

Five Provinces Hold Meetings

Beta Delta Chapter Installed at North Carolina State

New House of Epsilon Chapter By E. W. Hills, Epsilon

·THE · DELTASIG ·

Published Quarterly by the International Fraternity of Delta Sigma Pi

Professional Fraternity in Commerce and Business Administration

H. G. WRIGHT, Editor 222 W. Adams St., Chicago

Vol. XXII

NOVEMBER, 1929

Issue 1

Contents

	PAGE
FIVE PROVINCES HOLD MEETINGS	1
BETA-DELTA CHAPTER INSTALLED AT NORTH CAROLINA STATE	5
THE NEW HOUSE OF EPSILON CHAPTER by E. W. HILLS, Epsilon	11
THE FRATERNITY WORLD	18
WITH THE ALUMNI	23
AMONG THE CHAPTERS	
HEAD MASTERS FOR 1929-1930	42
1929 HONOR STUDENTS OF DELTA SIGMA PI	52
RECENT INITIATIONS	72
ROSTER OF GRAND AND PROVINCIAL OFFICERS OF THE FRATERNITY	74
CHAPTER ROLL AND LIST OF CHAPTER OFFICERS	75
ALUMNI CLUB ROLL AND SCHEDULE OF LUNCHEONS AND DINNERS	. 79

THE DELTASIG, official magazine of the International Fraternity of Delta Sigma Pi, professional fraternity in the field of commerce and business administration, is published quarterly in the months of November, January, March and May. Neither the Editor nor the Board of Directors is necessarily in sympathy with any of the opinions expressed in THE DELTASIG. We feel that one of the most important missions of a fraternity magazine is to cause the members to think about themselves; thought being the chief desiredation, authors are somitmes solicited for expressions of opinions in the feeling that their opinions are wrong, but likely to stimulate argument.

Members of the fraternity are invited to contribute special articles on business and fraternity topics, and news items, concerning alumni. Closing date for receipt of material for each issue is the first day of the month of the date of issue.

EDITORIAL OFFICE-222 W. Adams St., Chicago, Ill.

PUBLICATION OFFICE-111 N. Walnut St., Champaign, Ill.

Entered as second-class matter at the post office at Champaign, Illinois, under the Act of August 24, 1912.

Five Provinces Hold Meetings

1

FOR THE first time in the history inces were able to hold conventions this fall, all of which proved to be unusually successful and were of much benefit to the chapters. For several years it has been the custom of our chapters to hold provincial meetings in the alternating years between meetings of the Grand Chapter Congress, but for one reason or another, one or more of these meetings have not been scheduled each year.

The best record heretofore was in 1927 when four out of five of the provinces held conventions, but this year the dates were announced by The Central Office sufficiently far in advance so that each and every chapter could plan accordingly and arrange to have delegates in attendance. These meetings were scheduled a week apart in order that Grand Secretary-Treasurer H. G. Wright could attend all meetings.

CENTRAL PROVINCE MEETS IN CHICAGO

The first of these provincial meetings was held in Chicago on September 14th, when twelve of the fourteen chapters in The Central Province were represented with delegates, several chapters sending their entire group of principal officers. The business meetings were held at the Beta Chapter House, 42 Cedar Street, and they proved unusually successful and beneficial. B. C. Brumm, Director of the Central Province, and several of the District Deputies participated in this meeting.

The purpose of these meetings is simply to better acquaint the officers with the requirements, practices and traditions of Delta Sigma Pi. The chapter was also enabled to present its local problems and a thorough discussion and solution of same arrived at. Grand Secretary Wright conducted a school of instruction, going into great detail concerning every phase of national activity and the reports and requirements of The Central Office and the Board of Directors.

Two of the chapters in the Central Province were unable to send delegates at this early date as their college did not open until several weeks later. It was thought, however, that these meetings should be held as early in the college year as possible so that plans for the entire college year could be discussed and if any chapters had particular problems confronting them, solutions could be suggested and could be put in effect at the very beginning of the college year. Grand Secretary Wright was able to visit the two chapters that were unable to be represented at the Central Provincial Convention several weeks later and held a post convention at that time and passed on the findings of the meeting to their officers.

DENVER ENTERTAINS WESTERN DELEGATES

The Western Province met a week later at the Cosmopolitan Hotel, Denver, Colorado on September 21st. Four of the five chapters in the Western Province were represented with delegates and the Alpha-Nu Chapter at Denver delightfully entertained the visiting brothers with a dance at the Cosmopolitan Hotel Saturday evening following the adjournment of the business session.

EASTERN MEETING HELD IN NEW YORK

The jump from Denver to New York was quite a long one but Brother Wright had a couple of days in The Central Office during that week and was also enabled to visit three chapters en route from Denver to New York.

The Eastern meeting held at the Alpha Chapter House on Saturday and Sunday, September 21st and 22nd, found every chapter in the Eastern Province, with one exception, represented, and Alpha-Kappa Chapter at the University of Buffalo sent down thirteen of their eighteen undergraduate members, indeed a record. The business meetings were held Saturday morning and all day Sunday, a recess being taken Saturday afternoon to enable the delegates to attend the New York-Vermont football game and watch the Violet team. with Brother Len Grant as captain. rounce Vermont some 70 to 0-we lost count of the score. A banquet was held Saturday evening followed by a dance at the Alpha Chapter House.

Two members of our National Board of Directors, E. L. Schujahn and Clarence B. Wingert, were present at these meetings, as well as several of the District Deputies in the Eastern Province. Several of the chapters sent one or two carloads of brothers to attend these sessions and they too, as the other meetings previously held, proved to be very successful.

B. C. BRUMM, Beta Director, Central Province

RUDOLPH JANZEN, Alpha-Epsilon Director, Missouri Valley Province

FRED B. WENN, Alpha District Deputy, District No. 1, Southern Province

FIVE PROVINCES HOLD MEETINGS

SOUTHERN HOSPITALITY EXTENDED AT ATLANTA

The following Saturday, October 5th, found the Southern chapters in session at the Henry Grady Hotel,

Atlanta, and the largest attendance of all of these provincial conventions was at this meeting. Every chapter was represented and several of the chapters sent unusually large delegations. Kappa proved to be a perfect host and the whole meeting was conducted with clocklike precision. The brothers attended the Georgia Tech-Mississippi Aggies football game Saturday afternoon and a stag banquet was held at the Henry Grady Hotel that evening with one of the largest attendance of brothers in the history of the Kappa Chapter and Atlanta.

In addition to the brothers present at this meting, one of our petitioning groups in the South sent two of its officers to be present and become acquainted with the representatives of the various Southern chapters.

IOWA CITY ENTERTAINS THE MIS-SOURI VALLEY DELEGATES

Another unusually large delegation of brothers from all of the chapters in the Missouri Valley Province greeted the Grand Secretary-Treasurer at Iowa City, where on October 12th the Missouri Valley Provincial Convention was held. Epsilon Chapter had just moved into their wonderful new chapter house and the visiting broth-

> ers were unanimous in their praise of the achievements of this excellent chapter and of their very fine new home. Brother Rudolph Janzen, Director of the Missouri Valley Province, and several of the District Deputies were present and this too proved a very successful meeting.

> In his travels around the country to participate in these various provincial conventions. Grand SecretaryTreasurer Wright was able to visit several of the chapters and also to visit all of the chapters that were unable to have delegates at our provincial conventions except two. For the most part our chapters are in a satisfactory condition and the reports for the fall are indeed more than satisfactory in all but four or five instances.

The proposed National Endowment Fund, which was approved by the Board of Directors of Delta Sigma Pi at

their meeting held in The Central Office the latter part of August, was presented to all of the provincial conventions and without exception the chapters were unanimous in their praise of this proposed new legisla-

RAYMOND J. BRANDT, Alpha-Nu District Deputy, District No. 4, Western Province

THOMAS J. HAMMER, Alpha-Sigma, District Deputy, District No. 4, Southern Province

3

THE DELTASIG OF DELTA SIGMA PI

tion. With such response evident on the part of our chapters, the Board of Directors is having the necessary constitutional amendments prepared for presentation to the chapters for vote by mail immediately and if these amendments are adopted the National Endowment Fund will probably go into effect at the beginning of the college year next fall. As soon as all details are worked out an article will be prepared for the following issue of THE DELTASIG giving full details regarding this progressive measure.

It was also proposed, and the chapters voiced their approval of such proposal, to change the number of provinces from five to seven or more as we have found from operations in the past few years that some of our provinces are a little bit too large for one director to give the proper attention to and it is thought advisable to make the provinces smaller and also to give them a better geographical distribution. The chapters also were practicaly unanimous in their approval of the suggestion that was made to raise the undergraduate dues in order to provide for the payment of all traveling expenses to attend the provincial convention from the national treasury. Heretofor an assessment has been spread among all chapters to take care of this expense but the most satisfactory and the most equable way of handling this important item is to raise the dues and pay all expenses from the national treasury. In view of the fact that the chapters supported this proposed legislation enthusiastically the necessary constitutional amendment will be prepared and submitted to the chapters and alumni clubs for vote by mail as soon as possible.

JOHN L. MCKEWEN, Chi Director, Southern Province

WARREN F. BROOKS, Gamma, District Deputy, District No. 2, Eastern Province

E. L. SCHUJAHN, Psi Member, Board of Directors

4

Beta Delta Chapter Installed at North Carolina State

W ITH IMPRESSIVE ceremonies, the forty-ninth chapter of Delta Sigma Pi was installed on May twenty-seeond at the North Carolina State College, School of Science and Business, Raleigh, N. C. This makes our second chapter in the state of North Carolina, and as the University of North Carolina and North Carolina State are only a forty minutes automobile drive apart, it will be an easy matter for the members of our two chapters to co-operate in many undertakings, and meet together at frequent intervals.

HISTORY OF N. C. STATE

The North Carolina State College of Agriculture and Engineering is the outgrowth of an idea fostered by two distinct movements, each somewhat different in its original aims. One movement, represented by a group of progressive young North Carolinians, banded together in Raleigh as the Watauga Club, sought to bring about the organization of an industrial school for the teaching of woodwork, mining, metallurgy, and practical agriculture. The other movement, originating among the farmers in North Carolina, and actively sponsored by Colonel L. L. Polk, then editor of the Progressive Farmer, had as its object the establishment of an agricultural college supported by State appropriations and by the Land Scrip Fund of the Federal Government.

Through the efforts of the Watauga Club, the Legislature of 1885 passed a bill authorizing the Board of Agriculture (1) to establish a school giv-

ing instruction in woodwork, mining. metallurgy, practical agriculture, and such other branches of industrial education as may be deemed expedient, (2) to seek proposals of donations of money and land from any city or town in the state, (3) to locate the school in the city offering the greatest inducements, (4) to place the school under the joint control of the Board of Agriculture and the directors of the city in which the school is to be located, and (5) to apply annually \$5,000 of the surplus funds of their department to the establishment and maintenance of said school.

In April, 1886, the Industrial School Committee of the Raleigh Board of Aldermen, appeared before the Board of Agriculture with a proposal stating that the City of Raleigh agreed to give the sum of \$8,000 in money, together with the building of the State Exposition, and by consent of the directors of the State Fair the use of about 20 acres of land for the establishment of an Industrial School and an experiment farm. Along with these proposed donations, Mr. R. Stanhope Pullen of Raleigh offered through the committee 60 acres of valuable land conveniently located for the use of the school which the Board of Agriculture was authorized to establish.

While this movement was progressing in the direction stated above, Colonel L. L. Polk, through the columns of the *Progressive Farmer*, and various Farmers' Clubs in the state advocated the establishment of an agricul-

BETA-DELTA CHAPTER-NORTH CAROLINA STATE COLLEGE

TOP ROW (left to right): M. L. Shipman, Jr., R. G. Hunter, C. C. Green, A. L. Aydlett, H. E. Stout, S. L. Alexander, R. H. Harrill, J. R. Thompson, J. W. Smith, H. M. Cannon, Professor R. W. Henninger.

MIDDLE ROW: J. H. Taylor, W. C. Rockett, A. L. Weaver, W. T. Mast, P. J. Poole, W. A. Hunt, Crawford Beck, E. A. Rutter, E. E. Goehring, Alpha-Beta.

BOTTOM ROW: Dallas Holoman, Jr., A. B. Holden, Dean B. F. Brown, J. F. Cole, H. G. Love, J. T. Humble, T. M. Vernon, E. H. Roberts, Professor C B. Schulenberger, Professor R. O. Moen. tural college. On the 18th of January, 1887, the farmers of the state held a mass meeting in Raleigh and passed a resolution to the effect that the farmers needed an agricultural college, and that the Land Scrip Fund be diverted from the University and applied thereto.

On the same day of the farmers' meeting, the Board of Aldermen

of the city of Raleigh passed a resolution stating that the Board of Aldermen of the city of Raleigh, in order to meet the views of the most important class of our citizens, the farmers, has agreed that should the Legislature conclude to establish an Agricultural College that it would, in their opinion, be the part of wisdom, to accomplish the greatest good of all our citizens, to unite the Agricultural and Industrial Schools under the name of "The College of Agriculture and Mechanic Arts of North Carolina."

On January 26, 1887, another great mass meet-

ing of farmers, and working men called together in Raleigh by Colonel Polk from forty counties passed several resolutions which resulted in the General Assembly passing a bill on March 3, 1887 establishing the North Carolina College of Agriculture and Mechanic Arts. The corner stone of Holloday Hall was laid on August 22, 1888. The college opened on October 3, 1889, with 72 students and a teaching and administrative staff of eight under the guidance of President Alexander Q. Holladay. The General Assembly of 1917 changed the name to The North Carolina State College of Agriculture and Engineering.

In 1923 the College which had been composed of about 22 independent departments was reorganized under the direction of its new president, Eugene Clyde Brooks, into four schools, the School of Engineering,

> the School of Agriculture, the School of Science and Business, and Graduate School. the Shortly thereafter a Textile School and the School of Education were added. At the head of each of these Schools is a Dean. In each of the undergraduate schools are the departments which furnish the courses of instruction. The courses offered in each group are arranged according to definite vocational aims, and the students entering are directed first to elect a vocation.

Great progress has been made the past few years, and in 1928-1929 the enrollment totaled

1,645, and the faculty and officers of administration numbered 155. The College is located within the limits of the city of Raleigh, a mile and a quarter west of the State Capitol.

HISTORY OF THE SCHOOL OF SCIENCE AND BUSINESS

The organization of the Department of Business Administration was announced in a special bulletin during the summer of 1921. At the opening of the fall semester five men regi-

E. E. GOEHRING, Alpha-Beta

Most of the credit for the successful handling of all details pertaining to the petitioning and installation of this chapter, which involved a period of al-

which involved a period of almost two years, goes to Brother Goehring, an alumnus of our Missouri chapter, and now a member of the faculty at North Carolina State. He's a live wire! stered in the curriculum in Business Administration. During the second semester of the same year seventeen men registered in the same curriculum. The following year the enrollment was 45 for the first semester and 125 for the second semester.

In 1923 the School of Science and Business came into existence amalgamating the Department of Business Administration with certain of the Science departments, with Professor B. F. Brown as Dean. The School offers curricula in Business Administration and in Industrial Management besides the usual ones in the sciences. In 1924 the curriculum was expanded to provide for majors in accounting, banking and finance, and marketing, and in 1928 in journalism, general business and public administration.

The enrollment in the Business Administration curricula has been as follows:

1921-1922	17
1922-1923	125
1923-1924	170
1924-1925	236
1925-1926	264
1926-1927	332
1927-1928	338
1928-1929	404

The increase in the enrollment in Business Administration has been much more rapid than the increase in enrollment of the entire college, for the same period. During the year 1927-1928 a new building was completed for the purpose of providing adequate facilities for the School of Science and Business and its future growth.

HISTORY OF BETA DELTA CHAPTER

In many respects the growth of a professional atmosphere among the students has been parallel to the growth of the School of Science and Business in the College.

Informal gatherings of the seniors were held in 1921 and 1922 at the home of Dr. Taylor, then Chairman of the Department of Business Administration. A Commerce Club was organized in 1923-1924. However, there continued to be an urge among the students for a professional fraternity in the department, and in 1927 twenty-two students and several faculty members organized under the name of Pi Delta Sigma. An organization was perfected, a constitution adopted, and the local organization operated in a professional was in a most conspicuous manner. When the time came to look around to national affiliation. Delta Sigma Pi was selected, their petition presented, and after due consideration it was favorably approved by our Committee on Extension early in 1929, and the board of directors granted a charter. the installation date being set for May twenty-second.

The chapter was installed by Grand Secretary-Treasurer H. G. Wright, assisted by Brother E. E. Goehring, *Alpha-Beta*, a member of the faculty at North Carolina State and a large number of undergraduates and alumni of *Alpha-Lambda* chapter at the University of North Carolina.

The following charter members were initiated:

Samuel Lee Alexander Abner Laurance Aydlett Joseph Foy Barwick, Jr. Crawford Beck Carl Bridges Benjamin Franklin Brown Edgar Willard Buchanon Harold McMillan Cannon John Farmer Cole William Harvey Dawson James Claire Edwards

BETA DELTA CHAPTER INSTALLED

Louis Charles Einwick Charles Clarence Green Ralph Waldo Green Arthur N. Greene Robert Howard Harrill Roswell Woodward Henninger Alexander Biggs Holden Dallas Holoman, Jr. John Theodore Humble William Allen Hunt Richard Grant Hunter Leger Richardson LaBruce Henry Green Love William Thomas Mast John Henderson McKinnon Reuben O. Moen Paul Jerman Poole Marcus LaFavette Reed, Jr. Elbert Hayden Roberts William Coltrane Rockett Edgar Andrews Rutter Mitchell Lee Shipman, Jr. Joseph Withers Shuford **Clarence Bonner Shulenberger**

John Winfred Smith Hernay Elton Stout James Henry Taylor John Russell Thompson -Thomas Martin Vernon Arnold Lewis Weaver

The following were installed as the first officers of Beta-Delta chapter: Head Master.....A. B. Holden Senior Warden.....J. T. Humble Junior WardenT. M. Vernon Treasurer......Henry G. Love Historian.....John F. Chole

The banquet following the installation ceremonies was held in the main ball room of the Hotel Carolina, and was attended by the etire undergraduate chapters of Alpha-Lambda and Beta-Delta, as well as several alumni from nearby cities, and several invited guests representing the administration of the University.

INSTALLATION TEAM, BETA DELTA CHAPTER INSTALLATION

Top Row: G. C. Winecoff, T. W. Church, Geo. H. Roach, J. K. Smith, W. J. Chandler, G. L. Conly, E. D. Umstead, W. L. Higdon, Jr.

MIDDLE Row: H. G. Brainard, A. J. Satterfield, A. A. Mount, W. R. Coleman, J. F. Parrott, J. C. Redding, E. E. Mendenhall, Jr., E. E. Goehring
 BOTTOM Row: A. L. Patterson, J. C. Abbott, P. T. Simpson, J. A. Doggett, H. G. Wright, Grand Secretary-Treasurer, W. R. Maney, B. W. Harris, Jr.

(All the foregoing members were from Alpha-Lambda Chapter at North Carolina, except Brothers E. E. Goehring and H. G. Wright who are alumni of Alpha-Beta and Beta chapters, respectively.)

EXTERIOR VIEW-THE NEW EPSILON CHAPTER HOUSE

THE PARLOR-EPSILON CHAPTER HOUSE

The New House of Epsilon Chapter

By E. W. HILLS, Epsilon

HIGH ON the East bank of the Iowa River stands Old Capitol -the first building of the State University of Iowa. Through more than eight decades, the majestic sentinel has watched the gradual spread of the campus to the North and to the highlands paralleling the river on the West Side. About two blocks northwest of Old Capitol is the Iowa Memorial Union-the center of university social life. Directly west from the Union and about two blocks distant from the river is the location of the new Delta Sigma Pi house. It is one of twelve new fraternity houses occupying Fraternity Hill.

The lot has a South frontage of 115 feet on River Street—the main thoroughfare of Manville Heights. The East line is 263 feet. Around its borders several large oak trees form a perfect frame for our new home. The elevation is considerably above the land toward the river (which is to be a university park), thus affording a splendid view of the East Side from the President's Home to the old athletic field. Deltasigs unanimously declare that "we have the best lot in town."

THE EXTERIOR

In selecting the type of architecture best suited to the needs of Epsilon chapter, the building committee kept the following considerations uppermost in mind: it must be a type especially adapted to the wonderful lot which had been chosen as the site; it must be particularly appropriate for a "man's" home; it must have been long recognized as good archi-

tecture. Interest centered upon the architecture of the early American period, particularly the Philadelphia Colonial, resulting finally in selecting a replica of Brandywine Inn, where George Washington is said to have spent a winter. It has made an imposing structure. The plain but beautiful lines suggest strength, comfort, and hospitality; the red brick adds warmth and friendliness. The symmetry of the various parts of the building-the well balanced wide chimneys at gable ends, the characteristic cupola, the windows with small panes, the long white five-columned twostory porch, and other features mark this house as one with many points of pleasing interest.

Since the above picture was made, the landscaping has been completed. All banks have been sodded. Shrubbery of various kinds and several arbor vitae trees have been planted. The entrance walk diagonals to the lower front corner of the lot (about 120 feet), thus drawing the attention of those approaching from the campus to central points of interest in the house.

The structure is practically fire proof. The walls are of brick, tile, and concrete. The joists are steel. The lath on all the walls and ceilings is steel. All floors except those on the first floor are of concrete, colored a light buff. The outside brick is of the highest quality, slightly rough in texture, and of a tomato red color. The porch is made of heavy wood securely anchored to the building and supported by deep concrete footings. The rails are tied together with concealed iron

THE PARLOR-EPSILON CHAPTER HOUSE

THE CARD ROOM-EPSILON CHAPTER HOUSE

straps. The roof of the house is covered with gray slate shingles.

THE INTERIOR

The arrangement of the rooms is shown by accompanying drawings.

The ground floor contains space for furnace and coal, for cook and maid, for kitchen and serving, for supplies and cold storage, for a chapter room, and a large dining room. The latter room is one of the beauty spots of the house. Four large French doors open out onto the lower porch furnishing ample light and a splendid view. These doors are draped with bright red glazed chintz in colonial patterns. At the south end is a fire place flanked on either side with a Dutch oven. The colonial idea is further carried out by the electric fixtures of hammered iron with globes resembling early oil lamps. The walls are paneled with superimposed moulding panels, and are painted a deep cream. The wood trimming is painted in ivory.

The chapter room is finished in the same way as the dining room, thus making that room available as an overflow dining room, accommodating more than one hundred at one time.

It is expected that the dining room will be the scene of many winter parties, particularly those returning from skating and tobogganing and seeking the warmth of the fireplace.

In planning the rooms on the first floor much attention was given to securing a home-like arrangement. The main entrance door is at the end of the long porch. The hall affords easy passage to the other parts of the house. To the right is the card room paneled to the ceiling with knotty pine rubbed to a waxen glow. This is most distinctively an early colonial room. The finish is not only beautiful but highly practical. To the left one enters the living room with a large fireplace in the middle of the south wall. One is at once impressed with the panelled walls, the many windows, and the homelike effect brought about by the "L" shape. The library and trophy room occupies one corner. Thus, we have a large living room area without the lodge-hall appearance.

FURNITURE

The living room, library, card room and hall are furnished with Stickley reproductions. The Stickley furniture was selected partly because it seemed most appropriate for the period represented by the exterior of the building and partly because it is a kind of furniture that is strong and comfortable, and yet beautiful. Each article is a replica of some piece used in colonial days. A study of the history of several of the pieces is now a part of the cultural training of the pledges.

The rugs on all floors are of heavy hooked material in colonial design.

All lighting fixtures were especially made to imitate the oil lamps of the early American period. Hurricane shades of varying designs and shapes are used throughout.

The drawing room is the room of the house mother. The walls are of apple green, the drapes of colonial chintz, and the furniture consists of antiques selected by the wife of one of the members of the committee.

The combined space on this floor has already demonstrated that seventy couples may dance with ease. The dining room has been made sufficiently attractive to make it the desirable place for refreshments and for overflow crowds.

The two upper floors are almost identical in size and arrangement. The study rooms are planned for two

SECOND FLOOR PLAN-EPSILON CHAPTER HOUSE

.

students only. Each room has adequate closet space, and it is furnished with the usual study room furniture, including a rug that covers most of the floor. The dormitories are commodious and well ventilated. Bath facilities are ample and conveniently arranged. The halls and stairs are covered with heavy rugs. Proper study conditions, therefore, have not been overlooked.

COST AND FINANCE PLAN

The building committee has worked on the idea that a fraternity house should be largely paid for from the revenue of the active chapter. We, therefore, have not asked for pledges from the alumni to apply on the cost of lot and house. The active chapter, during the last two years, built up a surplus sufficient to warrant a contract for the purchase of the lot.

A contractor was found who promised to build and finance a completed building. He agreed to take 6% bonds of the building corporation at face value for an amount sufficient to cover the entire cost of the housematerials, labor, hardware, heating, plumbing, outside painting, inside decorating, electric wiring and fixtures, kitchen sinks, cupboards and tables, architect's fee, and landscaping. An amount sufficient to pay the balance due on the lot and to buy a bond from the United States Fidelity and Trust Company (to guarantee performance of building and finance contract) was also included. Aside from the furniture, our indebtedness would all be in the one bond issue payable as follows: 6% interest payable semi-annually; beginning April 1, 1931, an annual payment on the principal which, with the interest, would approximate 1/10 of the total bonds issued. Amortization of the bonds in this way would reduce the principal to less than half in ten years.

This is the proposition we accepted ; but prior to signing the building contract the committee employed B. J. Lambert (Professor of Structural Engineering and Head of the Department of Civil Engineering of the College of Engineering. State University of Iowa, and a man who has been supervising engineer for many fraternities on the Iowa campus) to criticize the specifications, check the bid as to reasonableness, and supervise construction in case the building contract was signed. The committee feel they have had excellent engineering advice and service and that a building of high quality throughout has been constructed at a very reasonable cost.

The active chapter has signed a lease agreeing to pay a sufficient rental to pay the interest and installments on the principal indebtedness. The house will accommodate forty men. A budget was carefully worked out on a basis of thirty-six men paying a monthly bill (board, room, dues, parties) of \$50 for nine months. This, it is believed, will be sufficient to cover the rental above referred to and to meet all other expenses of the active chapter. We have thirty-five men living in the house this semester and others pledged to make a total of forty-six. Only two men leave at the end of this semester; hence enough men will be secured easily at the beginning of the second semester to make a full house. Thus, our budget should work out and leave a fair surplus at the end of the year.

The furniture is being financed by pledge notes. We felt the alumni wanted to take some financial part (Continued to Page 71)

EPSILON CHAPTER-UNIVERSITY OF IOWA

E. W. HILLS, Epsilon

IN THE construction of every fraternity house in the country there is always a small handful of alumni shouldering the lino's share of the work, and the grief. There is such a group directing the activities of the housing corporation holding our Iowa chapter house, and the one brother more responsible than any other for the successful culmination of the program of our *Epsilon* chapter is Brother E. W. Hills, chapter adviser.

Initiated back in 1923, Brother Hills has always displayed an unusual degree of interest in all the activities of *Epsilon* chapter.

Professor of Business Law and Tax Accounting, Executive Secretary of the College of Commerce of the University of Iowa, Group Adviser of Commerce registration, editor of commerce catalogs, special bulletins and course programs, Public Accountant and Legal Adviser-are just some of the titles by which Brother Hills is familiarly known to the students on the Iowa campus. In addition to the duties indicated above, he is ever on the alert for employment opportunities for commerce

graduates. Proper placement requires a keen and conscientions observation of native and acquired ability, which is another of Brother Hills' admirable characteristics.

His chief interest, professionally, lies in the teaching of business law, particularly legal points involved in accounting and tax problems. For some time he has been gathering and organizing material to more thoroughly acquaint the student not only with the fundamental legal principles involved in ordinary business transactions and to develop ability to apply those principles but also to emphasize the sociological and ethical viewpoints affecting legal decisions.

His classes are conducted in a serious business-like manner with ample opportunity for questions and answers to obscure points. Despite Brother Hills' reputation for frequent and rather difficult examinations there are a large number of students from other collèges who elect his courses. There are also instructors of other courses who, from time to time, attend the classes in Business Law. The thing about Brother Hills that impresses the student the most is his sense of fairness—whether it is over the grade on a paper, some technicality in registration, or in the selection of the questions for an examination.

Brother Hills graduated from Nebraska in 1909, after which he attended the Michigan law school and spent two years at the University of Chicago where he received a degree of Doctor of Jurisprudence, Until 1917 he served as principal in various high schools in Nebraska, Idaho and Oregon. In that year he went to Oregon State College as professor and head of the department. He came to Iowa in 1919. He is a member of Acacia, Beta Gamma Sigma and Phi Delta Phi.

If every chapter in Delta Sigma Pi had an alumnus who displayed half the interest in the affairs of his chapter that Brother Hills

does, we would have 47 chapters as near perfection as you can expect. We extend our most hearty congratulations to *Epsilon* chapter, and fraternal greetings to Brother Hills and it is our hope that his interest in Epsilon chapter in particular, and Delta Sigma Pi in general, will never diminish.

WHAT IS GENIUS?

Men give me credit for some genius. All the genius I have lies in this: When I have a subject in hand, I study it profoundly. Day and night it is before me. My mind becomes pervaded with it. Then the effort which I have made is what people are pleased to call the fruit of genius. It is the fruit of labor and thought.

-ALEXANDER HAMILTON.

E. W. HILLS, Epsilon

4 D

·THE ·FRATERNITY ·WORLD ·

GROWTH OF THE GREEKS

New chapters recently announced are: . Professional

- Alpha Chi Sigma (chemical) at Michigan State
- Gamma Eta Gamma (legal) at Duke and the Atlanta Law School
- Phi Beta Gamma (legal) at the Jefferson School of Law
- Phi Chi (medical) at Syracuse

Phi Delta Phi (legal) at Arizona

- Phi Rho Sigma (medical) at Manitoba
- Sigma Delta Kappa (legal) at North Carolina
- Sigma Nu Phi (legal) at the Atlanta Law School
- Theta Kappa Psi (medical) at George Washington (revived)

Making six additional chapters for the legal fraternities, three chapters for the medical group and one for the chemists. Social

Alpha Epsilon Pi at Vanderbilt

- Alpha Kappa Lambda at Washington
- Alpha Lambda Tau at Georgia, Transylvania, Chattanooga and Auburn College
- Alpha Phi Delta at Manhattan College and William and Mary
- Beta Kappa at Georgia Tech, Wabash and Mississippi A. and M.
- Beta Psi at Lake Forest College

Delta Tau Delta at Duke

- Delta Upsilon at Johns Hopkins
- Lambda Chi Alpha at Nevada and Carnegie Tech
- Phi Alpha at Temple
- Phi Kappa at Bucknell
- Phi Kappa Tau at Georgia Tech
- Pi Kappa Phi at Iowa State
- Sigma Delta Rho at Franklin and Marshall
- Sigma Phi Epsilon at New Mexico and Johns Hopkins
- Sigma Phi Sigma at Brown and Washington
- Theta Upsilon Omega at Alabama
- Theta Xi at Colorado

Professional Women's

Phi Chi Theta (commerce) at Georgia Tech

Sororities

Alpha Delta Pi at Toronto

- Alpha Delta Theta at Howard
- Alpha Omicron Pi at Cincinnati
- Beta Sigma Omicron at Baldwin-Wallace and Louisiana State
- Delta Delta Delta at North Dakota and Idaho
- Delta Omicron at the American Conservatory of Music, the Peabody Conservatory of Music and the Denver Conservatory of Music

Kappa Alpha Theta at Denison

- Kappa Kappa Gamma at Maryland and George Washington
- Lambda Omega at Washington
- Pi Beta Phi at Utah, Rollins, Manitoba, Iowa State, University of the South and Furman (revived)
- Zeta Tau Alpha at New Mexico, Akron, Oregon, Southwestern and Albion

TWO MEDICAL FRATERNITIES AMALGAMATE

At a meeting held in Cincinnati, Ohio, on April 6th, 1929, two of the oldest professional medical fraternities, Phi Rho Sigma and Chi Zeta Chi merged, and will use the name of the oldest and largest, Phi Rho Sigma.

Phi Rho Sigma was founded at Northwestern University in 1890 and had 28 chapters, practically all in the east, north and west. Chi Zeta Chi was founded at the University of Georgia in 1903 and had approximately 10 chapters, practically all in the south, so the merger was what you might call a "natural."

This amalgamation results in one of the strongest medical fraternities in the country, now having 33 active chapters and a score or more of alumni clubs.

Pi Beta Phi is now engaged in raising an Endowment Fund of \$50,000 to be used for internal and external growth of the sorority, out of which a Fellowship Fund will be created.

PROFESSIONAL INTEREST

Basically all fraternal organizations are built about good fellowship and most of the best in each of us was rubbed off the almighty good that God put in some fellow man. The social fraternity serves a wonderful purpose in college life. But while the hand of good fellowship is one of the basic rocks in our foundation we must not lose sight of the very vital fact that our existence is intimately interwoven into the warp and woof of the marvelous and mystic mantle of chemistry.

Professional interest! To lack it indicates a selfish gregariousness of an organization fallen away from the ideals of its founders and paying its dues to bear the prestige of an honorable name. To possess it means alertness to the opportunity of serving our fellowmen while serving ourselves.

-The Hexagon of Alpha Chi Sigma (professional chemistry fraternity).

Tau Beta Pi, engineering, offers three fellowships of \$720 a year.

An Alumni Auxiliary of Delta Sigma Delta (dental) fraternity was established in Paris, France last February. This fraternity is laying great stress on their insurance plan for members, and have launched a campaign wherein they hope to interest 600 alumni in taking out a \$1,000 policy payable to the fraternity.

Delta Sigma Delta suspends all members for non-payment of annual alumni dues, which are \$3 per year for the first three years after graduation, and \$5 per year thereafter. In 1928 a total of 4,259 alumni members paid dues or were life members, and the undergraduate chapters had an active membership during the same period of 1,224 members.

Alpha Chi Sigma (chemical) has a trust fund of \$19,000 and a magazine reserve fund of over \$7,000.

Phi Chi, one of the largest and strongest of the medical fraternities, installed three new chapters during the past year giving them 59 active chapters, and a total membership of 15,080. Twenty-two of these chapters own houses, twenty-four rent houses and only thirteen have no house. The value of the twenty-two houses owned by the chapters exceeds a half million dollars.

Since 1921 all initiates have been required to become life subscribers to the *Phi Chi Quarterly*, and this magazine is one of the best in the professional group.

Beta Gamma Sigma, honorary commerce and business administration fraternity, recently granted chapters to Virginia and Marquette, making their chapter roll now total twenty-nine. Quite a number of members of Delta Sigma Pi are elected to this scholastic fraternity and many of our members serve Beta Gamma Sigma in an official capacity. To the knowledge of the editor, Victor O. Bergquist, Zeta, was president of the Northwestern chapter of Beta Gamma Sigma last year, while Wilbur Mead, Alpha Delta, served in the same capacity at Nebraska, and the following were secretaries of the Beta Gamma Sigma chapters at the universities indicated: Joseph Waymire, Alpha Pi, Indiana; H. A. Benthin, Epsilon, Iowa; Walter W. Jennings, Eta, Kentucky; Martin Canavan, Gamma, Boston; Ben Cecka, Alpha Mu, North Dakota and E. J. Meagher, Psi, Wisconsin.

Over 1,800 alumni members of Sigma Nu have contributed \$50 each to its Permanent Endowment Fund.

Beta Theta Pi is aiding its chapters to collect money owed to them by alumni, and is expelling after trial those brothers against whom charges are filed who present no excuse for their delinquency. Business-like management of chapter finances is expected of every chapter.

Phi Delta Kappa (professional education) has assets of over \$23,000.00. A Central Office is maintained in Chicago.

Among the better known fraternities and sororities maintaining their national headquarters in Chicago and suburbs are

> Delta Delta Delta Delta Sigma Pi Pi Kappa Phi Sigma Alpha Epsilon Sigma Chi Sigma Delta Kappa Tau Kappa Epsilon Xi Psi Phi

Theta Chi secured 1,404 voluntary life subscriptions to *The Rattle of Theta Chi* in one list, a wonderful record. Their total number of life subscribers now totals 1,881 oùt of a possible 7,931, or 23.6 per cent. Twenty-nine out of forty-five chapters have subscribed 100 per cent. Beginning with this fall, each initiate will be required to become a life subscriber at the time of initiation by the payment of a \$25 fee.

Likewise Theta Phi Alpha passed legislation in 1928 establishing a compulsory life membership fee of \$25 at the time of initiation.

Tau Kappa Epsilon recently adopted a \$15 life subscription plan, but also has alumni dues in connection with same.

Phi Delta Theta is engaged in the raising of a \$1,000,000 Endowment Fund.

Alpha Delta Theta is raising a \$20,000 Endowment Fund; Sigma Kappa has launched a \$50,000 campaign.

Delta Kappa Epsilon announced the opening of a \$500,000 campaign for the endowment for the fraternity headquarters.

Kappa Kappa Gamma moved its Central Office from St. Louis to Columbus, Ohio, and they hope to complete their \$100,000 Endowment Drive this year. Since 1922 this sorority has worked toward a centralization of its business, and now under the direction an executive secretary all duties pertaining to the treasurer, secretary, publication of their magazine, student aid fund, catalog publication, etc., are centered in their national headquarters.

CHAPTER FINANCIAL OBLIGATIONS

Some day some fraternity will have courage enough to expel members who, after graduation and financial independence, deliberately refuse to pay their fraternity bills. "Dead beats" are the same the world over. Just why they should be allowed to advertise to the world that they are "brothers" in an honorable organization is hard to see. If they run a bill with a merchant and refuse to pay they are sued. Why must a fraternity receive worse treatment than the business man? The most serious financial difficulties that our fraternity has had have resulted from the refusal of alumni to pay honest bills contracted while undergraduates. The active members left behind have had to assume such debts in addition to their own. Honesty and dishonesty are pretty well defined terms, and ought at least to be understood by college men. No member of a college fraternity should be so morally blind as to avoid the payment of his debts to his fraternity.

-Phi Mu Delta Triangle.

PROFESSIONAL ETHICS

Frequent mention is made in the Phi Delta Kappan and various education journals of the need for an acceptable code of ethics for our profession. One of the obvious questions which confronts us whenever we raise the question of our professional status is, "Do you have a code of professional ethics?" A paper code of ethics, though embossed and embellished in every conceivable fashion, is but a gesture until it is recognized and honored by every respected member of the profession. It becomes really significant when respect for its provisions is stimulated by a tribunal or tribunals within the profession whose duty it is to apply the necessary corrective measures when the code is violated.

Other professions, notably the medical and the legal, have codes which are of great value to them. There has also been a code of ethics applied to the teaching profession but it has been applied from without and developed largely from without. The legal profession has its bar association, the medical profession has its medical society, and each applies its own corrective measures for unprofessional conduct. It does not follow that education needs to find a counterpart of these organizations. It does appear, however, that our profession should be in a position to establish its own standards and, if need be, to straighten out its own household.

State Teachers Associations and other organizations have blazed the trail and are continuing the good work. Their efforts have not been without success. It would seem to be appropriate for Phi Delta Kappa to become concerned about the development of an adequate code of ethics for the profession. A solemn pledge to abide by and hold sacred the high ethical standards of the profession, certain fundamental standards being expressly stated, should be incorporated into every initiatory procedure.

Phi Delta Kappa is interested in the development of a professional consciousness among educators. The fraternity is also interested in hastening the time when teaching, administration, and research shall be recognized as professional fields and when it shall be impossible for the unprepared, the moral incompetent, or the unprofessionally minded to obtain or to hold positions of responsibility at any level of our educational system.

In keeping with our ideals, we may render a real service to the profession by assuming the leadership in research for an adequate code of professional ethics and again by adopting and applying the code among the members of the profession who constitute our own membership. We believe that this program should have the careful thought of our fraternity as a whole and the next national council in particular to the end that definite provision be made for an adequate study of the problem in behalf of the fraternity. —The Phi Delta Kappan.

SALARY SURVEYS

Recently various statistics were compiled by various sources on how much salary a college graduate should earn in the years following graduation. Assuming that he makes satisfactory progress in his work what may a college graduate expect in the way of salary?

The Department of Personnel Study at Yale University has stated these figures:

First Year	\$1,300-\$1,800
Second Year	1,500- 2,200
Third Year	2,000- 2,600
Fourth Year	2,400- 3,000
Fifth Year	2,800- 4,000

A similar study made by the University of Buffalo of the normal earning power of the average successful man at forty gives the following list of salaries itemized by professions:

Medicine	\$9,500
Law	6,600
Chemistry and Chem. Engin-	
eering	5,300
Dentistry	8,000
Civil Engineering	5,500
Electrical Engineering	5,500
Mechanical Engineering	5,200

Research Science	5,900
Ministry	3,500
Teaching	4,000
Advertising	6,750
Insurance	6,900
Banking	6,500
Sales Management	7,500
General Business Executive	6,900
Investment Banking	6,500

This survey was compiled on the basis of information received from 713 graduates representing more than seventy colleges and universities in the United States and Canada. The men were asked to give their estimate of the normal earning power of the average successful man at forty.

Beta Theta Pi reports all bills	paid, and
assets as follows:	
General Fund	\$ 30,392.37
The Baird Fund	129,757.31
The Founders Fund	73,564.63

\$233,714.31

The Baird Fund is the magazine endowment fund of the fraternity, and is made up entirely of individual subscriptions of ten dollars each, bearing some increment in interest. The Founders Fund is the general endowment fund and represents gifts to Beta Theta Pi. The General Fund is the administrative fund.

Sigma Chi has just issued a new directory of its members, containing 928 pages, and the addresses of over 23,000 living members.

SCHOLARSHIP

Now what shall we do to foster this scholarship that we desire? I can indicate only a general policy.

Negatively, I suggest that we keep credits and degrees more in the background. Of course, as I have said, these are necessary, just as punishments in the state and in the family are necessary. But, in a healthyminded home the switch is kept out of sight —on top of the wardrobe. We do not expect to cultivate the true home spirit by everlasting talking of thrashings or the dimes that we will give for disobedience and obedience. And so in the college, while we cannot throw the credits out of the window, let us hang them behind the closet door and give the intrinsic rewards of learning a chance.

And, positively, let us cultivate a sentiment that will honor scholarship for its own sake. Above all, let us encourage in the youth himself a thirst for knowledge. To cultivate in any man the capacity to enjoy the pursuit of truth is to do him the greatest of all kindnesses, save one. For knowledge is its own exceeding great reward. Take Professor Yates Snowden, for instance. Sitting in his unpretentious study, bringing to light, every now and then, some new truth in the history of the people whose memory he loves, he, I believe, gets more solid joy out of life than Mr. Coolidge, or Pierpont Morgan the Second, or Bobby Jones-yes, or Lindbergh, for Snowden's thrills are continual.

It was not a poet, not an idealist, but England's greatest apostle of practical common sense who said, "Certainly it is heaven on earth to have a man's mind move in charity, rest in providence, and turn upon the poles of truth."

Let us adopt, as the ideal of our university, the fervent prayer with which its greatest son concluded his Discourses on Truth: "Let Truth be inscribed on its walls, Truth be worshiped in its sanctuary, and the Love of Truth the inspiration of every heart."

> -Patterson Wardlaw in the Phi Beta Kappa Key.

SMILES

"Mr. Smith," said a lady at a church festival, "won't you buy a bouquet to present to the lady you love."

"That wouldn't be right," said Mr. Smith. "Im a married man."

The Charleston would have been a total loss if it had been invented in the days of long skirts.

"Your chorus girl may be all right, but does she dress like a lady?"

"Boy, you should watch her!"

When other editors say things better than we could, we never say the naughty word; we say "Thank you," and reprint the article.

-Caduceus of Kappa Sigma.

"I surely like to take nice experienced girls home."

"Why, I'm no experienced girl."

"No, and you ain't home yet."

"Why this fuss that couples park Cars in which to sit and spark? Old-style surries in the dell Could be hugged in pretty well; And no doubt the prairie schooners Often held a pair of spooners. Why condemn the modern setting? It's the same old kind of petting."

A keen-eyed mountaineer led his overgrown son into a country schoolhouse.

"This here boy's arter learning," he announced. "What's yer bill o' fare?"

"Our curriculum sir," corrected the schoolmaster, "embraces geography, arithmetic, trigonometry-"

"That'll do," interrupted the father. "That'll do. Load him up well with the triggernometry. He's the only poor shot in the family."

Teacher: "We are going to have a little talk on wading birds. Of course the stork is one-what are you laughing at, Elsie?"

Little Elsie: "Oh, but, teacher-the idea of there being any storks!"

The modern woman is showing the world the stuff she's made of.

The new doorkeeper at the University Museum had learned all the rules and regulations by heart before reporting for his new job.

"Young man, you must leave your umbrella at the door."

"But I have no umbrella," timidly replied the student, who was anxious to kill time on a rainy day by seeing the sights of the museum.

"Then you must get one," was the harsh reply. "Can't you read that sign over there?"

"No one is allowed to enter this museum on a rainy day unless he leaves umbrella in rack provided for same in entrance corridor."

"Here, waitress. This doughnut has a tack in it."

"Well, I declare! I'll bet the ambitious little thing thinks it is a Ford tire."

22

·WITH ·THE ·ALUMNI ·

TLANT A

The new year under the direction of our newly elected president, W. B. Pope, is beginning very successfully. Fifteen brothers have already paid their annual dues to the Alumni Club.

We were glad to have Grand Secretary-Treasurer Wright with us during the recent Provincial Convention held in Atlanta, at which time Brother Wright made a most impressive report of the activities of the fraternity throughout the country. We are always glad to have Brother Wright with us.

W. B. Pope and H. C. Kitchens passed the recent Certified Public Accountants examination in Georgia and were awarded the C. P. A. certificate. Jack Estes is now connected with the U. S. Gypsum Company in Atlanta. He will be glad to see Deltasig visitors at any time.

The weekly luncheons of the Alumni Club are held at the Davison-Paxon-Stokes Tea Room each Wednesday at 12:00 o'clock. Visiting brothers are always cordially invited to be with us.

G. H. MEW, Correspondent.

BALTIMO

Baltimore Alumni Club was represented at the Eastern Provincial Convention held at New York, September 28th and 29th. To the rest of the Alumni, we who were present can vouch for the seriousness of the representatives in attendance at this meeting. These delegates sought with great enthusiasm the methods of procedure as carried on in other chapter as well as the information imparted to them by Grand Secretary-Treasurer H. G. Wright.

It is our firm opinion that each brother left the Convention with a feeling of repayment in full for his visit, and also it is the opinion that much is to be gained by the fraternity from this affair.

Incidentally, the delegates witnessed N. Y. U. defeat Vermont. The favorable outcome of this affray was of personal interest to each Deltasig inasmuch as Len Grant, N. Y. U.'s star, is a brother of Alpha Chapter.

Alumni activities have been dormant for the summer in Baltimore. However, a program of activities is being worked out for several affairs this winter.

Our Thursday noonday luncheons are carried on with fair attendance. In spite of the fact that we broadcast our luncheons as much as possible, we seem unable to have out of town visitors dine with us. Surely some Deltasig is in Baltimore on Thursdays and unless he suffers with dyspepsia, we most cordially invite him to dine with us at the Lord Baltimore Hotel.

> J. L. MCKEWEN, Correspondent. T

N

B S Our decks are being cleared for action in Boston. Gamma Chapter is opening its first season in many years in its own home. The undergraduates are solidly behind the venture and it appears that Gamma is facing the most prosperous year in its history. The alumni are beginning to take a most active interest in undergraduate efforts as well as in the activities of the Alumni Club. The need for support by the undergraduates is undoubtedly going to benefit the Alumni Club as well as the chapter. New alumni members should be enrolled and the existence of a chapter house will be of great assistance to the Alumni Club in their continued drive for funds for the local house corporation.

Our Thursday luncheons are expected to be an outstanding success this year. After several years of experiment, we have finally located our luncheons in the main dining room of the Chamber of Commerce Dining Room, Last Spring our attendance at this dining room exceeded all previous records established when these luncheons were held at the Hotel Commonwealth several years ago. This year we anticipate even greater success because we are engaged in an extensive advertising campaign. The results thus far have been very gratifying. The Boston Club extends a cordial invitation to visiting brothers to attend our luncheons.

President Warren Brooks returned from the Provincial Convention in New York with many new and sound ideas. His discussion of what took place at these meetings has convinced the Boston members of their real value to alumni clubs as well as to undergraduate chapters.

J. J. CANAVAN, Correspondent.

CHICAGO

The first fall meeting of the Chicago Alumni Club was held at the Brevoort Hotel on Monday, October 21st, and we had a good turnout of brothers, about fifty. The various reports of the officers for the previous year were read and accepted, and the secretary's report indicated that the Chicago Alumni Club had established an alltime record by having 161 paid-up members, the greatest in the history of the club by 30, and the largest number in the history of any alumni club in the fraternity. With over 110 members already paid-up for the current year, the new officers have a goal of 200 members they are striving for, and they won't be far off from this figure, if they don't achieve it.

New officers were elected, and Jim Bansley is our new president, Harry M. Couch our vice-president, Wm. F. Bleck, Jr., is secretary and "Gig" Wright is treasurer. J. Robert Johnson is chairman of the Entertainment Committee and your correspondent is chairman of the Membership Committee.

We plan on holding regular monthly dinners this winter, as these seem to be very popular. A large delegation of the local brothers journeyed to Madison recently to see the Wisconsin-Northwestern game, and many were in attendance at various local games each week. The weekly luncheons at Marshall Field's continue to be popular, and the main topic of conversation now is football. A pool is organized each week, and much enthusiasm is developed as a result.

We urge all visiting Deltasigs to visit us when in Chicago, and you can locate us either through the *Beta* Chapter house, or the Central Office.

VERDON VROMAN, Correspondent.

DETROIT

The Fall program of the *Detroit Alumni Club* of Delta Sigma Pi tends to be most active. After a successful year "Bus" Francois turned over the reigns to the newly elected officers, who are: L. G. Goodrich, President

- L. C. Dole, Vice-President
- J. R. Cook, Treasurer
- H. P. Hawkins, Secretary
- H. J. Bowes, Chairman, Entertainment Committee

Brother Bowes promises to keep us on the go. His first announcement is that of a dinner dance to be held at one of the nearby country clubs. Plans are being arranged for a mixed bridge which proved so popular last year. Then, it is always necessary to

have two or three stag parties. Theta Chapter and the Detroit Alumni Club have been honored for they have been accorded the Annual Testimonial Banquet to the University of Detroit Football Team, which, at this writing, has twenty wins in a row.

On October 24th a joint meeting was held with *Theta* Chapter. *Grand President* Rudy Schmidt was the principal speaker. We hope Brother Schmidt will be able to be with us at future meetings. William Gregory was the honored guest of the evening, for at this meeting was first heard the Delta Sigma Pi Phonograph Record. Brother Gregory is the author of Yours Fraternally in Delta Sigma Pi. This should be an incentive to the brothers of *Theta* Chapter to add this record to their collection.

All Deltasigs passing through Detroit are strongly urged to get in touch with us. You will find the *Theta* men will be glad to show you the well known Border Cities hospitality.

H. P. HAWKINS, Correspondent.

LOS ANGELES

On Wednesday, May 8th, Los Angeles Alumni Club held its annual dinner and meeting at the *Phi* Chapter House. The following officers were elected to serve for the 1929-30:

President, Frank L. Adams, Phi Vice-President, H. Morton Petty, Phi Secretary-Treasurer, E. T. Crozier, Beta

This gathering was a farewell to the *Phi* Chapter house for a new house was acquired in August. A few weeks after school opened *Phi* Chapter entertained all alumni, pledges, rushees, and prospects at a huge party to open this new and commodious place. For all concerned this new house is located at 700 W. 28th St., Los Angeles, Cal.

Next on the program was a bridge party

given by the Alumni Club at the chapter house on October 23, 1929. Beta Chapter carried off first honors—C. J. Duggan representing Beta. Mrs. J. M. Dungan, wife of the first Head Master of Alpha-Nu, carried off first honors for the fair sex. Coffee, ice cream, and cake were served at 11:30. This bridge party eventually turned into a fire parade because just as some of the Deltasigs were leaving a \$2,000,000 movie fire broke out in Hollywood, and the majority of us attended. Brother Duggan again carried off first honors by keeping the crowds back and giving us first hand information.

Founders' Day will be celebrated with *Phi* Chapter at an informal dinner-dance at the Deauville Beach Club, Santa Monica. All of us out here remember the great time we had in March and also on several previous occasions. Brother Hoffman, *Beta*, will represent the Alumni Club again at this gathering. We expect a good turn out as this is a combined affair.

Our Thursday Luncheons are held regularly at Petifils, 615 S. Broadway, and we want all visiting Deltasigs to join us on that day.

Adios to next issue,

E. T. CROZIER, Correspondent.

MILWAUKEE

The Milwaukee Alumni Club held its first meeting of the year at the Marquette Union on Tuesday evening, October 29th. Nineteen members were present and after everyone had done justice to an excellent steak dinner the meeting was called to order by Ed. Vaughn.

The officers for the coming year elected are Rudolph Schmitt, president, Bert Brum, Beta, vice-president and Basil Molseed, secretary-treasurer.

Prospects for an active year are very bright and an intensive drive for members among all Deltasigs in the vicinity of Milwaukee is planned. It is hoped that our membership will show a large increase over previous years.

The Alumni Club will meet every month on the third Tuesday at the Marquette Union at 6:15 p. m. At our next meeting on Tuesday, November 19th, more definite plans for activities during the coming months will be formed.

BASIL MOLSEED, Secretary.

SALT LAKE CITY

Summer vacations are about over and old man winter is gaining a foothold in Salt Lake Valley, driving the Deltasigs to seek indoor sports and formulate plans for regular business and social gatherings.

We expect our membership to gradually grow with each graduation and this year looks very bright as the last meeting brought out five good men, whom we are sure will support the club.

On Thursday evening, October 17th, the club met with the Actives at Keeley's and enjoyed the instructive talk given by Mr. Frank Forman, a veteran accountant and business man. After dinner the Alumni had a get together meeting that was a distinct success. The Salt Lake City Alumni Club extends warm greetings to its Eastern Brothers and wishes that they will think of us cowboys out here and drop in when possible.

FRANK H. ENSIGN, Secretary-Treasurer.

TWIN CITIES

The Twin Cities Alumni Club, after having spent the past year concentrating upon the many details connected with the Minnesota Delta Sigma Pi Housing Corporation, is again in a position to turn to other alumni activities. A recently inaugurated drive for members is meeting with success and the annual increase of Deltasig alumni through graduation from Minnesota's rapidly growing School of Business Administration should place us with the leaders in alumni club membership.

We are handicapped this year by the absence of Rudolph Janzen, who is now engaged as manager of the Gladness Bakeries plant at Des Moines, Iowa. "Rudie's." enthusiasm and leadership carried the Twin Cities organization over many of the difficulties incidental to its inception and his withdrawal from active participation in our affairs is keenly felt. Letters from Des Moines indicate that Brother Janzen's interest in our affairs is not lessened by distance. We all wish him the best of luck and know that his inspiration will continue to benefit the Twin City "gang."

It is expected that the approach of winter will again bring Twin City Deltasig alumni together at social and athletic events. A dance is planned for the near future which will permit our tired business men to brush away dull care to the tune of the latest "blues," force the stock market slump out of the picture and run "T. C. A. C. Preferred" up to a new high.

Our weekly luncheons at the New England Tea Rooms are still the place to find the boys at noon on Thursday. Out-of-town Deltasigs are urged to be there when in Minneapolis.

ALVIN JOHNSON, Correspondent.

PERSONALS

Ivan R. Adams, Nu, is Secretary-Treasurer of the Adams-Barre Company at Columbus, Ohio.

William M. Adams, Nu, is in the Sales Department of the Guardian Detroit Company, Detroit, Mich.

Robert P. Alexander, *Alpha*, has recently been elected Assistant Treasurer of the Radio-Victor Corporation of America at Camden, N. J.

Clifford A. Allanson, *Epsilon*, is Controller of Rothschild Brothers, Ithaca, N. Y.

Ralph E. Anderson, *Iota*, is connected with the Planters State Bank of Salina, Kansas.

Arthur L. Atchison, *Eta*, is a special representative for the New York Life Insurance Company at Louisville, Ky.

Lorenzo L. Atkins, *Alpha-Theta*, is an accountant for the Tidal Oil Company of Tulsa, Oklahoma.

A. Laurance Aydlett, *Beta-Delta*, is a law student at Wake Forest College, Wake Forest, N. C.

John F. Baenteli, *Alpha-Delta*, is an accountant for the Nebraska Buick Auto Company of Lincoln.

Thomas J. Bailey, Jr., *Theta*, has charge of the accounts receivable of the Mary Lee Candy Shops, Inc., of Detroit.

William A. Bain, Kappa, is a field representative for the International Correspondence Schools at Montgomery, Alabama.

Robert D. Barker, *Alpha-Kappa*, is supervising engineer for the Haynes Corporation, First National Bank Building, Chicago.

Charles E. Baxter, Jr., *Alpha-Zeta*, is a junior member of the building construction firm of C. E. Baxter & Son.

Donald W. Beaty, *Alpha-Beta*, is in the produce business at 100 Center Street, **V**ermilion, S. Dak.

Elmer F. Benson, Psi, is Secretary-Treasurer of A. W. Lund Company at River Falls, Wis. Brother Benson is also a director of the First National Bank of River Falls.

Kenneth J. Berglund, *Epsilon*, is an accountant for the Goodyear Tire and Rubber Company at Chicago.

Julian J. Best, Jr., Theta, is in the insurance business with his father in Detroit.

Frank M. Betts, Jr., Alpha-Kappa, manages the Bond Department of the John P. Hancock Company, Inc., Buffalo.

Edward H. Bishop, *Eta*, is an accountant for the Armco International Corporation, Middletown, Ohio.

Harold R. Bixler, Nu, formerly production engineer of the Clarksburg, W. Va., plant of the National Carbon Company, is now manager of Industrial Service of this company at Fostoria, Ohio. He is in charge of the employment, safety, medical, welfare, activities, insurance, restaurant, education and service departments of the company.

William E. Blackler, Sigma, professor of Business and Organization Administration, Accounting and Investments at the University of Nevada, is also Organization Adviser of the Nevada State Incorporating and Agency Company at Reno.

Carmen G. Blough, *Psi*, formerly public utility statistician with the Wisconsin State Tax Commission, financial adviser to the legislature and governor, secretary of the State Board of Public Affairs in charge of the Wisconsin State Budget, and a member of the Wisconsin State Board of Accountancy, has been appointed Professor of Accounting and head of the Department of Accountancy in the School of Commerce at the University of North Dakota.

William D. Bogue, *Alpha-Xi*, is assistant manager of the Southeastern Fire Insurance Company at Tampa, Florida.

Robert A. Bollman, *Alpah-Kappa*, after his graduation from the University of Buffalo in February, 1929, accepted the position of Resident Representative in Detroit for the Mary Lincoln Candies, Inc., of Buffalo, having charge of sales in Detroit and surrounding towns.

Cecil C. Bolsinger, *Epsilon*, is Collection Supervisor of the Northwestern Bell Telephone Company, Des Moines, Iowa.

Henry H. Braselton, *Pi*, who was awarded a fellowship in the School of Commerce at the University of Georgia, is in the mercantile business with Braselton Bros. Inc., Braselton, Ga.

Benjamin F. Brown, *Beat-Delta*, is Dean of the School of Science and Business of North Carolina State College at Raleigh. William A. Bruce, *Upsilon*, is field supervisor of The Aluminum Cooking Utensil Company, Chicago.

Thomas M. Bulger, *Alpha-Omega*, is Western Advertising Manager of the Specialty Salesman's Magazine, Chicago.

Harry S. Bunker, Epsilon, is General Manager of The Daily Iowan, Iowa City.

F. A. Bushee, *Alpha-Rho*, who has spent the past year on sabbatical leave in Europe, returns to the University of Colorado to resume his duties as dean of the School of Business Administration and head of the Department of Economics and Sociology.

Cloyd T. Caldwell, *Upsilon*, traveling auditor for the Burroughs Adding Machine Company, has been elected to membership in the American Institute Banking Board of Advisers of Pittsburgh Academy.

CECIL CARPENTER, Eta

Cecil Carpenter, *Eta*, is now on the faculty of Marshall College, Huntington, W. Va. Brother Carpenter has been doing graduate work at the University of Illinois for several years, as well as teaching several courses there.

Harold F. Caldwell, *Psi*, is an accountant for the Electric Machinery Manufacturing Company of Minneapolis.

William N. Callmer, *Alpha*, is Assistant Secretary of the School of Commerce, Accounts and Finance of New York University.

Lyle E. Campbell, *Iota*, Associate Professor of Accounting at Emory University, Atlanta, passed the certified public accountant examinations in Georgia last May:

John S. Canedy, *Omega*, is Assistant Treasurer of the Bank of Philadelphia & Trust Company, Philadelphia.

Kenneth C. Carpenter, *Upsilon*, is Assistant Treasurer of the Central and South West Utilities Company, Dallas, Texas.

James A. Cavaney, *Mu*, is with Charles Sincere & Company, stock and grain brokers, Chicago.

Robert H. Celander, *Alpha*, is a buyer for the United Electric Light & Power Company of New York City.

J. Allen Chase, *Alpha-Omicron*, is an accountant for Messrs. Peat, Marwick, Mitchell & Company, Detroit.

James F. Clancy, Mu, is connected with the firm of Louis Kaiser & Company, brokers, Bayonne, N. J.

William F. Clarke, *Alpha-Omega*, is Dean of the College of Law of DePaul University, Chicago.

Olive B. Combs, Nu, is Assistant Buyer of the Furniture Department of Halle Bros. Co., Cleveland.

Alden D. Conger, *Alpha*, is Treasurer of Adams, Waldo & Conger, Inc., Builders, New York City.

William C. Conley, *Alpha-Chi*, is with the Turner Glass Corporation, Terre Haute, Ind.

Frank W. Cooper, *Alpha*, General Bookkeeper of the Public Service Electric & Gas Co., Newark, N. J., attended the special session of the Harvard Graduate Business School, taking a course in Public Utility Management and Economics.

Charles W. G. Craig, *Alpha-Beta*, is attending the Kansas City Western Dental College at Fortescue, Mo.

Lewis K. Cranmer, *Alpha-Omicron*, has charge of credits and collections for The Selby Shoe Company, Portsmouth, Ohio.

Robert P. Cranston, *Alpha-Chi*, has recently joined the sales force of the Phoenix Mutual Life Insurance Company of St. Louis, Mo.

Sam Y. Cross, *Alpha-Zeta*, is Secretary-Treasurer of the Hutton Construction Company of Sanford, Florida.

David H. Crossland, Nu, is Assisting General Foreman of the Hazel-Atlas Glass Company, Plant No. 1, at Zanesville, Ohio.

Charles D. Cunningham, *Iota*, is Head Bookkeeper of the First National Bank of Chanute, Kansas.

Patrick J. Curran, Theta, is Superintendent of Demery & Company, Detroit.

Charles C. Currie, Xi, is Marketing Re-Search Manager of the Buick Motor Company, Grand Rapids, Mich. Arthur W. Dainard, *Alpha*, is president of Dainard & Katsampes, Inc., Rochester, N. Y.

Robert W. Damron, *Eta*, is in the Finance Department of the Ohio Farm Bureau Corporation, Columbus, Ohio.

Palmer F. Daugs, *Delta*, has charge of district refrigeration sales at Fort Atkinson, Wis., for the Wisconsin Gas and Electric Company. He is also president of the Fort Atkinson High School Alumni Association for 1929-30.

Ivan W. Davis, *Upsilon*, is Secretary of the Collegiate Cap & Gown Company, Champaign, Ill.

William J. Deakyne, Omega, is an auditor for the State of Pennsylvania at Butler, Pa.

Floyd B. Dean, *Epsilon*, is in the Legal Department of Wolf and Company, Chicago.

Frederick S. Deibler, *Beta*, of Northwestern University was a lecturer in economics at the summer session of the University of Southern California.

Oscar K. Dizmang, *Alpha-Psi*, is Assistant Professor in Economics at Lombard College, Galesburg, Ill.

Elvin F. Donaldson, Nu, instructor in Business Organization at Ohio State University, Columbus, is faculty adviser to Beta Gamma Sigma for the coming year.

Lewis L. Doughton, *Iota*, has recently been transferred to a responsible position in the Credit Department of Sanger Brothers, Waco, Texas.

Claude P. Dowis, *Alpha-Iota*, insurance adjuster for the Underwriters Adjusting Company, Detroit, was awarded the Adolph Sloman prize in Criminal Law at the Law School of the University of Detroit.

Emmer M. Dudley, *Alpha-Omicron*, is Assistant Credit Manager of the Pittsburgh Branch of the B. F. Goodrich Rubber Company.

Franklin L. Duerk, *Alpha*, whose activities abroad have taken him through every European country, including the Balkans and the Mediterranean countries of Asia and Africa, is now located in Hendon, London, England. Brother Duerk is treasurer of the General Motors Export Company.

Assistant Professor D. J. Duncan, *Alpha-Rho*, has been promoted to an associate professorship in marketing in the School of Business Administration at the University of Colorado.

Richard L. Duncan, *Alpha-Upsilon*, was elected Grand Scribe of Beta Kappa Fraterity in June, 1929, having been Grand Treasurer for two years previously. Brother Duncan is in the Secretary's Office at Miami University, Oxford, Ohio.

Ralph E. Durr, *Alpha-Omicron*, is chief timekeeper of the Fokker Aircraft Corporation, Glendale, W. Va.

Malcolm M. Edwards, *Chi*, is with the National Building Supply Company, Baltimore, in the Architectural Spray Duco Department.

Charles J. Ege, *Alpha*, has charge of costs for the Esmond Mills, New York City.

Arthur L. Eilerman, *Alpha-Theta*, was awarded the Franklin Simon Research Fellowship at New York University School of Retailing for the year 1929-1930.

Franklin P. Eller, *Alpha-Lambda*, is Secretary Treasurer of the E. E. Eller Produce Company, North Wilkesboro, North Carolina.

Jack A. Estes, *Kappa*, is with the United States Gypsum Company at Atlanta, Ga.

Thomas E. Feten, *Beta*, is secretary and treasurer of the Empire Telephone Company, Chicago.

Robert V. Ficker, *Alpha*, is with the Old Colony Corporation, Investments, New York City.

Emil A. Fink, *Delta*, is treasurer of the Commonwealth Investment Co., Milwaukee, Wis.

Melvin F. Fink, Omega, is in the Loan Department of the Integrity Trust Co., Philadelphia, Pa.

Forest R. Flinchpaugh, *Alpha-Theta*, is Results Engineer for the Cincinnati Suburban Bell Telephone Co., Cincinnati, Ohio.

Thomas P. Flinn, Jr., *Omicron*, is Savings Teller of the First National Bank of Memphis, Tenn.

Owen A. Foss, *Alpha-Epsilon*, is the Ford dealer at Spring Grove, Minn.

Robert M. Fowlks, *Phi*, sells insurance for the Travelers Insurance Company of Los Angeles,

Paul J. Frank, Gamma, has resigned as editor of the New England Grocer and Tradesman, published in Cambridge, Mass., to work as general assignment man on the Waterbury (Conn.) Republican. Brother Frank has written a special article on the economic aspect of the growth of the "voluntary chains" among the retail grocers of the country for the Red Barrel, a publication of Atlanta, Georgia.

Herbert A. Friedrich, *Psi*, is in Houston, Texas training for foreign service with The Texas Company.

George A. Fry, Zeta, is assistant director of the Edwin G. Booz Surveys, Chicago.

Malachi A. Finnen, Alpha, has been admitted to partnership in the firm of C. A. Gall and Company, Certified Public Accountants, 67 Wall Street, New York City.

Dan A. Gallagher, Upsilon, is treasurer and secretary of the West Texas Utilities Company, Abilene, Texas.

Frank C. Games, Alpha-Omicron, is contract clerk in the General Buying Department of The Proctor and Gamble Company, Cincinnati.

Lester O. Gatchell, Gamma, sells Dodge cars for the Henshaw Motor Company, Boston.

Carl C. Gentry, Alpha-Beta, is an assistant professor at Colorado Agricultural College, Fort Collins, Colo.

Albert O. Greef, Iota, is instructor in Finance at the Harvard Business School, Boston.

Roy L. Gustavson, Omega, sales representative for the Automatic Voting Machine Corporation of Jamestown, N. Y., supervises promotion and sales work in the northwestern section of Pennsylvania for this company. Brother Gustavson was recently elected secretary-treasurer of the Young Business Mens' Club of Jamestown Y. M. C. A.

Clarence V. Hake, Alpha, is manager of the Fox Film Corporation in Tokyo, Japan.

Waldo F. Hardell, Alpha-Epsilon, is a special agent for Lloyds, Underwriters, Minneapolis, Minn.

Julian C. Harter, Beta-Gamma, is clerk to the National Bank Receiver of the First National Bank, Wagener, S. C., and the National Bank of Bowman, Bowman, S. C.

William M. Hench, Alpha-Gamma, is instructor of Economics at Syracuse University, Syracuse, N. Y.

Roswell W. Henninger, Beta-Delta, head of the Department of Industrial Management of North Carolina State College, Raleigh, is on leave of absence to attend Columbia University. From July 1st to September 1st Brother Henninger acted as Public Relations Agent for the New Industrial Commission of North Carolina that is charged with administering the recently passed Workmen's Compensation Law. He acted as adviser when this law was going through the legislature in January and February, 1929.

Don W. Heppes, Zeta, is a salesman for the Richardson Roofing Company, Chicago. Allison B. Hetley, Xi, does marketing research work for the Western Clock Company of LaSalle, Ill.

Wilbur J. Heuer, Psi, is comptroller of the Milwaukee Valve Company, Milwaukee, Wis.

Ernest G. Hill, Alpha-Gamma, is in the lumber business at Berwick, Pa.

J. Gilbert Hinman, Alpha-Xi, is traveling auditor for E. I. duPont de Nemous & Company of Wilmington, Del.

Gilbert B. Hoffman, Psi, is cashier of the First Farm Mortgage Company, Madison, Wis.

Sylvester Hoffman, Beta, has announced the opening of his law offices at 904 Financial Center Building, Los Angeles.

Joseph Holland, Sigma, is general agent of the Beehive Stage Company, Pocatello, Idaho.

C. J. Hollingsworth, Jr., Kappa, is in the Sales Department of the Lehigh Portland Cement Company, Birmingham, Ala.

Alvin H. Holm, Beta, is assistant secretary-treasurer of the Zeigler Coal & Coke Co., Chicago.

Edward H. Holt, Alpha-Kappa, is an insurance investigator for the Travelers Insurance Company, Buffalo, N. Y.

Robert H. Horn, Alpha-Omicron, is manager of Pathex, Inc., New York City.

Melvin P. Howe, Alpha-Beta, is with Prince & Riple, Inc., Real Estate, Bronxville, N. Y.

Earle R. Hoyt, Beta, buyer for Butler Brothers, New York City, is president of the Union Square Club, a director of the Textile Square Club, a member of the official board of the First M. E. Church of Montclair, N. J., and vice-president of Everyman's Bible Class of Montclair.

Edwin J. Hughes, Jr., Beta, manufacurer's agent for Edwin J. Hughes, Jr., Inc., of New York City, is a director of the Atlantic Products Corporation, manufacturers of Par Golf Bags.

James H. Hughes, Alpha, is proprietor of the Hotel Albert, Utica, N. Y.

E. W. Hunter, Alpha, is sales manager for the Mebane-Royall Company, Mebane, N. C.

Russell B. Hutchinson, Omega, is District Relief Manager, Fourth District, of the Western Union Telegraph Company of Philadelphia, Pa.

Roger N. Humphries, Alpha-Theta, is assistant manager of the Market Research Department of Procter & Gamble Co., Cincinnati, Ohio.

John H. Hutchinson, Zeta, is sales agent for the National Cash Register Company at Davenport, Iowa.

Lee Ihle, *Alpha-Epsilon*, is special agent for the Western Reciprocal Underwriters, Kansas City, Mo.

William W. Jacobs, Alpha-Gamma, is assistant division traffic supervisor of the Bell Telephone Company of Pennsylvania, Wilkes-Barra, Pa.

Ben A. Jobe, *Alpha-Zeta*, is with the firm of Howard & Jobe, Merchants, Paris, Tenn.

Associate Professor J. G. Johnson, *Pi*, has been promoted to a professorship in Economics at the University of Colorado.

Robert A. Johnson, *Iota*, is a buyer for Hahne & Co., Newark, N. J.

Willard P. Jones, Xi, spent the past summer in Europe studying real estate problems.

Harold W. Julius, *Alpha-Omega*, has charge of introductory sales on a new product, *Semaphor*, for the Indicator Laboratories, Inc., Chicago.

Albert P. Kachel, *Psi*, is district sales supervisor of the Austin-West District of the Illinois Bell Telephone Company, Chicago.

Leland J. Kalmbach, Xi, is assistant secretary of the Lincoln National Life Insurance Company, Fort Wayne, Ind.

John Kechejian, *Gamma*, is cashier of the Canadian Banana Co. Ltd., West St. John, New Brunswick, Canada.

Emmett T. Kennedy, *Alpha-Mu*, is in the Commercial Department of the Northwestern Bell Telephone Company, Fargo, N. Dak.

Ervan A. Kirchhoff, *Beta*, is assistant credit manager of the General Motors Acceptance Corporation, Chicago.

J. Hammond Kirk, *Alpha-Kappa*, is advertising manager of the Dunlop Tire and Rubber Co., Buffalo, N. Y.

Charles E. Kramb, *Alpha-Upsilon*, is manager of the Fuel Oil Department of the Paragon Refining Company, Toledo, Ohio.

Franklin A. Kreager, *Alpha-Omicron*, is with the Hazel-Atlas Glass Company of Oklahoma, Ada, Okla.

Henry A. Krigbaum, Nu, is treasurer of the Cincinnati Underwriters Agency Company, Cincinnati, Ohio.

Richard M. Kuehne, *Alpha-Chi*, is an insurance broker for the Insurance Agency Company, St. Louis, Mo.

Harry B. Lackey, *Alpha-Sigma*, is commercial representative of the Southern Bell Telephone & Telegraph Co., Atlanta.

Everett A. Langel, Nu, has been trans-

ferred from the Detroit office of the Guardian Detroit Company to their Los Augeles office.

Thomas F. Lavin, *Alpha*, is paymaster of the Scranton Coal Company, Scranton, Pa.

Elmer A. Lenhart, *Alpha-Eta*, is city auditor and superintendent of the City Light and Power Plant of Vermillion, S. Dak.

William H. Lichty, *Upsilon*, is a salesman for Russell, Burdsall & Ward Bolt & Nut Co., Chicago.

George E. Lindsay, *Chi*, is with George W. ' Lindsay and Sons, Real Estate Insurance and Management of Estates, Baltimore, Md.

Robert P. Lindmiller, Nu, is in the Loan Department of the Central National Bank of Cleveland, Ohio.

Frederick M. Lione, *Gamma*, is business manager for Marsello Mezzullo, Port Chester, N. Y.

George P. Lloyd, *Epsilon*, sells bonds for the Woodruff Securities Co., Joliet, Ill. An article by him, "Essentials to Bond Salesmanship" was published in the Journal of Business of the College of Commerce, University of Iowa, Brother Lloyd is a member of the Board of Directors of the Joliet Y. M. C. A. and also a member of the Board of Directors of the Joliet Junior Chamber of Commerce.

Thomas F. Lane, *Alpha-Gamma*, is assistant superintendent of the United Engineers & Constructors, Inc., Red Hill, Pa.

Lloyd W. Lobb, *Alpha-Mu*, is an accountant for W. B. Foshay Company, Minneapolis.

Oliver C. Lockhart, *Alpha-Kappa*, of the University of Buffalo is on leave of absence for the calendar year, during which time he will be a member of the Commission of Financial Advisers to the Republic of China.

Clement S. Logsdon, *Mu*, is instructor in Economics at Michigan State College, Lansing, Mich.

Arthur N. Lowe, *Psi*, is special agent for the Northwestern Mutual Life Insurance Co., Madison, Wis.

John W. Lucas, Nu, is with the Ohio Bell Telephone Company, Columbus.

Reuben T. Lueloff, *Psi*, is attending the 1929 college training class of the Firestone Tire & Rubber Company at Akron, Ohio.

Gordon J. Maes, *Delta*, is advertising manager of the two clothing stores of Homer Maes at Green Bay, Wis.

William J. Makay, *Alpha*, comptroller of Browning, King & Company, New York City, received his Master of Commercial Science Degree at New York University in June, 1928. Brother Makay was elected Treasurer of Pelham Manor, N. Y., in December, 1928.

Raymond L. Mannix, *Gamma*, is assistant professor of Accounting at Boston University and a Certified Public Accountant in Boston. He is the author of *Elements of Bookkeeping*.

Lawrence I. Manzel, *Alpha-Kappa*, is General Manager of Manzel Bros. Co., Buffalo, N. Y.

Aubrey S. Marett, *Alpha-Tau*, is with the Standard Oil Company of Atlanta, Ga.

Hubert R. Mason, Jr., *Alpha-Beta*, is taking a training course given by the Equitable Life Assurance Society of Cincinnati, Ohio.

Richard E. Mayne, Alpha-Gamma, received his M. B. A. degree at the University of Michigan in June, 1928, and is now statistician for the American Industries Corporation, Detroit. An article by Brother Mayne, "Some Legal Aspects of Parking" was published in The Michigan Property Owner for September, 1928.

James A. McBain, *Alpha*, is assistant manager of the Banking and Accounts of The Chase Safe Deposit Company, New York City.

F. Clinton McCarthy, *Delta*, is an attorney with offices in the Majestic Building, Milwaukee, Wis.

Richard S. McCord, *Alpha-Gamma*, is a gang-clerk for the American Telephone and Telegraph Company of Cleveland, Ohio.

David M. McGahey, *Alpha-Eta*, is a salesman for the Remington Rand Business Service, Inc., of Seattle, Wash.

Robert E. McKee, Nu, is connected with the firm of W. L. McKee & Son, Milroy, Ind.

T. F. McManus, Zeta, in the insurance business with the Freyschlag Insurance Agency of Eastland, Texas, is Secretary-Treasurer of the Eastland Rotary Club, and outgoing National President of the National High School Fraternity, Phi Lambda Epsilon. A convention of this fraternity was held in Danville, Illinois, in August, with thirtyeight chapters represented.

Clarence P. Mears, *Alpha*, representative of Prentice-Hall, Inc., has been a lecturer in Commerce and Finance at New York University since 1919.

Charles E. Megargel, *Alpha-Gamma*, is assistant branch manager of the Indianapolis, Indiana office of the Fidelity and Deposit Company of Maryland. William B. Miller, *Alpha*, after fifteen years foreign service in China, Japan, Java, Turkey, Greece, Syria, Palestine, Egypt, Bulgaria and Jugo-Slavia as chief account-

WILLIAM B. MILLER, Alpha

ant and acting assistant manager of the Standard Oil Company, has been transferred to the New York office as general auditor. Brother Miller is the author of "Simplified Bookkeeping for Turks" published in Constantinople.

Douglas A. Merrifield, *Alpha*, has charge of construction for storage and distribution of petroleum products for the Cities Service Oil Company, Cleveland, Ohio.

Alex R. Miller, *Alpha-Epsilon*, is membership secretary of the St. Paul, Minnesota, Y. M. C. A.

Eldon W. Miller, *Epsilon*, is supervisor of Traffic for the Illinois Bell Telephone Co., Chicago.

E. Manson Milne, *Tau*, is manager and owner of the Milne Coal and Supply Company at Burlington, Ontario.

Thomas M. Monroe, Mu, is European freight traffic manager for the United States Lines, Inc. at Bremen, Germany. Brother Monroe was detailed to Bremen in August 1923 as assistant elaim agent of the United States Lines, promoted to freight and elaim agent in October 1924 and in January 1925 his duties were extended to include supervision of all freight traffic activities of the United States Shipping Board in Germany, the U. S. Lines at that time having been the property of the Shipping Board. He was promoted to European Freight Traffic manager of the U. S. Lines in October 1927, in charge of all freight traffic activities of the company in Europe. He was employed by the United States Lines, Inc., in June 1929 when they purchased the service from the Shipping Board and designated as European Freight Traffic Manager with headquarters in Bremen, in full charge of all freight traffic activities of the United States Lines, Inc. and the American Merchant Lines in Europe.

Isaac C. Moore, *Upsilon*, is managing secretary of the Effingham, Illinois, Chamber of Commerce.

Stanley A. Morrell, *Kappa*, is chief clerk of the General Electric Company at Jacksonville, Fla.

Richard J. R. Morris, *Alpha-Kappa*, is the Buffalo, N. Y., territorial manager for the General Motors Acceptance Corporation.

Leo J. Morrison, *Upsilon*, is a group representative for the Travelers Insurance Company of Chicago.

Thurlow B. Morrow, *Alpha-Pi*, manages the O. L. Morrow Insurance Agency at Portland, Ind.

George C. Motley, *Alpha-Beta*, is assistant cashier of the Elsberry Banking Company, Elsberry, Mo.

George H. Mueller, *Alpha-Beta*, is assistant secretary of the Kansas City, Missouri School District.

C. Wendel Muench, *Beta*, is president of the advertising firm of C. Wendel Muench & Company, Chicago.

Herman E. Muller, *Alpha*, is a partner in the firm of William A. Milligan & Co., Certified Public Accountants, New York City.

Edward F. Murphy, *Theta*, is manager of the Spencer, White & Prentis Co., Foundation Contractors and Engineers.

Morgan J. Musser, *Omioron*, is secretarytreasurer of the Sulphur Lumber Company, Inc., and of the Louisiana Western Lumber Company, Inc. of Lake Charles, La.

Howard S. Myster, *Alpha-Mu*, is principal of the McIntosh College of Business at Dover, N. H.

Alfred T. Nardi, *Chi*, is field representative for the International Harvester Company of America at Washington, D. C.

William Neufeld, *Rho*, is a Chevrolet salesman for W. F. White at Riverside, Calif. He is also physical director and coach of the Riverside Junior College and president of the Riverside County Physical Education Directors Association.

Clarence S. Newton, *Kappa*, is secretarytreasurer of the J. B. Newton Turpentine Company, of the Better Rosin Corporation and of the Newton Naval Stores Company at Newco, Miss.

Oswald Nielsen, *Alpha-Psi*, is an instructor in Accounting at the University of Minnesota, Minneapolis.

Frederick J. Noelke, *Theta*, has recently been made director of Educational Advertising and Supplies of the Hupp Motor Car Corporation of Detroit.

Charles E. Nourse, *Beta*, is secretarytreasurer of the Foster Engineering Service Company, Indianapolis, Ind.

Frank L. Olfs, *Theta*, is proprietor of the Olfs Motor Sales at Marine City, Mich.

Paul E. O'Nan, Eta, is floorman of the S. S. Kresge Company at Windsor, Canada.

Harry D. Orchard, Alpha-Pi, is acting secretary of the Bloomington National Savings & Loan Association, Bloomington, Ind.

Dallas W. Osborne, *Kappa*, manages the Lease Department of the Southern Loan and Insurance Company, Inc., Atlanta, Ga.

Leslie E. Palmer, *Alpha*, is a partner in the firm of Haskins & Sells, New York City. He is co-author of "Accountants" Working Papers" by Palmer and Bell, published by the Ronald Press.

Robert A. Palmer, *Alpha-Psi*, is traffic supervisor of the Illinois Bell Telephone Co., Chicago.

Frederick P. Parker, Jr., *Alpha-Lambda*, is an attorney with offices in Court House Square, Goldsboro, N. C.

Ivo W. Parrott, *Iota*, is a general line salesman for the Goodyear Tire & Rubber Co. Inc., Beloit, Kansas.

Chester A. Phillips, *Epsilon*, is Dean of the College of Commerce and professor of Banking at the University of Iowa, Iowa City.

Charles C. Pierce, *Alpha-Beta*, manages the Trading Department of the Mercantile Securities Corporation, Dallas, Texas.

Frank J. Prime, *Alpha-Gamma*, is associated with the firm of Scovell, Wellington & Company, Philadelphia, as public accountant.

Robert J. Raible, *Eta*, is minister of the First Parish in Peterborough, N. H.

Lloyd B. Raisty, *Epsilon*, of the School of Commerce at the University of Georgia has been given a year's leave of absence. Harold J. Potter, X_i , is national advertising manager of The Welch Grape Juice Company, Westfield, N. Y. Two articles by

HAROLD J. POTTER, Xi

Brother Potter have been published recently, "Today's Tempo in Business" in International Display World and "Merchandising Rhythm" in Laundry Age.

Mark L. Reed, *Beta-Delta*, is president of Reed & Abee, Inc., Contractors, Asheville, N. C.

Robert L. Reinhart, Jr., Alpha-Theta, is in the Market Research Department of The Proctor & Gamble Company, Cincinnati, Ohio.

E. A. Remley, *Chi*, is associated with the Curtiss Flying Service, Elmhurst, L. I., N. Y.

Allie W. Richeson, Chi, is preparing a text in Mathematics of Finance. An article by Brother Richeson, "An Extension of Brahmagupta's Theorem," is to appear soon in the American Journal of Mathematics.

Charles E. Riutcel, *Alpha-Beta*, is branch manager of the Great Western Paint Manufacturing Co., St. Louis, Mo. W. J. Robbins, *Beta*, is manager of the Oregon Home Accident Insurance Company, Portland, Oregon.

Thomas W. Rogers, *Alpha-Psi*, is assistant professor in the School of Commerce of Indiana University, Bloomington. An article by him, "Labor Turnover," was published in the January issue of the *Monthly Labor Review* published by the U. S. Department of Labor.

Hollis R. Root, *Beta*, is vice-president and treasurer of the Mercury Press, Inc., Chicago.

Sylvester P. Ruedisale, *Theta*, is owner of the Wm. J. Ruedisale Company, Detroit, manufacturer of wood carved street signs.

Vernon V. Ruhs, *Alpha-Iota*, is in the Statistical Department of the Victor Talking Machine Division of Radio-victor Corporation of America, Camden, N. J.

Bruce F. Rutherford, *Alpha-Mu*, is manager of Gamble Stores No. 26, Wausau, Wis.

Joseph Z.*Schneider, Alpha-Psi, spent the past summer in traveling over the United States. On the first of October he left for Czechoslovakia, where he will be Private Docent at the University of Praha, Graduate School of Commerce, Praha, Czechoslovakia. Brother Schneider has had three artieles on mineral nutrition published recently. He has also been elected a member of Masaryk's Academy of Work.

Ernst H. Schultz, Jr., *Alpha-Chi*, is with the Wall Investment Company, St. Louis, Mo.

William D. Schultz, *Alpha*, is salesmanager and vice-president of the Janssen Piano Co. Inc., New York City.

Henry W. Schwarz, *Alpha-Rho*, formerly district traffic chief of the southern Arizona district of the Mountain States Telephone Company, is now Colorado force supervisor for this company at Denver, Colo.

Harold F. Sells, *Alpha-Beta*, is traveling accountant for the Motor Accounting Co., Kansas City, Mo.

Lee F. Shannon, *Alpha-Beta*, has been transferred from the Kansas City, Mo., office of the Skelly Oil Company to the Fort Dodge, Iowa, branch, where he is branch manager.

John M. Shevnin, *Omicron*, is a lawyer with offices in the Guaranty Bank Building, Alexandria, La.

THE DELTASIG OF DELTA SIGMA PI

KIMBALL C. SMITH, Alpha-Theta

Kimball C. Smith, Alpha-Theta, assistant to the secretary of the Building Material Credit Associa-

secretary of the Building Material Credit Associa-tion, Cincinnati, Ohio, was recently named mem-bership manager of the Allied Construction In-dustries of the same city. Brother Smith has had considerable experience in membership work and public accountancy, hav-ing served for a number of years as member of the membership committee of the University branch of the Y. M. C. A., and the past four years he has been practicing public accountancy.

Earl R. Smith, Beta, industrial engineer of the Audio Vision Applicance Corporation of Camden, N. J., has been appointed to go to Japan to supervise the purchase and placement of machinery and equipment for the manufacture of Victrolas in a new manufacturing plant to be located in Yokohama. He will also superintend manufacture there.

Frederick A. Smith, Alpha, is president of Miller, Franklin, Basset & Co., Inc., New York City.

Walter I. Smith, Theta, is bookkeeper for the S. H. Smith Construction Company, Royal Oak, Mich.

Charles A. Snyder, Alpha, is general manager of the Richmond Screw Anchor Co., Inc., Brooklyn, N. Y.

Wilford E. Snyder, Epsilon, is taking the Student's Training Course of the Equitable Life Assurance Society of the U.S. at Detroit. After his training is completed he is to be made assistant cashier in one of the branch offices.

Harry T. Stapleton, Alpha-Psi, instructor in the Commercial Department of the Libbey High School of Toledo, is graduate manager of athletic and business manager of the school publications.

Theodore Steneide, Alpha-Nu, is internal revenue agent of the United States Treasury in New York City.

Kenneth P. Stibgen, Alpha-Psi, is in the Statistical Department of the Indiana Bell Telephone Company, Indianapolis.

William F. Stimmel, Alpha-Gamma, is in the Sales Department of the Cadillac Motor Car Company, Detroit.

Leland A. Stoner, Nu, is assistant cashier of the First Citizens Trust Company of Columbus.

Sherman P. Storer, Rho, is a student at the Harvard Graduate School of Business Administration.

Erwin Stugard, Iota, has been transferred from the Boston office of Bond & Goodwin, Inc., to their New York office. He has charge of statistics in Investment Banking.

Lynn G. Swaney, Epsilon, is a salesman for the Spangler Motor Co. of Joliet, Ill.

Paul J. Swanson, Upsilon, is assistant manager of costs for R. R. Donnelly & Sons, Crawfordsville, Ind.

Blair K. Swartz, Xi, is doing research work in Personnel Administration at the University of Michigan, Ann Arbor and The Detroit Edison Company, Detroit. He is the present holder of The Detroit Edison Company Fellowship in Personnel Administration at the University of Michigan.

Carroll E. Swenson, Alpha-Epsilon, is a salesman for Swenson Brothers, Furniture Department, St. Paul, Minn.

Clyde L. Taylor, Xi, is a department head of the Great Atlantic & Pacific Tea Co., Flint, Mich.

George G. Thomas, Kappa, is with the United Motors Service, Inc., Richmond, Va.

Marvin D. Thorn, Upsilon, is with W. E. Hutton & Company, Investment Securities, New York City. Brother Thorn is also studying at Columbia University.

Joseph J. Todd, Eta, is cost estimator for the Western Electric Company, Chicago.

Joseph A. Uhl, Alpha-Theta, is working for his Master's degree at Harvard Graduate School of Business Administration.

Loren D. Upton, Epsilon, is business manager of the Kawanee Star-Courier, Kewanee, Ill.

Frederick W. Van Camp, *Alpha-Eta*, has resigned his position with the First National Bank of Pierre, S. Dak., to take a government position and study law at George Washington University at Washington, D.C.

Clyde B. Vedder, *Rho*, is a stock and bond salesman for Merrill Lynch & Co., St. Charles, Mich., and district salesman in north Michigan for the Fidelity Investment Association of Wheeling, W. Va. Brother Vedder was elected a member of Pan Xenia, International Foreign Trade Fraternity, and Iota Sigma, Good Fellowship Society, at the University of California, where he completed work for his M.A. degree last May.

Robert E. Vining, *Omega*, was awarded one of the George C. Bastian honor keys given by the Medill School of Journalism at Northwestern University. This award is made annually to the two students in the school who show the greatest promise of contributing to American journalism in future years.

ORREN WARREN, Kappa

Orren Warren, Kappa, has been elected vicepresident and treasurer of James K. Polk, Inc., 217 Whitehall Street, Atlanta, Ga. Brother Warren graduated from Georgia Tech in the class of 1926, and became associated with James K. Polk, Inc., at that time, as assistant manager at Atlanta. He was transferred to Dallas, Texas, as branch manager and in June of this year was brought back to Atlanta and promoted to the office of vice-president and treasurer. He has always displayed a keen interest in fraternal affairs, and is helping build up a real live Atlanta Alumni Club.

Theodore E. Waldon, *Alpha-Mu*, is a shoe salesman for the Ontario Store, Grand Forks, N. Dak.

Harvey Walker, *Iota*, assistant professor of Political Science at Ohio State University, Columbus, and assistant to the Director of Finance of the State of Ohio, is the author of "Federal Limitations upon Municipal Ordinance Making'' which has been published by the Ohio State University Press.

Doyle E. Walraven, *Kappa*, is accounting manager of the General Motors Acceptance Corporation, St. Louis, Mo.

Roy H. Warmee, *Alpha-Kappa*, is sales manager for the Philadelphia Coke Co., Philadelphia, Pa.

C. W. Wassam, *Epsilon*, professor of insurance and economics in the College of Commerce and Journalism at the University of Florida, has resigned on account of ill health.

Merwin H. Waterman, Xi, is assistant professor of Finance of the School of Business Administration, University of Michigan, Ann Arbor.

Harry M. Watson, Alpha-Zeta, assistant manager and publicity director of the Knoxville, Tenn., Chamber of Commerce, is secretary of the Young Men's Division of the Chamber of Commerce, Director of the Y's Men's Club, secretary-treasurer of the Knoxville Alumni Chapter of Sigma Chi, and editor of *The Tennessee Alumnus*, quarterly magazine of the University of Tennessee alumni association.

Herbert W. Wehe, Lambda, a member of the National Board of Directors of Delta Sigma Pi, is chief accountant of the American Mond Nickel Company, Pittsburgh. He is vice-chairman of the Membership Committee of the National Association of Cost Accountants, and on the Credit Methods Committee of the National Association of Credit Men.

William T. West, *Alpha-Omicron*, who has been taking sales and service training in Frigidaire and Deleo Light lines in Dayton, Ohio, will leave soon for South America where he will be in charge of sales and service of Frigidaire and Deleo Light for H. P. Coates and Sons, Importers, Montevideo, Uruguay.

B. Carl Wharton, *Alpha-Gamma*, is in the insurance and real estate business at Mount Union, Pa. He is also secretary of the Mount Union Rotary Club.

Erwin S. Whiffen, *Psi*, is taking sales training with the Bellemont Company, Milwaukee, Wis.

Gerry L. White, *Omega*, is in the Fidelity and Surety Bond Department of the Indemnity Insurance Company of North America, Philadelphia, Pa.

Lester H. White, *Alpha*, is president and managing director of the Columbia Graphophone Co. of Japan, Ltd. and the Nipponophone Company, Ltd. at Kawasaki, Japan. E. J. Whitman, *Beta*, is secretary of the Reynolds Electric Company, Chicago.

James M. Whitsett, Nu, has been made instructor in economics at Ohio State University.

V. Webner Wiedemann, Zeta, who has been assistant manager of the Seattle branch of the Sun Life Assurance Company of Canada, has been made manager of the Kansas City division, which takes in the state of Kansas and half of Missouri. While in Seattle Brother Wiedemann was president of the Seattle Life Underwriters Association, which is a group consisting of five hundred insurance men.

G. Denny Williams, *Alpha-Gamma*, is with the Western Union Telegraph Company at Clarksburg, W. Va.

J. Lindley Williamson, Upsilon, is secretary and assistant treasurer of the Community Chest Association of Urbana, Illinois, chairman of the Entertainment Committee of Urbana Golf and Country Club, a member of a number of committees of the Association of Commerce, chairman of the Music Committee of the Urbana Rotary club, choir director of the University Baptist Church and a member of the Board of Directors of the Kappa Delta Rho Alumni Association.

Martin F. Wilson, *Alpha-Omega*, is production expeditor of Bliss & Laughlin, Inc., Buffalo, N. Y.

Robert A. Winter, *Alpha*, received his New York C.P.A. degree recently. He is senior accountant for the firm of Lybrand Ross Bros. & Montgomery, New York City.

F. E. Wolfe, Alpha-Delta, is doing economic research work at the Procter & Gamble Company, Cincinnati. Brother Wolfe is also a lecturer in Business Economics at the University of Cincinnati Evening School of Commerce. He is the author of Principles of Property Insurance which is being published by Thomas Y. Crowell & Co., to appear by the first of February.

Ivan Wright, *Upsilon*, of the University of Illinois taught finance in the School of Business at Columbia University during the summer session. Professor Wright has been appointed by the Board of Governors of the Chicago Stock Exchange as financial expert to plan the development of the collateral loan market.

Ignace J. Zavodny, *Alpha-Delta*, is factory development accountant at the Western Electric Company, Inc., New York City.

Erich W. Zimmerman, Alpha-Lambda, has

been granted a leave of absence from the University of North Carolina to accept a Kenan traveling fellowship. He has spent the spring and summer in Europe pursuing research in the field of commodity price control.

MARRIAGES

Cloyd T. Caldwell, Upsilon, on July 19, 1924, to Grace Davis, at Chicago, Ill.

John H. Hutchinson, Zeta, on January 3, 1925, to Margaret Lauderbaugh, at Crown Point, Ind.

Mark L. Reed, *Beta-Delta*, on June 30, 1925, to Edith Murphy, at Asheville, N. C.

Henry W. Schwarz, *Alpha-Rho*, on September 2, 1927, to Ella Charlotte Zietz, at Denver, Colo.

Herman J. Kilberg, Beta, on September 24, 1927, to Grace Hall, at Crown Point, Ind.

John M. Shevnin, *Omicron*, on September 24, 1927, to Yvonne Louise DeJean, at Lafayette, La.

Theodore E. Waldon, *Alpha-Mu*, on November 10, 1927, to Borghild Marie Mork, at Crookston, Minn.

Leo J. Morrison, *Upsilon*, on February 10, 1928, to Elsie M. Tascher, at Hartford, Conn.

James H. Hughes, *Alpha*, on June 16, 1928, to Agnes J. Metzger, at Utica, N. Y.

Roger N. Humphries, *Alpha-Theta*, on June 30, 1928, to Esther E. Hamilton, at Cincinnati, Ohio.

William M. Adams, Nu, on August 4, 1928, to Emojene Johnston, at Florence, S. C.

Frederic S. Kelly, *Alpha-Chi*, on August 9, 1928, to Edith Eleanor Rutherford, at Waddington, N. Y.

Merwin H. Waterman, Xi, on August 18, 1928, to Margaret Fannie Lawlor, at Jackson, Mich.

Charles W. G. Craig, *Alpha-Beta*, on August 19, 1928, to Ethyl Eugene Wilson, at Fortescue, Mo.

Arthur L. Atchison, *Eta*, on August 23, 1928, to Margaret Ellyn Owen, at Lexington, Ky.

Thomas F. McManus, Zeta, on August 25, 1928, to Betty Chase Taylor, at Eastland, Texas.

Kimball C. Smith, *Alpha-Theta*, on September 6, 1928, to Donna Louise Lamb, at Hendersonville, N. C.

Lewis L. Doughton, *Iota*, on September 19, 1928, to Elizabeth Eagle, at Kansas City, Mo.

36

Frank M. Betts, Jr., Alpha-Kappa, on October 25, 1928, to Helen Kennedy, at East Aurora, N. Y.

Carroll E. Flack, *Alpha-Nu*, on December 21, 1928, to Marie Lue Allison, at Denver, Colo.

Clement S. Logsdon, Mu, on December 25, 1928, to Constance H. Sheridan, at LaRue, Ohio.

Lester O. Gatchell, *Gamma*, on January 5, 1929, to Gladys Spencer.

C. Wendel Muench, *Beta*, on January 26, 1929, to Maren C. Olsen, at Chicago, Ill.

George H. Mueller, *Alpha-Beta*, on February 9, 1929, to Phoebe Shouse, at Kansas City, Mo.

William D. Bogue, *Alpha-Xi*, on March 9, 1929, to Martha Jewell Neylans, at Tampa, Fla,

Delbert J. Duncan, *Alpha-Rho*, on March 18, 1929, to Elizabeth Peairs.

Charles A. Snyder, *Alpha*, on April 1, 1929, to Emma Elizabeth Mayotte, at Hudson Falls, N. Y.

Henry C. Kinkaid, Beta, on April 6, 1929, to Jean Cary Randall, at Chicago, Ill.

David D. Dillman, Zeta, on April 10, 1929, to Josephine Cox, at Evanston, Ill.

Gordon E. Corey, *Alpha*, on April 20, 1929, to Helen Walsh Bourke, at Windsor, Ont.

Emmer M. Dudley, *Alpha-Omicron*, on May 10, 1929, to Dorothy I. Pearson, at Junction City, Ohio.

Clyde B. Vedder, *Rho*, on May 11, 1929, to Claire Elaine Murman, at Berkeley, Calif.

Thomas M. Bulger, *Alpha-Omega*, on May 18, 1929, to Alyce M. Maguire, at Chicago, 111.

Glenn L. Viall, *Beta*, on May 31, 1929, to Regina Mary Edgeworth, at Chicago, Ill.

Theodore H. Bolle, *Beta*, on June 15, 1929, to Dorothy E. Dougan, at Lincoln, Nebr.

Robert M. Fowlks, *Phi*, on June 15, 1929, to Katherine Mary McClean.

John W. Lucas, Nu, on June 15, 1929, to Estella Gertrude Carpenter, at Steubenville, Ohio.

William A. Bruce, *Upsilon*, on June 22, 1929, to Lavon Helen Diehl, at Polo, Ill.

Frank L. Olfs, *Theta*, on June 25, 1929, to Lucille Ann Crowley, at Marine City, Mich.

Oscar R. Barrett, Jr., *Alpha*, on June 28, 1929, to Amanda Veronica McIntee, at New York City.

Clarence W. Fackler, *Epsilon*, on June 29, 1929, to Helen Therese Schumann, at Brooklyn, N. Y.

Walter F. Oltman, Beta, on June 29, 1929, to Etoile Hatcher, at Chicago, Ill.

John E. Rockett, *Theta*, on June 29, 1929, to Ielene Lowery, Cheboygan, Mich.

Ivan R. Adams, Nu, on July 3, 1929, to Louise Harding, at Columbus, Ohio.

Thomas W. Rogers, *Alpha-Psi*, on July 17, 1929, to Rena Castle Cruce, at Birmingham, Ala.

Cyril B. Busbee, *Beta-Gamma*, on July 20, 1929, to Thelma Marguerite Ecord, at Dade City, Fla.

Melvin F. Fink, Omega, on July 20, 1929, to Anne Ridgeway Hunter, Philadelphia, Pa.

Kenneth J. Berglund, *Epsilon*, on August 10, 1929, to E. Louise MacMullin, at Rock Island, Ill.

Gerry L. White, Omega, on August 16, 1929, to Jean Styer, at Philadelphia, Pa.

Joseph Holland, *Sigma*, on August 21, 1929, to Vera Leon Martin, at Salt Lake City, Utah.

Kenneth D. Carpenter, Upsilon, on August 24, 1929, to Helen Holmes, at Kerrville, Texas.

Harry T. Stapleton, *Alpha-Psi*, on August 24, 1929, to Helen M. Ridley, at Toledo, Ohio.

Alex R. Miller, *Alpha-Epsilon*, on September 2, 1929, to Lola Marie Meyer, at New Ulm, Minn.

George E. Lindsay, *Chi*, on September 11, 1929, to Dorothy Francis Corning, at Baltimore, Md.

Strange H. Lyons, *Beta*, on September 20, 1929, to Sara Martyn Richards, at Chicago, III.

William J. Kindsfather, Mu, on September 23, 1929, to Gertrude L. Kramm, at Washington, D. C.

Langston F. Pease, *Alpha-Beta*, on September 24, 1929, to Duff Harlin, at Thayer, Mo.

Albert C. Funk, Jr., *Alpha-Kappa*, on September 25, 1929, to Ruth Youngert.

Thomas J. Gustafon, *Alpha*, on October 1, 1929, to Margaret Hammon.

Claude Raibourn, *Beta*, on October 3, 1929, to Mary Anna Ilgenfritz, at Lutherville, Md. At home, Cartagena, Colombia, South America.

Ralph A. Palladino, *Gamma*, on October 9, 1929, to Helen E. J. Damato, at Mansfield, Mass.

Charles Enos Nourse, *Beta*, on October 24, 1929, to Katherine Crume Keely, at Indianapolis, Ind.

BIRTHS

John H. Hutchinson, Zeta, on December 25, 1925, a son, John Henry, Jr.

John S. Canedy, Omega, on October 17, 1927, a daughter, Ann McDowell Canedy.

Robert H. Horn, *Alpha-Omicron*, on April 4, 1928, a son, Robert Campbell Horn.

Elmer A. Lenhart, *Alpha-Eta*, on January 3, 1929, a daughter, Marceline Joyce Lenhart.

Erwin Stugard, *Iota*, on January 5, 1929, a daughter, Shirley Lou.

Walter H. Reese, Sigma, on March 12, 1929, daughter and son, Marion Claire and Walter Hugo Jr.

Lawrence I. Manzel, *Alpha-Kappa*, on March 13, 1929, a son, Lawrence Irving, Jr.

Theodore E. Waldon, *Alpha-Mu*, on March 20, 1929, a daughter, Ann Marie.

Roy Alexander, *Alpha-Theta*, on March 25, 1929, a son, Thomas Alden.

Roy H. Warmee, *Alpha-Kappa*, on May 17, 1929, a daughter, Barbara Le Athene.

Doyle E. Walraven, Kappa, on May 19, 1929, a son, Doyle Edwin, Jr.

Alvin H. Holm, *Beta*, on May 21, 1929, a daughter, Joy Alice.

Frederic S. Kelly, *Alpha-Chi*, on July 4, 1929, a son, Frederic James.

Herbert E. Brown, *Beta*, on July 6, 1929, a daughter, Constance Elaine.

Arthur N. Lowe, Psi, on July 13, 1929, a son, John Arthur.

Laurence I. Graham, Alpha, on July 28, 1929, a daughter, Rita Ann.

Frank W. Cooper, *Alpha*, on August 8, 1929, a son, Donald Ernest.

Benjamin A. Ross, *Alpha*, on August 13, 1929, a son, William Masters.

Harry S. Bunker, *Epsilon*, on August 24, 1929, a son, Harry S. Jr.

Royal D. M. Bauer, *Alpha-Beta*, on August 26, 1929, a son, Edward Clark.

Henry W. Schwarz, Alpha-Rho, on September 2, 1929, a son, Henry Ernst.

William P. Husband, Jr., Gamma, on September 8, 1929, a daughter, Arline Willis.

Cloyd T. Caldwell, Upsilon, on September 25, 1929, a daughter, Margaret.

J. Elwood Armstrong, Jr., Chi, on September 26, 1929, a son, James Elwood, III.

William E. Price, Beta, on October 18, 1929, a son, Kenneth Douglas.

Alfred G. Harmeson, *Beta*, on October 24, 1929, a son, Dean Franklin.

DEATHS

JOHN RAYMOND DE PUE, Nu 54 Born January 22, 1896 Initiated December 3, 1922 Died May, 1926

STEPHEN GURLEY, Alpha-Upsilon 27 Born October 2, 1902 Initiated April 16, 1927 Died October 23, 1928

> FREDERICK BLISS BRIGGS, Alpha-Nu 66 Born February 4, 1909 Initiated May 5, 1928 Died June 4, 1929

Brother Briggs' death was the result of an unsuccessful operation for appendicitis.

OSCAR WILLIAM ANDERSON, Beta 337 Born November 21, 1896 Initiated March 29, 1924 Died June 21, 1929

Brother Anderson died in the National Home Hospital, Milwaukee, and was laid to rest in the North Shore Cemetery at Waukegan, Ill.

GEORGE EDRIC SPRAGUE, Alpha 266 Born May 1, 1897 Initiated May 14, 1919 Died June 26, 1929

Brother Sprague died at the Greenwich, Conn., hospital following an operation for bleeding ulcers.

JOHN ALLEN LEWIS, Kappa 80 Born March 6, 1893 Initiated December 8, 1924 Died July 18, 1929

STEVENSON FREDERICK STUBBS, Beta 394 Born August 31, 1903 Initiated June 12, 1926 Died August 14, 1929

·AMONG ·THE · CHAPTERS ·

We're off. *Alpha* means this as it was never meant before. Each and every man un-

der the able leadership of Head Master Larry Graham intends to "thit the line" and go through for a score, in the manner

which our illustrious football team has started the present season.

The business meetings which have so far been held have manifested an unusual amount of interest and coupled with determination and enthusiasm as expressed, there is no question but what Alpha will enjoy a most successful year. Certain important changes have been made in the operation of the business activities which are sure to effect the desired results. We have been carrying on a program of house improvement which is now almost completed as it is expected that the final touches of decoration will be made in the very near future.

Social activities began immediately with the opening of the school year, we acting host to the Eastern Provincial Convention which was held in New York Saturday and Sunday, September 28th and 29th. We had the pleasure of making the acquaintanceship, and in a number of cases the friendship of brothers from Alpha-Kappa, Gamma, Chi, Omega, Alpha-Gamma and Lambda, Those of us who had the pleasure of meeting Brother "Gig" Wright, feel that they will do more than ever to carry on the progress of Delta Sigma Pi, as they were imbued by that spirit of determination and advancement which gift is his. It was indeed a pleasure to have him amongst us and we hope to have him with us again soon. We were also favored with the presence of Brothers Edwin Schujahn and C. B. Wingert of the Board of Directors, who were in company with "Gig."

The active chapter at the present consists of thirty-three brothers and one pledge, and with this foundation we have started to carry out plans as laid down by our officers, and although the task at this time seems somewhat difficult, it is hoped that we will be able to say "Oh, it's easy" ere many meetings pass. The absence of Tom Gustafson is keenly felt, Tom recently having decided, or being a party to a decision, to join the ranks of the Benedicts.

Socially we look forward to having many good times during the course of the year under the proved leadership of our Master of Festivities Oscar R. Barrett. His first venture so far has proved highly successful, the scene of the Convention Dance which was held at the house and attended by all of the visiting delegates and guests. He provided one of his many tricks by giving us a fine orchestra for the advancement of

ALPHA CHAPTER-NEW YORK UNIVERSITY

our terpsichorean art. We look for Oscar to do great things in his social field this year and we are sure that we will not be disappointed.

Our first "Rush" smoker, we feel justly proud in saying, brought forth a number of potentialities who seem quite promising. Senior Warden Fred Hennig is fast getting into the swing of things and we hope to initiate a most desirable class of students during the latter part of November. The aim of the Senior Warden to build up the active chapter to fifty or more members is sure to be an actuality, as we feel positive we have the embryo material, which only needs to be developed-and how our brothers can develop.

The policy of having the professional gettogether monthly is still in existence and it is sincerely hoped that these gatherings will prove as highly interesting and educational as have those carried on in the past. We are singularly fortunate in having in our midst successful men in all fields of business who are always anxious to give us the benefit of their knowledge and experience, in the way of an appetizer, you know, that sort of a stir on to do "bigger and better things."

The football team is out to emulate last year's famous aggregation, which indeed is somewhat of a task. Ken Strong's formidable presence is greatly missed, but we feel sure that with Captain Len Grant, Jerry Nemecek and "Jinx" O'Herin, members of the first string line up, Deltasig is well represented, and it is our strong hope and wish that at least one of this outstanding field will be picked to fill Ken's shoes on this year's "All American." Incidentally Ken is now playing with the Stapleton Giants, a strong professional aggregation.

Alpha Chapter is again the outstanding fraternity on the campus due to its personnel, and program of professional get-togethers, regular smokers, dances, honor scholars and athletes of no mean ability. There are always a number of brothers at the house and now that we are all "dressed up," we extend to all brothers a most cordial invitation to pay us a visit at any time, and we are sure that when the visit is over and you are again in your usual environment, you will be gifted with a different perspective of the great Metropolis.

WILLIAM F. CORBETT, Correspondent.

The paramount hope in Beta's heart this year is to make it the most successful and

best year in the his-NORTHWESTERN tory of the chapter. From the way the ball started rolling, and from the results al-

ready shown, our goal is within reach.

The first step of progress to point out is the 18 pledges Beta has for we are confident these men represent the splendid group of students attending McKinlock campus at Northwestern University in Chicago. Several more men from this group are in line for pledging.

We have 42 men active in school this year and with the whole-hearted Deltasig spirit they have shown Beta's program of accomplishments will be carried through with flying colors. Thus truly making Delta Sigma Pi outstanding on the Northwestern campus.

Our smokers carry a new atmosphere this year. Not "El Ropeo" cigars but an outstanding spirit that enfolds Deltasig into the hearts of visitors and binds the men with a warmer bond of brotherhood. Our demure Head Master, Frank Anger, has worked a new system of rushing this year. Brother E. C. Davies (Assistant Dean) gave us a splendid picture of the progress in Commerce Schools at the last smoker, and we have on our program several more prominent men in the near future.

Men of Beta are very active and prominent in business, yet have woven themselves into many activities of the school.

Earl Felio illustrates this fine chapter spirit. He was Vice-President of the Commerce Club last year and is now shouldering the responsibilities of Social Committee Chairman. You fellows who enjoy splendid dances and parties know what a real job it is to make each better than the last. Earl is going to do just this very thing with sagacious precision.

Beta is more than athletically inclined, for the indoor baseball team were runners up in last year's championship games. Such close calls as these has given all teams the determination and incentive to bring home the illusive "bacon."

Basketball men are now in vigorous training preparing for the coming season and the battle with Alpha Kappa Psi, who won the crown last year.

A large group of Beta men traveled by auto, roller skates, and a train to Madison,

GAIL P. TURPEN Alpha Omicron

IRIS W. CARMACK

HARRY M. GERLACH

EDWARD PETHEPPRIDGE.

CLAIR KNOX Epsilon

WARREN M. DORNES

RONALD E.MILLER Omega

GEORGE C. GROSS

JEROME W. NAYLOR Alpha Beta

REPARER M. WILSON Alipha Delta

MARION A. NELSON Alpha Eta

E. FRED PIERPON Phi

BYRON R. OLERICH Alpha Iota

EDWIN F. FARR Beta Garmma

EDMUND S. FINERTY Alipha Omega

HENRY G. LOVE. Beta Delta

LAWIRENCE J. COLL

RUPTIN T. GREDNER Aljoha Pai

DONALD M. ALCOKE

LAURENCE I. GRAHAM

IRVIN G.GROMOLL Uppailon

B.W. HARRIS Jr. Alpha-Lambda

O.L. BENPON

MALCOLM N. EDWARDO

JAMES T. WOLFES Alpha-Gamma

HOWARD E. BRLDWIN

Wisconsin, in order to release pent-up energy in cheering for the Wildcats in their first big ten encounter with the Badgers. It is said that much energy was dispersed promiscuously. They were most cordially received and entertained by *Psi* Chapter, who never fails to bring out the best meaning of the word "hospitality." Ask any *Beta* man who sojourned to Madison and he will say "thanks" to *Psi* for the wonderful time. We are looking forward to the time when we can have the opportunity of reciprocating.

Beta enjoyed the honor of having the provincial convention at the Chapter House early in the semester at which time our *Grand Secretary-Treasurer*, H. G. Wright, officiated. The meeting proved to be very instructive and a great help to all those who attended. It is *Beta's* sincere hope to hold more meetings such as this so that the chapter can have the pleasure of meeting Brothers from various chapters throughout our provincial territory.

The social end of *Beta* Chapter has been in the limelight through the efforts of our versatile Steven Janick. One of the best house-parties was held on October 26th, which proved to be a very pleasant party and was endorsed by all of the members present. Thanks to our Master of Festivities, who worked mighty hard for this party.

Beta extends to any brother who is visiting Chicago, or passing through, an invitation to be with us at 42 East Cedar St., Chicago. Do not fail to look us up.

ELMER A. TERWELL, Correspondent.

Delta Chapter faces the coming year with the brightest of prospects for a pros-

perous and profitable year. First of all, though the chapter is comparatively small, containing twenty - one

members, it is well suited to carry on *Delta* traditions because of the small number of men who will be lost through graduation. *Delta* has an excellent representation in the Sophomore and Junior classes, but a very small number of Seniors.

Due to the untiring and patient work of several of the brothers who remained at the house during the summer, *Delta* is enjoying practically a new house this year. The walls in most of the rooms were refinished, the woodwork was repainted and a general cleaning up program was most efficiently waged. Also we have acquired several new pieces of furniture and a number of new rugs for the two downstairs lounge rooms. As a necessary consequence of such a rejuvenation *Delta* has adopted a new sanitary and cleanliness program and so far the brothers have all co-operated in keeping the house clean and tidy.

Delta Chapter was quite active in observing the Annual Marquette Homecoming. The house was decorated for the benefit of returning brothers and our float in the parade, which was followed by practically the entire chapter in a body, aided splendidly in showing Delta's spirit for the occasion. Raymond Blakeslee as Chairman of the Float Committee deserves credit for Delta's excellent showing. The climax of Homecoming week came in the form of our annual Homecoming dance held at the Hotel Plankinton.

In school activities so far this year, Delta has also started out "right." Everett Moen was accorded the very significant position of personal secretary to Dean Freeman J. Pyle for the ensuing terms. This is an honor which Brother Horn held last year. Brother Moen was also appointed on the staff of the Commercial Club publication. Milton Kassner was elected secretary of the Junior class. Delta succeeded in sweeping the Sophomore class election, Emmett Rushin being chosen as president while Burton Fullmer was elected vice-president and Marvin Kominarek, secretary, John Hester is Chairman of the Business Administration Dance which will be pulled off some time in November. Elmer Kampfschulte was appointed as Junior representative on the Union Board.

Emmett Rushin was awarded the Alpha Kappa Psi Scholarship Key donated by that organization annually to the freshman having the highest scholastic average for the year. Everett Moen ranked third in the competition for this key. John Hester and Marvin Kominarek represent Delta on the Glee Club, Brother Hester being the retiring president of that organization.

Delta's representation on the faculty of the College of Business Administration has again been swelled to four by the return of George Knick, who replaces Brother Herbert Korth as instructor in Statistics, Organization and Control, and Business Mathematics. We welcome Brother Knick home.

Thus far this year *Delta* has given three very fine smokers in an effort to locate ereditable material and on each occasion we have had the house full of promising candidates. As a result we now have two pledges, and of course expect to have a full class in time for our fall initiation schedule.

Taking all into consideration, it seems that Delta Chapter is properly inspired for a great year. The chapter has spirit, co-operation and a willingness to work which should carry Delta Sigma Pi far.

In conclusion, Delta extends to its brother chapters the best of wishes for a banner year and a greater Delta Sigma Pi.

EMMETT R. RUSHIN, Correspondent.

Epsilon's history is an interesting one. Starting nine years ago, it has progressed

until now it is one of the strongest fraternities and has as fine a home as any on the Iowa campus. The new Delta Sigma Pi fraternity house is patterned after the early American inns, particularly

Brandywine hall, where George Washington is said to have spent a winter. The house presents an imposing appearance when viewed from River Street, the main eastwest thoroughfare of Manville Heights. The distinctive red brick stand out prominently, as does the long, five-columned, two-story porch. The basement or ground floor contains the dining room, kitchen, furnace and coal rooms, and the chapter room. The large dining room is one of the beauty spots of the house. Four double French doors facing the east open out onto the lower porch, and because of the peculiar contour of the hill in this direction, the room is unusually well lighted. On the first floor are the living room, card room, library, hall, and guest room. The card room is unique in that it is roughly finished and paneled from floor to ceiling. The rooms on this floor are so arranged that the combined floor space provides adequate room for dancing. The two upper floors are devoted to student rooms and dormitories. The Stickley furniture selected is appropriate in the period represented by the exterior of the house. Each piece of furniture is a replica of some piece used in colonial days. Virtually the entire credit for the planning and supervision of the building must go to the Delta Sigma Pi faculty members, namely: Professors E. W. Hills, W. J. Burney, G. D. Haskell, and Dean C. A. Phillips.

With the facilities provided by the new house, Epsilon was able for the first time in its history to start out the school year with a carefully planned Rush week. Heretofore our policy had been to pledge men throughout the year. This year it was essential that we move a number of desirable men into the house at once in order to meet our budget. All of the brothers, realizing this necessity, came back full of pep, and under the leadership of Rushing Captain Ken Fellows made Rush week a big success. At the end of the week the boys were all pretty tired of entertaining guests but at the same time they were very much elated because thirteen new pledges had been added to the six carried over from last spring.

October 12th Epsilon was the scene of the Deltasig Missouri Valley Provincial Convention. All of the chapters were represented by one or more delegates, except one. Headed by Brother "Gig" Wright the convention was able to accomplish a great deal in the way of instruction and administrative advice.

A number of the brothers are active in college activities. Gary Doornwaard is president of the Commerce Club, by virtue of which he is also a member of the Student Council. He was also chosen president of the latter named organization. Clair Knox, our redoubtable Head Master, is president of the Union Board this year, after being chosen Union representative from the College of Commerce. Kenneth Fellows was elected president of the Junior Commerce class this fall. He is also a member of the staff of the Journal of Business. Stanley Price is Business Manager of the Journal and president of Beta Gamma Sigma. Virgil Cover is Secretary and Treasurer of Beta Gamma Sigma.

All in all, Epsilon looks forward to one of the most successful years it has ever enjoyed. Everything is in our favor and we're rarin' to go.

STAN PRICE, Correspondent.

With the return of twenty-three active brothers and the pledging of eight out-

standing men of the Commerce College, Eta Chapter is promised one of the most successful years in its history. With a 100% at-

tendance at the first October luncheon and a corresponding amount of Deltasig spirit, plans for the year's activities were soon adopted. Under the leadership of Head Master Preston Ordway and of our faculty adviser, Professor R. D. McIntyre, *Eta* is out to make 1929-1930 the banner year for the Bluegrass Chapter of Delta Sigma Pi.

Upholding our reputation for being the most active professional fraternity on the campus, Eta is sponsoring a series of smokers with the entire Commerce College as its guests. The first of these was held October 29th with Wilfred Valade acting as toastmaster and the Commerce faculty as guests of honor. Round table discussions and close association with the faculty foster a spirit of camaraderie that is mutual in benefit.

Two alumni of *Eta* Chapter, Phillip Glenn and Jimmie Gates, are with us again as graduate students. Each of these brothers wears the Delta Sigma Pi Scholarship Key and both are members of *Beta Gamma Sigma*.

John Tompkins, our delegate to the Southern Provincial Convention held in Atlanta October 5-6, was royally entertained in this home of Kappa Chapter. Several suggestions and innovations from Brother Wright's talk at the convention have been carried out by Eta Chapter.

Deltasigs continue to hold the limelight at Kentucky in every phase of campus activity. Carey Spicer has secured recognition throughout the South for his generalship as quarterback on the football team. Virgil Couch has been elected Editor-in-Chief of the 1930 Kentuckian. Deltasigs are in line for the Scholarship Key in both Junior and Senior classes.

We always like to demonstrate the famed Kentucky hospitality and we extend a personal invitation to anyone happening down our way to come around and say "Howdy."

VIRGIL L. COUCH, Correspondent.

Iota Chapter is located this year in its newly acquired home at 1941 Massachusetts

UNIVERSITY KANSAS

Street, Lawrence, Kansas. The place is very beautiful and imposing and we are indeed proud of it. Its purchase is one

of the greatest forward steps ever taken by *Iota* and we give credit for this advancement to the work of the Alumni Board and to the financial and moral support of the alumni as a whole. The new chapter house can conveniently accommodate 30 men and it is our aim to maintain a chapter of ten above that number in order that the house may be kept full at all times.

At present, Iota Chapter has 15 active

members and 20 pledges and with our policy of continuous pledging, we will soon have our quota of 40 in the chapter. The enrollment in the School of Business and the number of economics majors and prebusiness students are increasing each semester and this gives us a constantly widening field from which to choose our pledges. We plan on having initiation soon and this will increase the number of active members to 25 as nearly as we can tell at present.

The scholastic average of the house for the year 1928-29 was 1.22—an average of slightly above "C." Curtis Holt was named on the Freshman Honor Roll, and Carrol Ward, Arthur Cromb, and Nelson McClees on the School of Business Honor Roll. Arthur Cromb was elected to Beta Gamma Sigma last spring and Carrol Ward to it this fall. We certainly congratulate these men.

In campus activities, we have Barton Avery, treasurer of the Junior Class and member of the Owls, an honorary Junior organization; Arthur Cromb, President of the Senior Class and a member of Sachem, the highest Senior honorary organization on the campus; Marrin Rosene, member of the Men's Student Council; Edward Petherbridge, Allyn Finch, Arthur Cromb, and Marvin Rosene, members of Pi Epsilon Pi, men's national pep organization; Herbert Shultz in Mortar and Ball; and Ronald Musser in the band. We feel that campus activities are very much worth while and encourage participation in them.

This year *Iota* has adopted the Executive Council form of government. It has not been in effect long enough yet to prove its worthiness or unworthiness, but we feel that it will prove satisfactory after a fair trial. Our budget this year was made by the Alumni Board and we are responsible to them. This is a good thing if for no other reason than that it brings the alumni and the chapter much closer together. An active alumni means much to a chapter and cooperation between the two makes for a strong organization.

For the first time in its history, *Iota* had a definite Rush Week this year. It was very helpful in getting new men and the policy will probably be continued. A Rush party was given on the Saturday night before enrollment and the results of it were pleasing. We intend to have four parties during the year, the most important of which will be the Homecoming Party on November 23rd. The members of *Iota* Chapter are looking forward to a year of progress and accomplishment. Of course we do not expect to have good fortune bestow things upon us, but we do expect to accomplish worth while things by hard work and cooperation among the members. We hope to see our dreams in regard to *Iota* realized and we want old Delta Sigma Pi, as an international organization, to keep elimbing ever upward.

MARVIN ROSENE, Correspondent.

Kappa Chapter wishes to report a very encouraging summer session. Meetings were

CEORGIA TECHN **JOLOGY**

And the months out the months at regular intervals and were well at-

tended. Our Alumni Club also met regularly and the luncheons have continued successfully.

We have returned to the fall term around twenty active members and plans are well under way for a splendid season. Head Master Lawrence Cole is working enthusiastically on several projects and the outlook is most cheerful.

The Southern Provincial Convention was held in Atlanta on October 5th and 6th and *Kappa* Chapter strove to outdo itself in order to make the conference an unusual success and we believe its efforts were well rewarded. All chapters in the Southern Province were represented.

Added assurance of a most fruitful session was the presence of Grand Secretary-Treasurer Wright of The Central Office, Harvery D. Meyer of District No. 1 and Fred B. Wenn of District No. 2 of this province. Kappa sincerely hopes that the visiting delegates enjoyed the conference quite as much as Kappa did in holding it.

It is interesting to note the number of Deltasigs among the class officers of the Evening School this year. J. C. Roberts is president of the Sophomore class, Robert N. Gilbert secretary of the same class, Lawrence Cole vice-president of the Junior class, Norman Pettys vice-president of the Senior class and H. C. Kitchens treasurer of that body.

Another feather in our caps is featured by the presence of four C.P.A.'s among our ranks, Thomas Dicks, Robert Whaley, William Pope and H. W. Kitchens.

On December 14th about a dozen Deltasigs are going to make a trip to Gainesville, Florida to attend the installation of Delta Sigma Pi's newest chapter at the University of Florida.

We close, looking forward to the most successful year Kappa Chapter has experienced.

ALEX LINDHOLM, Correspondent.

IOTA CHAPTER HOUSE—UNIVERSITY OF KANSAS 1941 Massachusetts Avenue, Lawrence, Kansas.

Entering the 1929-1930 season, Lambda has great and varied problems to solve be-

fore banners can be waved and voices raised high proclaiming a successful year.

Graduation hard - hit Lambda, as did withdrawals. Result: But eight actives to act as standard bearers and perpetuate Lambda fame at U. of P. Actives Horace Goodykoontz, Paul Kauffman, Harry Kurth, Mervyn Glass, David Zacharias, Harold Brant, Joseph Schewe and Ellis Remley held serious and deliberating conclave with Head Master Kauffman presiding. Decision: A recruiting drive for new members.

The annual open house smoker open to all students of the downtown division was the recruiting instrument. Nearly one hundred students, actives and *Lambda* alumni gathered at the Y Hut near Pitt Stadium to hob-nob, rub elbows and imbibe strong coffee. Featured speakers: Herbert Wehe, National Director, S. F. Wilmoth, *Lambda* organizer and first Head Master. Talks by Head Master Kauffman, Y Secretary, Herbert Handley, visiting from Alexandria, Egypt, and Dean Lanfear, U. of P.

Last Summer Events: Lambda actives and alumni tripped fantastic toes to mellow music at the "Pines," famed Pittsburgh night elub. August 3rd under weeping skies, Lambda actives and lady friends splashed and stroked at official swimming party, Mountain View Inn.

D. L. ZACHARIAS, Correspondent.

Nu Chapter started the year with a very small active chapter. The fewness of the

active members handicapped us in our pledging and other rushing functions. However, the pledge chapter of last year re-

turned this fall one hundred percent, and their help on the rushing of new men was highly appreciated.

Four weeks after school started the regular fall initiation was held for the men who had been pledged for a full year. The thirteen neophytes looked very gay in their pure linen underwear (burlap bags) as they were put through their paces.

The new thirty-six hour rough initiation rule which also says that the initiation must be confined to the chapter house, rather cramped our style, but we filled the thirtysix hours with good things for the neophytes and every one was tired but happy when Sunday morning, October 27th, rolled around. Sunday afternoon we initiated thirteen men into brotherhood. The ritual team was largely past Head Masters and the ceremonies were quite impressive. With eleven new pledges now and another initiation planned this year, we feel that Nu chapter is headed for a prosperous and successful year.

Concerning the professional side Nu intends to follow nearly the same plan as last year. A smoker every six weeks with a dinner out of the house occasionally for just the men, pledges, faculty and alumni.

We find that these dinners with a little entertainment afterwards do much to build the morale of the chapter and the friendship in it. Our first smoker took a very interesting turn when Mr. Frank C. Medick, our second honorary member, gave the boys a heart to heart talk about "The Bible and Salesmanship,"

Our football men seem pursued by a nemesis for twice has Brother Corcoran been placed on the injured list at the start of the season. The two freshmen football team candidates seem to be doing very well. Basketball has already been talked of around the house and the boys seem to think that this year we will add a few cups to the collection. An increased representation on the Glee Club is certain for this quarter. Some really good musical talent was pledged in September. The acquisition of these men has proved a source of splendid entertainment for the house to the boys assembling in the parlor just immediately before and after meals, particularly at dinner.

HOWARD BALDWIN, Headmaster.

Xi and her cohorts have started off once more on what is hoped to be a truly suc-

cessful year, both fraternally and scholastically. Xi was dealt what might be termed a crushing blow at graduation last June when we

bade adieu to eighteen seniors in the graduating class. The rest of the boys have rallied however and we are able to start out this fall with twenty-four actives back at the house. The spirit displayed by these twenty-

KAPPA CHAPTER-GEORGIA SCHOOL OF TECHNOLOGY

- TOP ROW: (Left to right): Lawrence Cole, Ralph Bell, Bill Vaughn, H. W. Russey, Norman W. Pettys, Guy Swanson, E.E. Simpson, Guy Amason
- MIDDLE ROW: C. V. Brownlee, James Smith, J. C. Roberts, Randolph Perry, Devant Lawson
- BOTTOM ROW: Geo. Giles, LeRoy Hamilton, Glenn Chambers, Graham Thomas, Eugene Clark, Chas. McKagen, Bernard Suttler, William Blodgett

four indicate that Xi is going to be heard of in more ways than one this year.

As a result of a very concentrated and energetic rushing period, Xi is better off to the extent of fourteen fine pledges. Every single one of these fellows is well worthy of being a Deltasig brother and we hope to be able to announce their initiation dates with the near future. Our genial Master of Ceremonies, Henry Howard, has drawn up several new ideas of probation and a good time is expected by all concerned — the pledges especially. Our pledging program is by no means complete and we aim to enlist at least twenty-five new men by the beginning of the new year.

The football season is again in full swing here-both at the stadium and on our own little sandlot. Every week-end we have entertained several alumni, friends, and visiting brothers. Over the Ohio State game week-end we were favored by visits of several members and pledges of Nu Chapter. The evening after the game we staged one of the peppiest dances ever held at Xi and one long to be remembered. The evening of the Iowa game we expect to hold another open house and our social chairman, Freddie Mitchell, says it's going to eclipse the Ohio party. We extend a cordial invitation to all brothers coming to the game to make their stay here with us, especially those boys from Epsilon Chapter.

This year, this chapter has set aside Wednesday night as "faculty" night when some prominent member of the faculty has dinner with us and later holds an informal discussion in which we all take part.

Xi has been very successful in the fall elections on the campus, this year. Head Master "Johnny" Andrews snagged the vice-presidency of the Business Ad Club, and right behind him came "Hobe" Tidswell who through extensive campaigning, etc., was elected to the treasurership of the Senior Business Ad Class. Freddie Mitchell had to keep his finger in the political pie and persuaded the boys of the Junior Business Ad Class to elect him as the member on the J-Hop committee. More free tickets!

Xi lost a very ardent faculty member and adviser when we lost Dr. Clarence Yoakum, professor in charge of research. Dr. Yoakum was a faculty member of Xi and was always present at our smokers and initiations and his office was considered a meeting place for the boys. Dr. Yoakum has assumed duties as Dean of the Liberal Arts College of Northwestern University, Evanston. The boys in and around Chicago should get in touch with him as he is always liberal with good advice and congenial to everyone.

Xi also is off on the right foot in athletics this year. Our basketball squad looks very promising for the intramural games this year and we'll be there when they start counting up the points. Three of our boys, Freddie Mitchell, Gordon Heim, and Charles Williams are all attempting to earn their letters in wrestling this year. So far they are all in the running and still going strong.

Xi has not been receiving as many chapter news letters as in the past. We hope that you will add us to your mailing lists if we are not included at present. We wish to extend congratulations and thanks to those who have given us the pleasure of reading their publications. Also, any of those desiring our letters and not receiving same will certainly oblige us by letting us know of your needs. Thanks, goodbye, and fraternally yours,

RONALD W. TODGHAM, Correspondent.

At the opening of the University of Georgia 1929-30 session there returned to

Pi Chapter twelve active members eager to take up and carry on the work of the Delta Sigma Pi fraternity.

At the initial meeting numerous plans were discussed by the members and a general summary of the work to be done this year was made by the officers of the fraternity selected during the past year.

Plans for a fraternity home were discussed by the body in which an endeavor to bring together more closely the active as well as the non-resident or graduate members. Due to the newness of the chapter at the University the student members decided to locate themselves in some temporary quarters for further growth.

Many social functions have been sponsored by the chapter including a dance held at the Athens Country Club last May, marking the height of the entertainment for the past year. Students from many of the social organizations of the college were present. Many nearby brothers were invited to attend this attractive dance and a great many responded with their presence.

Banquets were held on numerous occasions at which many prominent University author-

Honor tudents

STRNLEY R. PRICE. Epsilon B F 2

MILLARD F. BERGLUND, Epsilon B F S C. POLLIN NISWONGER, Alpha-Upsilon \$\$\Phi B K, \$\$\Phi K \$\$

KENNETH J. BERGLUND, Epsilon B F S

BEN J. CECKR, Alpoha-Mu BΓΣ

THEODORE A. KRIEG.

CLYDE W. DRVIDSON, Alpha-Sigma & B K

ERVEN MONTGOMERY, Alpha Eta & BK ities were present with some of the leading business men of the city. One of the most delightful entertainments was a banquet given in honor of H. G. Wright, *Grand Secretary-Treasurer* of Delta Sigma Pi.

The entire membership of Pi Chapter attended the Southern Provincial Convention held in Atlanta on October 5-6th. A banquet featured the evening's entertainment after the witnessing of the Georgia Tech-Mississippi A. and M. football game.

At our formal pledging meeting eight new pledges were selected for the fraternity.

Plans are under way for visits by the students to many of the leading industrial concerns of the South. This is a field in which little interest has been manifested up until the present term.

All members of the fraternity are also members of the University Commerce Club, an organization that is endeavoring to bring before the students leading business men of the country.

The outlook for the coming year is very bright and it is expected that vast improvements will follow the spirit that now prevails over the members and those that are interested in the chapter.

M. PIERCE HUGHS, Correspondent.

Upsilon began the school year with thirty actives and we are under way to what ap-

pears to be the best year in our history. The house is filled to capaeity, with two men living outside. With this as a line-up we are con-

fident that our climb of progress will continue.

The brothers are extremely active this year. Gauen is advertising manager of the Daily Illini, and stands well to be the next business manager; Dorris and Homann are bidding for junior managerships next spring while Skiles is laboring on the freshman staff. Petru is completing his last year on the Star Course board. Out of four offices in the Accountancy Club Upsilon annexed three of them-DeLong, Snyder, and Smith being the holders. Shultis and Newcomer are giving their services to the personnel of the famous Illinois band. Stiff is second in command of Scabbard and Blade and as social chairman of the Caisson Club succeeded in bringing their annual dance to Upsilon for the date of November 15. Crawford has placed his bid for recognition on

the freshman basket ball squad and all reports prove that he is pretty hot on the "loops."

Athletically Upsilon is improving every year. In the tennis doubles Kowalski and Crawford have reached the semi-finals in their division, while Crawford is in the semi-finals in his division of the singles. Playground ball did not go so good as we ended up in third position — losing two games. However in basket ball expectations are that we will do big things—the old team is back and promises to bring back a cup.

Homecoming, October 26th, was a big success and a large number of grads were back, they sure looked prosperous and successful. Illinois played Michigan that day and came up on the top side with a score of 14.0—too bad Xi, better luck next year. The house was decorated in appropriate fashion as a welcome to alumni and Michigan. Everything went over big and next year it will be bigger.

Upsilon extends wishes to all brothers throughout the country for a successful year and a standing invitation to all Deltasigs to visit us—the latch key is lost.

KEN SNYDER, Correspondent.

Organization, both internally and on the campus, has been the keynote of *Phi* Chap-

ter's activity during the opening of the Fall semester at Southern California. Feeling that plans for any marked expansion should be based upon a sound fi-

nancial system, the alumni, faculty, and undergraduate brothers combined their efforts toward the perfection of the most nearly fool-proof budget that the chapter has ever operated. The first product of this effort has been the leasing of new quarters, our present house being located squarely in the center of Fraternity Row, and offering an attractive and convenient location for those brothers who make the campus their home.

A determination to keep Delta Sigma Pi foremost among organizations in the College of Commerce has lead several of the brothers toward the annexation of additional student body responsibilities. Among these are numbered the Chairmanship of the Organizations Committee in the Associated Students Legislative Council; Secretary and Rooting Section Chairman of the Trojan Knights, governing disciplinary unit of student control: Associated Student Body representative to the All-university Athletic Committee; these capacities being filled by Head Master Fred Pierson in addition to his chapter duties. Treasurer Art Neelley. having also an eye for business, holds down the following: Representative of the College of Commerce to the Legislative Council: Chairman of the Campus Traffic Committee (which in a metropolitan university is some brainstormer); Chairman of the Semi-Centennial Committee, this being the fiftieth year in the University's history and in honor of which elaborate plans for a mammoth home coming are getting under way; Vice-President of the Professional Inter-Fraternity Council; and President of Scull and Dagger,-senior mens' honorary society. Both of these brothers are also members of Sigma Sigma, junior men's honorary, and both are Trojan Knights. Charles Nielson finds himself Chairman of the Student Union Committee, governing the operations within that building of the social functions of the University, as well as the apportionment of space for student body offices; and also a Representative of the College of Commerce to the Legislative Council of the Associated Students.

Plans for the year were very materially supplemented and instituted as a result of Head Master Pierson's delegation to the Western Provincial Convention. He brought back from Denver many helpful suggestions and new ideas which *Phi* hopes to incorporate within her chapter policy. Incidentally, he had plenty of time to think over the convention's activities before arriving home, having been sidetracked for about a week due to floods in the South, after the delegates had dismissed.

Social events have thus far been confined to an opening house dance during the first week of the Fall semester; and to two informal stag smokers at the chapter house, the first to exchange ideas with the alumni on matters of financial policy, and the second as a reunion just prior to the California game. The professional meeting for the month of October was marked by an interesting and enlightening address made by a prominent local bank executive; and the Brothers continue to call for this monthly diversion from the ordinary course of business meeting.

The prospective Deltasigs, numbering seven, are slowly but surely rounding out their pledge activity schedule in accustoming themselves to fraternalism as exemplified therein.

It is hoped that the combined efforts of the Brothers will serve to localize an increasing respect for the ability of the Fraternity to produce gentlemen and scholars, whose accomplishments shall reflect the sterling purpose of Delta Sigma Pi.

MAURICE KOEBERLE, Correspondent.

Chi Chapter has entered the present scholastic year with a flying start. Three meet-

ings have already been held although the first semester has just started.

The chapter's first social event, a "Barn Dance," was celebrated on Hallowe'en Night, and turned out to be a glorious success. The "symphonic delight" was furnished by a popular orchestra, and the occasion was marked by the presence of some really unique costumes.

Smokers are being planned for the very near future for the purpose of securing prospective pledges and as a means of bringing together the active members and alumni.

Our weekly luncheons at the Lord Baltimore Hotel have been attended very satisfactorily despite the fact that a few of the members have been obliged to come from quite a distance. These luncheons have been held throughout the summer months.

Chi is fortunate in having two of its old members, Brothers Rotundo and Boyd, return to the city, and welcomes them most sincerely.

The chapter will be without the services of two of its most active men this year. Head Master-elect George Gross has gone to Lynn, Massachusetts to accept a position with the General Electric Company, and Treasurer-elect James Moore has accepted a position as Production Manager of the Bankers' Lithographing Company of Pittsburgh. We are sorry to lose these two brothers but we are proud of the success achieved by them in their lines of endeavor.

The offices made vacant have been successfully filled and the chapter is assured an interesting and eventful year.

It is very pleasant to turn back and review the events which marked the closing of the past scholastic year. The annual dinner dance was a splendid success, as was

PI CHAPTER-UNIVERSITY OF GEORGIA

evidenced by the wonderful time enjoyed by all. We were honored in having several old members attend the affair who were obliged to come from other cities in order to be present.

At the last business meeting of the year the Delta Sigma Pi Scholarship Key was presented to G. Thompson in recognition of his outstanding qualities and achievements in college work.

A shore party and dance was held in June, and although the university was closed a large crowd attended.

The officers for the present year are as follows:

Head Master, Malcolm Edwards Senior Warden, Walter Baggs Junior Warden, Frank Smith Chancellor, Howard E. Winstanley Treasurer, Merrill Russell Soribe, Carleton H. Peterman Historian, Raymond Mitchell Senior Guide, Melvin Nace Chapter Adviser, Leslie Baker

Our Chapter extends its best wishes to all chapters and a fraternal welcome to any brother who visits Baltimore, Maryland.

HOWARD E. WINSTANLEY, Correspondent.

Psi is well on its way to the most successful of successful years. It is going to be a

success first of all because we are Deltasigs and second because a mighty fine bunch of officers is leading us, headed by Donald Dav-

lin as Head Master, they are: Kermit Kamm, Chancellor, Romaine Dassow, Treasurer, Lloyd Giessel, Senior Warden, Lindsay Boyle, Scribe, Francis Wiesner, Historian and William Arliskas, Librarian.

The by-word at the house this year was "'Every man get a man." With the hearty support of every active, rushing went off in the best of style and the results are most gratifying. Up to the present we have sixteen pledges. With Lloyd Giessel as their trainer they promise to become the best of neophytes. In fact we like them so much that we have planned a little initiation for them November 14-17. Under the arm of Andy McArthur, Master of the Paddle, they will strive to become worthy brethren.

October 26th was Dad's day and every *Psi* tried to show his Dad a big time. Gordon Chapman was in charge of the entertainment. Professor McMurray gave the address of the day.

In athletics *Psi* excels. Brother Wiesner, captain of our touch football team, has led *Psi* Chapter successfully to the semi-finals and we have a place all ready on the mantle for a beautiful loving cup. Every man on the team deserves credit for the splendid spirit shown.

In the Wisconsin Men's Glee Club *Psi* again takes the lead. Besides being represented by Roland Molzahn, Fenton Muehl, Kermit Kamm and Arno Myers, Gordon Chapman is business manager. That is a real job and it takes a Deltasig to handle it.

November 2nd was Homecoming and we were glad to welcome back the grads. The house, decorated in cardinal and white, and black and gold for Purdue, was illuminated by flood lights and could be seen for some distance. It certainly made the grads feel happy and that was our greatest desire.

Our up and coming social chairman, Fenton Muehl, is to be commended for the manner in which our Homecoming dance wasput on. Everybody is sure it was the best party *Psi* has ever had. The chapter house even had a fresh coat of paint so as to look nice for the grads. It sure was a real Homecoming.

Psi is taking giant steps forward as all Deltasig chapters are doing. Our hearts as well as our house are ever open to all of the brothers, but most of all *Psi* wishes you the most successful of futures.

HENRY J. HOLM, Correspondent.

Omega Chapter at Temple University got away to a flying start this fall with the

return of 34 active members to school. The boys all gave stories of having spent a fine summer and are all willing to settle down to hard work

for another year. Great things are expected of this year and at the present time the outlook is such that this will be a banner year in the history of Delta Sigma Pi at Temple. The chapter possesses one of the most ambitious students at this institution as *Head Master* in the personage of Ronald Miller. Both in scholastic work and extracurricular activities his work is outstanding. With such a capable leader there is no doubt of the success of the chapter.

The Deltasigs are playing a prominent part in the promotion of Temple's great

COL A 25 51

UPSILON CHAPTER-UNIVERSITY OF ILLINOIS

football team this year. The two outstanding backfield men of the varsity team can be classed as our own. John "Shebo" Shultz holds down the position of fullback while Tucker "Swede" Hanson takes care of a halfback post. Shultz is winding up his career at Temple and has been a varsity back for the past four years. He is classed as the best defense back in the East. Hanson can be classed as a real find of college football and is the fastest man in the Temple football squad. Ronald Miller handles the business end of the team as manager. He is ably assisted by Thomas Turner and Earl Price as associate managers. John Hauser and Harry Groman are assistant managers of the team. Lest we forget two of our brothers are also making a strong bid for varsity honors. They are Chester Zarrick and Edward Lee. Both brothers are Sophomores and have seen considerable action this year.

Walter St. Clair holds the distinctive honor of being president of the University Student Council, Walt has been a member of this organization from his freshman year and is well versed in the governmental work of the students. Ron Miller is also a member of the governing body.

At the last meeting of the fraternity eleven men were accepted as pledges for the fall class and immediately started their Goat duty. Under the leadership of Hiram Marsh who is acting in the capacity as Goat Master some hot times are planned for the next six weeks. These men will receive their final degree on the afternoon of December 7th.

The house parties at the chapter house have grown to be the most outstanding informal affairs at the school, already three have taken place and the dance committee announced recently that they will be run every two weeks for the rest of the term. The annual Fall Dinner Dance will take place on the evening of December 7th at one of the leading hotels of the city.

Ronald Miller represented the chapter at the Eastern Provincial Convention at AlphaChapter this year and brought home a fine report of the proceedings and also spoke heartily of the hospitality of the New York brothers.

The Temple University Handbook was edited this year by John Hauser and is given credit as being the best Frosh Bible to be published so far.

Ronald Miller, our energetic Head Master,

is Editor in Chief of the school year book for this term and with the aid of several of the brothers promises to put the annual across in his usual capable manner. Brother Miller has not announced his staff as yet but as several of the boys have applied for positions on the staff it is expected that we will be well represented.

Frank Arnold, president of the Junior Class, is busy completing plans for his respective position for this year.

To the chapters throughout the United States we desire to ask that you keep a close watch for our two travelers. Last year Jack Marriner and Bob Kohr decided to hitch hike to the Pacific Coast and from what we have learned they have accomplished their goal and are now on their way back home.

Several brothers from out of town chapters have paid us visits during the past year and we wish to extend an invitation to any brother visiting Philadelphia to pay us a visit.

J. EARL PRICE, Correspondent.

With the opening of a new year Alpha-Beta moved to a new location from 1101

University to 709 Hitt into a much larger and nicer house which we have succeeded in filling with the actives and a fine bunch of pledges.

We plan to hold initiation sometime in November for about fifteen new men. It was a great deal of pleasure to many of the old Deltasigs of *Alpha-Beta* to welcome back to the University of Missouri R. D. M. Bauer, a charter member of *Alpha-Beta* who is now connected with the faculty of the School of Business and Public Administration, Mrs. Bauer, and their small child. Another Deltasig on the faculty at Missouri.

Rushing activities this year started with a bang with two of the best smokers ever held and to cap it all a political smoker was held before the annual class elections in the B. and P. A. school and *Alpha-Beta* has the honor of having among its brothers the presidents of the Senior and Junior classes in Jerome Naylor and Franklin Creagan and the vice-presidents of both clases in Shervon Boolodian and Lester Smith.

Social activities planned for the fall include our big Annual Founders' Day dance and Big Whoopee party for November, a formal at an early date, banquet in the Colonial Room at the Tiger Hotel for the

PHI CHAPTER-UNIVERSITY OF SOUTHERN CALIFORNIA

TOP Row (left to right): P. M. Baugh, E. S. Bryant, G. M. Carmichael, Jack J. Copass, J. C. Dalzell, Eugene W. Dana MIDDLE ROW: Robert E. Lane, H. W. Lunde, H. M. McElroy, R. N. Mirk, Robert C. Morgan, A. E. Neelley, E. Fred Pierson BOTTOM ROW: T. H. Ritchie, Sidener (pledge), F. W. Smith, Stoddard Jess, John Sundahl, Marvin J. Thies, Ross S. Turner, Kermit W. Wilson pledges, and several smokers, all before Christmas.

Homecoming time for Missouri, October 26th, was Homecoming time for Deltasigs and our house was full of old brothers, sons of old Mizzou, and their friends. Everybody had a large time, everybody met everybody else, and even the new bunch of pledges made a hit with the alumni. To cap it all a big dinner was given at the Chapter house, Sunday, October 27th for alumni, brothers, pledges, and their friends.

W. ROBERT COPELAND, Correspondent.

Alpha-Gamma began its activities this year with 28 active members enrolled, eleven

men being initiated last spring. They are: R. A. Harkins, H. S. Reeder, N. L. Arnold, H. M.

Gregory, T. H. Reed, G. B. Welch, H. V. Girard, G. T. Bogden, J. McDowell, S. I. Auker and T. F. Morris.

Head Master Wolfe recently appointed a program committee whose duty it is to plan the activities of the chapter for the ensuing year. A luncheon has already been planned and at present the committee is endeavoring to secure a prominent business man as speaker.

The chapter has rated very high scholastically in comparison with the other fraternities on the Penn State campus, being surpassed by very few. We hope to uphold this record in the future.

Alpha-Gamma plans to hold its fall elections within a very short time. We have every reason to believe that this college year will prove to be even more successful, as far as our chapter is concerned, than any year in the past.

J. B. PIERCE, Correspondent.

The Alpha-Delta Chapter is now looking forward to one of the most successful years

ever experienced. We have nearly all our men back who did not graduate. We also have a fine bunch of pledges. Everyone has

shown a great amount of interest in the fraternity and all are now working hard to further the interests of the fraternity within the college. We started our activities this year with a rush smoker. This smoker was very successful and we have lined up some very good men. Adhering strictly to our policy of taking only exceptional men, we have pledged six outstanding students who will soon be a real asset to the chapter and the fraternity. We decided to have a second smoker and lined up several more good men. We intend to pledge about six more good men this semester.

Alpha-Delta has been very active in school activities this year. The controlling offices of the Commercial Club are held by our members. Glen Reichenbach is the president, Merrill Johnsen, treasurer and Donald Exley a member of the Board of Directors.

We have three members on the Bizad Executive Board. This body controls the affairs of the College of Busniess Administration. Our Head Master "Bennie" Wilson was elected president at their first meeting. Jimmie Jacobsen and Glen Reichenbach are the other Deltasigs on this board.

Beta Gamma Sigma took in five new men at their first meeting this year. Three of these men were Deltasigs. The men to receive this honor are Merrill Johnsen, Al Hook and Glen Adkins. Johnsen was elected secretary of this honorary organization. *Alpha-Delta* Chapter is very proud of these men and hope to see more of our men taken into this society before the year is passed.

We haven't neglected our scholastic rating by any means. We are very proud to announce that we had the highest scholastic rating among fraternities on our campus last spring. We received more points than any social fraternity and more points than any professional fraternity in the university. We also had a higher rank than any social sorority. We were beaten by only three professional sororities. We are very proud of the record of *Alpha-Delta* Chapter and are striving to keep it a good one.

We are exceedingly proud of one of our members who graduated last spring. This man, Brother Wilbur Mead, was the outstanding man in our college last year. He made a wonderful record during his whole college career. Brother Mead was the only man to be elected a member of *Phi Beta Kappa* from the College of Business Administration last spring. He also received the citizenship award given by *Alpha Kappa Psi*. This award is based on scholarship, leadership and interest shown in college activities. Brother Mead also received the Delta Sigma Pi Scholarship Key last year. He was president of *Beta Gamma Sigma*. Since graduation he has received a very responsible position with the Foreign Service of the Standard Oil Co. of New York. He is now in Shanghai, China. We all feel confident that Brother Mead will be very successful and we all wish him the greatest amount of luck.

Alpha-Delta Chapter is going to do big things this year. Everybody keep on eye on us.

H. GLEN REICHENBACH, Correspondent.

At Alpha-Epsilon Chapter things are starting out great. Twenty-two actives and

twelve pledges returned and are all set to make this the ''big'' year in the history of our chapter. There are twenty-two men stay-

ing at the house which takes nearly all our available space. Wallace Hyde, Walter Franz, and Louis Dorweiler attended the Missouri Valley Conference at *Epsilon* Chapter and came back "bubbling over" with new ideas and pep.

Our honorary brother, George R. Martin, Executive Vice-President of the Great Northern Railroad, gave the chapter a very pleasant surprise this fall when he announced a gift in the way of an addition to our library to the extent of some 250 to 300 volumes. This includes the finest selection of traffic works on the campus, not excepting that in the University library. Many phases of economics, accounting, etc., are represented as well. It will ever be a source of satisfaction to have within our reach a great deal of material that it has hitherto been possible for us to secure only at the general library.

November 4th marks the first day of "hell week." This quarter we are initiating seven very promising men. On November 7th we are holding a joint formal initiation and Founders' Day banquet. We have arranged with Brother Knox from *Epsilon* Chapter to come up and give us a history of the founding of Delta Sigma Pi.

Socially we started things going by having an informal dance at the chapter house on October 15th, the day of the Vanderbilt football game. With a good orchestra and a wonderful turnout of about thirty-five couples everybody reported a great time. We are now looking forward to our next party at the house in honor of our coming initiates. Later on in the month we are also planning a smoker to aid us in rushing.

As a result of last spring's elections we exercise the larger part of control in the School of Business. Cecil Kirk, as All "U" Council representative from the School of Business, is proving to be a very competent legislator. Brother Fleckenstein is not only representing us on the Union Board of Governors but is also managing the Business School Book Exchange. Andrew Rahn Jr. is manager of the football team this year. We control the Business School Council by a representation of two on the committee of three. In addition we have members on the Board of Publications and the Board of Associated Students. We have chosen "Walt" Franz as our candidate for the Junior class presidency in the coming election this fall.

As to athletics we are entered in four All.⁽⁴⁾U'' sports: volley ball, golf, tennis, and bowling. So far we are undefeated in volley ball and golf, and hope to annex another all university trophy for our already large collection.

All in all, things seem to point toward another good year for *Alpha-Epsilon*. We hope that whenever any of you are in the Twin Cities, you will stop in at 1029 4th St. S. E. and see us.

ORDEN E. IHLE, Correspondent.

Instead of waiting until the Christmas holidays to do our preliminary rushing,

Alpha-Zeta, with only eight members returning to school, started in to make this a record year for the Tennessee Deltasigs.

Our active members returning were Beamguard, Brown, Deane, Jourolmon, Mitchell, Nichols, Wilson and Wright.

At our election last May immediately following the initiation of one professor and eight undergraduates, the following officers were elected:

> Richard N. Wright, Head Master Scott N. Brown, Scribe

E. Theodore Wilson, Treasurer

At the Southern Provincial Convention held in Atlanta this fall, Neil Jourolmon was appointed to serve as Senior Warden.

Alpha-Zeta does not compete with social fraternities in rushing and we will not have our pledging ceremonies until the last of November. At present we are planning to hold an initiation the second week in December.

In the preliminary fall tennis tournament held at the university we were represented by Neil Jourolmon and Scott Brown, who were eliminated in the first flight. However, we have hopes of going up the ladder in the annual fraternity tournament held in the spring when Neil Jourolmon and Thomas Deane, who are regarded on the campus as being two of the best players in school, will represent us.

Every week we hold a meeting at the University Cafeteria in our banquet hall, to which our prospective members are invited to hear short talks made by prominent business men here in Knoxville. These meetings are proving to be very successful, having a large attendance at each one.

Delta Sigma Pi is well represented on the School of Commerce faculty. Dr. Glocker, Dr. White, Professor Meyer and Professor Distelhorst all play quite an important part as the leading members of the faculty.

All of our members are working industriously to make this year one of which *Alpha-Zeta* and Delta Sigma Pi will be proud.

SCOTT N. BROWN, Correspondent.

The Deltasigs of South Dakota are planning a very successful year. Rushing is pro-

gressing nicely, with twenty-five new men in view.

A bigger program of commerce is being planned and will be

under way as soon as the membership is complete. The active membership at present is fourteen.

"Stutz" Gidley, captain of the football team, is making an outstanding showing in the conference. Bob Campbell is out fighting every minute with the "Redshirts." Herman Ebsen is playing a wonderful game at tackle. "Wes" Carter is also in the lineup.

Nelville Seeley is carrying away the honors in the dramatic section. He has one of the leading roles in the opera, *The Red Mill*. 'Laddie'' Wagner is Lieutenant-Colonel of the R. O. T. C.

Plans are being made to the end that the chapter may move into a home in the near future.

M. A. NELSON, Correspondent.

Your humble correspondent is so pepped up from the first rush party held by Alpha-

Theta Chapter tonight (October 30) at the Faculty Club, that he has to get that off his chest before unloading the news prom-

ised in our May letter.

Although it was foggy and raining—a miserable night—one of those autumn nights that makes one eager to rush home and stay there, practically every one of the 40 invited guests were present. Truly, a remarkable tribute to the progress being made by *Alpha-Theta* Chapter and the interest being displayed in Delta Sigma Pi on the campus.

Good-fellowship was the order of the evening and after listening to a most interesting address by Mr. Campbell Johnson, Manager of the Bond Department of W. E. Hutton & Co., on "The Effect of the Crash in the Stock Market on Business," the group proceeded to enjoy themselves with cards and etc. All were having so good a time that no one missed Harry McLaughlin (who measures about four feet two inches on stilts) until someone discovered him coming into view behind the rapidly disappearing pile of sandwiches. That broke up the card games temporarily. "Ye correspondent" left about 1:00 o'clock, with Edward Uhl at the piano and a quartet composed of Brothers Stuhlreyer, and Drake, the alley cat and the Chapter Goat, rendering the latest hit "Chopsticks." No, OH! NO, it was not because of the music that "ye correspondent' 'left; but, in spite of it-this Chapter Letter must be sent and the "dead line" is drawing nigh. Another, and perhaps more important reason for leaving was that Fred Dixon was playing poker and the game-keeper was calling for more margin from him. "Ye Correspondent" slipped out the back door, before Fred could make a touch.

Just a friendly suggestion, Brother Dixon: While the ladies all ''love the man who smokes a pipe''; leave the pipe at home when playing poker. ''Be nonchalant—light a Murad.''

On October 7, Alpha-Theta Chapter had the pleasure of a visit by Grand Secretary-Treasurer H. G. Wright, who gave us many suggestions for solving some of our problems and creating new activities to further the interest in our Chapter. At the present time, we have nineteen active members; four more will be initiated on November 9th and two or three more initiations during the school year will bring our membership up to 38 or 40.

The plans for an apartment are progressing nicely and before Spring we expect to be in our own home.

Roy Alexander informs us that Thomas Allen Alexander, who arrived on March 25th, will be a good prospect for *Alpha-Theta* Chapter about 1947. Congratulations Roy!

Of the four students elected to Beta Gamma Sigma in June at the University of Cincinnati, two were not members of any business fraternity and the other two are Deltasigs, Earl Aylstock and Donald Alcoke. Incidentally, Head Master Donald Alcoke has been appointed Secretary of the Co-Operative Engineer (the magazine published by the engineering students) and Earl Aylstock has been elevated to the Faculty of the University of Cincinnati.

The day student who won the scholarship key offered by *Alpha-Theta* Chapter is Mr. Ralph W. Miller and Honorable Mention was given to Mr. Edward Frankewich. The key for the evening group was won by Miss Helen Rollwage. Formal presentation of the key to Mr. Miller will be made at the November 13th meeting of our Chapter. The other key will be presented to Miss Rollwage before the *Evening Commerce Club* on November 8th.

Mr. Miller is a member of Alpha Kappa Psi, and to uphold the honor of Delta Sigma Pi, Wm. H. Wilson "stepped on the gas" and "grabbed off" the Alpha Kappa Psi Scholarship Key, giving us an even break. Fine work, Bill!

On November 15th the first social activity will be held at Swiss Garden—this dance will be the first of a series designed to create closer contact between the members of the Chapter, particularly between the Day and Evening Students and consequently a greater interest and activity in Chapter work.

The University of Cincinnati Evening College of Commerce and Applied Arts has an enrollment of 3,534 students for the year 1929-30; showing a steady and healthy growth and *Alpha-Theta* Chapter expects to show a correspondingly healthy growth; not so much in the quantity but in the quality of its membership.

HARRY W. MCLAUGHLIN, Historian.

It will perhaps be of interest to alumni and actives of Alpha-Iota Chapter to know

what last year's grads are doing. Wayne Irwin is in the accounting offices of the Oconomowoc Accounting Company of

Oconomowoc, Wisconsin. Lawrence Holmberg is buying advertising for the Campbell-Ewald Company of Detroit. He has the territory of the State of Ohio. Vernon Ruhs is in the offices of the Victor Talking Machine Company Company at Camden, New Jersey, Eugene Kuefner is the assistant secretary of the Chamberlain Medicine Company of Des Moines, Nelo Donohoo is with the B. F. Goodrich Tire and Rubber Company at Minneapolis. It looks like the boys have very good positions and we wish them success.

Deltasig crashes through again in class elections. Every officer in the Senior class of the Commerce College is a Deltasig this year. Our Head Master, Byron Olerich, was chosen president, Everett Saemisch is vicepresident and Howard Curry was elected treasurer. Each one beat his opponent by overwhelming majorities except Olerich, who was chosen unanimously.

The professional program got underway with a good start at a dinner in Younker's Tea Room October 9th. There was a good turnout of alumni, professors, actives and pledges which filled the room to capacity. The guest speaker of the evening was F. R. Geneva, a well known Des Moines advertising man who is advertising manager of the Des Moines Register and Tribune. His talk was along the line of trends in advertising which he illustrated profusely with advertisements from his files. It was a real treat to listen to one so closely in touch with new developments in his field. Other dinners of this sort are planned, the next one of which is to be about November 15th and monthly from then on.

Erven Thompson has started his annual dancing grind again but not without profit. At the Des Moines Harvest Jubilee ball he won an electric vibrating weight reducing machine. Being a true business man he took steps immediately to liquidate his asset by placing it on sale at Younker's for about half of what it was worth, which was plenty. We think it would be much better if he had kept it for his own personal use to keep in training for the winter dances.

About the 25th of November a momentous event takes place—initiation. Two of the initiates will be the hundredth and hundredth and first members. Dame Rumor has it that we plan to honor two practical business men who are known to us all as successful manufacturers of this state. At any rate we will have a surprise for you in the next issue.

DURWARD E. WRIGHT, Correspondent.

Alpha-Kappa Chapter started the school year with fifteen active members.

Wednesday, September 18th at the Buffalo Consistory the officers for the year 1929-30 were formally installed.

They are:

Head Master, Fred A. Wagner Senior Warden, Vinton P. Ostrander Junior Warden, Albert C. Funk Jr. Scribe, Earl Cruikshank Treasurer, Walter Giles Historian, R. Douglas Campbell News Editor and Correspondent, C. Edward Wesley.

At the recent Eastern Provincial Convention *Alpha-Kappa* was represented by thirteen brothers.

October 12th a smoker was held for the Evening Session men. One of the main features of the evening was the showing of motion pictures of the World War and the Dempsey-Tunney fight. A week later five men were pledged.

Sunday October 20th the first of a series of bean suppers was held. The supper was preceded by a very interesting lecture with lantern slides on Old Buffalo which was given by Roy Nagel.

On Wednesday October 23rd a smoker was given for the day session men. Several members of the faculty spoke on the connection the fraternity has with the University.

The following Saturday the annual Hallowe'en Party was held at the Chapter House. The brothers and their friends turned out in full force and put the party over with a bang. Incidentally this was our first party of the year and served as a house warming.

At the recent election of the Evening Session Students Association the following Deltasigs were elected to office: Walter Giles, president; Earl Cruikshank, executive vice-president; William Blount, corresponding Secretary; Edward Wesley, financial secretary and Ronald Daniels, treasurer.

C. EDWARD WESLEY, Correspondent.

Alpha-Lambda Chapter is now one of the leading professional fraternities on the Uni-

versity of North Carolina campus. We are also gaining much prestige due to the fact that we

moved into a beautiful new colonial brick house at the beginning of the Fall quarter. We have a large chapter room, a card room, sun parlor, and eight bed rooms. It is really a great pleasure to be able to live in such a beautiful new house.

Thirteen active members returned to school in September. We now have eight pledges, and if Brother Mendenhall has his way about it we shall certainly have six more before our Fall initiation. Following the example set by Beta Chapter, we are planning to initiate as our hundredth member an outstanding North Carolina business man. Several men have been proposed for the honorary member but as yet none has been selected. The initiation of this member will take place sometime this Fall or winter. You will heart a lot more about this in the next issue, because we are out to do things. Several new faculty members are being rushed, and we are sure of adding some very fine men to our already large list of faculty members.

Several of our members made the trip to Atlanta in October to attend the Southern Provincial Convention. They reported a most enjoyable time and brought back many helpful ideas. These conventions are very inspiring and our only regret is that the whole chapter couldn't attend.

HARRY G. BRAINARD, Correspondent.

Alpha-Mu opened the school year with fifteen Deltasigs back to take up the work

where it was left off last spring. The following brothers make up the roster: Walter

Barker, Clarence Allex, Sylvester Detterman, Harold Hartwich, Carlton Helming, John Todd, Ole Jensen, Gordon Sundby, H. W. Felson, Warren Doane, Richard Olson, Clifford Cranna, Helge Zethern, and Roy Hanson.

Up to the present time we have not pledged any men. However, we have several good prospects.

ALPHA-KAPPA-UNIVERSITY OF BUFFALO

TOP Row (left to right): Richard Gauld, George Richardson, Fred Wagner, Carl Guenther, Avery Bayer, Spencer Butler. MIDDLE Row: Earl Cruikshank, Elmer Fischer, Albert Funk, Jr., Edward Wesley, Ronald Daniels, Walter Giles, Arthur Davenport, Aubrey Paine.

BOTTOM ROW: Eugene Allein, Vinton Ostrander, Douglas Campbell, Fred Kirk, Howard Weil.

We are, indeed, glad to have Dean Towne back with us again, and the assistance and advice rendered by Brother Towne are welcomed at all times. He was on a leave of absence the second semester of last year. During that time he visited a large number of commerce schools over the country, and he says our school compares favorably with any of those visited.

Warren Doane reports a very pleasant trip to the Missouri Valley Provincial Convention at Iowa City, Iowa. And he wishes to take this opportunity to thank the brothers for the manner in which they received him. On his way back he visited *Alpha*-*Epsilon* Chapter at the University of Minnesota.

Clarence Allex and H. W. Felson made letters in track again last spring, and we hope they can duplicate their feat again this year.

Helge Zethern was elected to Beta Gamma Sigma shortly before school let out last spring. He is the business manager of the Dakota Daily Student, and very prominent in campus politics.

Alpha-Mu extends its best greetings to the brothers and chapters of Delta Sigma Pi. GORDON E. SUNDBY, Scribe.

This fall twenty actives and two pledges returned to Alpha-Omicron full of pep and

enthusiasm gained by the few months of vacation. Every man has released some of this energy on hard work

and has resolved to make this a big year for *Alpha-Omicron*. As a result of this work we have a group of thirteen pledges. Every one of these men is excellent material for future Deltasigs and nearly every one is out for some activity.

The fraternity is also well represented in activities on the campus. Delbert Matthews is a member of the Interfraternity Council and the Campus Activities Advisory Board. Carl Slack is a member of *Blue Key*, President of the Commerce Club, Vice-President of the Senior Class, a member of the Varsity Debating Team and *Phi Delta Gamma*, besides being student assistant in Accounting and Finance. Gail Turpen is a *Blue Key* man, Vice-President of the *Commerce Club*, and a member of the Interfraternity Council. Oliver Brumm is Senior Baseball Manager for the coming season. Elden Houck is Sophomore Baseball Manager and a member of the Advertising Staff of *The Green and White*. Floyd Stott is Junior Baseball Manager. Joe Zoll and Fred Behrens are members of the Glee Club. R. J. Benziger is Secretary to the Assistant Treasurer of the University.

Our fall social program has been very successful. Two smokers have been held: one October 3rd and the other October 24th. Brother Ralph Beckert, Professor of Accounting, was the speaker for the first one and Judge Worstel spoke for the second. The smokers were well attended by students and faculty members. The first house party was October 11th. Everyone expressed their appreciation of the social committee's efforts by being present and enjoying themselves. We are looking forward to November 23rd, the date for our Winter Formal. According to reports given by those in charge this dance will be everything we can hope for. The entire chapter is going to be there and we are expecting several of the alumni back for the occasion.

Brother Ralph F. Beckert, Professor of Accounting and Faculty Representative of Ohio University, gave the Chapter a beautiful picture and loving cup. The loving cup is to be awarded annually to that member who has the highest grade average for the year. Last year the cup was awarded to Everett Seitz with Harry Carmack ranking second.

FLOYD STOTT, Correspondent.

Prospects of Delta Sigma Pi at the University of Colorado for the year are very

encouraging. Only twelve men returned to school but the list of prospective pledges is the largest we have

ever had. The chapter has planned a rush smoker to be held November 6th at which time our rushees will be guests of honor. We hope to pledge from ten to fifteen men soon after our smoker.

Dean Frederick Bushee is back with us again after a year's leave of absence from his duties during which time he did some extensive study of social conditions in Europe. We welcome him back to the School of Business Administration and to Delta Sigma Pi.

The spring dance of the chapter held last May was a gala event and was thoroughly

Members of Delta Sigma Pi Elected to Honorary Fraternities

1928-1929

PHI BETA KAPPA

Emmett Barr, Alpha-Psi Karl Richard Bopp, Alpha-Beta Clyde Walker Davidson, Alpha-Sigma Lloyd Carr Douglas, Alpha-Upsilon William Terence Harrison, Alpha-Psi Victor Ewing Johnson, Alpha-Sigma Wilbur L. Mead, Alpha-Delta Harry Victor Mitchell, Alpha-Sigma Erven James Montgomery, Alpha-Eta Clifford Rollin Niswonger, Alpha-Upsilon William Edward Pickens, Jr., Alpha-Sigma

Henry Karl Toenes, Alpha-Sigma

PHI KAPPA PHI

Edward Russell Hawkins, Alpha-Gamma Mack Haynes Hornbeak, Alpha-Zeta John Reed Sterchi, Alpha-Zeta William Alton Ward, Pi

BETA GAMMA SIGMA

Donald M. Alcoke, Alpha-Theta Earl Aylstock, Alpha-Theta Howard A. Benthin, Epsilon Kenneth John Berglund, Epsilon Millard Frederick Berglund, Epsilon Martin Christopher Canavan, Gamma Ben Joseph Cecka, Alpha-Mu James E. Gates, Eta J. Phillip Glenn, Eta Arthur Hamilton Cromb, Iota Alfred A. Hook, Alpha-Delta Elvin Donaldson, Nu Elmer Henry Gabel, Epsilon Carl Haugen, Alpha-Mu Merrill A. Johnsen, Alpha-Delta George Arthur McKenzie, Alpha-Mu Edward Meagher, Psi Wilbur L. Mead, Alpha-Delta Harold John Moe, Psi Stanley R. Price, Epslion Robert W. Rogers, Zeta Ernest John Ronveaux, Alpha-Nu Carlton William Schnell, Nu Calvin Sommer, Nu Carrol K. Ward, Alpha-Beta George Andrew Wilson, Alpha-Nu Helge A. B. Zethern, Alpha-Mu

enjoyed by the men of *Alpha-Rho* Chapter as well as by a good many from the University of Denver.

The plans for the year have been made by the chapter and the brothers are working as never before to make *Alpha-Rho* an outstanding chapter of the fraternity.

KENNETH CURLEE, Correspondent.

Although *Alpha-Chi* Chapter was a bit slow in getting started at the beginning of

the school year, we have more than made up for our slow start and are now forging a head in all

phases of activity with momentum which would be hard to surpass.

We began the school year with only twelve actives, many having been taken from us last June through graduation. However, we have a group of ten pledges of whom we are all proud. These men will be elevated to the rank of Brother shortly before Christmas.

Alpha-Chi was well represented at the Missouri Valley Provincial Convention held at Iowa City October 12th, as four of our brothers attended. They all returned from Iowa City filled with enthusiasm for Delta Sigma Pi and loudly singing the praises of Brother "Gig" Wright and our brothers at *Epsilon* Chapter for their wonderful hospitality and efficient manner of conducting the convention.

A program committee is working hard at a program for the coming year and a number of interesting and prominent business men of St. Louis are to speak at smokers to be given throughout the year. A dance is being planned for November 30th, a formal dinner dance in February to celebrate the third anniversary of the installation of the chapter, and our annual tri-chapter dance will be given in April.

At a recent election Bob Richardson was elected secretary-treasurer of the Commerce School.

A cordial invitation is issued to all brothers who might travel through St. Louis to stop off and visit us for a few days. We have no fraternity house but most of the boys live in St. Louis and we can find plenty of places to accommodate you.

ARNOLD DRAKE, Correspondent.

With the passing from its active list of innumerable moving spirits in the form of

graduated seniors, *Alpha-Psi* paused for a moment to estimate and regret its loss, and then, with the re-

sponsibilities shifted to new shoulders has gone into motion again and is establishing a new record for acceleration.

The idea of securing a small apartment somewhere near the campus for a meeting place and library for "actives" which, at the close of the spring quarter was looked upon as a very remote possibility, is fast assuming more tangible proportions. We expect to take possession almost any day. Efforts have been made to rent a suitable room or suite in one of the University buildings.

The regular Friday bi-weekly luncheons at the Del Prado hotel which are regarded by this chapter as one of its most fruitful functions, have been resumed during the current quarter. Continuing its policy of inviting men of prominence to address the brothers and pledges at these luncheons, Alpha-Psi secured as speaker for the first fall luncheon Mr. Al Hodge of the firm of A. G. Becker, investment brokers. Other speakers were Donald Bean, U. of C. press representative and Grand Secretary-Treasurer "Gig" Wright, who generously came out when he was not feeling well to inform an interested audience of the progress being made by the fraternity throughout the country.

At a smoker held in October at the Reynolds Club those present played bridge to the tune of *Rose of Deltasig* and *Yowrs Fraternally* (via victor) and were charmingly entertained by Sam Van Dyne, talented campus banjoist. Many of the prospective pledges at this function were graduate students and instructors.

The chapter extends its congratulations to Emmett Barr who, with a 4.47 average was initiated into *Phi Beta Kappa*. Barr has gone to Columbia University where he is engaged in research activities.

Alpha-Psi is preparing to print the third issue of the Alpha-Psi-Clone, the newsy chapter gossiper which was so enthusiastically received upon its previous publication.

WALLACE N. JAMIE, Correspondent.

THE DELTASIG OF DELTA SIGMA PI

Alpha-Omega Chapter spent the summer vacation at their summer home on the

shores of Lake Delevan in Wisconsin. We were having such an enjoyable time that the fall

school term had come around before we quite realized it. The summer season was closed with the annual golf tournament. For no reason at all Jimmie McDonough won the cup for the second time, something must be done, though, so that we won't have to buy another cup.

The first meeting of our chapter held on September 20th brought to light the loss of six men. Among them was Head Master Ed. Fitzgerald, to whom much credit is due for affiliating with Delta Sigma Pi and our success as *Alpha-Omega*.

At the same meeting the following men were elected to office: *Head Master*, Ed. S. Finerty; *Senior Warden*, E. J. Caulfield; *Junior Warden*, J. F. Hendricks; *Treasurer*, Louis Baudendistel; *Soribe*, R. F. Bitter; *Chancellor*, J. O'Connor and *Historian*, A. F. Hallum.

The new officers set diligently to work and an open house smoker was held on October 4th at the Great Northern Hotel. Some hundred and fifty guests were entertained, and we were honored by the presence of Dr. Losty, Dean of the College of Commerce at De Paul University.

Another rushing smoker was held on October 16th at the *Beta* Chapter House. These two smokers uncovered very worthy pledge material that we have seen fit to pass upon, and prospects indicate that *Alpha-Omega* will number forty actives before the end of the year.

Alpha-Omega is well represented in school activities. Gus Hallum was appointed Editor of the School newspaper, the DePaulia. Louis Baudendistel and Jim O'Connor are important cogs of the football team.

* At the annual election of officers of the *Chicago Alumni Club* in the Brevoort Hotel two brothers of *Alpha-Omega* were elected. Jimmie Bansley was elected President and Bob Johnson was elected Chairman of the Entertainment Committee.

Because of conflicting dates of other school activities the annual November Roundup will be held on December 13th. The scintillating program on that date includes the popular Oriental Room at the Hotel Knickerbocker, and syncopation by Johnny Mullaney. We of *Alpha-Omega* want to thank the other chapters for their kindnesses shown our brothers on visits to the other chapters and to extend an invitation to all brothers of Delta Sigma Pi to come and see us.

W. DONALD ECK, Correspondent.

With the opening of school in September, Beta-Gamma's active roll consisted of

only eleven names. Every member knows that this calls for an abundance of work and each is doing his

share slowly but surely. If work will make an excellent chapter we expect *Beta-Gamma* to be one of the best on the chapter roll by the end of the year.

At present we are making arrangements for the initiation of over a dozen men sometime around the first of December.

Under the work that the chapter has done was the issuing of a letter to all male freshmen at the University, encouraging them to enroll in the School of Commerce. As a result we have the largest enrollment in the history of the school.

Frank Taylor reports a very successful convention of the Southern Province held in Atlanta.

If the plans of *Beta-Gamma* come true we will have a most successful year.

J. P. HAIR, Scribe.

This is our first opportunity to give everybody a friendly hello! and a few words

and a few words about our new chapter.

Beta-Delta has started its first year off with a good spirit that

indicates that it will be a year of substantial progress. Fourteen old men are back and an interesting program of activities is being worked out for the year. In this group are some of the most promising men in the School of Science and Business.

We hold our meetings on the second and fourth Tuesday nights on the first floor of the new Peele Hall. This new building is one of the many new things that have recently been added to the School of Science and Business.

The brothers of *Alpha-Lambda* have been a great help to us in organizing our chapter and getting everything started. Brother E. E. Goehring, one of our faculty members, has put forth every effort possible in giving *Beta-Delta* the right start and under his guidance we expect to be among the leaders of Delta Sigma Pi in a few years.

Plans are being made to rush and pledge a number of new men. We are looking forward to rushing season as we have an abundance of material from which to pick.

We have already had two smokers this year. At these smokers a talk is always made by some prominent professional business man. In this way we give our guests a chance to meet and hear prominent business men.

Our members take a very active part in the various college activities. In the election last year our Head Master was honored with the vice-presidency of the student body. Our Treasurer was elected president of the Y. M. C. A. and another brother editor of the college annual.

If any Deltasigs happen to drop in Raleigh, N. C., be sure to look us up as we have plenty of room and you will always find the key in the door.

J. C. EDWARDS, Correspondent.

Epsilon Chapter's New House

Continued from Page 15

and finally decided to ask each one for a contribution of \$25, payable \$5 semiannually. Each active likewise contributes a similar sum. In this way we hope not only to pay for the present outlay but to have a perpetual fund to meet requirements.

The cost of the lot, house, and furniture totals \$68,000.

The project has required a large amount of time, but we think something worthwhile has been accomplished and that the actives and alumni are very grateful. The building committee consisted of the Head Master and Scribe of the active chapter (Ostberg and Herr the last year and Knox and Jepson this year) and Professor Burney, Professor Haskell, Dean Phillips, Lloyd Bunker, and myself. Much credit is due the other members of the committee for their capable and willing service. Mention should also be made of the valuable service rendered by the wives of the faculty members, who have guided us through many architectural and furnishing problems.

It was a big undertaking, but faith in the character and quality of men in Delta Sigma Pi has inspired the committee to make the effort.

We hope many of the brothers of other chapters may find it convenient to visit us and see our new home.

CHAPEL-UNIVERSITY OF GEORGIA

·RECENT ·INITIATIONS ·

BETA-GAMMA-April 13, 1929

- WALTER, Jr., William Hilton, Columbia, 36
- S. C. STONE, Eugene Earle III, Greenville, S. C. 37

SIGMA-April 14, 1929

- MOORE, Monte Max, Salt Lake City, Utah PACE, William J., Richfiedl, Utah 127
- 128

RHO-April 18, 1929

- 158
- 159
- 160 161
- 162
- 163
- 164
- 165
- 166
- RHO—April 18, 1929 STONE, Frank Copeland, Wichita, Kans. BRAYTON, F. Donald, Chico, Calif. de GOLIA, John, Berkeley, Calif. PORCH, Charles Hartwell, Berkeley, Calif. ROBBINS, Harvey Herman, Oakland, Calif. OLIVER, Walter Mervin, Coalinga, Calif. HALSEY, Wilbur, Oakland, Calif. HANDY, Carl William, Los Angeles, Calif. INGRIM, Ward Drummond, Oakland, Calif. 167

CHI-April 27, 1929

- 118
- RUSSELL, James Merill, Baltimore, Md. WINSTANLEY, Howard Elmer, Baltimore, 119
- Md. 120 SMITH, Frank Asbury, Baltimore, Md.

ALPHA-DELTA-May 8, 1929

- PHILLIPPE, Gerald Lloyd, Basin, Wyo. MELLOR, John Wendell, Council Bluffs, Ia. 123
- 124

ALPHA-PI-May 8, 1929

- BETTMANN, Harold Frederick, New Al-112 bany, Ind. DAVIS, James Richard, Bloomington, Ind.
- 113
- 114
- 115
- 116
- 117
- DAVIS, James Richard, Bioomington, 1na. MURPHY, George Leven, Wabash, Ind. WRIGHT, Charles Neil, Kendalvüle, Ind. BOYS, Alfred Riddick, Plymouth, Ind. HYATT, Robert Jones, Washington, Ind. HADLEY, William Everett, Monrovia, Ind. 118

ALPHA-PHI-May 9, 1929

- 51
- HARTSELL, William Ross, Amory, Miss. ALEXANDER, Lloyd Crawford, Holly 53 Ridge, Miss. FAIR, John Stewart, Louisville, Miss. HEARD, Jr., Frank, Oxford, Miss. HODGE, Noel Morse, Oxford, Miss.
- 54
- 55
- 56
- SACKETT, Ralph Lemuel, University, Miss.

GAMMA-May 11, 1929

- 187
- 188
- BARBER, Lloyd Elmer, Windsor, Vt. FARMER, Ralph Willard, Franklin, N. H. BARNETT, William George, Floral Park, L. I., N.Y. DESMOND, David Gerard, Boston, Mass. VEFNAN, Brandam, Parten, Mon. 189 190
- 191

KEENAN, Brendan, Boston, Mass.

ALPHA-ZETA-May 11, 1929

- 84 HANKAL, Edwin Johnson, Knoxville, Tenn. NICHOLS, Hollis Hendrick, Knoxville, 85
- Tenn. 86
- 87 88
- 89
- 90
- Tenn. WHITE, Charles P., Knoxville, Tenn. BROWN, Scott Newton, Chattanooga, Tenn. DEANE, Jr., Thomas J., Knoxville, Tenn. MITCHELL, David Kirk, Knoxville, Tenn. RUCKER, George Kent, Miami, Arizona BEAMGUARD, Elbert Strode, Chattanooga, 91 Tenn.

XI-May 17, 1929

- 133 DRUCKENBROD, Marvin Frederick, Ann Arbor, Mich.
- 134 WILLIAMS, Charles Asher, Clinton, Mo. 135
- TEWKSBURY, Everett Sawyer, West Roxbury, Mass.
- COCHEU, Jr., Lincoln Chester, New York. 136 N. Y.

EPSILON-May 18, 1929

- 195 MEAD, Lyle Reese, Eldon, Iowa
- CHARLES, Victor Fred, Clinton, Iowa 196
- CRAWFORD, Jr., Albert Gosney, Iowa City, 197 Iowa
- OLDAKER, Daryl Bertrund, Iowa City, 198 Iouna
- 199 EVERSOLE, Harold Baker, Iowa City, Iowa
- 200 WADE, Harry Henchell, Iowa City, Iowa

ALPHA-BETA-May 19, 1929

- PENNISTON, Alonzo Schofield, Norborne, 150 Mo.
- 151 COTTLE, Ferdinand, Columbia, Mo.
- 152
- LAGREE, Brooks Jennings, Newton, Kans PAYNTER, Howard Jackson, Fair Play, Mo. 153
- FETZNER, Robert Fred, St. Louis, Mo. 154

ALPHA-IOTA-May 19, 1929

- 92 HOWE, Arthur Rolland, Des Moines, Iowa
- BREWSTER, Maurice Ray, King City, Mo. 93
- NEWSOME, 94 Harvey George. Humboldt. Iowa
- 95 STEPHENSON, Harold M., Eldon, Iowa
- CHRISTENSEN, Steffen Peter, Cedar Falls. 96 Iowa

PHI-May 20, 1929

- RITCHIE, Thomas Herbert, Streator, Ill. 124
- 125 CASHION, Maurice Raymond, Los Angeles, Calif
- 126 KOEBERLE, Maurice Edward, Los Angeles, Calif.

ALPHA-GAMMA-May 20, 1929

- 136 HARKINS, Robert Archibald, Waynesburg, Pa.
- AUKER, Samuel Irvin, Miflintown, 137 Pa.
- 138 McDOWELL, John, Philadelphia, Pa. WELCH, Granville Buzlze, Freeland, Pa.
- 139
- 140 ARNOLD, Norman Lawrence, Palmerton, Pa.
- BOGDAN, George Theodore, Philadelphia, 141 Pa.
- 142
- 143 144
- GIRARD, Harry Vila, Philadelphia, Pa. REEDER, Howard Samuel, Sunbury, Pa. MORRIS, Jr., Frank Fairchild, Pütburgh, Pa
- 145
- GREGORY, Henry Michael, St. Marys, Pa. REED, Thomas Howard Orton, Munhall, 146 Pa.

ALPHA-LAMBDA-May 22, 1929

- 90 CHURCH, Tam Welborn, Wilesboro, N. C.
- 72

137

BETA-DELTA-May 22, 1929

- HOLDEN, Alexander Biggs, Wilmington, 1 N. C
- 2 HUMBLE, John Theodore, Asheboro, N. C.
- VERNON, Thomas Martin, Stoneville, N. C. 3
- LOVE, Henry Green, Burlington, N. C. HOLOMAN, Jr., Dallas, Raleigh, N. C. COLE, John Farmer, Raleigh, N. C. 4
- 5
- 6
- 7
- GREEN, Charles Clarence, Lexington, N. C. WEAVER, Arnold Lewis, Lexington, N. C. ROCKETT, William Coltrane, Randleman, 8 0
- N.C AYDLETT, Abner Laurance, Elizabeth City, 10 N. C.
- BECK, Crawford, Lexington, N. C. 11
- 12
- EDWARDS, James Clair, Siler City, N. C. HARRILL, Robert Howard, Lattimore, N.C. 13
- 14 HUNT, William Allen, Raleigh, N. C.
- LABRUCE, Legèr Richardson, Georgetown, 15 S. C.
- 16 McKINNON, John Henderson, Red Springs. N. C. POOLE, Paul Jerman, Raleigh, N. C. POOLE, Paul Jerman, Liberty, N. C.
- 17
- SMITH, John Winfred, Liberty, N. C. 18
- TAYLOR, James Henry, Valle Crucis, N. C. THOMPSON, John Russell, Charlotte, N. C. 19
- 20
- ROBERTS, Elbert Hayden, Asheville, N. C. BARWICK, Jr., Joseph Fay, Ayden, N. C. HUNTER, Richard Grant, Raleigh, N. C. 21
- 22
- 23
- MAST, William Thomas, Valle Grucis, N. O. SHIPMAN, Jr., Mitchell Lee, Raleigh, N. C. RUTTER, Edgar Andrews, Gastonia, N. C. 24
- 25
- 26
- GREENE, Arthur Nathaniel, Norfolk, Va. BROWN, Benjamin Franklin, Raleigh, N. C. 27
- 28
- 29
- BROWN, Benjamin Franklin, Raleigh, N. C.
 MOEN, Reuben O., Cresco, Iowa
 SHULENBERGER, Clarence Bonner, Landis, N. C.
 GREEN, Ralph Waldo, Raleigh, N. C.
 HENNINGER, Roswell Woodward, Raleigh, N. C.
 SHUFORD, Joseph Withers., Hickory, N. C.
 DAWSON, Jr., Wallace Harvey, Ashevüle, N. C. 30
- 31
- 32
- 33
- 34
- N. C.
- ALEXANDER, Jr., Samuel Lee, Charlotte, 35 ALEXANDER, Jr., Samuel Lee, Charlotte, N.C. STOUT, Hernay Elton, Siler City, N.C. EINWICK, Louis Charles, Philadelphia, Pa. BRIDGES, Carl, Charlotte, N.C. REED, Jr., Marcus LaFayette, Asheville, CANNON Hardla McMillon Scretcher
- 36
- 37
- 38 39
- CANNON, Harold McMillen, Spartanburg, 40
- SC BUCHANAN, Edgar Willard, Spruce Pine, 41
- N. C.

ALPHA-KAPPA-May 25, 1929

- 63
- BLOUNT, William, Buffalo, N. Y. ESHELMAN, Leland George, North Tona-wanda, N.Y. KLEPFER, Vernet, Buffalo, N.Y. 64
- 65

KAPPA-May 26, 1929

- 145
- 146 147
- 148
- SWINT, Marion Woodall, Allanta, Ga. KITCHENS, Howell Clyde, Atlanta, Ga. BARBER, William Preston, Barber, N.C. HORNE, Douglas Burke, Atlanta, Ga. FLOYD, Carlisle McKinley, Atlanta, Ga. ETHERIDGE, Frank Gordon, Atlanta, Ga. 149

ALPHA-UPSILON-June 1, 1929

- 64 SHEPPARD, Isaac Joseph, Elyria, Ohio
- 65
- 66
- SHEPPARD, Isaac Joseph, Elyria, Ohio STARK, Alvin Michel, Cleveland, Ohio DOUGLASS, Glenn Edgar, Oxford, Ohio GOOCHER, Robert Hill, Elyria, Ohio MERKEL, James Foye, Marion, Ohio SANDQUIST, Roy, Youngstown, Ohio 67 68
- 69

ALPHA-OMEGA-June 1, 1929

- 68 MORRISSEY, William Raymond, Oak Park. III
- 69
- SMITH, Francis Murray, Chicago, IU. MacDOUGALL, Alexander Wentworth, Palm Beach, Fla. O'CONNOR, James, Fargo, N. Dak. 70
- 71

NU-June 2, 1929

MEDICK, Frank Custer, Columbus, Ohio 156

IOTA-June 6, 1929

- 146
- HOLT, Howard Curtis, Uniontown, Kansas BROWN, James Kerr, Alton, Kansas BLACHLY, Charles Lewis, Haven, Kansas SELTSAM, Donald Albert, Spearville, Kans. 147 148
- 149

ALPHA-June 9, 1929

NICHOLS, William H., New York, N.Y. 500

ALPHA-OMICRON-June 9, 1929

- 85
- 86
- 87
- 88
- ADFIA-OMICRON-Jalle 3, 1323 LANE, Belford Elwood, Columbus, Ohio DAVIS, Herbert Grey, Athens, Ohio RUSSELL, Louis Willard, Athens, Ohio SEITZ, Edward Everett, Ottawa, Ohio KRINN, Carl Clinton, Logan, Ohio HAUCK, Elden Lewis, Springfeld, Ohio 89 90

ALPHA-EPSILON-June 10, 1929

MARTIN, George Riley, Minneapolis, Minn. 151

BETA-June 15, 1929

- 465
- 466
- CARLSON, Clifford A., Chicago, IU. BERLIN, Ray Nels, Chicago, IU. BOLAND, Paul Richard, Rochester, N. Y. LARSON, Raymond Uno, Chicago, IU. HUNT, Mack Alvin, Chicago, IU. 467 468
- 469

ALPHA-EPSILON-November 7, 1929

- O'CONNELL, John H., Minneapolis, Minn. SEED, Fred Monte, St. Oroix Falls, Wis. STANLEY, Lloyd George, Altoona, Wis. MILLS, Willis Oscar, Waterville, Minn. NIXON, Alvar Johan, Frederick, S. Dak. FARVER, Franklin Douglas, Mitchell, S. 152
- 153 154
- 155
- 156
- 157 Dak
- 158 MONEIL, Leonard James, St. Paul, Minn.

The International Fraternity of Delta Sigma Pi was founded November 7, 1907, at the New York Uni-versity School of Commerce, Accounts and Finance, and is a professional commerce and business adminis-tration fraternity organized to foster the study of business in universities; to encourage scholarship and the association of students for their mutual advancement by research and practice; to promote closer affiliation between the commercial world and students of commerce, and to further a high standard of commercial ethics and culture, and the civic and commercial welfare of the community. The fraternity was incorporated September 24, 1926, in the state of Illinois.

GRAND OFFICERS

(NOTE: Address all general communications to The Central Office)

BOARD OF DIRECTORS

R. C. Schmidt, Theta, Grand President H. G. Wright, Beta, Grand Secretary-Treasurer H. O. Walther, Psi, A. Keate Cook, Sigma, E. L. Schujahn, Psi Herbert W. Wehe, Lambda, Clarence B. Wingert, Omega

COURT OF APPEALS

Chief Justice: Frank J. McGoldrick, Alpha Associate Justices: Charles T. Cobeen, Delta, Philip J. Warner, Alpha

PROVINCIAL OFFICERS

E	ASTE	RN PROVINCE: Lawrence H. Zimmer, Alpha, 2112 Dorche	
District	I III IV V	Alpha and the New York Alumni Club Gamma and the Boston Alumni Club Lambda and Alpha Gamma Omega and the Philadelphia Alumni Club Alpha-Kappa	DISTRICT DEPUTY. L. H. Zimmer, Alpha Warren F. Brooks, Gamma Charles E. Leslie, Lambda Harry H. Pitts, Omega Chas. W. P. Atkinson, Beta
CI	ENTR	AL PROVINCE: Bert C. Brumm, Beta, Director, 588 Oakl	and Ave., Milwaukee, Wis.
District		Beta, Zeta, Alpha-Psi, Alpha-Omega and the Chicago Alumni Club	
	II IV V VI	Delta, Psi and the Milwaukee and Madison Alumni Clubs Theta, Xi, and the Detroit Alumni Club Nu and Alpha-Omicron Upsilon and Alpha-Pi Alpha-Theta and Alpha-Upsilon	A. J. Witmeyer, Delta Richard P. Sheridan, Theta H. H. Maynard, Nu Thomas W. Rogers, Alpha-Psi
	so	UTHERN PROVINCE: John L. McKewen, Chi, 2913 Shire	y Ave., Baltimore, Md.
District		Eta, Omicron and Alpha-Zeta Kappa, Pi, Alpha-Tau and the Atlanta Alumni Club Chi and the Baltimore Alumni Club Mu and Alpha-Xi Alpha-Lambda and Beta-Delta Alpha-Sigma and Alpha-Phi Beta-Gamma	Harvey G. Meyer, Psi Fred B. Wenn, Alpha J. E. Armstrong, Ohi V. Manning Hoffman, Mu E. E. Goehring, Alpha-Beta Thos. J. Hammer, Alpha-Sign Geo. E. Olson, Beta-Gamma
MISSO	URI	VALLEY: Rudolph Janzen, Alpha-Epsilon, Director, Gladner St., Des Moines, Ia,	ss Bakeries, Inc., 100 E. Locu
District	I II IV V VI	Epsilon Iota and the Kansas City Aumni Club Alpha-Beta, Alpha-Chi, and the St. Louis Alumni Club Alpha-Delta Alpha-Epsilon, Alpha-Eta, Alpha-Mu and the Twin-Cities Alumni Club Alpha-Iota and the Des Moines Alumni Club	E. W. Hills, Epsilon H. Emmons Kincaid, Upsilon Aubrey Reid, Alpha-Chi Victor Z. Brink, Alpha-Delta Clifford Traff, Alpha-Epsilon
WE District	STEF I II	N PROVINCE: Carl J. Duggan, <i>Beta</i> , Director, 518 Fidelity Rho and the San Francisco Alumni Club Sigma and Salt Lake City Alumni Club	Building, Los Angeles, Calif. Royal A. Roberts, Rho Jos. Matson, Sigma

D

- ÎÌI
- Sigma and Salt Lake City Alumni Club Phi and the Los Angeles Alumni Club Alpha-Nu, Alpha-Rho and the Denver Alumni Club

Raymond J. Brandt, Alpha-Nu

st

THE UNDERGRADUATE CHAPTER DIVISION

ALPHA-New York University, School of Commerce, Accounts and Finance Chapter House, 26 W. 11th St., New York, N. Y. Telephone Stuyvesant 5066

BETA-Northwestern University, School of Commerce (Chicago Division) Chapter House, 42 Cedar Street, Chicago, III. Telephone Delaware 4620-4261

GAMMA-Boston University, College of Business Administration Chapter House, 180 Naples Road, Brookline, Mass. Telephone Regent 3557J

DELTA-Marquette University, College of Business Administration Chapter House, 130 14th St., Milwaukee, Wis. Telephone Grand 1005

ZETA-Northwestern University, School of Commerce (Evanston Division)

٠

NU-Ohio State University, College of Commerce and Administration

XI-University of Michigan, School of Business Administration

Chapter House, 1502 Cambridge Road, Ann Arbor, Mich. Telephone 5518

OMICRON-Vanderbilt University-(Inactive)

PI-University of Georgia, School of Commerce

RHO-University of California, College of Commerce

Head MasterHubert	D. Eller1712	Euclid Ave., Berkeley, Calif. Tel. Ash. 0666
Transurar Harvey	Robhins	LeConte Ave., Berkeley, Calif. Tel. Ash. 1642
Scribe Carl W	. Handy	Durant Ave., Berkeley, Calif. Tel. Berkeley 0102

SIGMA-University of Utah, School of Business

Head Master George	W.	James	
Wasser Fronk	T.	Cook 1127 Second Ave Salt Lake City, Utah	
Scribe Monte	М.	Moore	

TAU-McGill University-(Inactive)

UPSILON-University of Illinois, College of Commerce and Business Administration

Chapter House, 1111 S. First St., Champaign, Ill. Telephone 3463

PHI-University of Southern California, College of Commerce and Business Administration

Chapter House, 700 W. 28th St., Los Angeles, Calif. Telephone Westmore 7683

· CHI-Johns Hopkins University, School of Business Economics

PSI-University of Wisconsin, School of Commerce

Chapter House, 132 Breese Terrace, Madison, Wis. Telephone Fairchild 1725

OMEGA-Temple University, School of Commerce

Chapter House, 1857 N. 17th St., Philadelphia, Pa. Telephone Columbia 10040

> ALPHA-BETA-University of Missouri, School of Business and Public Administration Chapter House, 709 Hitt St., Columbia, Mo. Telephone 533

Head MasterJerome	W.	Naylor709	Hitt St., Columbia, Mo.		
TreasurerAndrew	J.	Hawkins, Jr709	Hitt St., Columbia, Mo.		
Scribe Harold	R.	Thielecke520	College Ave., Columbia, Me). Tel.	255

ALPHA-GAMMA-Pennsylvania State College, Department of Commerce and Finance

Head Master......James T. Wolfe......Phi Kappa Sigma House, State College, Pa. Treasurer.......Edward W. Jamison......Delta Upsilon House, State College, Pa. Scribe......Duane L. Guernsey.......Omega Epsilon House, State College, Pa.

ALPHA-DELTA-University of Nebraska, School of Business Administration

ALPHA-EPSILON-University of Minnesota, School of Business Administration

Chapter House, 1029 4th St. S. E., Minneapolis, Minn. Telephone Dinsmore 8484

ALPHA-ZETA-University of Tennessee, School of Commerce

ALPHA-ETA-University of South Dakota, School of Business Administration

ALPHA-THETA-University of Cincinnati, College of Engineering and Commerce

ALPHA-IOTA-Drake University, College of Commerce and Finance

ALPHA-KAPPA-University of Buffalo, School of Business Administration

Chapter House, 69 St. James Place, Buffalo, N. Y. Telephone Bidwell 2434

ALPHA-LAMBDA-University of North Carolina, School of Commerce

	Chapter	House, 121	W .Rose	emary	St., Chape	I Hill, N. C.
Head MasterB. W.	Harris,	Jr	Delta	Sigma	Pi House,	Chapel Hill, N. C.
TreasurerW. L.	Higdon.		Delta	Sigma	Pi House,	Chapel Hill, N. C.
ScribeGeorge	H. Ro	ach	Delta	Sigma	Pi House,	Chapel Hill, N. C.

ALPHA-MU-University of North Dakota, School of Commerce

ALPHA-NU-University of Denver, School of Commerce, Accounts and Finance

Chapter Quarters, University of Denver School of Commerce Building, Denver, Colo.

ALPHA-XI-University of Virginia, McIntire School of Commerce

ALPHA-OMICRON-Ohio University, School of Commerce

Chapter House, 95 University Terrace, Athens, Ohio. Telephone 877

ALPHA-PI-Indiana University, School of Commerce and Finance

ALPHA-RHO-University of Colorado, School of Business Administration

ALPHA-SIGMA-University of Alabama, School of Commerce and Business Administration Head Master...... Iris W. Carmack......P. O. Box 806, University, Ala. Tel. 123

ALPHA-TAU-Mercer University, School of Commerce

ALPHA-UPSILON-Miami University, School of Business Administration

Head Master......Harry M. Gerlach.....Phi Delta Theta House, Oxford, Ohio. Tel. 227 TreasurerHoward Brenneman.....Sigma Chi House, Oxford, Ohio. Tel. 241 ScribeCecil A. Moyer.....Phi Kappa Tau House, Oxford, Ohio. Tel. 292

PHA-PHI-University of Mississippi, School of Commerce and Business Administration

Head Master......Samuel P. Carter.....University, Miss. TreasurerHoward Thames, Jr.....University, Miss. Scribe

ALPHA-CHI-Washington University, School of Business and Public Administration Chapter Quarters, Tower Hall, Washington University, St. Louis, Mo.

ALPHA-OMEGA-DePaul University, College of Commerce

BETA-GAMMA-University of South Carolina, School of Commerce

BETA-DELTA-North Carolina State College, School of Science and Business

Head Master......Henry G. Love.....State College Station, Raleigh, N. C. TreasurerEdgar W. Buchanan......2105 Clark Ave., Raleigh, N. C. ScribeA. L. Weaver.....State College Station, Raleigh, N. C.

BETA-EPSILON-University of Oklahoma, College of Business Administration

BETA-ZETA-Louisiana State University, College of Commerce

BETA-ETA-University of Florida, The College of Commerce and Journalism

THE TERRETERE TERRETERE TERRETERE

DELTA SIGMA PI ALUMNI CLUBS and LUNCHEONS and DINNERS

- ATLANTA, Ga.: President, Beverly S. Embry, care Southern Baking Company; Secretary, William B. Pope, Box 658; Treasurer, Vance O. Rankin, Jr., 502 Highland Ave., N.E. Luncheons every Wednesday, Davison-Paxon Co.'s Tea Room, at 12:00 noon. Dinners, first Sunday of each month, Cox-Cariton Apariment, at 6:15 p. m.
- BALTIMORE, Md.: President, John L. McKewen, 2913 Shirey Avenue; Secretary-Treasurer, J. Elwood Armstrong, 2233 E. Federal St. Luncheons every Thursday, The Lord Baltimore Hotel, at 12:00 noon.
- BOSTON, Mass.: President, Warren F. Brooks, New England Mutual Life Insurance Co., 87 Milk Street; Vice-President, Edgar B, Pitts, 115 Bynner Street, Jamacia Plain, Mass.; Secretary-Treasurer, John J. Canavan, 73 Wendell St., Cambridge, Mass. Luncheons every Thursday at Faneuil's Restaurant, at 12:00 noon.
- BUFFALO, N. Y.: Luncheons, every Wednesday, Chamber of Commerce, 5th floor, Main and Seneca Streets, at 12:00 noon.
- OHICAGO, Ill.: President, James R. Bansley, 130 N. Wells St.; Vice-President, Harry M. Couch, Room 1052, 231 S. LaSalle St., Chicago, Ill.; Secretary, Wm. F. Bleck, Jr., 719 N. Lombard Ave., Oak Park, Ill.; Treasurer, H. G. Wright, 222 W. Adams St., Chicago, Ill. Luncheons, every Thursday at Marshall Field & Co's Men's Grill, 6th floor, 25 E. Washington Street, from 12:00 to 2:00 P. M. Dinners as announced by special notice.
- DENVER, Colo.: President, Harry G. Hickey, 3170 W. Clyde Place; Vice-President, J. H. Tyrone, 614 Madison St.; Secretary, Robert C. Loury, 1051 S. Williams St.; Treasurer, Reuben Horton, 1452 Dahlia St. Luncheons second and fourth Thursdays of each month, at the Blue Parrot Inn, 18th and Broadway. Dinners every second and fourth Wednesday as announced by special notice.
- DES MOINES, Iowa: President, Harold E. Mathis, 2524 Lincoln Avenue; Secretary-Treasurer, Lester Mugge, Meredith Publishing Company. Luncheons every alternate Friday at Bishop's Cafeteria, 711 Locust Street, at 12:00 noon.
- DETROIT, Mich.: President, L. G. Goodrich, 127 Seward Ave.; Vice-President, Leonard C. Dole, 574 Superior Blvd.; Secretary, Harold P. Hawkins, Fisher Bldg.; Treasurer, James R. Cook, 5103 Rohms, Detroit, Mich. Luncheons every Thursday at the Frontenac Restaurant, 42 Monroe Avenue, at 12:00 noon.
- FARGO, N. D.: President, A. J. Cleary, Box 117. Telephone 45; Vice-President, Walter L. Swanson, 102 N. 9th Avenue; Secretary-Treasurer, Paul Person, 824 Front Street. Luncheons every Thursday, Elite Cafe, 610 Front Street, at 12:00 noon.
- KANSAS CITY, Mo.: President, Louis A. Buck, Jr., 714 Ridge Arcade Bldg.; Secretary-Treasurer, Delbert R. Boucher, 4205 Charlotte Street. Luncheons, every Friday, City Club Bldg., 1023 Grand Avenue, 12:00 noon.
- LOS ANGELES, Calif.: President, Frank Adams, 805 Chapman Bldg., Los Angeles, Calif.; Vice-President, H. M. Petty. 1208 National City Bank Bldg., Los Angeles, Calif.; Secretary-Treasurer, Elmer T. Crozier, 614 W. Fairmont St., Glendale, Calif. Luncheons, every Thursday, Petifils, 615 S. Broadway, at 12:00 noon. Dinners as announced by special notice.
- MADISON, Wis.: President, Harry M. Schuck, Tripp Hall; Vice-President, Carman G. Blough, 2610 Chamberlain Avenue; Secretary-Treasurer, Martin A. Bliese, 625 Mendota Court. Luncheons, first and third Thursdays of each month, Wisconsin Union, Beef-eaters Room, 12:15 p. m.
- MILWAUKEE, Wis.: President, Rudolph Schmitt, 405 Broadway; Vice-President, B. C. Brumm, 588 Oakland Ave.; Secretary-Treasurer, Basil A. Molseed, 220 14th St. Luncheons every Thursday, City Club, Empire Bidg. at 12:15 p. m.
- MINNEAPOLIS, Minn.: President, Burton E. Wald, 4004 10th Ave., S.; Vice-President, Clifford M. Traff, 2317 30th Ave., S.; Secretary-Treasurer, Alvin M. Johnson, 115 S. 5th Street. Luncheons every Thursday at the Priscilla Tea Rooms, 5th Street and First Avenue, at 12:00 noon. Dinners the last Thursday of each month at the Alpha-Epsilon chapter house, 1029 Fourth St., S. E.
- PHILADELPHIA, Pa.: President, Clarence B. Wingert, 1100 S. 52nd Street; Vice-President, E. Winston Bretz, 1857 N. 17th Street; Secretary-Treasurer, Harry H. Pitts, 631 W. Clearfield Street. Luncheons, the second and fourth Thursdays, at the Adelphia Hotel, at 12:30 P. M.
- ST. LOUIS, Mo.: President, William O. Douglass, 4394 W. Pine; Vice-President, J. H. Dodds, 3554a Crittenden; Secretary-Treasurer, Aubrey D. Reid, 5244a Waterman. Luncheons every Thursday, Canton Tea Gardens, 8th and Olive Streets, 12:00 noon.
- SALT LAKE CITY, Utah: President, Charles H. Cook, 35 West First South St.; Vice-President, D. Cessford Kerr, 38 P St.; Secretary, W. J. Tozer, Columbia Trust Co., 125 Main St. Dinners the first and third Thursdays at Keeley's No. 5, at 6:30 p. m.

Announcing some new Delta Sigma Pi Engraved Stationery

à

 \mathcal{W}^{E} HAVE had so many requests in the past few years for engraved stationery with the fraternity coat-of-arms in colors that we have had one of the leading engravers of the country prepare a set of dies for us and we are now able to offer to the membership of Delta Sigma Pi some of the finest engraved stationery possible to secure anywhere in the country.

The coat-of-arms of the fraternity is reproduced in five beautiful colors, through the use of five different engraved dies. Excellent bond paper stock is used; the popular sheet size $7\frac{1}{4} \times 10\frac{1}{2}$ " has been adopted. This stationery comes packed 50 engraved sheets, 50 plain second sheets to match and 50 envelopes to the box.

Sent prepaid on the receipt of \$3.00 per box. Add 15c for extra postage to all points east of Harrisburg, Pa., south of Macon, Ga., and west of Denver, Colo.

> Send all orders to The Central Office of

Delta Sigma Pi

222 West Adams Street CHICAGO

Fraternity Supplies

Official $\Delta \Sigma \Pi$ badges can be secured only through The Central Office of the fraternity, 222 W. Adams St., Chicago, Illinois, and our official jewelers are not permitted to either accept orders for new badges, nor make repairs on old badges. Address all correspondence in this connection through The Central Office. A complete stock is maintained at all times, and your orders will be filled promptly and without delay. Please remember it takes a few days to engrave your number on your badge, so give us all the time possible. This engraving is required on all badges, and is provided free of charge.

No jewelry or supplies is shipped C. O. D. Remittance in full must accompany all orders, and the price list, which is subject to change without notice, is as follows:

BADGES

Standard $\Delta \Sigma \Pi$ pearl badge, 19 pearls, full crown set	0
Standard $\Delta \Sigma \Pi$ pearl sister badge the same as the standard pearl badge	
but smaller, 19 pearls, full crown set 12.60	
Standard $\Delta \Sigma \Pi$ white gold badge, 19 pearls, full crown set	
Standard $\Delta \Sigma \Pi$ opal badge, 19 opals, full crown set 12.60	
Alternate diamond and pearl badge, 9 diamonds, 10 pearls, platinum mounted 90.00	
All diamond badge, 19 diamonds, platinum mounted	0

CHAPTER GUARDS

One letter, pearls or opals, full crown set	5.50
Two letters, pearls or opals, full crown set	10.00
White gold guards, one letter, pearls, full crown set	8.00
White gold guards, two letters, pearls, full crown set	
One letter, plain gold	
Two letters, plain gold	
Recognition buttons, gold \$1.25 each, silver, each	.75

ENGRAVED STATIONERY

No. 1: Engraved with the fraternity coat-of-arms done in five colors; size $7\frac{1}{4} \times 10\frac{1}{2}$; 50 engraved sheets, 50 plain sheets and 50 envelopes						
to the box, postage prepaid\$	3.00					
No 2: Engraved with the fraternity coat-of-arms in gold only; size $7\frac{14}{2}$; 10 $\frac{1}{2}$; 48 engraved sheets, 24 plain sheets and 48 envelopes to						
the box, postage prepaid	2.00					
(Add 15c per box for extra postage if west of Denver, Colo.,						

east of Harrisburg, Pa., or south of Macon, Ga.)

MISCELLANEOUS

ΔΣ II felt banners, 4' x 6' in size, purple background with letters ΔΣ II in gold, including name of your chapter, prepaid\$	12.00
ΔΣΠ wall placques, imitation leather, containing coat-of-arms in true color, size 8½" x 12", postpaid	4.00
Phonograph record, "Yours Fraternally in Delta Sigma Pi" on one side, "Rose of Deltasig" on the opposite side, postpaid	1.00
Volumes XVII, XVIII, XIX, XX and XXI, THE DELTASIG, beautifully bound, postage prepaid, per volume	2.50
Official fraternity songs: "Yours Fraternally in Delta Sigma Pi," "Rose of Deltasig," \$4.00 per dozen copies, \$2.50 per half-dozen copies, single copies	.50
Certificates of membership are supplied free of charge at the time of initi- ation. Copies supplied thereafter are	1.50
A E II book labels, printed with your name, 500 labels, gummed	5.00

Write the Central Office for price list of supplies for the Standard Accounting System and various officers' supplies.

Make all checks payable and address all orders to

Delta Sigma Pi

222 W. Adams Street, Chicago

The

Delta Sigma Pi Phonograph Record

THROUGH arrangements with the Columbia Phonograph Company of New York City, we have had two of the most popular of our fraternity songs recorded by Ben Selvin and his Orchestra, a well known New York dance orchestra, and this record is now offered for sale exclusively through The Central Office of Delta Sigma Pi.

We have been very fortunate in securing unusually good orchestrations for both of these numbers; both are played in dance tempo, with vocal refrain. Yours Fraternally in Delta Sigma Pi is to fox-trot time; while Rose of Deltasig is to waltz time.

We cannot say too much about this record; both recordings are par excellence! Nevertheless, if you have a phonograph in your home you will want one of these records; and if you haven't a phonograph, it will be worth your while to purchase one just to play this record—no foolin'.

Price, \$1.00 per record, postpaid

Add 15c for extra postage to all points east of Altoona, Pa., south of Macon, Ga., west of Lincoln, Nebr., and north of Minneapolis, Minn.

> Send all orders to The Central Office of

Delta Sigma Pi

222 West Adams Street CHICAGO