi.....	Rutgers College.....New Brunswick, N. J.
Alpha-Omega.....	K. S. A. C.Manhattan, Kan.
Beta-Alpha.....	Pennsylvania State College....State College, Pa.
Beta-Beta.....	University of Washington.....Seattle, Wash.
Beta-Gamma.....	University of Kansas.....Lawrence, Kan.
Beta-Delta.....	University of New Mexico..Albuquerque, N. Mex.
Beta-Epsilon.....	Western Reserve University.....Cleveland, Ohio
Beta-Zeta.....	Southern Methodist University.....Dallas, Tex.
Beta-Eta.....	University of Illinois.....Champaign, Ill.
Beta-Theta.....	Cornell University.....Ithaca, N. Y.
Beta-Iota.....	Beloit College.....Beloit, Wis.
Beta-Kappa.....	Emory University.....Emory University, Ga.
Beta-Lambda.....	Washington University.....St. Louis, Mo.

CHAPTER ROLL—Continued.

Active Chapters.

NAME	LOCATION
Beta-Mu.....	University of Texas.....Austin, Texas
Beta-Nu.....	Oregon Agricultural College.....Corvallis, Ore.
Beta-Xi.....	University of Wisconsin.....Madison, Wis.
Beta-Omicron.....	University of Oklahoma.....Norman, Okla.
Beta-Pi.....	University of Pennsylvania.....Philadelphia, Pa.
Beta-Rho.....	Colorado College.....Colorado Springs, Colo.
Beta-Sigma.....	Carnegie Institute of Technology..Pittsburgh, Pa.
Beta-Tau.....	University of Michigan.....Ann Arbor, Mich.
Beta-Upsilon.....	University of Colorado.....Boulder, Colo.
Beta-Phi.....	Purdue University.....Lafayette, Ind.
Beta-Chi.....	University of Minnesota.....Minneapolis, Minn.

Alumni Chapters

CHAPTER	CORRESPONDENT	ADDRESS
Alumnus Alpha.....	Richmond, Va., Harry G. Duval, Benj. T. Crump Co., Inc.	
Alumnus Beta.....	Memphis, Tenn., E. B. Goodlett, 968 Linden Ave.	
Alumnus Gamma.....	White Sulphur Springs, W. Va.	
Alumnus Delta.....	Charleston, S. C.	
Alumnus Epsilon.....	Norfolk, Va.	
Alumnus Zeta.....	Dillon, S. C.	
Alumnus Eta.....	New Orleans, La., George R. Hammett, 2015 Calhoun St.	
Alumnus Theta.....	Dallas, Texas, Malley W. Wilson, 401 Interburban Bldg.	
Alumnus Iota.....	Knoxville, Tenn., J. Pike Powers, Jr., 403 Empire Bldg.	
Alumnus Kappa.....	Charlottesville, Va., Dr. R. M. Bird, Univ. of Va.	
Alumnus Lambda.....	Opelika, Ala.	
Alumnus Mu.....	Fort Smith, Ark.	
Alumnus Nu.....	Birmingham, Ala., C. K. Andrews, 700 S. 20th St.	
Alumnus Xi.....	Lynchburg, Va.	
Alumnus Omicron.....	Spartanburg, S. C., B. W. Isom.	
Alumnus Pi.....	Gainesville, Ga.	
Alumnus Rho.....	Lexington, Ky., John U. Field, 510 Security Trust Bldg.	
Alumnus Sigma.....	Raleigh, N. C., John H. Boushall, Raleigh Savings Bank and Trust Co.	
Alumnus Tau.....	Salisbury, N. C., W. Marvin Snider.	
Alumnus Upsilon.....	Charlotte, N. C., Dr. Robt. H. Lafferty, 214 Vail Ave.	
Alumnus Phi.....	Hattiesburg, Miss., Kirby P. Walker, F. C. A., H. S., Brooklyn, Miss.	
Alumnus Chi.....	Muskogee, Okla., George E. McLaurine.	
Alumnus Psi.....	Pensacola, Fla., Harry W. Thompson, Attorney-at-Law.	
Alumnus Omega.....	Nashville, Tenn., C. A. North, Nashville Spring and Mattress Co.	
Alumnus A-Alpha.....	Jacksonville, Fla., Thos. B. Deen, 302 E. 3rd St.	
Alumnus A-Beta.....	Oakland, Cal., E. N. Arnot, 235 Vicente St., San Francisco.	
Alumnus A-Gamma.....	Atlanta, Ga., Capt. T. S. Dunn, Georgia School of Technology.	

Alumni Chapters—(Continued)

- Alumnus A-Delta.... Kansas City, Mo., Everett M. Oxley, 1713 E. 55th St.
- Alumnus A-Epsilon... New York, N. Y., J. Harold Johnston, 185 Madison Ave., Room 1300.
- Alumnus A-Zeta..... Columbus, O., Chas. R. Garvin, 607 Brunson Bldg.
- Alumnus A-Eta..... Charleston, West Va., John E. Staehlin, 402 Capital City Bank Bldg.
- Alumnus A-Theta.... Chicago, Ill., K. D. Pulcipher, Room 409, 323 S. Wells St.
- Alumnus A-Iota..... Cincinnati, O., Herbert F. Koch, 2437 Clifton Ave.
- Alumnus A-Kappa.... Pittsburgh, Pa., W. T. Mantell, 4807 Baum Blvd.
- Alumnus A-Lambda.. Salt Lake City, Utah, T. S. Parmelee, 430 Douglas Ave.
- Alumnus A-Mu..... Philadelphia, Harry Merrill Gehman, The College Univ. of Pa.
- Alumnus A-Nu..... St. Louis, Mo., Richard G. Baumhoff, St. Louis *Post-Dispatch*.
- Alumnus A-Xi..... Akron, O., Alden C. Fisher, 31 Oakdale Ave.
- Alumnus A-Omicron.. Seattle, Wash., Warren Hardy, 511 New York Block.
- Alumnus A-Pi..... Tulsa, Okla., Jas. E. Hoover, 432 Mayo Bldg.
- Alumnus A-Rho..... Baton Rouge, La., J. M. Barnett, Brooks-Barnett Co., Third St.
- Alumnus A-Sigma.... Portland, Oregon, Walter A. Marquis, 754 Oregon St.
- Alumnus A-Tau..... Gainesville, Fla., John C. Dial, Box 178.
- Alumnus A-Upsilon... Des Moines, Ia., Theo. H. Rehmann, 413 Flynn Bldg.
- Alumnus A-Phi..... Albuquerque, N. M., B. E. Dieckmann, Dieckmann Realty Co.
- Alumnus A-Chi..... Milwaukee, Wis.
- Alumnus A-Psi..... Jackson, Miss., Frank T. Scott, Capital National Bank Bldg.
- Alumnus A-Omega... Dr. C. E. McElwain, Syracuse Clinic, Fayette Park, Syracuse, N. Y.
- Alumnus B-Alpha.... Basil K. Woods, 921 Consolidated Realty Bldg., Los Angeles, Cal.
- Alumnus B-Beta..... F. N. McKellar, Rowland, N. C.
- Alumnus B-Gamma... Wm. G. Nash, Georgetown College, Georgetown, Ky.
- Alumnus B-Delta.... S. A. Grogan, Apartado No. 106, Tampico, Tamps., Mexico.
- Alumnus B-Epsilon W. W. Wilkins, Florence, S. C.
- Alumnus B-Zeta..... H. A. Smith, 59 Manning St., Needham, Mass.
- Alumnus B-Eta..... Thos. N. Lee, Monroe, N. C.
- Alumnus Beta-Theta. Robert M. Gantt, 210 Geer Bldg., Durham, N. C.
- Alumnus Beta-Iota... John E. Casey, State Capitol, Little Rock, Ark.
- Alumnus B-Kappa.... Lenox G. Cooper, 207 N. 5th St., Wilmington, N. C.
- Alumnus B-Lambda.. Bryan Anderson, Orlando, Fla.
- Alumnus B-Mu..... Louisville, Ky., R. P. Hobson, 1705 Inter-Southern Bldg.

CHAPTER CORRESPONDENTS AND ADDRESSES

- Alpha..... George Winchester, II K A House, University, Va.
 Beta..... Randolph Jones, Jr., Box 1, Davidson, N. C.
 Gamma..... W. T. Henley, II K A House, Williamsburg, Va.
 Delta..... Edgar A. Howell, Birmingham-Southern College, Birmingham, Ala.
 Zeta..... F. L. Hood, Jr., 1305 W. Clinch Ave., Knoxville, Tenn.
 Eta..... Chas. B. Morton, cr. 1586 Calhoun St., New Orleans, La.
 Theta..... C. R. Gilliam, 701 College St., Clarksville, Tenn.
 Iota..... Benj. S. Morgan, Jr., Hampden Sidney, Va.
 Kappa..... H. S. Smith, 603 N. Broadway, Lexington, Ky.
 Mu..... Van K. Bland, Box 393, Clinton, S. C.
 Omicron..... J. Mark Lutz, Box 246, University of Richmond, Va.
 Pi..... H. L. Shuey, II K A House, Lexington, Va.
 Sigma..... Erskine M. Chenault, 1920 Broad St., Nashville, Tenn.
 Tau..... John W. Coker, II K A House, Chapel Hill, N. C.
 Upsilon..... Sidney L. Norwood, Box 397, Auburn, Ala.
 Psi..... Howell T. Hollis, Box 64, Dahlgonega, Ga.
 Omega..... Wickliffe B. Moore, 242 S. Limestone St., Lexington, Ky.
 Alpha-Alpha... C. H. Lee, Box 126, College Station, Durham, N. C.
 Alpha-Gamma... W. P. Cunningham, 110 Lake Park, Baton Rouge, La.
 Alpha-Delta... Dwight E. Perrine, 18 W. North Ave., Atlanta, Ga.
 Alpha-Epsilon... A. B. Quinn, State College Station, Raleigh, N. C.
 Alpha-Zeta.... C. Armitage Harper, 203 N. Block St., Fayetteville, Ark.
 Alpha-Eta.... T. Allan Jones, II K A House, Gainesville, Fla.
 Alpha-Iota.... T. M. Davenport, 1249 West St., Jackson, Miss.
 Alpha-Kappa... C. F. Schaefer, Jr., Box 319, Rolla, Mo.
 Alpha-Nu..... Tilghman R. Cloud, 210 S. 9th St., Columbia, Mo.
 Alpha-Xi..... Maxwell Fuller, 2437 Clifton Ave., Cincinnati, O.
 Alpha-Omicron... T. W. Boggess, 1412 College St., Georgetown, Texas.
 Alpha-Pi..... R. A. Nunnelley, Box 34, East Lake, Birmingham, Ala.
 Alpha-Rho.... Robert D. Taggart, 1943 Waldeck Ave., Columbus, O.
 Alpha-Sigma... Roy H. Barr, 2324 Piedmont Ave., Berkeley, Cal.
 Alpha-Tau.... Clinton Dinwoodey, 160 S. 13th East, Salt Lake City, Utah.
 Alpha-Upsilon... J. O. Stark, Box 2, University Heights, New York, N. Y.
 Alpha-Phi..... Chas. B. Silletto, 2112 Lincoln Way, Ames, Iowa.
 Alpha-Chi..... J. W. Benfield, 1005 Walnut Ave., Syracuse, N. Y.
 Alpha-Psi..... Wm. O. Allan, 126 College Ave., New Brunswick, N. J.
 Alpha-Omega... Gladwin Reed, 331 North 17th St., Manhattan, Kans.
 Beta-Alpha.... Robert M. Stahl, II K A House, State College, Pa.
 Beta-Beta.... Eugene E. Marsh, 1804 E. 50th St., Seattle, Wash.
 Beta-Gamma... Homer Smith, 1200 Louisiana St., Lawrence, Kans.
 Beta-Delta.... Roy D. Hickman, 1608 E. Silver Ave., Albuquerque, N. M.
 Beta-Epsilon... Kurt B. Weidenthal, 2093 Adelbert Road, Cleveland, O.
 Beta-Zeta..... Paul B. Hingard, II K A Box, Southern Methodist Univ., Dallas, Texas.
 Beta-Eta..... Perry S. Calkins, 305 E. John St., Champaign, Ill.
 Beta-Theta.... J. C. Robinson, 17 South Ave., Ithaca, N. Y.
 Beta-Iota..... Harvey Jewett, 416 College St., Beloit, Wis.
 Beta-Kappa... H. B. Scott, Box 246 Emory University, Ga.
 Beta-Lambda... Chas. H. O. Brock, Jr., 653 Hanley Road, St. Louis, Mo.
 Beta-Mu..... R. T. Hamel, 2504 Rio Grande Ave., Austin, Texas.
 Beta-Nu..... Wm. de Macedo, 508 Jefferson St., Corvallis, Ore.
 Beta-Xi..... Harold A. Cranefield, 131 Langdon St., Madison, Wis.

CHAPTER CORRESPONDENTS AND ADDRESSES (Continued)

- Beta-Omicron... R. Lynn Riggs, II K A House, Norman, Okla.
Beta-Pi..... DeHaven Develin, 220 South 39th St., Philadelphia, Pa.
Beta-Rho..... R. Warren Leisy, 1339 N. Nevada Ave., Colorado Springs,
 Colo.
Beta-Sigma.... Nelson M. Allen, 4807 Baum Blvd., Pittsburgh, Pa.
Beta-Tau..... Robt. B. Newcombe, 1027 E. University Ave., Ann Arbor,
 Mich.
Beta-Upsilon... Walter K. Koch, 1501 12th St., Boulder, Colo.
Beta-Phi..... Neal A. Sheldon, 175 Littleton St., West Lafayette, Ind.
Beta-Chi..... Harold L. Schoelkopf, 1103 5th St., S. E., Minneapolis,
 Minn.

DISTRICTS.

DISTRICT No. 1—Maine, New Hampshire, Vermont, Massachusetts, Rhode Island, Connecticut, New York, Pennsylvania, New Jersey.

District Princes: J. Harold Johnston, *Alpha-Psi*, 185 Madison Ave., New York, N. Y.

Active Chapters: *Alpha-Upsilon*, *Alpha-Chi*, *Alpha-Psi*, *Beta-Alpha*, *Beta-Theta*, *Beta-Pi*, *Beta-Sigma*.

Alumni Chapters in above states.

DISTRICT No. 2—Maryland, District of Columbia, Delaware, Virginia, West Virginia.

District Princes: R. Taylor Coleman, *Omicron*, C. & P. Telephone Co., Washington, D. C.

Active Chapters: *Alpha*, *Gamma*, *Iota*, *Omicron*, *Pi*.

Alumni Chapters in above states.

DISTRICT No. 3—North Carolina, South Carolina.

District Princes: W. L. Ferrell, Jr., *Alpha-Alpha*, 610 Wachovia Bank Bldg., Winston-Salem, N. C.

Active Chapters: *Beta*, *Mu*, *Tau*, *Alpha-Alpha*, *Alpha-Epsilon*.

Alumni Chapters in above states.

DISTRICT No. 4—Georgia, Alabama, Florida.

District Princes: E. D. Willingham, *Psi*, Box 1012, Atlanta, Ga.

Active Chapters: *Delta*, *Upsilon*, *Psi*, *Alpha-Delta*, *Alpha-Eta*, *Alpha-Pi*, *Beta Kappa*.

Alumni Chapters in above states.

DISTRICT No. 5—Mississippi, Louisiana.

District Princes: A. L. Hogan, *Alpha-Gamma*, 336 Camp St., New Orleans, La.

Active Chapters: *Eta*, *Alpha-Gamma*, *Alpha-Iota*.

Alumni Chapters in above states.

DISTRICT No. 6—Tennessee, Kentucky.

District Princes: J. Pike Powers, Jr., *Zeta* and *Alpha*, 401 Empire Bldg., Knoxville, Tenn.

Active Chapters: *Zeta*, *Theta*, *Kappa*, *Sigma*, *Omega*.

Alumni Chapters in above states.

DISTRICT No. 7—Ohio, Michigan.

District Princes: Frederick D. Lotter, *Alpha-Xi*, 2425 McMicken Ave., Cincinnati, Ohio.

Active Chapters: *Alpha-Xi*, *Alpha-Rho*, *Beta-Epsilon*, *Beta-Tau*.

Alumni Chapters in above states.

DISTRICT No. 8—Illinois, Indiana.

District Princes: Chas. K. Dunn, *Omega*, 1470 Carmen Ave., Chicago, Ill.

Active Chapter: *Beta-Eta*, *Beta-Phi*.

Alumni Chapters in above states.

DISTRICT No. 9—Iowa, Wisconsin, Minnesota, North and South Dakota.

District Princes: Herbert Miller, *Alpha-Phi*, Pittsburgh-Des Moines Steel Co., Des Moines, Ia.

Active Chapters: *Alpha-Phi*, *Beta-Iota*, *Beta-Xi*, *Beta-Chi*.

Alumni Chapters in above states.

DISTRICT No. 10—Missouri, Arkansas, Kansas, Nebraska.

District Princes: Laurence M. Hyde, *Alpha-Nu*, Princeton, Mo.

Active Chapters: *Alpha-Zeta*, *Alpha-Kappa*, *Alpha-Nu*, *Alpha-Omega*, *Beta-Gamma*, *Beta-Lambda*.

Alumni Chapters in above states.

DISTRICT No. 11—Texas, Oklahoma.

District Princes: Rollin M. Rolfe, *Alpha-Delta*, M. and P. Bank Bldg., Sherman, Texas.

Active Chapters: *Alpha-Omicron*, *Beta-Zeta*, *Beta-Mu*, *Beta-Omicron*.

Alumni Chapters in above states.

DISTRICT No. 12—Colorado, New Mexico, Wyoming.

District Princes: John A. McCann, *Alpha-Upsilon*, 703 Symes Bldg., Denver, Colo.

Active Chapters: *Beta-Delta*, *Beta-Rho*, *Beta-Upsilon*.

Alumni Chapters in above states.

DISTRICT No. 13—Washington, Oregon, Idaho, Montana.

District Princes: Everett W. Fenton, *Alpha-Sigma*, 223 Sherlock Bldg., Portland, Oregon.

Active Chapters: *Beta-Beta*, *Beta-Nu*.

Alumni Chapters in above states.

DISTRICT No. 14—California, Nevada, Utah, Arizona.

District Princes: George B. Marsh, *Alpha-Omicron*, Wheeler Hall, University of California, Berkeley, Cal.

Active Chapters: *Alpha-Sigma*, *Alpha-Tau*.

Alumni Chapters in above states.

Resident Alumni Secretaries

The following list is incomplete and perhaps in some cases inaccurate. Please send corrections and additions to the Grand Princeps.

DISTRICT NO. 1.

New Jersey.

LOCATION	RESIDENT ALUMNI SECRETARY	CHAPTER	STREET ADDRESS
Asbury Park.....	George H. Perry.....	Alpha-Psi.....	75 Heck Ave., Ocean Grove.
Dover.....	John J. Buckley.....	Alpha-Upsilon.....	145 W. Clinton Ave.
Elizabeth.....	R. T. Demin.....	Beta-Theta.....	45 Hillside Road.
Jersey City.....	Edwin W. Barbehenn.....	Alpha-Psi.....	9 Dwight St.
Montclair.....	Philip Ritter, Jr.....	Alpha-Psi.....	202 Christopher St.
New Brunswick..	Franklin M. Ritchie.....	Alpha-Psi.....	143 N. Fifth St.
Orange.....	Redfield Kirkolz.....	Alpha-Upsilon.....	287 Central Ave.
Perth Amboy.....	Thos. L. Hanson.....	Alpha-Psi.....	130 Smith St.
Ridgewood.....	Geo. B. Lilly.....	Alpha-Psi.....	Stevens Avenue.
West Hoboken....	Wm. E. Husted.....	Alpha-Upsilon.....	226 Palisade Ave.

New York.

Binghampton.....	Harold S. Tolley.....	Alpha-Chi.....	445 Chenango St.
Buffalo.....	George Herman.....	Alpha-Chi.....	449 Crescent Ave.
Ithaca.....	W. B. Carver.....	Beta-Theta.....	119 College Ave.
New York.....	Millerd G. Larkin.....	Alpha-Upsilon.....	660 Carroll St. Brooklyn.
Rochester.....	R. E. Consler.....	Alpha-Chi.....	92 Woodward St.
Schenectady.....	J. P. Palmer.....	Phi.....	210 Parkwood Blvd.
Syracuse.....	Ray T. Young.....	Alpha-Chi.....	406 City Bank Bldg.
Yonkers.....	Cyril Crowther.....	Alpha-Upsilon.....	49 Victor St.

Pennsylvania.

Philadelphia.....	S. S. McCallum.....	Beta-Alfa.....	1732 Franklin St.
-------------------	---------------------	----------------	-------------------

Rhode Island.

Providence.....	Ralph C. Patton.....	Eta.....	195 Verndale Ave.
-----------------	----------------------	----------	-------------------

Connecticut.

Bridgeport.....	Kurt A. Mayer.....	Beta-Theta.....	725 Judson Ave.
-----------------	--------------------	-----------------	-----------------

RESIDENT ALUMNI SECRETARIES—Continued.

Massachusetts.

LOCATION	RESIDENT ALUMNI SECRETARY	CHAPTER	STREET ADDRESS
Boston.....	H. A. Smith.....	Alpha-Upsilon.....	59 Manning Ct., Needham.

DISTRICT NO. 2.

District of Columbia.

Washington.....	Samuel W. Lacy.....	Omicron.....	Box 675, 11th St. Sta. N
-----------------	---------------------	--------------	--------------------------

Maryland.

Baltimore.....	Wm. Hugh Bagby.....	Omicron.....	1727 Broadway
----------------	---------------------	--------------	---------------

Virginia.

Bedford City.....	Dr. W. R. Martin.....	Iota.....	
Charlottesville.....	G. R. B. Michie.....	Alpha.....	
Christianburg.....	C. R. Colhoun.....	Alpha.....	
Fairfax.....	R. S. McCandlish.....	Gamma.....	
Farmville.....	Chas. R. Bugg.....	Iota.....	
Hampden-Sidney.....	P. T. Atkinson.....	Iota.....	
Hampton.....	Harry R. Houston.....	Iota.....	
Harrisonburg.....	J. H. Downing.....	Alpha.....	
Lexington.....	J. R. Howerton.....	Theta.....	
Lynchburg.....	Saunders Fleming.....	Pi.....	
Martinsville.....	John Robert Walker.....	Pi.....	
Newport News.....	J. Hall Robinson.....	Omicron.....	City Hall.
Norfolk.....	Wiley W. Wood.....	Omicron.....	325 Olney Road.
Petersburg.....	J. R. Prince, Jr.....	Alpha.....	
Pocahontas.....	Frank C. Ellett.....	Omicron.....	
Portsmouth.....	J. A. Carson.....	Gamma.....	
Pulaski.....	T. C. Painter.....	Iota.....	
Roanoke.....	Hugh Moomaw.....	Pi.....	
Staunton.....	A. C. Gordon, Jr.....	Gamma.....	
Suffolk.....	G. S. P. Holland, Jr.....	Tau.....	
Tazewell.....	W. J. Gillespie.....	Iota.....	
University.....	J. C. Sprigg.....	Alpha.....	
Williamsburg.....	Dr. G. G. Hankins.....	Gamma.....	
Winchester.....	George Barrie, 3rd.....	Alpha.....	P. O. Box 249.

RESIDENT ALUMNI SECRETARIES—Continued.

West Virginia.

LOCATION	RESIDENT ALUMNI SECRETARY	CHAPTER	STREET ADDRESS
Beckley.....	Paul B. Earwood.....	Pi.....	Cr. Beaver Coal Co.
Charleston.....	C. H. Elsom.....	Omicron.....	Kanawha Natl. Bank Bldg
Huntington.....	Charles B. Baldwin.....	Pi.....	1307 Third Avenue.
Kingston.....	Gordon L. Cox.....	Zeta.....	Cr. Solvay Collieries Co.
Morgantown.....	Michael J. Malamphy.....	Alpha-Theta.....	
Piedmont.....	W. H. S. White.....	Alpha-Theta.....	
Welch.....	Graham Sale.....	Pi.....	

DISTRICT NO. 3.

North Carolina.

Belhaven.....	K. B. Bowen.....	Kappa.....	
Charlotte.....	W. S. Stewart.....	Alpha-Alpha.....	308 E. Fifth St.
Durham.....	Bryan Arthur.....	Alpha-Alpha.....	
Gastonia.....	Capt. J. R. Boyce.....	Alpha-Epsilon.....	
Goldsboro.....	Col. John D. Langston.....	Alpha-Delta.....	
Greenville.....	D. C. Moore, Jr.....	Tau.....	
Hendersonville.....	Head Whitmire.....	Tau.....	
High Point.....	Dr. J. R. Mann.....	Tau.....	
Monroe.....	S. S. Lee.....	Alpha-Alpha.....	
Morgantown.....	N. M. Patton.....	Alpha-Alpha.....	
Mount Airy.....	J. R. Smith.....		
Newbern.....	Wade Meadows.....	Alpha.....	
Newton.....	G. A. Warlick, Jr.....	Alpha-Alpha.....	c/o Bank of Rowland.
Raleigh.....	Willis Holding.....	Alpha-Epsilon.....	Snider & Company.
Rockingham.....	H. S. Everett.....	Tau.....	
Rowland.....	F. M. McKellar.....	Beta and Tau.....	
Rutherfordton.....	L. L. Taylor.....	Alpha-Epsilon.....	
Salisbury.....	W. Marvin Snider.....	Tau.....	
Statesville.....	John A. Scott.....	Beta and Tau.....	
Washington.....	Frank H. Bryan.....	Alpha-Alpha.....	
West Raleigh.....	S. W. Hill.....	Upsilon.....	
Wilmington.....	Dr. Wm. F. Morrison.....	Alpha-Epsilon.....	
Winston-Salem.....	L. K. Martin.....	Alpha-Alpha.....	723 Wachovia Bk. Bldg.

RESIDENT ALUMNI SECRETARIES—Continued.

South Carolina.

LOCATION	RESIDENT ALUMNI SECRETARY	CHAPTER	STREET ADDRESS
Anderson.....	C. S. Mattison.....	Beta.....	
Charleston.....	J. P. Thomas.....	Lambda.....	Cr. General Asbestos and Rubber Co.
Chester.....	R. E. Sims.....	Mu.....	
Clinton.....	Rev. D. J. Brimm, D.D.	Theta.....	
Columbia.....	Prof. A. C. Carson.....	Xi.....	University, S. C.
Darlington.....	J. R. Pate.....	Nu.....	
Florence.....	J. P. McNeill, Jr.	Beta.....	
Greenville.....	Hon. Raven I. McDavid.....	Beta.....	
Hartsville.....	W. H. Williford.....	Beta.....	
Latta.....	E. C. Major.....	Nu.....	
Laurens.....	J. Wells Todd, Jr.	Beta.....	
Marion.....	B. R. Mullins.....	Nu.....	
Mountville.....	C. M. Fuller.....	Mu.....	
Rockhill.....	Richard T. Fewell, Jr.	Mu.....	
Spartanburg.....	Hon. Ben Hill Brown.....	Nu and Alpha.....	
Sumter.....	Judge Robert O. Purdy.....	Epsilon.....	
York.....	C. R. Stroup.....	Alpha-Delta.....	

DISTRICT NO. 4.

Alabama.

Athens.....	T. B. Chambers.....	Upsilon.....	
Auburn.....	J. W. Tidmore.....	Upsilon.....	
Bessemer.....	F. U. Harris.....	Upsilon.....	
Birmingham.....	C. K. Andrews.....	Alpha-Pi.....	4117 Avenue C.
Dadeville.....	G. R. Bowling.....	Upsilon.....	
Luverne.....	Roy Beall.....	Upsilon.....	
Midland City.....	S. P. Howell.....	Alpha-Pi.....	
Mobile.....	Finlay McRae.....	Alpha-Pi.....	Cr. Merchants Bank
Monroeville.....	I. F. Simmons.....	Alpha-Pi.....	
Opelika.....	J. V. Denson.....	Upsilon.....	Cr. N. D. Denson & Sons
Roanoke.....	A. F. Alsobrook.....	Upsilon.....	
Tuscaloosa.....	A. L. Dawson.....	Alpha-Pi.....	

RESIDENT ALUMNI SECRETARIES—Continued.

Georgia.

LOCATION	RESIDENT ALUMNI SECRETARY	CHAPTER	STREET ADDRESS
Athens.....	Harold C. Huhme.....	Alpha-Mu.....	
Atlanta.....	Richard Orme Flinn, D. D.....	Theta.....	Peachtree and North Ave.
Augusta.....	J. W. Flythe.....	Alpha-Delta.....	241 Broad St.
Cartersville.....	J. C. Shaw.....	Alpha-Delta.....	Shaw Mercantile Co.
Columbus.....	T. B. Lamar.....	Alpha-Delta.....	1309 2nd Avenue.
Conyers.....	R. N. Elliott.....	Alpha-Delta.....	
Dahlonega.....	Garland Peyton.....	Psi.....	No. Ga. Agri. College.
Griffin.....	Roswell Hall Drake, Jr.....	Alpha-Delta.....	
Hoschton.....	Hon. A. L. de la Pierre.....	Alpha-Mu.....	
Ila.....	H. R. Boswell.....	Beta.....	
Macon.....	Charlie H. Peacock.....	Alpha-Delta.....	137 Magnolia St.
Madison.....	Jos. N. Pitts.....	Alpha-Delta.....	
Manchester.....	George C. Thompson.....	Alpha-Delta.....	
Newnan.....	R. M. Gunn, Jr.....	Alpha-Delta.....	
Penfield.....	H. R. Boswell.....		
Quitman.....	W. K. Stanley.....	Alpha-Mu.....	
Rome.....	Scott J. Morris.....	Psi.....	
Savannah.....	G. C. Paulson.....	Alpha-Delta.....	National Bank of Savannah.
Waynesboro.....	C. A. Blount.....	Alpha-Delta.....	Cr. Ordinary's Office, Burke County.
Winder.....	Robert A. Camp.....	Alpha-Delta.....	The Tire Service Station.

Florida.

Bartow.....	L. O. Boynton.....	Alpha-Eta.....	
Bradentown.....	D. A. Dye.....	Alpha-Eta.....	
Clearwater.....	A. P. Marshall.....	Alpha-Eta.....	
Gainesville.....	George R. Moseley.....	Alpha-Eta.....	
Jacksonville.....	L. Y. Dyrenforth.....	Alpha-Eta.....	415 Realty Bldg.
Lakeland.....	L. W. Riggins.....	Alpha-Eta.....	
McIntosh.....	W. B. Llewellyn.....	Alpha-Eta.....	
Marianna.....	B. L. Solomon.....	Alpha-Eta.....	
Miami.....	T. E. Price.....		Municipal Court.
Palatka.....	A. K. Hutchinson.....	Alpha-Eta.....	
Penacola.....	H. W. Thompson.....	Alpha-Eta.....	c/o Clarke & Thompson.
Tallahassee.....	Robert Howard.....	Alpha-Eta.....	

RESIDENT ALUMNI SECRETARIES—Continued.

DISTRICT NO. 5.

Louisiana.

LOCATION	RESIDENT ALUMNI SECRETARY	CHAPTER	STREET ADDRESS
Abbeville.....	E. W. Wood.....	Theta.....	
Baton Rouge.....	Jas. M. Barnett.....	Alpha-Gamma.....	
Lake Providence.....	E. S. Voelker.....	Alpha-Gamma.....	Cr. Carroll Drug Co., Inc.
New Orleans.....	George R. Hammett.....	Eta.....	2015 Calhoun St.
Opelousas.....	E. G. Burleigh.....	Alpha-Gamma.....	Opelousas Natl. Bank Bldg.
Shreveport.....	J. U. Galloway.....	Alpha-Gamma.....	214 Com'l. Natl. Bank Bldg.
St. Joseph.....	Thomas M. Wade.....	Alpha-Gamma.....	

Mississippi.

Columbia.....	G. H. Rankin, Jr.	Alpha-Iota.....	
Greenwood.....	Rev. Joseph Rennie, D. D.	Iota.....	
Hattiesburg.....	George W. Currie.....	Theta.....	1301 Main St.
Jackson.....	Garner M. Lester.....	Alpha-Iota.....	P. O. Box 553.

DISTRICT NO. 6.

Kentucky.

Barbourville.....	G. L. Dickinson.....	Omega.....	
Frankfort.....	R. P. Hobson.....	Pi.....	
Lexington.....	John U. Field.....	Kappa.....	250 E. Main St.
Madisonville.....	Frank D. Cain.....	Kappa and Omega.....	
Paris.....	John T. Port.....	Alpha-Chi.....	1161 Pleasant St.
Georgetown.....	C. R. Bush.....	Alpha-Lambda.....	

Tennessee.

Bristol.....	E. L. Koty.....		224 Taylor St.
Chattanooga.....	W. L. McAlister.....	Zeta.....	323 Vine St.
Columbia.....	Ashley P. Hill.....	Zeta.....	
Cornersville.....	K. L. Jones.....	Theta.....	
Covington.....	L. B. Yarborough.....	Zeta.....	
Fayetteville.....	S. S. Landess.....	Zeta.....	
Johnson City.....	A. B. Bowman, Jr.....	Pi.....	

RESIDENT ALUMNI SECRETARIES—Continued.

LOCATION	RESIDENT ALUMNI SECRETARY	CHAPTER	STREET ADDRESS
Kingston.....	W. F. Gallaher.....	Zeta.....	
Knoxville.....	J. Harry Norton.....	Zeta.....	1143 Luttrell Ave.
Lewisburg.....	S. A. Armstrong.....	Zeta.....	
Memphis.....	W. C. Johnson.....	Zeta.....	32 S. Second St.
Maryville.....	James Hopkins.....	Zeta.....	
Murfreesboro.....	Charles A. North.....	Zeta.....	416 E. Main St.
Nashville.....	A. L. Rawlins.....	Zeta.....	621 Trust & 4th Natl. Bk. Bldg.
Pulaski.....	F. M. Massey.....	Sigma.....	Cr. Massey School for Boys.
Somerville.....	J. G. Leach.....	Zeta.....	
Sweetwater.....	Col. C. R. Endsley.....	Rho.....	Tennessee Military School.
Trenton.....	M. H. Harrison.....	Zeta.....	
Winchester.....	W. A. Shadow.....	Zeta.....	

DISTRICT NO. 7.

Michigan.

Detroit.....	R. E. Clayton.....	Alpha-Rho.....	c/o S. S. Kresge Co., Kresge Bldg.
--------------	--------------------	----------------	------------------------------------

Ohio.

Akron.....	F. E. Renkert.....	Alpha-Rho.....	Cr. The J. L. Smith Co.
Bucyrus.....	B. F. Renkert.....	Alpha-Rho.....	215 N. Sandusky Ave.
Cincinnati.....	Herbert Shaffer.....	Alpha-Xi.....	97 Carew Bldg.
Cleveland.....	Ralph W. Pyle.....	Alpha-Rho.....	1009 American Trust Bldg.
Columbus.....	Charles R. Garvin.....	Alpha-Rho.....	607-11 Brunson Bldg.
Dayton.....	Wm. L. Sylvester.....	Alpha-Xi.....	215 Eastern Ave.
New Philadelphia.....	J. W. Marlowe.....	Beta-Alpha.....	120 North Third St.
Youngstown.....	George Finnie.....	Beta-Epsilon and Alpha-Rho.....	819 Himrod Avenue.

DISTRICT NO. 8.

Illinois.

Alton.....	E. J. Verlie.....	Beta-Eta.....	Terminal Bldg.
Aurora.....	R. J. Burke.....	Alpha-Phi.....	273 Walnut St.
Chicago.....	H. E. Bouis.....	Alpha-Eta.....	Whitaker Paper Co., 212 N. Sangamon St.
East St. Louis.....	John W. Freels.....	Beta-Eta.....	513 Murphy Bl.
Galesburg.....	M. E. Zetterholm.....	Beta-Eta.....	
Marion.....	Fred R. Martin.....	Beta-Eta.....	Long-Bell Lumber Co.
Peoria.....	R. C. Frederick.....	Beta-Eta.....	319 Main St.
Rockford.....	Guy B. Reno.....	Beta-Eta.....	501 Seventh St.
Urbana.....	R. E. Winkelman.....	Beta-Eta.....	108 Cohen Bldg.

RESIDENT ALUMNI SECRETARIES—Continued.

Indiana.

LOCATION	RESIDENT ALUMNI SECRETARY	CHAPTER	STREET ADDRESS
Bloomington.....	William E. Britton.....	Beta-Eta.....	1017 College Ave.
Indianapolis.....	M. G. McConnell.....	Beta-Gamma.....	1549 Meridian St.
South Bend.....	Howard S. Welch.....	Beta-Eta.....	Studebaker Corp. of America

DISTRICT NO. 9.

Iowa.

Cedar Rapids.....	Donald S. Barry.....	Alpha-Phi.....	Cr. Truck Service Co.
Davenport.....	John M. Malloy.....	Alpha-Phi.....	County Engineer, 924 Kirkwood Blvd.
Des Moines.....	T. W. Rehman.....	Alpha-Phi.....	663 49th St. Office: 413 Flynn Bldg.
Mason City.....	George G. Talcott.....	Alpha-Phi.....	111 First St., S. E.
Sioux City.....	H. W. Milligan.....	Alpha-Phi.....	Room 4, Bennett Bldg.

Minnesota.

Minneapolis.....	Wallis K. Morris.....	Beta-Iota.....	Residence: Maryland Hotel Bldg. Office: Wells-Dickey & Co.
St. Paul.....	Lester W. Bermond.....	Alpha-Nu.....	1478 Goodrich Ave. Office, c/o Swift & Co.

Wisconsin

Milwaukee.....	Lester Matzek.....	Beta-Iota.....	732 Thirty-ninth St.
----------------	--------------------	----------------	----------------------

DISTRICT NO. 10.

Arkansas.

Dumas.....	Lloyd R. Byrne.....	Alpha-Zeta.....	c/o Merchants & Farmers Bank.
Fayetteville.....	C. B. Boles.....	Alpha-Zeta.....	
Little Rock.....	John E. Casey.....	Alpha-Zeta.....	Department of Agriculture, Capitol Bldg.

Kansas.

Conway Springs...	H. B. Hunt.....	Beta-Gamma.....	
Glen Elder.....	Carl C. Libby.....	Alpha-Omega.....	
Kansas City.....	Sterritt Titus.....		c/o Titus Optical Co.
Lawrence.....	Prof. W. W. Davis.....	Upsilon.....	Cr. University of Kansas
Manhattan.....	Prof. R. J. Throckmorton...	Alpha-Omega.....	
Riley.....	Harold Goble.....	Alpha-Omega.....	Riley State Bank.
Topeka.....	James J. Huey.....		

RESIDENT ALUMNI SECRETARIES—Continued.

Missouri.

LOCATION	RESIDENT ALUMNI SECRETARY	CHAPTER	STREET ADDRESS
Appleton City.....	P. W. Miller.....	Alpha-Nu.....	
Charleston.....	E. Harold Smith.....	Alpha-Nu.....	
Clinton.....	F. D. Kent.....	Alpha-Nu.....	3228 Campbell St.
Kansas City.....	Sterrett S. Titus.....	Alpha-Nu.....	912 Grand Ave.
Kennett.....	Paul C. Jones.....	Alpha-Nu.....	
Mexico.....	W. Rhodes Jesse.....	Alpha-Nu.....	
Princeton.....	Lawrence M. Hyde.....	Alpha-Nu.....	
St. Joseph.....	Dale C. Bermond.....	Alpha-Nu.....	Cr. Bartlett Bros. Land & Loan Co.
St. Louis.....	C. P. Ballard.....	Alpha-Nu.....	7321 Vine Ave.

Nebraska

Auburn.....Paul B. Holmes.....

DISTRICT NO. 11.

Oklahoma.

Muskogee.....George E. McLaurine.....Chi.....
 Elk City.....Rev. Harry S. Devore.....Beta-Zeta.....c/o Methodist Church.

Texas.

Amarillo.....O. O. Mickle.....Alpha-Omicron; Beta-Zeta.....1110 Polk St.
 Austin.....L. T. Belmont.....Zeta.....University Station.
 Beaumont.....A. M. Smith.....Mu.....Gulf Pipe Lines Co.
 Breckenridge.....Richard G. Key.....Alpha-Eta.....Cr. Key, Brown & Trammel
 Celeste.....Frank Barnard.....Beta-Zeta.....
 Corpus Christi.....O. M. Suttle.....Tau.....City National Bank.
 Corsicana.....Rev. Chas. Oberschmidt.....Theta.....Presbyterian Church.
 El Paso.....P. H. Marcum.....Alpha-Theta.....
 Fort Worth.....S. L. Wear.....Rho.....305 Magnolia Ave.
 Houston.....Gamewell D. Gantt.....Alpha-Alpha.....Union Natl. Bank Bldg.
 Iowa Park.....T. J. Pace.....Alpha-Omicron.....
 San Antonio.....Marshall Hicks.....Theta.....Hicks Building.
 Temple.....Roy Ozier.....Alpha-Omicron.....
 Weatherford.....Harold J. Gregory.....Alpha-Omicron.....Box 6.
 Wichita Falls.....Merle T. Waggoner.....Alpha-Omicron.....2100 10th Street.

RESIDENT ALUMNI SECRETARIES—Continued.

DISTRICT NO. 12.

Colorado.

LOCATION	RESIDENT ALUMNI SECRETARY	CHAPTER	STREET ADDRESS
Denver.....	Floyd M. Wyatt.....	Alpha-Tau.....	Cr. Richard Live Stock Co.
Fort Collins.....	Ralph A. Maxwell.....	Beta-Rho.....	
Montrose.....	Kenneth Humphries.....	Alpha-Phi.....	

New Mexico.

Albuquerque.....	Bruno Dieckman.....	Beta-Delta.....	Box 315.
Carlsbad.....	Carl B. Livingston.....	Alpha.....	
Roswell.....	D. N. Pope.....	Phi.....	Supt. of City Schools.

DISTRICT NO. 13.

Montana

Butte.....	H. T. Mann.....	Alpha-Kappa.....	School of Mines, Univ. of Montana
Missoula.....	Shirley J. Coon.....	Beta-Iota.....	State University, Univ. of Montana

DISTRICT NO. 14.

Washington.

Bellingham.....	C. A. Lee.....	Beta-Beta.....	Bellingham National Bank Building.
Ellensburg.....	H. E. Studebaker.....	Beta-Beta.....	Cr. The Evening Record.
Seattle.....	Warren Hardy.....	Beta-Beta.....	648 New York Block.
Walla Walla.....	Robert H. Brown.....	Alpha-Sigma.....	
Yakima.....	W. E. Parker.....	Beta-Beta.....	Miller Building.

Oregon.

Corvallis.....	Albert O. Meier.....	Beta-Nu.....	
Portland.....	Everett Fenton.....	Alpha-Sigma.....	233 Sherlock Bldg.

DISTRICT NO. 15.

California.

Berkeley.....	Earle P. Cochran.....	Alpha-Sigma.....	2712 Dana St.
Chico.....	Earl B. Birmingham.....	Alpha-Sigma.....	
Exeter.....	Chester Isaacson.....	Alpha-Sigma.....	

RESIDENT ALUMNI SECRETARIES—Continued.

LOCATION	RESIDENT ALUMNI SECRETARY	CHAPTER	STREET ADDRESS
La Jolla.....	Fred C. Corey.....	Alpha-Sigma.....	
Los Angeles.....	Basil K. Woods.....	Alpha-Sigma.....	921 Consolidated Realty Bldg.
Oakland.....	Lloyd N. Hamilton.....	Alpha-Sigma.....	3825 Howe Street.
San Diego.....	J. W. Snyder.....	Alpha-Sigma.....	335 6th St.
San Francisco.....	Nathan Arnot.....	Alpha-Sigma.....	4142 Mission St.
Oakland.....	Lloyd N. Hamilton.....	Alpha-Sigma.....	3825 Howe Street.

Utah.

Brigham City.....	Fern L. Pett.....	Alpha-Tau.....	
Lehi.....	Lesley Goates.....	Alpha-Tau.....	c/o Deseret News, Salt Lake City.
Marysville.....	Nils Bolin.....	Alpha-Tau.....	
Murray.....	Jesse Miller.....	Alpha-Tau.....	3378 South St.
Ogden.....	David Goddard.....	Alpha-Tau.....	540 23d St.
Salt Lake City.....	T. S. Parmelee.....	Alpha-Tau.....	No. 2 Cluff Apartments.

FOREIGN.

China.

Shanghai.....	A. P. Tucker.....	Gamma.....	c/o British-American Tobacco Company.
---------------	-------------------	------------	---------------------------------------

Hawaii

Honolulu.....	Ralph C. Gray.....	Beta-Theta.....	c/o Mrs. L. M. Gray.
---------------	--------------------	-----------------	----------------------

Mexico

Tampico.....	S. A. Grogan.....	Alpha-Omicron, Alpha-Delta...	Apartado No. 106.
--------------	-------------------	-------------------------------	-------------------

England

Liverpool.....	J. Fred Pingree.....	Alpha-Tau.....	32 Alma St., Blackburn, Liverpool.
----------------	----------------------	----------------	------------------------------------

New Fall Numbers in fraternity jewelry and novelties are ready

Unusual Creations for Gift and Favor Purposes

Look for this mark.

IT appears on the back of every true Burr, Patterson badge and is put there for your protection. It means: First, that you are obtaining the official Pi Kappa Alpha badge as approved by the fraternity. Second, that the badge must prove absolutely satisfactory to you before it is satisfactory to us.

FOR example, there is a solid gold genuine seal ring made up with the IKA coat of arms and packed complete with a box of wax and tapers for\$20

BEAUTIFUL new mesh bags especially designed for mounting with the crest, are unusual numbers at \$7 and up.

A UNIQUE little perfume bottle with a silver stopper on which to mount the crest is a striking favor number at \$3, with special discount on favor lots.

Send for "A Book for Modern Greeks."

Burr, Patterson & Co.

Official Jewelers to Pi Kappa Alpha

Detroit, Mich.

Established 1872

Excelled By None

E. A. WRIGHT COMPANY**ENGRAVERS :: PRINTERS :: STATIONERS**

Offices, Salesroom and Factory, Broad and Huntingdon Streets

PHILADELPHIA, PA.

Manufacturers of

Class and Society Pins, Medals

Calling Cards

Wedding Invitations

Commencement Invitations

Dance Programs

Menus

Stationery

Year Book Inserts

Invitations

Leather Souvenirs

PHOTOGRAVURES

ENGROSSING CERTIFICATES, MEMOIRS

TESTIMONIALS

Official Engraver by Appointment to PI KAPPA ALPHA*Attention, Alumni!*

DO YOU RECEIVE

THE SHIELD AND DIAMOND?

A special rate is made for you—*Three Years for Four Dollars.*

Help your Fraternity by subscribing and keep in touch with the old Chapter at the same time.

Send check to

ROBERT A. SMYTHE**GRAND TREASURER****328-331 Trust Company of Georgia Bldg., Atlanta, Ga.**

The Songs

of the

Pi Kappa Alpha Fraternity

The published volume of your own Fraternity's own Songs is now off the press and ready for mailing.

*Sing again the old songs of days of yore
Let your family enjoy these delightful songs*

\$2.00 Per Copy Delivered

Order from

Robert A. Smythe

GRAND TREASURER

331 Trust Co. of Ga. Bldg.

Atlanta, Ga.

The 1923 Edition

Balfour Blue Book

The Standard Reference to Fraternity
Jewelry and Novelties

Gifts for birthdays, gifts for weddings, dance and party favors,--articles for personal use, for the home, or for the college room--all are illustrated in this complete and up-to-date catalog.

Write for your copy.

Illustrated badge price lists and price list
of stationery, also supplies on request

L. G. BALFOUR COMPANY,

Attleboro, Mass.

Official Jeweler to Pi Kappa Alpha Fraternity

BRANCH OFFICES

San Francisco

Pittsburgh

Richmond

Indianapolis