

The
DIAMOND
of
Psi Upsilon

March, 1937

VOLUME XXIII NUMBER THREE

The Diamond of Psi Upsilon

OFFICIAL PUBLICATION OF PSI UPSILON FRATERNITY

Published in November, January, March and June by
THE DIAMOND OF PSI UPSILON, a corporation not for
pecuniary profit, organized under the laws of Illinois.

VOLUME XXIII

MARCH, 1937

NUMBER 3

AN OPEN FORUM
FOR THE FREE DISCUSSION OF
FRATERNITY MATTERS

EDITOR

GEORGE R. CORY, JR., *Theta '34*

ALUMNI ADVISORY COMMITTEE ON THE DIAMOND

HENRY JOHNSON FISHER, *Beta '96*

HERBERT S. HOUSTON, *Omega '88*

EDWARD HUNGERFORD, *Pi '99*

JULIAN S. MASON, *Beta '98*

EXECUTIVE COUNCIL COMMITTEE ON THE DIAMOND

R. BOURKE CORCORAN, *Omega '15*

A. NORTHEY JONES, *Beta Beta '17*

EMMETT HAY NAYLOR, *Zeta '09*

LEROY J. WEED, *Theta '01*

LIFE SUBSCRIPTION TEN DOLLARS, ONE DOLLAR THE
YEAR BY SUBSCRIPTION, SINGLE COPIES FIFTY CENTS

*Business and Editorial Offices, 450 Ahnaip St., Menasha, Wis. or
Room 510, 420 Lexington Ave., New York City*

*Entered as Second Class Matter January 8, 1936, at the Post Office at Menasha,
Wisconsin, under the Act of August 24, 1912. Acceptance for mailing at special
rate of postage provided for in Paragraph 4, Section 538, Act of February 28, 1925,
authorized January 8, 1936.*

TABLE OF CONTENTS

	<i>Page</i>
ANNUAL CONVENTION AT TORONTO THIS YEAR.....	157
A SHORT HISTORY OF NU CHAPTER.....	158
BRUCE COFFIN BREAKS WILLIAMS SWIMMING RECORD.....	160
INTRODUCING THE NU ALUMNI.....	161
DELTA CHAPTER IS HUNDRED YEARS OLD.....	165
PSI UPSILON'S ANNUAL RHODES SCHOLAR.....	168
PLEDGES ANNOUNCED BY THE CHAPTERS.....	170
AMONG OUR ALUMNI.....	172
IN MEMORIAM.....	175
CHAPTER COMMUNICATIONS.....	180
DIRECTORY	
<i>Chapter Roll of Psi Upsilon</i>	201
<i>Chapter Alumni Associations</i>	202
<i>General Information</i>	203
<i>Alumni Club Directory</i>	204
<i>Alumni Association of Psi Upsilon</i>	205
<i>The Executive Council</i>	206

ANNUAL CONVENTION AT TORONTO THIS YEAR

THIS is the first time the event has taken place in Canada.

The Nu Chapter of Psi Upsilon at the University of Toronto will welcome representatives of every active Chapter of our Fraternity at the annual convention to take place at Toronto on April 29 and 30 and May 1. The Nu and the Executive Council extends a cordial invitation to all Brothers who find it convenient to be in the Canadian city at that time.

In another section of this issue, we have seen fit to devote a number of pages to the Alumni of the Nu, and other matters dealing with the Chapter. For this reason, we are simply printing the tentative program of the convention which contains all the essential facts.

Thursday, April 29th

A.M. Registration Royal York (\$10.00 fee to cover 3 lunches, 3 dinners, busses and smoker.)

- 9.45 A.M. Busses to Hart House.
- 10.00 A.M. Meeting Hart House.
- 12.30 P.M. Buffet lunch—Chapter House.
- 2.00 P.M. Meeting—Hart House.
- 7.00 P.M. Dinner—University Club (informal).

Friday, April 30th

- 9.45 A.M. Busses from Royal York to Hart House.
- 10.00 A.M. Meeting—Hart House.
- 1.00 P.M. Lunch—Hart House.
- 2.00 P.M. Meeting—Hart House.
- 7.00 P.M. Dinner—Club Esquire (Busses from Royal York).
- 9.30 P.M. Smoker—Toronto Club (Busses from Club Esquire 9.00 P.M.).
- 9.00 P.M. Meeting Alumni Association—Toronto Club.
(Busses from Club Esquire 8.30 P.M.).

Saturday, May 1st

- 9.45 A.M. Busses from Royal York to Hart House.
- 10.00 A.M. Meeting—Hart House.
- 1.00 P.M. Buffet Lunch—Chapter House.
- 2.30 P.M. Motor Drive (if desired).
- 7.00 P.M. Cocktails—Royal York.
- 8.00 P.M. Dinner—Royal York.

A SHORT HISTORY OF NU CHAPTER

ALTHOUGH the Nu Chapter at Toronto, which will act as host for this year's Convention of Psi Upsilon—and incidentally, for the first time bring the convention into Canada—was installed as recently as 1920, its origin dates back to December, 1900, when twenty kindred spirits at the University of Toronto organized themselves into a local fraternity and immediately petitioned for a charter from Psi Upsilon.

The petition was unsuccessful. But the local fraternity, which had taken the name of Chi Delta Psi, soon made its influence felt at the University, its members year after year winning a larger share of both academic and athletic honors than even the strongest of its rivals.

Petitioned Twelve Times

With the confidence of youth, it continued to petition for membership in Psi Upsilon, sending its delegates to successive Psi Upsilon conventions, and rejecting opportunities to affiliate itself with other old and established fraternities. Between 1900 and 1914, twelve petitions in all were presented.

Then came the War, and for several years the halls of Chi Delta Psi were silenced as the entire chapter enlisted and went overseas, and with them most of the graduate members as well. Out of a total graduate and under-graduate membership in 1914 of a little over one hundred, fifteen gave up their lives in the Great War, and thirty-eight were wounded or disabled. The list of honors won at the front by the brothers of Chi Delta Psi included the only Victoria Cross awarded to any of the several thousand soldier students and graduates of the University of Toronto, not to mention fifty lesser awards.

In the spring of 1919 a splendid effort was made to reorganize the fraternity among the ranks of the returning under-graduates. And by autumn such progress had been made that Chi Delta Psi opened the doors of a new and temporary home with a credit balance of over \$20,000 toward the acquisition of a substantial, permanent residence.

What was more important, a fresh petition for membership pre-

sented at the Psi Upsilon convention of 1919 was favorably received, and ratification by the individual Chapters proceeded, with the result that on April 24, 1920, under Brothers Bridgman, Fox, Waugh, Stevens and Peattie, and amidst a number of delightful functions, the Nu Chapter was born, the first which Psi Upsilon had ever established in the Dominion. Brother Guy Hanley was the Nu Chapter's first president.

Alumni Association Formed

In the following November Psi Upsilon's position in Toronto was strengthened by the formation of an Alumni Association, of which E. Sterling Dean, Upsilon '90, was the first president. The Alumni took strenuously in hand the matter of securing for the Toronto Chapter a permanent home. Within a year sufficient subscriptions had been pledged to finance the purchase of a fine, commodious, and substantial residence at 65 St. George Street, which was and still is probably the best chapter house in Toronto.

The subsequent history of the Nu Chapter has been one of increasing prestige. The under-graduate Brothers of more recent years have carried on the high scholastic and athletic performance of their predecessors. The Nu Chapter has given the University of Toronto a succession of captains and players on senior rugby and hockey teams and in every department of University sport. Members of the Nu have held places on the Canadian Davis Cup Team, and have represented Canada at the Olympic games. The Varsity Grads team which won the world's championship in hockey at the Olympic games in 1928, was captained by Brother John C. Porter; three other Toronto Psi U's starred on this team. Academically the Chapter has prospered, sending several Rhodes scholars to Oxford, and winning many other scholarships. In the larger field of public life and business, Psi U's Toronto Alumni have found their way into Parliament, into the judiciary, and into outstanding positions in the world of medicine, science and industry.

Present Active Chapter Outstanding

The present under-graduate chapter numbers 25, and has little difficulty in maintaining its priority among other fraternities on the

campus. From the families of its own prominent Alumni, now numbering more than 200 scattered throughout Canada, an increasing number of eligible prospects is now furnished every year as they enter the University of Toronto. The growth and development of the Nu Chapter has more than kept pace with the growth of the University itself, which, with its present under-graduate attendance of 7,000, and with a magnificent endowment of colleges, buildings and equipment, ranks among the really great universities of this continent.

In every way the Nu possesses the background, resources, the will and personnel, to extend a royal welcome to the delegates of the 1937 Convention.

Bruce Pitkin Coffin, Delta Delta, Breaks Long-Standing College Record in Fancy Dive

Brother Bruce Pitkin Coffin Williams '39 shattered the Williams College and Pool Diving Records in a recent meet with Springfield. Coffin scored 98.18 points and broke the College Record by six points, the old record being of nine years' standing, and the Pool Record by one point, established last year.

Coffin attended the Lawrenceville School where he was active in Literary and Newspaper work and a diver. Since entering Williams in 1935 he has been elected to the Editorial Board of the *Record*, campus newsorgan, to the Literary Board of the *Gulielmsonian*, year book, and to the position of Advertising Manager of the *Purple Cow*, funny magazine, 1938-1939. He was undefeated as a Diver as a Freshman, unofficially breaking the college record then, and is president of the Sophomore delegation of the Delta Delta.

He is the son of Fielder J. Coffin, Chi '08.

INTRODUCING THE NU ALUMNI

FORTUNATELY we have been able to secure a number of pictures and short sketches about the leading Alumni members of the Nu Chapter. They constitute a group of which any fraternity would be proud. We herewith present them to those of the Psi Upsilon Fraternity who have not had the pleasure or honor to meet them personally:

PROFESSOR D. A. KEYS, *Nu '15*

Brother Keys has achieved distinction in the Department of Physics at McGill University, Montreal, Canada.

MAJOR K. H. McCRIMMON, D.S.O., *Nu '12*

Brother McCrimmon has carried the banners of Psi Upsilon southward by establishing himself as a senior executive of the Rio de Janeiro Tramway, Light & Power Co., Rio de Janeiro, Brazil.

PROFESSOR E. F. BURTON, Ph.D., *Nu '01*

Professor Burton is head of the Department of Physics at the University of Toronto. He has supervised much important research work in the field of physics, and is an internationally known scientist.

D. D. CARRICK, *Nu '28*

Brother Carrick, one of Nu Chapter's outstanding younger graduates, not only held the Ontario amateur golf championship for three years, but has held the Canadian amateur title as well. Brother Carrick is already making a name for himself in the Canadian legal world, having just returned from conducting a case before the Privy Council in England, highest court of appeal in the British Empire.

CHARLES M. VINING, *Nu '21*

Brother Vining, after spending several successful years in journalism and as a director of one of Canada's largest advertising agencies, now holds the position of President of the Newsprint Export Manufacturers' Association of Canada.

DR. D. E. ROBERTSON, *Nu '06*

Brother Robertson is Surgeon-in-Chief at the Hospital for Sick Children, Toronto, and Assistant Professor of Surgery at the University of Toronto. He served as medical officer with the First Canadian Battalion overseas, and performed the first transfusion operation at the front. He was the first Canadian to perform the operation known as "sympathectomy," and is one of the outstanding orthopaedic surgeons on this continent. In 1933 he received the acclaim of the medical world when he described to the American College of Surgeons in Chicago a remarkable series of operations on the sympathetic nervous system, which had brought relief in cases of spastic paralysis. Dr. Robertson was in the news headlines a year ago when he was entombed for almost two weeks in a mine in Nova Scotia and was finally rescued and brought out alive.

E. G. McMILLAN, K.C., *Nu '09*

Brother McMillan has won distinction in the field of Canadian corporation law. He has represented the Province of Ontario in important cases, and represented the Government of the United States in its investigations in Canada into the Tea Pot Dome Oil case.

R. K. NORTHEY, *Nu '11*

Brother Northey is Vice-President of the Northey Printing Co. and Secretary-Treasurer of The Telfer Paper Box Co., and prominent in the Canadian business world.

HON. MR. JUSTICE J. A. McEVOY, *Nu '03*

Brother McEvoy, after a successful practice of the Law, in 1934 ascended the bench of the High Court of Ontario.

M. L. ELLIS, *Nu '11*

Brother Ellis is this year's President of the Psi Upsilon Alumni Association of Toronto, and will be mainly responsible for the local arrangements for the holding of the 1937 Psi Upsilon Convention.

E. G. BURTON, *Nu '26*

Brother Burton is another of the younger alumni of the Nu Chapter who has achieved distinction in the business world, having been recently appointed General Manager of the Robert Simpson Company, Ltd., Toronto, one of Canada's largest department stores.

J. C. PORTER, *Nu '25*

Brother Porter, at present Advertising Manager of the Robert Simpson Company, Ltd., one of Canada's largest department stores, was captain of the Varsity Grads hockey team which won the world's championship at the Olympic Games in 1928. Brother Porter had previously been captain of the University of Toronto senior hockey team, which held the Canadian Inter-Collegiate Championship.

MAJOR T. W. MACDOWELL, V.C., D.S.O. (Bar), *Nu '14*

Brother MacDowell, after a brilliant record in University of Toronto sports, won fame overseas as the recipient of many high honors, including the Victoria Cross and the Distinguished Service Order with Bar. Brother MacDowell is the only University of Toronto man out of thousands serving in the Great War, who won the Victoria Cross. The decoration was conferred on him for rushing and capturing enemy machine guns and capturing almost single-handed, and while wounded, a large detachment of enemy troops.

W. J. HANLEY, K.C., *Nu '01*

Brother Hanley, one of the little group of founders of Chi Delta Psi, was for years one of the most active supporters of the petition for a Psi U charter. And when the Nu Chapter was formed, brother

Hanley was and still is one of the outstanding members and supporters of its Alumni Association. Brother Hanley has been a familiar and popular figure at Psi Upsilon conventions for many years. He is one of a family of four brothers, all of whom added lustre to the history of Psi Upsilon in Toronto.

N. A. McLARTY, K.C., M.P., *Nu '10*

Brother McLarty, prominent Liberal, sits in the House of Commons, Ottawa, as member for Essex West, Ontario.

A. T. FISHER, *Nu '01*

One of the organizers of Chi Delta Psi, Brother Fisher is an outstanding jurist being a justice of the Supreme Court of British Columbia.

DELTA CHAPTER OBSERVES HUNDRETH BIRTHDAY IN FITTING STYLE

IMPRESSIVE INITIATION IS FOLLOWED BY INFORMAL PUBLIC EXERCISES AND BANQUET AT HOTEL PENNSYLVANIA

DURING the early days of February, the Delta Chapter passed its Hundredth milestone, and from all indications, it is still very young and vigorous, and in another century it will still be looked upon as an organization that commands the respect of all just as it most certainly does at the present time.

The first event on the program was the hundredth annual initiation of the Delta which took place at the Chapter House. There were more than a hundred Alumni in attendance, and all were greatly impressed.

At this point it seems fitting to say a few things about our New York University Chapter that, perhaps, are not generally known.

Delta Is Excellent in Every Respect

In the first place the Chapter House is in excellent repair, and is well managed from top to bottom. Whoever is in charge of the table knows his job, and certainly under the leadership of Brother Nace, there is a fine spirit throughout the House. As far as Alumni go, it has a group that has distinguished itself in almost every field of endeavor, and its graduates from 1867 to the present day Alumni are a loyal and devoted group.

The public exercises of the Delta Centennial were held at the Chapter House, 115 West 183rd Street, New York City, on February 10, at which time an excellent buffet supper was served, all arrangements having been made by the active Chapter.

Among the guests were Chancellor Chase, Harold S. Voorhis, LeRoy Kimball, Philip C. Badger, Deans Brown, Berg, Saville, Hill, Professor Daniel S. Hering, representatives from fraternities, Dr. Voislowsky, Henry B. Fernald, George Larsen, John C. Mazzei, Bill

McCarthy and John, the cop. Brother Nace, the head of the House, introduced Brother Whitney to introduce the speakers, in the absence of Brother Kingsley.

The Chancellor, Dean Brown, Dean Hill and Dr. Voislowsky spoke informally to the assembled Brothers and guests. About 125 attended this meeting.

Banquet at Pennsylvania

The Centennial Banquet was held at the Hotel Pennsylvania on February 11. Cocktails were served from 7 to 8 o'clock at which time the dinner was served.

William Kingsley presided and the blessing was asked by the Rev. Henry Evertson Cobb, D.D., Delta '84. At 9:15 P.M. Brother Kingsley made a few characteristic remarks and then turned the meeting over to the President of the Delta, who introduced the speakers.

The Hon. Philip J. McCook, Beta Beta '95, responded to the toast of the Fraternity. Brother Edward L. Stevens, Chi '99, former President of the Executive Council, told us of a few of the old Psi U's. Brother Bourke Corcoran, Omega '15, spoke for the Council in the absence of Brother A. Northey Jones. Brother Henry Noble MacCracken, Delta '00, President of Vassar College, responded to the toast of the Delta.

Dr. MacCracken in a short reminiscence spoke of the influence of his mother, not only upon the boys of the Delta, but on every student of the college during her life at the Heights. He spoke of the life and history of the Delta as only Noble can do.

Numerous Congratulatory Letters

During the course of the evening letters were read from Brother Archibald Douglas, President of the Executive Council, Edward N. Bement, Charles A. Bill, and telegrams from William Howe, President of the Upsilon, L. I. Snyder of the Delta, The Rho, Xi Chapter, Ed Huyler of Psi U from Honolulu, George C. Kastner for Phi Gamma Delta, Frank J. Gould from Paris, France.

Judge Garvin, Chairman of the Centennial Fund Committee re-

ported that one of our Brothers, who wished his name unknown, had subscribed the \$500 necessary to account for the \$4,000 estimated expenses. An earnest plea was made to the younger men to subscribe any amount and thus enter in the active life with the Delta Corporation.

The Convention was closed with the singing of the "Dear Old Shrine." Informal gatherings followed.

PSI UPSILON'S ANNUAL RHODES SCHOLAR

THIS YEAR HE IS ROBERT S. BABCOCK,
UPSILON '37

BECAUSE your editor happens to be writing this article out in the wilds of Oradell, New Jersey, and consequently does not have a complete file of *Diamonds* at his elbow, it is impossible to list the Rhodes Scholars of Psi Upsilon for the past two decades. It is certain, however, that this Fraternity has had many of them, probably an average of one a year, and often there have been more. The last Psi U so honored was W. Jay Tompkins, Zeta Zeta '36. It is also known that there are several representatives of the Fraternity over in England as Rhodes Scholars at the present time.

His Record Excellent

All of this leads up to the fact that Psi U's representative this year is Robert S. Babcock, Upsilon '37, a grand boy from a fine Chapter of Psi Upsilon. We have been able to secure a few facts about Brother Babcock, and take pleasure at this time in introducing him to the Fraternity as one of whom we are exceptionally proud.

The reason why Babcock was chosen as one of two Rhodes Scholars from the combined states of Michigan, Illinois, Indiana, Wisconsin, Minnesota, and Ohio, was not because of his distinguished performance on the gridiron for Rochester last fall and the two years preceding. It was not alone because he has stood near the top of his class in the University. Though high grades are a requisite, the real reason why he was chosen from among so many candidates was because he most completely filled the qualifications specified by Cecil Rhodes in his will: "Literary and scholastic ability and attainments; qualities of manhood, truth, courage, devotion to duty, sympathy, kindness, unselfishness, and fellowship; exhibition of leadership; and physical vigour."

Bob Babcock was born in Chicago; moved to Evanston, Illinois,

where he has lived most of his life. His preparatory school education consisted of four years at Evanston Township high school, where he contributed much to the swimming team and football team, as well as to the general student life.

In 1933, Babcock came to Rochester, the holder of a Chicago Scholarship. He immediately distinguished himself on the gridiron and in freshman swimming and track. His sophomore year slipped by and Bob found himself a junior, active in campus affairs, and touted as one of the greatest backs ever to appear on the Rochester gridiron.

This year he has made himself invaluable to the house and the University. He ranked among the ten highest scorers in the east in football. His steady and colorful basketball game is nearly as brilliant as his exploits on the football field. In the house, he carried most of the burden of initiation upon his shoulders, doing his job ably and pleasantly. A leader with a keen interest in doing a good job, Babcock in every way comes up to the standards specified by Cecil Rhodes.

Scholarship Note

Too late to be published in the scholarship reports for 1935-1936 in the January issue of *The Diamond*, was the record from the dean's office of the University of Pennsylvania. We regret to report that the Tau Chapter stood last out of thirty-four Greek Letter organizations.

PLEDGES ANNOUNCED BY THE CHAPTERS

MU—*University of Minnesota*

Class of 1940

JOHN SALZER	Minneapolis, Minn.
ALFRED PARIS	Minneapolis, Minn.
WALTER RINGER	Minneapolis, Minn.
WINSTON STEPHENS	Minneapolis, Minn.
JOHN HAMMEREL	Minneapolis, Minn.
THOMAS WELCH	Minneapolis, Minn.
ROBERT BROWN	Minneapolis, Minn.
RICHARD BROWN	Minneapolis, Minn.
LESTER McLEAN	Minneapolis, Minn.
JAMES LINDSAY	Minneapolis, Minn.
RONALD COMB	Minneapolis, Minn.
ROBERT BINGER	St. Paul, Minn.
RICHARD KLEIN	St. Paul, Minn.
BRUCE SANBORN	St. Paul, Minn.
HERBERT BIGELOW	St. Paul, Minn.
KENT ROGSTAD	Detroit Lakes, Minn.
RICHARD QUACKENBUSH	Rochester, Minn.
ROBERT ROESSLER	Rochester, Minn.
ROBERT HORTON	Winona, Minn.
JOHN MUIR	Barrington, Ill.

TAU—*University of Pennsylvania*

Class of 1940

CHARLES BRADSHAW	Des Moines, Iowa
CLIFFORD COLLINGS	Philadelphia, Pa.
CHARLES DE RITIS	Rochester, N.Y.
FLOYD FELTON	Philadelphia, Pa.
ARTHUR HEITZ	Dayton, Ohio
WILLIAM HILL	Philadelphia, Pa.
PALMER HUGHES	Tulsa, Okla.
ALDEN LUDLOW	Philadelphia, Pa.
LECOUNT MOORE	Clearfield, Pa.
MAYNARD MOORE	Everett, Mass.
SAMUEL RAE	Fort Wayne, Ind.
LEE THOMPSON	Kansas City, Mo.
LAFE WEEKS	Des Moines, Iowa
HERBERT WHALEN	Dayton, Ohio

Courtesy Canadian National Railways

HART HOUSE, UNIVERSITY OF TORONTO,
WHERE THE CONVENTION WILL MEET.

MAJOR T. W. MACDOWELL,
Nu '14
(See page 163)

Simpson, Toronto
R. K. NORTHEY, *Nu '11*
(See page 162)

J. Kennedy
PROFESSOR E. F. BURTON, *Nu '01*
(See page 161)

HON. MR. JUSTICE J. A. McEVOY,
Nu '03
(See page 162)

Rice, Montreal

CHARLES M. VINING, *Nu '21*
(See page 162)

D. D. CARRICK, *Nu '28*
(See page 161)

AMERICAN EXPRESS
 Western Cheques
 25¢ cost on 10 days
 costs 75¢ to post
 paid by WESTERN UNION office

WESTERN UNION
 (44)
 NEWBORN CALIFORNIA
 FEB 11 1937
 MIZZENTOE WARWICK BERMUDA
 Feb. 2, 1937

Shows to the date line on telegraph and key letters in STANDARD TIME at point of origin. Time of receipt in STANDARD TIME at point of destination.

d at PENNSYLVANIA HOTEL N.Y.
 16 7=WUX MIDDLETOWN CONN 11 730P
 TA CHAPTER OF PSI UPSILON ANNIVERSARY DINNER=
 HOTEL PENNSYLVANIA=
 RTIEST CONGRATULATIONS ON YOUR ONE HUNDREDTH
 IIVERSARY=
 XI CHAPTER=
 MIZZENTOE WARWICK BERMUDA
 Feb. 2, 1937

Dr. Chester F.S. Whitney
 Home Life Insurance Co.
 256 Broadway
 New York, N.Y.

Dear Chet:

I received letter No. 7 and am very glad that you found time to get it out. Because I hope that these letters will be continued, I would have preferred it if you had made your letter the same size as that which I used, but of course it makes no important difference and you have continued everything else in the form which I set up. I was surprised to see how many of our men had died during the last year. Of course I had advised you of those which I knew about but I did not know of Adams '18, and Cronk '25.

I hope you will have a good crowd out for the banquet but I think you will probably have to do what I used to in annual dinners, and that is, send out a lot of personal follow up letters and get a gang of different ages to push it by a telephone campaign. One good idea which Vin Roberts used at the last convention was to write a personal letter and have it signed by Billy Kingsley, urging each man to attend. That worked awfully well in rounding up the late comers.

I did not expect you to come to the boat, and I tried to keep most people away because I did not think a little trip like Bermuda makes it necessary for ones to afternoon.

I hope Benny is all right now. I am certainly sorry to hear about Cass and I am so glad that you were able to fix him up as well as you have, and trust he will come through all right. Please give him my best.

As I look out from my windows across the harbor, I can see a cluster of little islands called the Beta, Gamma, Epsilon and numerous others. The island nearest to my door appropriately enough is the Delta, which naturally is the dearest to my heart. Please tell the Brothers at the Centennial banquet that old Al Bill sends his congratulations to Delta and his good wishes to all the Brothers, and that "Delta, first and foremost" is still a battle-cry.

Yours in the bonds,
 ac

THE COMPANY WILL APPRECIATE SUGGESTIONS FROM ITS PATRONS CONCERNING ITS SERVICE

WESTERN UNION
 (20)

SERVICE: full-rate or Cable, use in de- scribe in in- y a suitable size, or pre- address.

SYMBOLS:
 DL = Day Letter
 NM = Night Message
 NL = Night Letter
 LC = Deferred Letter
 NLT = Cable Night Letter

d at PENNSYLVANIA HOTEL N.Y.
 51 6=NEWYORK NY 11 954P
 CHESTER F S WHITNEY=
 PSI UPSILON FRATERNITY HOTEL PENNSYLVANIA=
 GAMMA DELTA SENDS CENTENNIAL GREETINGS=
 GEORGE C KASTNER.

Anniversary Greeting -
 by WESTERN UNION

FU445 J191CC 6X 11 NM BERKELEY CALIF
 DELTA CHAPTER PSI UPSILON
 DLR 730 PM FEB 11 HOTEL PENNSYLVANIA NYK
 THE UPSILON OFFERS CONGRATULATIONS TO THE DELTA ON ONE HUNDREDTH
 ANNIVERSARY
 JAM HOWE PRESIDENT

Dear Brothers of the
 On behalf of the
 profits Executive Comm.
 to the Delta from our
 world over on the
 Deltas first Cent
 loyalty to the id
 at Union over one
 From decade to
 with characteristic
 has been an expan
 old + new, through
 our Fraternity sal
 for.
 The satisfactory
 record gives is sh
 + it carries with it
 graduate + undergra
 satisfactory + inta
 Another grand Ce
 other many more
 I only regret that
 you all personally.
 to Brother Cement -
 wish him for us
 more years + plea
 with warm +
 again to all Br
 I am Yours in
 Ache
 Rec

...nus Hall,
Charleston, S.C.
February 9-1937

...Delta,
...Psi Upsilon Fraternity,
...and I extend Congratulations
...to brothers all thru
...the completion of the
...series of unwavering
...goals set for us
...hundred years ago.
...decade the Delta
...zeal and enthusiasm
...able to our chapters,
...its devotion to
...that it stands

...that your superb
...led by all of us,
...to all Delta Brothers,
...P.T.O.
...ducts, its own
...ingable toward,
...tury to the Delta

...I cannot be with
...ly hand-clasp too
...our senior Psi U-
...all a cluster of
...nt ones.

...ational greetings
...thers of the Delta,
...Psi Upsilon
...ard Douglas
...ent of the Executive Council

CLASS OF SERVICE
This is a full-rate Telegram or Cablegram unless its deferred character is indicated by a suitable symbol above or preceding the address.

WESTERN UNION (57)
A. B. WHITE (President) NEWCOMB CARLTON (Chairman of the Board) J. C. WILLYER (Chief Executive Officer)

SYMBOLS
DL - Day Letter
NM - Night Message
NL - Night Letter
LC - Deferred Cablegram
MLT - Cable Message

Received at PENNSYLVANIA HOTEL N Y
NQ98 36 DL=UN MADISON WIS 11 24 1P
DELTA CHAPTER OF PSI UPSILON=DLR 700 PM
HOTEL PENNSYLVANIA=
CONGRATULATIONS ON YOUR 100TH ANNIVERSARY THE WISE OWL
THE RHD BLINKS AND PREDICTS ANOTHER CENTURY AS FULL AN
SUCCESSFUL AS THE PAST ONE HAS BEEN FOR THE DELTA YOUR
THE BONDS=
THE RHP.

1937 FEB 11 PM 6

FAST ACCURATE CABLE SERVICE TO ALL PARTS OF THE WORLD "VIA COMMERCIAL" ADDRESS 67 BROAD ST.

Commercial Cables
THE INTERNATIONAL SYSTEM
Postal Telegrams, Radiograms, All America Cables.

THE FOLLOWING TELEGRAM WAS RECEIVED
M2 VIA COMMERCIAL

LF17 MAISONSLAFFITTE 81 FST 50 B
MLT DR CHESTER WHITNEY 256 BWAY NY -

JUST RECEIVED YOUR PRINTED LETTER JANUARY EIGHTEENTH AND REGRET SO MUCH THAT I CANNOT BE WITH YOU ALL AT THE DELTA FOR THE CENTENNIAL EXERCISES THIS MONTH STOP THINK SO OFTEN OF THE CHAPTER HOUSE AT THE HEIGHTS AND ALL THE HAPPY DAYS .
SPENT THERE STOP PUT ME DOWN FOR ONE THOUSAND DOLLARS SUBSCRIPTION TO YOUR APPEAL FOR FUNDS STOP GIVE BEST TO ALL THOSE THAT I KNEW AT THE CHAPTER STOP REGARDS
- FRANK .

Delaware 1/15/37

TELEGRAMS VIA POSTAL TELEGRAMS TO ANYWHERE IN THE UNITED STATES AND CANADA . . .

CLASS OF SERVICE
This is a full-rate Telegram or Cablegram unless its deferred character is indicated by a suitable symbol above or preceding the address.

WESTERN UNION (59)
A. B. WHITE (President) NEWCOMB CARLTON (Chairman of the Board) J. C. WILLYER (Chief Executive Officer)

SYMBOLS
DL - Day Letter
NM - Night Message
NL - Night Letter
LC - Deferred Cablegram
MLT - Cable Message

Received at PENNSYLVANIA HOTEL N Y
NQ119 VIA RCA=F HONOLULU 15 11 153P
CHET WHITNEY=
PSI U BANQUET HOTEL PENNSYLVANIA NYK=
LOVE TO OLD PSI U=
ED HUYLER.

1937 FEB 11 PM

Social Message
WESTERN UNION

NAM69 22 DL 3 EXTRA=BRIDGEPORT CONN
TOASTMASTER DELTA OF PSI UPSILON BANQUET=
HOTEL PENNSYLVANIA=
HEARTIEST CONGRATULATIONS TO THE DELTA UPON THIS NOTABLE
ANNIVERSARY EVERY GOOD WISH FOR ITS CONTINUED SUCCESS IN THE
FUTURE=
L I SNYDER DELTA 97...

OR CABLE

UNIVERSITY COLLEGE—one of the oldest of the Arts Colleges at the University of Toronto. The new soldiers' memorial tower rises on the right.

W. J. HANLEY, Nu '01
(See page 163)

Blank & Schuller
N. A. MCLARTY, Nu '10
(See page 164)

Violet Keene
DR. D. E. ROBERTSON, Nu '06
(See page 162)

ARTHUR H. DAKIN, *Gamma* '84
(See page 176)

JOHN B. SAWYER, *Epsilon* '02
(See page 172)

THE LATE Collins Johnson, *Phi* '81.
His obituary was published
last issue.

OMEGA—*University of Chicago*

Class of 1940

JOHN R. ANDERSON	Evanston, Ill.
KENNETH J. BECKER	Chicago, Ill.
JAMES G. BELL	Chicago, Ill.
RICHARD G. CAULTON	Chicago, Ill.
WILLIAM T. CHAPMAN	Highland Park, Mich.
RAYMOND E. DANIELS, JR.	Chicago, Ill.
ROGER B. FAHERTY	Chicago, Ill.
GEORGE E. GARVEY	Oak Park, Ill.
RICHARD E. JACQUES	Milwaukee, Wis.
ROBERT E. JERNBERG	Chicago, Ill.
CHARLES F. MACLELLAN	Chicago, Ill.
ALAN S. MCCLIMON	Gary, Ind.
JOHN H. PALMER	Chicago, Ill.
RUSSEL J. PARSONS	Davenport, Iowa
CHARLES W. PFEIFFER	Racine, Wis.
ALLAN K. SHACKELTON	Cresco, Iowa
CHARLES V. SHOSTROM	Chicago, Ill.

ZETA ZETA—*University of British Columbia*

Class of 1938

GEORGE F. T. GREGORY	Victoria
LAWRENCE J. WALLACE	Victoria

Class of 1939

HARRY J. BIGSBY	Vancouver
LEWIS A. FREEMAN	Rossland
CLARENCE O. FULTON	Vernon

Class of 1940

JOHN B. ARMSTRONG	Victoria
JOHN A. DAVIS	Kimberley
WILLIAM R. DOWREY	Vancouver
RICHARD A. MONTGOMERY	Vancouver
JOHN W. PEARSON	Vancouver
DAVID A. SLOAN	Vancouver
JOHN E. STARK	Vancouver

AMONG OUR ALUMNI

IN RESPONSE to an inquiry late last year, *John B. Sawyer*, Epsilon '02, who is connected with the office of The United States Consulate General at Shanghai has sent us a few facts about himself.

Since 1904 he has been engaged continuously in the enforcement of the national laws relative to immigration and citizenship in the Department of Labor and the Department of State, being stationed at Portland, Hong Kong, San Francisco, and Shanghai. He has crossed the Pacific Ocean fifteen times and is author of a booklet published by the Government in 1923 and revised in 1926 relating to consular procedure in connection with the enforcement of the Chinese Exclusion laws. Now Vice Consul in charge of Passport Office of the American Consulate General at Shanghai, Brother Sawyer is married and has a daughter attending the Shanghai American School.

* * *

Psi Upsilon Are Active in Cuba

AN INTERESTING letter has been received from *George Elliott Patterson*, Eta '11, Delta '11, who has lived in Havana for the past fourteen years, and is president of the W. B. Fair Company of Cuba which is engaged in the merchandise brokerage business.

Brother Patterson, who is quite a yachting enthusiast, is often accompanied on his cruises by *Theodore Smith*, Zeta '11, Delta '11, *Louis Bassave*, Delta '07, and *Carlton Hurst*, Xi '17.

Brother Smith is in the tobacco business, Bassave is a gentleman of leisure living off his estates and Hurst is American Consul in Cuba.

Brother Patterson says he has been in Cuba for a long enough time, and is thinking of moving back to the States, probably locating in the South.

Although he has retired from active yacht racing, he has represented Cuba in the International races in the United States, and has won the championship in Havana several times.

Naturally Brother Patterson is a member of the Havana Yacht Club which is one of the finest in the world. He is also a member of the Havana Country Club and the American Club. In short he is one of the outstanding Americans in Cuba.

* * *

Harry W. Carroll, Theta Theta '80, Still Active

Still active, and intensely interested in the welfare of our Fraternity, of which he has been an honorary member for many years, *Harry W. Carroll, Theta Theta '80*, recently wrote an interesting letter to Benjamin T. Burton, President of the Alumni Association of Psi Upsilon. The letter follows:

H. W. CARROLL
COMPTROLLER AND EX-OFFICIO CITY CLERK

The City of Seattle
WASHINGTON
DEPARTMENT OF FINANCE
OFFICE OF THE COMPTROLLER

January 13, 1937

Benjamin T. Burton, Esquire, President,
The Alumni Association of Psi Upsilon,
420 Lexington Avenue,
New York City, N. Y.

My dear Brother, Mr. President:

Your welcome and interesting letter of recent date addressed "To All Alumni" duly received and noted with real interest.

I am intensely interested in the welfare and progress of our beloved Psi Upsilon, our local, as well as the general Alumni Association thereof and of the Theta Theta Chapter in particular, of which I am an active as well as honorary member.

I realize the truth of the statement contained in your letter that "Psi U is more than an Undergraduate Body."

As seems to me, the Executive Council can well, advisedly and advantageously, function in behalf of District Alumni Associations, as well as in re affairs of the Undergraduates.

You naturally require funds to cover the commendable expense incurred in the helpful and progressive acts of the Executive Council.

I am a life-subscriber to *The Diamond* and highly appreciate reading therein the lively and scholarly articles written by polished and cultured authors, as well as the half-tones and narratives relative to the several Chapters and statistical notations.

Herewith enclosed, please accept my mite in the way of an annual payment of dues to the Association, with the assurance that I will be glad to remit more if you wish, at any time.

Wishing yourself personally and our cherished Fraternity in general every possible attainable good, throughout the New Year, I am,

Sincerely and fraternally yours in the bonds,
(Signed) HARRY W. CARROLL, *Theta Theta '80*

* * *

Annual Milwaukee Christmas Party

Lack of space prohibited the publication of a letter from *Rudy D. Matthews*, Omega '14, wherein he described the annual Psi Upsilon party in Milwaukee during the Christmas holidays. Last year there were forty-six in attendance representing twelve Chapters. Brother Matthew's letter follows:

"Our guest speaker was Brother *James Stifler*, Class of about '96 at the Tau. Brother Stifler is Secretary of the University of Chicago and we got in touch with him thanks to the suggestion of Brother Bourke Corcoran.

"We had the usual punch bowl and, thanks to Brother *George F. Russell*, Iota '01, the singing was spirited and mostly in tune. The President of our local Psi U Club, '*Slem*' *Slemmons*, Theta Theta '17, had as his guest his own brother, *Warren Slemmons*, Theta Theta '31. The library at the University Club is a very comfortable room and from below we could hear the occasional shouts of the Chi Psi's, who were also holding forth.

"If you care to print the names of the Brothers who attended, attached is a list of them with Chapters designated. *John Redford*, Rho '30, was elected President of our local club for 1937. We closed the meeting, as usual, by singing the Shrine Song."*

* Lack of space prohibits our printing these names—Ed.

IN MEMORIAM

EDWIN C. ADAMS, *Delta '18*
(*Military Expert and Advertising Man*)

Last June, Brother Adams was instantly killed in an automobile crash which occurred near New London, Connecticut, as he was driving with a friend to the Governor's Foot Guard Camp at Niantic. He was forty years old.

Always interested in things military, Brother Adams enlisted in the Connecticut Coast Artillery back in 1914.

Brother Adams has long been prominent in Hartford and was particularly active in the Governor's Foot Guard and has won several medals in drill competition. He was called to active service in July, 1917, and after attending the third officers' training camp at Camp Upton, he was commissioned a second lieutenant, Field Artillery. He was discharged with the rank of first lieutenant in December, 1918.

Born in Syria, he was the son of Mrs. Anna C. Adams and the late Dr. Walter B. Adams, long a member of the faculty of the American University, Beirut in Syria. He was associated for several years with the American Radio Relay League, being advertising manager of its magazine, *QST*. Later he held a similar post with the *Financial Digest* and still later with the *Financial Survey*, both of which were published in Hartford but are now out of business.

He was also for a time advertising manager for the Gilbert and Barker Manufacturing Company of Springfield. Since January, 1935, he had been secretary of the Triton Syndicate, which deals in newspaper features, with offices at the Capitol National Building.

RICHARD WHEELER BAKER, *Beta '13*
(*New Jersey Attorney*)

Richard Wheeler Baker died in the Princeton, New Jersey, Hospital on February 8 as the result of a stroke he suffered a few days earlier. Funeral services were held in Princeton two days later.

Following his graduation from Yale, Brother Baker went to Harvard Law School, receiving his degree in 1916. He then took up the practice of law in Boston. He served as a Second Lieutenant in the Air Service during the World War, and since his discharge had been the attorney for two New Jersey casualty companies located in Trenton. At the time of his death he was a police magistrate in Princeton, and until recently was president of the Yale Club of Mercer County.

During his college days, Brother Baker was a member of the freshman track and football teams, and for three years on the varsity eleven. He was also affiliated with Skull and Bones and Phi Beta Kappa.

JOSEPH PANCOAST COATES, *Iota '81*

A former member of the Ohio State Legislature for two terms, and at one time its youngest member, Brother Coates passed away August 29, 1932 at the age of seventy-one.

ADAMS ERWIN CARTER, *Delta '18*

Brother Adams was killed in an automobile accident in Connecticut on June 24, 1936.

ARTHUR HAZARD DAKIN, *Gamma '84*

(*For Ten Years An Amherst Trustee*)

The long and honorable career of Arthur Dakin ended on October 21, 1936, when he passed away at his Amherst home at the age of seventy-five. For ten years a trustee of his Alma Mater, he was one of the youngest ever to hold that office, being elected when he was only fourteen years out of college.

A lawyer by profession, Brother Dakin was a graduate of Harvard Law School, and for many years a practicing attorney in Boston. He was one of the twelve founders of the University Club of that city.

Devoted to his college and his class, he was for many years the secretary of his class. In 1894 he presented to his class a beautiful loving cup on which each year the names of the members who had passed away were engraved.

ROBERT D. FRASER, *Psi '08*
(*Prominent Citizen of Utica, New York*)

Brother Fraser passed away at the age of forty-nine late in the summer of 1934. Never in robust health, he finally succumbed to a heart ailment.

After his graduation from Hamilton College in 1908 he entered the Fraser Department Store in Utica which was founded by his uncle. He worked his way up from the very bottom until he became president in 1931.

In spite of his duties at the store, Brother Fraser found time to be active in the affairs of his community. His activities included membership on the school board, a director of the Chamber of Commerce, Chairman of the Utica Retail Merchants Council, and a charter member of the Rotary Club.

Notwithstanding the variety of his interests, Brother Fraser was really concerned with but three things, his home, his business and his intimate friends. He took unlimited pains to accommodate his personal friends, often with great sacrifice to himself.

CLARENCE TEBBETS GRAY, *Zeta '06*
(*A Successful Insurance Man*)

Brother Gray died at his home in Ridgewood, New Jersey on January 31 after a long period of poor health at the age of fifty-five. Born in Massachusetts, he grew up in Newport Vermont, preparing for Dartmouth at Williston Academy.

He was graduated from college with the B.S. degree, and at once entered the insurance business, in which he had an eminently successful career. For a time he was with the American Bonding Com-

pany in Denver, then became connected with the Aetna Casualty and Surety Company of Cleveland, and later for a brief period with the Republic Casualty Company of Pittsburgh. In November, 1916, he came to New York as vice-president of Fester and Folsom, Inc., who were then the United States managers of the European General Reinsurance Company, Limited, of London. When the European General established its own offices in New York, Tubby, as he was known to his intimates, became their assistant United States manager, a position which he held until his death.

WILLIAM F. GROVES, *Delta '92, Xi '94*

(Former Republican Assemblyman in New Jersey)

A resident of Elizabeth, New Jersey, for more than half a century, William F. Groves died in a hospital there of a complication of ailments which had kept him in poor health for a number of years. He was sixty-five years of age at the time of his death last September 9.

After graduation from college, Brother Groves took up the practice of law. He followed the usual path into politics, being elected Assemblyman from his district in 1912.

Always interested in education (he was a teacher for several years), he was also active in the affairs of his community. He was the first secretary of the Elizabeth Chamber of Commerce, and at one time was a member of the local Board of Education.

WEAVER LOPER MARSTON, *Tau '18*

(A Well Known Figure in the Marine Industry)

Too late to be published in the January issue did *The Diamond* receive the news of the death of Weaver Marston in an automobile crash at West Chester, Pennsylvania on Thanksgiving Day. Brother Marston was forty years of age and sales manager for the Sharples Specialty Company of Philadelphia.

In his college days, Brother Marston was an active participant

in university affairs. Among his affiliations were the Sphinx Senior and Hexagon Senior Societies; rifle team, baseball and crew squads, Liberty Loan Campaign, Whitney Engineering Society, Electrical Engineering Society, Franklin Society, Undergraduate Director of the Athletic Association, and he served on the University Council on Athletics and the Crew Committee.

Brother Marston was an enthusiastic huntsman and at the time of the accident was returning from a day in the woods, his only companion in the automobile being a favorite dog.

One of the finest tributes that could be paid to a great Psi U was voiced by the head of the Sharples Company. We are herewith printing his remarks:

“There are various kinds of useful men in the world. When one of them leaves us his qualities stand out in a bold relief that never seemed so visible while he was alive. I long ago cast my vote for the man who loves the men he works with, loves his job, and every day gives the best that is in him to both. Such a man was Weaver Marston.

“If he had a weakness it lay in an unwillingness to admit error in those with whom he worked. We must love him for that.

“Weaver had a job which got him most of the hard work and kicks while others seemed to get most of the applause, but I never heard him complain of that. A good many of us like to pass the mean jobs to someone else. Weaver always did them himself.

“When I say how I shall miss him, how deserted this place seems when I realize he will not return; when I express the affection I have for his memory, I know that I am only voicing the sentiment of all his associates.”

CHAPTER COMMUNICATIONS

THETA

Union College

THE Theta will hold its one hundred-fourth annual initiation at the Chapter house on February 27, at which time the following men will be initiated:

Class of 1939: Robert Charles Walter, Detroit, Mich.

Class of 1940: Ernest Chiswell Allnut, Baltimore, Md.; Sheldon Charles Jenkins, Utica, N. Y.; Ansell Edward Sweet, Elmira, N. Y.; Charles Dunning Underwood, Auburn, N. Y.; David Thompson Wilder, Rochester, N. Y.

When the Dean's office announced the new Dean's list for high scholarship, the names of one-third of the members of the Theta were listed.

The Theta finished in third place in the intramural basketball league, increasing its lead in the race for the interfraternity cup.

Brother Miller is playing first string basketball this winter where he has run up an enviable scoring record.

The Theta is well represented in the extra-curricular activities of the campus

this winter. Brother Arundell is Business Manager of the *Garnet*, and Brother "Bill" Hawkes is Photographic Editor of the same publication. We have four men on the staff of the *Concordiensis*, and nine members in the Glee Club—Brother Gatchell being co-leader, and Brother Duchscherer accompanist. Pledges Wilder and Cammack are members of the Mountebanks (Dramatic society) staff.

Brothers Horstmann and Thompson represented the Theta at the initiation held at the Psi on February 13.

ROBERT JOHN DOOLITTLE,
Associate Editor.

ALUMNI NEWS

Brothers Vaughn Ferguson, Beta Beta '07; R. V. Kathan, Theta '19; and C. L. Hequembourg, Theta '12, were members of the championship Gordon Metal curling team which was victorious over Utica in the finals which were held recently at Schenectady.

DELTA

New York University

THE ending of the mid-year examinations marked the beginning of the Hundredth Annual Initiation of the Delta Chapter. Exceptionally fortunate were we in that exam results allowed seven of eight pledges to "go through." The formal initiation and banquet, held the night of February 8, attracted many Alumni from the Delta and other Chapters. The initiates were:

From the Class of 1938: Frederick Clayson Phillips.

From the Class of 1939: John Eliot Ullman, Thomas Courtenay Wakefield.

From the Class of 1940: Wallace Laird Cadwallader, Robert Woodhill Good, William West Mapes, Philip Morrison Rothwell.

Eleven new men have now been initiated this year, bringing the total num-

ber of active Brothers in the Chapter to twenty-six. Several of the new Brothers are already active in extra-curricular affairs, Brother Mapes shooting with the rifle team, Brother Phillips, incidentally the highest ranking Junior in the Engineering College, singing with the glee club.

At the present time fifty per cent of Psi Upsilon is in the glee club, twenty per cent of the glee club is Psi Upsilon. This spring the glee club plans to join Vassar College in a revival of *Castor et Pollux*, once famous French opera.

Newest pastime among the Brothers is horseback riding. Brother Keith Wilson is the premier exponent of this art, and both he and his favorite pony, Smoky, should be prominent members of the N.Y.U. polo team this spring. Another of our athletes is Brother

James who has won his letter in cross-country.

Turning to campus affairs we find Brother Frank Hubbard as chairman of the annual prep school day, when high school seniors from various schools are shown the advantages of New York University. Brother Baker has been elected to the Undergraduate Engineering Council, and is president of the N.Y.U. chapter of the Society of Automotive Engineers.

With graduation a very scant four months away, the seniors are now busily working and planning, while the underclassmen are already beginning to assume that complacent mood which presages the approach of spring.

WALTER J. MOORE, JR.,
Associate Editor.

SIGMA

Brown University

IN THE elections held recently for the officers of the Sigma during the second semester, the following were chosen: Brother Burbank, president; Brother Charles Connell, Brother Mackie and Brother Reed as first, second and third vice-presidents, respectively; Brother Watson, secretary; and Brother Atwell of the junior class retained his position as treasurer.

So far this year the Sigma has made out very well in its efforts toward keeping the Lanpher Intramural Championship Cup for another year. We ran a close second in the fall sports and in winter sports we expect to lead the competition. In swimming and track the Sigma has collected many first and seconds, tied for first in the basketball series and won the singles and doubles contests in handball.

Although campus elections have not taken place to a great extent, Brother Charles Babcock has been made a member of the Junior Prom Committee. Brother Babcock is also on the executive committee of the "Brownbrokers," the University musical comedy production, and Brother Robert O'Brien is the assistant production manager. Brother O'Brien and Pledge Fred Flanagan were members of the cast of "Adding Machine," a "Sock and Buskin" production. Pledge Ken Clapp has distinguished himself as a runner in two meets held in Boston, one under the auspices of the B.A.A. and the other sponsored by the K. of C.

Brothers Martin and Davis are successfully scutting for athletic managerial positions, and Brothers Francis and Martin are scutting for positions on the

board of the *Liber Brunensis*, the senior yearbook, which is expecting a successful season under the helpful guidance of Brothers Mackie and Glatfelter, who are on the business board.

The members of the Sigma take pleasure in announcing the pledging of Clinton Tallmadge Taylor, Jr., of Mt. Vernon, N. Y., and Eben Skillman Church, Jr., of Mt. Kisco, N. Y., both of the

sophomore class.

The Initiation Banquet and Ceremonies are to be held the first day of March this year. In years past the banquets have been very successful, and, for that reason, the Sigma again expects to welcome many of the Alumni.

WALDO K. CLARKE,
Associate Editor.

GAMMA

Amherst College

ON THE sixteenth of February new officers were installed. The new President is Brother Douglas R. Kennedy of Larchmont, N. Y., who is already president of the college Glee Club and of the Masquers, the dramatic group, as well as being a member of Scarab—the much coveted senior honor society. Other officers are Brothers Coey, Jeppson, F. Breed, Van Horn, and Michell.

Brother Howland was signally honored by his recent election to the position of editor-in-chief of the *Amherst Student*, the college semi-weekly newspaper. Brother Fox was appointed photographic editor.

The varsity basketball team, which thus far has won eight out of ten of its games, is well populated with Psi U's, to wit: Brothers Coey (Capt.), H. Reider, Keesey, Michell, Hunt, and J. Taylor. On the freshman team the two high scorers are Brothers Van Horn and Williams.

Other avocations are swimming for Brother F. Breed and fencing for Brother Kennedy. In the wrestling match with Wesleyan Brothers R. Breed, J. Palmer, and Reid were the only members of the team to score, enabling Amherst to eke out a tie. Relay Captain Snyder on the 20th broke the

record for indoor 220. Our junior relay man is Brother Jeppson. Skiing here at Amherst is threatening to become a Psi U institution, with five of the seven out for it in Gammy Hall, the five being Brothers F. and J. Schauffer, Reid, Cobb, and Stott. In the recent Dartmouth carnival these Brothers were instrumental in securing Amherst fifth place.

At present the House is running neck and neck with two other fraternities in the race for the inter-house Trophy of Trophies. We have won basketball with Brothers R. Reider, T. Taylor, Whitelaw, Van Dyke, Lambert, and Goodell. Squash has been won also by the action of Brothers Poor R., and Poor H.

Brother R. Breed, president of the Flying Club, sponsored a lecture by Major Post '95, a man prominent in aviation. Brother Michell is also a member of this group.

The sick list claimed Brother R. Poor with pneumonia, and Brothers Woods and Jones with appendectomies.

The music at the dance held after the Army basketball game was furnished by Brother Maxson's Lord Jeff Jesters.

(Chairman H.) KEESEY.
(Committee) M. FOX.

ZETA

Dartmouth College

THE Dartmouth Winter Carnival was a big success at the house this year; we had dances here at the house both nights contrary to previous years, but both were very good parties. We also had a good piece of snow sculpture in front of the house, also contrary to previous years. This fine work was done by Brothers Naylor, Gibson, and Igleheart; their Little King was a big hit.

Brother Donovan is leading the field of eastern high hurdlers this winter with firsts at the Prout games and at the B.A.A. relay meet, and a second at the Millrose games, and he is still going strong. Brother Gilbert swam backstroke on the medley team which broke the college record recently, and Brother Young, captain of the team is consistently doing good work.

Indoor baseball battery work has started, and under Assistant Manager

Hosmer's eye, Brothers Gibson and Viens are working out. Brother Camerer will report as soon as his skiing injuries will permit.

Brother Beck and Pledge Bob Fletcher are playing polo for the college team of which Brother Naylor is President.

The house teams are doing well in basketball, bowling, squash, and handball. That big cup for the interfraternity high total still looks good to us. Brothers MacMillan and Zitrides won titles in the fraternity boxing and wrestling, and Brother Waters was runner up in his division of the wrestling.

The new house furniture is no cure for insomnia, but the wholehearted cooperation that the Brothers are giving will soon remedy that.

GEORGE KINGSBURY,
Associate Editor.

LAMBDA

Columbia University

THE Lambda Chapter elected two new men to important offices at the beginning of the second half of the college year. The office of president is now held by Brother Henkle and Brother Baas is now vice-president. Brothers Stebinger and Plaskett were reelected to their respective offices of corresponding and recording secretaries. Brother Wallace Jones has taken over the job of treasurer.

An outstanding award was conferred upon Brother Ben Brown when he was given the Kellet Prize for the years 1938-1940. This scholarship will facilitate his attendance at Clare College,

Cambridge University. Brother Brown is also on the Board of Student Government and is a member of the Debate Council.

This year's freshman delegation has shown a varied interest in the campus activities with results being shown by the members who have made a place on the football, basketball, swimming and crew aggregations. Columbia's varsity crew for 1937 will probably have a good share of Psi U's on it. Brother Kloth is at stroke, Brother Baas is captain and rows bow while Brother Martin is in the number three slide. A number of the Brothers have received the King's

Crown Award which is given for outstanding participation in campus activities.

Several dances have been held and the Brothers are busy trying to acquire

the Hawkes intramural prize for our trophy room.

ARTHUR C. TWITCHELL,
Associate Editor.

KAPPA

Bowdoin College

THE Kappa Chapter takes pleasure in announcing the pledging of Robert Schwab who entered college at mid-years.

With the return of mid-year marks, the Kappa found themselves in tenth place in the college scholarship rating. This is a little better than other previous records. An outstanding accomplishment was the election of Brother Dane to the Phi Beta Kappa Society.

The Chapter has already conducted the election of the second term officers. Brother Butters was elected president. During the rushing season, he was head of the committee and largely responsible for our success. Brother Beck, who is active in skiing, was elected vice-president, and Brother Mitchell, Captain of the golf team, was elected secretary.

With the completion of the hockey season, the Kappa had four men playing regularly. They are Brothers Mills, Buck, Melendy, and Dane. All will undoubtedly receive letters. On the junior

varsity, Brothers Allen, Clifford, and Girard played regularly. Track was as well represented. On the Varsity squad were Brothers Hooke and Hood. On the Freshman squad were Brothers Rowe, Mitchell, Hill, Lamont, Gates, and Schwab. Rowe has been outstanding and in all the meets has accounted for a large number of their points. Brother Nash is the present manager of the varsity, and Brother Knowlton is his assistant. Brother Eppler is a Freshman manager. Carlson is the only Brother on the varsity swimming team, while Brother Woodard is on the freshman team.

During the week of the fifteenth, the college held its annual Religious Forum. The Kappa was host to the Reverend Cyril Hartman of Taunton, Massachusetts. Reverend Hartman spoke to the Chapter on three occasions, and his talks were all followed by open discussions which proved to be most interesting and enlightening.

PSI

Hamilton College

IN SPITE of the severe mid-year exams, the Psi came through to initiate the following men:

Class of 1940: Elbert S. Bohlin, Kenmore, N.Y.; Boris H. Klosson, Kenmore, N.Y.; Robert M. Langdon,

Lyndenville, N.Y.; W. Jonathan Miller, Cranford, N.J.; David G. Moses, Geneseo, N.Y.; Walter F. Rogers, Jr., Syracuse, N.Y.; Arthur S. Thompson, Albany, N.Y.; David R. Tomlinson, Watervliet, N.Y.; Edward J. Wyncoop, Jr., Syracuse, N.Y.

With the advent of winter, the Psi finds itself representing an entire forward line on the hockey team, composed of Brothers Vicary, Hummer, and McGinn. Brother Carmer is continuing his outstanding athletic career by playing regularly on the basketball varsity. He has also been elected football captain for next year. Brother Woods is captain of the Sophomore interclass basketball team, while Brother Rogers

is on the Freshman hockey team's forward line.

DAVID C. CHILDS,
Associate Editor.

ALUMNI NOTES

Douglas Hays '25, is connected with Ireland Bros., glove manufacturers in Johnstown, Pa., while Thomas Ricketts '26 is holding the office of Supervisor in the same town.

XI

Wesleyan University

SATURDAY evening, February 20, saw the initiation of eleven freshmen possessed of an outstandingly whole-hearted spirit characterized by a sincerely constructive attitude. This was evidenced not only in the usual initiation fervor surrounding an Alumni Banquet but also in essays required as pre-initiation training. Certainly here is the goal of all fraternities—a fine delegation brought into the Brotherhood with an appreciation of the values to be gained, and an understanding that much must be given if much is to be received.

Conscientiously and experimentally the Xi has been striving toward this end—especially in the last two years. Realizing that bitterness may result from an overly harsh period of pledge training yet fully cognizant of the unsatisfactory results obtained when no substitute for hazing is used, we have tried to find a happy medium. This year we seem to have succeeded.

An analysis of the program shows a long pre-"hell week" attempt to help the freshmen get adjusted to college life and to help them scholastically. "Hell week" itself had as its two main features: an examination in the history of

the Xi and a scavenger hunt instead of the usual quest. Horseplay occupied a large part of the program, but because it was treated with such great good humor by upperclassmen and freshmen alike, it tended to better relationships between pledges and Brothers rather than spoil them. And in making the long story short, this evident amicable relationship between the two groups seems to be most important. We have found this year that it is not necessary to impose a servile condition upon the freshmen to get them to appreciate the Fraternity they are about to join. That can be done through proper required reading in Chapter history, and by a sincerely helpful attitude on the part of upperclassmen. If properly handled, friendly relations all around can be made to increase rather than decrease the respect which new initiates will have for the Fraternity.

To "Dutch" Ackart, the rushing chairman responsible for pledging the delegation of which eleven were initiated, the Chapter has presented the Founder's Pin. This pin, belonging originally to a founder of the Fraternity, is awarded every year by the active Chapter to that senior who in the opinion of the Chapter

has done most for the Fraternity during his four years in college. The present recipient has held minor offices in his first years in the Fraternity, was last year an efficient and successful rushing chairman, and is at present Head of the House. Throughout he has evidenced a deep loyalty to the Chapter. His extra-curricular honors include varsity letters in soccer and track.

Inasmuch as the winter season has not yet finished and the spring season is just beginning to shape up, it seems wiser to omit the "personal mention" column from this issue. An attempt will be made in the next communication to give all due credit.

WALTER V. BENNETT, JR.

Associate Editor

UPSILON

University of Rochester

THE initiation of eleven men, all worthy of admittance into Psi Upsilon, which took place at the beginning of the second semester, proved as usual to be the highlight of the fraternal year. After a rather light, informal "Hell Week," the pledges were given their pins in a ceremony which never fails to bring a lump into the throat of even the most hardened Brother. Brother Ryland Kendrick, Upsilon, '89, who is retiring at the end of the present school year, gave a delightful address at the initiation banquet which followed directly after the ceremony.

Bob Babcock, initiation chairman, did an exceptionally fine job in directing the whole initiation. He proved very capable in securing the aid and coöperation of the whole Chapter and several Alumni.

In the realm of sports, the local Chapter, as usual, has contributed more than its share, both in intramural and in intercollegiate competition. Both the intramural basketball team and the intramural volleyball team have been undefeated so far and will bid strongly for the championships in both departments.

Brothers Babcock, Bantel, and Mason

are representing the University on the intercollegiate hardwood. All three are heavily depended upon, and are invaluable to the team.

Brother Don Phillips, Rochester's sensational diving ace has distinguished himself in his first year of varsity competition by being undefeated in all meets and by breaking not only the existing records but his own mark twice.

Brother Sam Stratton, in his last year of competition has continued to turn in stellar performances in the back-stroke, breaking his own, and also the tank records, several times. Brothers Walworth, Forbes, and Swett are consistent point gainers and have contributed heavily to the tank team's undefeated season to date.

At the polls: The recently initiated Brothers Fritz Decker and Roy Roberts copped off the important offices of Secretary of the Students Association of the University, and Member of the Traditions Committee, in the recent elections. Brother Bill Rogers, also, managed to eke out a position on the Board of Control, the undergraduate "cabinet."

Brother Ned Walworth was elected Head of the House in the last meeting

● The Nu Chapter House. Above is the home of the Brothers of the Nu, our first Canadian Chapter. It is here that the Fraternity will be entertained at the annual convention. For details see page 157.

G.M.L. WILSON

J.W. CROCKER

R.M. ARMSTRONG

J.B. GRAHAM

J.F.C. SMITH

A.L. HUDSON

A.D. HUDSON

F. VARONELL

C.A. LOOMIS

C.K. TIBBS

M. LAMB

R. SEGGIN

C. FOWLER

B.H. TEDMEYER

M.W. HOLLISTER

S.M. KILGOB

J.L. SMART

H. DAVIS

D.S. ARNST

E. ROBERTSON

W.H. HEWSON

W.D. MACLEOD

J.D. BRYCE

R.N. BERO

R.L. SEGGIN

S. ARNST

NU CHAPTER
OF
PSI Upsilon
1936-1937

Pictures, Inc.

KING PAYS SURPRISE VISIT TO BUILDING TRADES EXHIBITION

London.—King Edward VIII made his first public appearance since his return from his Mediterranean holiday cruise when he paid a surprise visit to the building trades exhibition at the Olympia exhibition halls.

Photo shows King Edward inspecting the Canadian Wood section of the Exhibition at Olympia today. The man standing farthest left is Ken. Fensom, Nu '27.

BRUCE P. COFFIN, Williams College Record Holder in the High Dive
Photographed in Action. (See page 160)

M. L. ELLIS, *Nu* '11
(See page 163)

PROFESSOR DAVID A. KEYS, *Nu* '15
(See page 161)

Blank & Stoller

MAJOR K. H. MCCRIMMON, *Nu* '12
(See page 161)

Darragh, London

E. G. McMILLAN, Nu '09
(See page 162)

Simpson, Toronto

E. G. BURTON, Nu '26
(See page 163)

Milne Studios

J. C. PORTER, Nu '25
(See page 163)

122 Collins Street-----

EDWARD N. BEMENT
~~XXXXXXXXXXXX~~
HARTFORD, CONNECTICUT

February 9th.1937.

Dr. Chester F.S.Whitney,
215 West 101st.Street,
New York,

Dear Brother Whitney,

Your nice letter of the 6th,duly
received and it gave me much pleasure from the sentiment
therein expressed.

I have finally given up the idea of being with you,for
my friends do not think with the weather conditions that
I should attempt it,and I myself do not think it wise to
attept it,and I see that Many of the men who reach my Age
pass away with colds as Root and Dr Alton both of whom
were well and as active as myself and they were Both 91.
It is needless to say that I am disappointed as I had looked
forward to being with you all,however as I can not be with
you in person I will be in Spirit and at the proper time I
will drink a High-Ball to the health,happiness and pleasure of all the
Delta Brothers. I have been a member 74 years and I look
back to them with great pleasure and pride,Our Standard has
been high,and I hope that we will be able to keep up the
standard. and my only sorrow is from the fact that my old
Class mates and Delta Companions have passed away and I am
sure that St.Peter has given them the glad hand.

With Brotherly greetings to you all , Iam in the Bonds,

I am sending you a copy of the
Hartford Courant,which has quite
a write up.

Yours Fraternally,
Edward N.Bement,

E. N. Bement

Above is a letter of congratulations from Edward N. Bement, Delta '67. He is almost
as old as his Chapter, and, we are glad to report, in excellent health.

ROBERT S. BABCOCK, *Upsilon '37*
Gentleman, Athlete, Psi Upsilon's
1937 Rhodes Scholar.
(See Page 168.)

JUDGE A. T. FISHER, *Nu '01*
(See page 164)

before examinations. Popular both in and out of the fraternity, he has contributed a great deal to the lives of other undergraduates who know him, and is

certainly worthy of the honor which has been accorded him.

WILLIAM H. ROGERS,
Associate Editor.

IOTA

Kenyon College

THE Iota is well advanced in the second semester of a very successful year, and the mid-year examinations were passed without the Chapter losing a single man.

Ground for the new lodge and banquet hall was broken this month, and the foundations are now in the process of construction. This structure, possible through the aid of generous Alumni, will be ready for use in June, when Kenyon will celebrate the forty-first and last graduation exercise under Dr. William F. Peirce, a landmark in Gambier for nearly a half-century.

Brother Carl Weiant is leading the swimming team through a most successful campaign, the mermen thus far having won eight of ten dual meets. Following the regular season, Brother Weiant will be one of four Kenyon swimmers to participate in the National Intercollegiate swim at the University of Minnesota, and, after that, the Amateur Athletic Union championships at Yale's

pool. Carl's specialty is the breast stroke.

Spring sports, soon to appear on the Kenyon scene, will be replete with Psi U's. Brothers Sparks and Taylor will be with the baseball team, Brother Clarke will enter his second year on the track squad, and various pledges will have their first glimpse at Kenyon's spring athletic plant.

The House Committee has done exceedingly well this year, refurnishing almost every room. New chairs, desks, and curtains have given the Hall of the Iota the most impressive exterior in recent years. All this has been accomplished without too much of a drain on the treasury.

In June, the Chapter will lose six men by graduation, but eleven pledges promise that the Chapter will be numerically sound for the next few years.

LELAND G. ALLEN,
Associate Editor.

PHI

University of Michigan

AFTER two hectic weeks, life is finally beginning to take on a more normal aspect here at the Phi. Finals accounted for the major portion of the above mentioned two weeks, and on the whole the house came out pretty well, but not without burning plenty of the well

known midnight oil and washing everything from Anthropology to Zoology down with frequent cups of coffee.

At the end of finals the annual House Party was held in connection with the J-Hop. It was the best attended House Party that we have had in some time

and the credit for its outstanding success is due to Brother Dailey in his capacity as Social Chairman.

The new officers of the Phi, who were elected at the last meeting of the past semester, are as follows: Brother Haughey, president; Brother Bradford, vice-president; Brother Guthrie, corresponding secretary; and Brother Mitchell, recording secretary. We are very fortunate in having Brother Haughey as president during the coming semester. As president of the senior class of the architectural School, an outstanding diver on the swimming team, and an officer in the R.O.T.C., he has, in his four years at the Phi, brought not

only great personal honors to himself, but has added greatly to the prestige of the Phi.

Pledge Jimmy Kingsley '38 has escaped from that old demon, Ineligibility, much to the satisfaction of the track team, as well as the Phi. Suffice to say that if any pole vaulters happen to read this they'd better start practicing double time because Coach Hoyt and Jim have planned some mighty big things along the line of pole vaulting.

We take great pleasure in announcing the pledging of Donald MacNab '38 of Orillia, Ontario.

WILLIAM H. GUTHRIE,
Associate Editor.

OMEGA

University of Chicago

THE new year and the beginning of the winter quarter found the Omega Chapter preparing for the week of trial and the initiation of two men, Allan Stetson Frank and Harvey LaVerne Lawson, who were formally initiated into the Chapter on January 18.

After a week of intensive rushing in the middle of the quarter, the chapter pledged a delegation of seventeen men, which was indicative of the successful coöperation of the active members not only during that trying week but also during the entire year.

This group of freshmen, the largest pledged this year by any Greek letter group on the University of Chicago campus, shows much promise of rounding out into one of the best delegations which has ever gone through the Chapter. Pledges Anderson, Parsons, Palmer, and Shackelton have already won their numerals in football and are at present working out in spring practice. Pledges

Parsons and Pfeifer are on the freshman basketball squad, and Caulton and McLimon are both members of the freshman track squad. Pledges McLeland and Pfeifer are intramural managers. Many of the pledges are looking forward to the official call of Blackfriars, while several others are working toward positions on the staffs of the campus news and annual.

The usual slight lull in winter activities on the campus has, of course, resulted in fewer new positions and new accomplishments being forthcoming from the Brothers. However, the athletically inclined are already working out in anticipation of the coming seasons. The most prominent in that respect right now are Brothers Haalcrow, Gordon, Lawson, Webbe, and Merriam, who, having already competed in several indoor track meets, are looking forward to the track season with much enthusiasm. Meanwhile Brothers Burgess,

Bickel, and Shostrum are faring quite well in a "round-robin" tennis tournament which is being held in an attempt to obtain material for future Davis Cup teams. Brothers Lewis and Stauffer are holding down their positions on the swimming team with their usual excellent ability, and Brothers Schnering, McLaury, and Button are members of the water-polo squad. Brothers Shipway and Lawson are working indoors with the baseball team. Brother Gilbert, University handball champion for the past two years, recently reached the semi-finals of the Central A. A. U. handball tournament.

The operations of the annual year-book staff are well under way with Brother Upton as Managing Editor, Brother Schnering as Art Editor, Brother Stauffer as Sport Editor, and Brother Merriam as Assistant Sport Editor. Brother Upton is a junior, and

Brothers Schnering and Merriam sophomores, which shows that Psi U will be well represented in that field for several years to come.

Brother Gordon, as head of the ticket sales for the Washington Prom, has just finished a fine job in putting that affair over the top.

Brothers Sibley and Carey are busy working on the Blackfriars production which takes place next quarter. Ed Sibley is Abbot this year, and Frank Carey is the Junior Manager. They both predict a great show this year.

The Chapter is still leading the race in the intramural field. The basketball tournament has not been finished, but we should have a very good chance to win both of the fraternity leagues, as well as the University Championship.

ROBERT PAINTER,
Associate Editor.

PI

Syracuse University

ONCE again spring seems to be just around the corner—in fact it has seemed to be there all winter. However, in spite of the scarcity of snow and winter, Brother Bill Wadsworth won second place in the cross-country ski race in the University Winter Carnival.

Pledge Bob Moore is scrubbing basketball, but most of the winter activities are drawing to a close.

In the spring young men's fancies turn, among other things, to spring sports.

Pledge Phil Allen is stroking one of the freshman crews. Another frosh boat is stroked by Pledge Howie "Brute" Hadley, with Pledge Chuck Wardwell rowing in number two position. Pledge

Bob McDowell is certain of becoming one of the frosh coxies. Pledge Swede Bergston is rowing in one of the varsity boats.

Brother Dick Gould is working out daily on the outdoor track in preparation for the spring sprints. Pledges Harold Ruth and Pete Cubby are two of the best quarter-mile prospects out for freshman track. Brother Duke Wolff is working to become assistant manager of track.

Brothers Murray, Ecker, and Hooker, who all played on the freshman lacrosse team last year, have dusted off their sticks again and started tossing the ball around in anticipation of gaining varsity berths this year.

Pledge Temp Lynds is competing for a position on the freshman baseball team.

The house ping-pong team, composed of Brothers Seelye, Thornton, Stoup, and Roesch, is out to beat the record of last year's team which came in second in the All-University competition.

The bridge team, composed of Brothers Belden, Murray, Roesch, and Pledge Ruhle, is attempting to duplicate the record set by last year's team by winning the All-University tournament.

Brother Dick Gould, who is president of the junior class, has started getting things in readiness for the Junior Prom to be held in April.

Brother Gordon Schopfer is general chairman of the Annual Architects' Ball. All he has to do is to transform an entire floor into something that looks the native land of Omar, the tent maker.

In the Boar's Head presentation of "Daughters of Atreus" parts were played by Brother Kallock and Pledge Hadley.

The Pi congratulates Brother Wilkinson of the Mu on his appointment as assistant football coach at Syracuse, but Syracuse is likewise to be congratulated. We're looking forward to having him with us.

EDWIN A. CUBBY,
Associate Editor.

CHI

Cornell University

THE Chi Chapter concluded a very successful term with the annual Junior Week House Party. One of the features of the party was the Junior Prom held in the spacious drill hall, with the orchestras of Bob Crosby, Jimmy Lunceford, and Hudson-Delange furnishing the music. Brother Kittle represented the house on the prom committee.

The Chapter came through the mid-year examinations with only one casualty to mar an otherwise good record.

The Brothers have been patiently awaiting the coming of winter in order to get out the skis and hockey sticks, but with no snow or ice in evidence around Ithaca at the present time, it appears that they are doomed to disappointment. Brother Bosson was all set to guard the net for the Cornell hockey team, while Brother Steve Noyes has been waiting to lead the Cornell ski team into action.

Although the mild winter has been a

disappointment to the winter sports enthusiasts, it has been welcomed by the track men who have been practicing outside under ideal conditions. The Chi Chapter is well represented on the Cornell track team this year with Brother Sanders back in form and showing his heels to the rest of the sprinters. Brothers McKeever, Rutledge, and Van Ranst are outstanding in the weight events, while Brother Bud Davis in his first year of varsity competition, has been doing well over twelve feet in the pole vault.

The Brothers of the Chi are watching with keen interest the progress of "Daniel O'Gunnahan" Vaughn and "Terrible Terry" Watts who are representing the Chi on the wrestling and boxing teams. These Brothers were developed by Pledge "Ace" Magoun.

AUBREY S. BOWEN,
Associate Editor.

BETA BETA

Trinity College

UNDER the system inaugurated last year, which establishes a junior as head of the House late in April, Brother Haight has recently been installed as the last senior head. Brother Haight, whose college activities have been varied and successful, is the only member of the Chapter to attain the envied Dean's List, and, as may be imagined, has already enjoyed the benefits from such an honor. When this communication will appear, he will be well into the track season, holding down his usual event, the hurdles. Brother Haight is captain of track for the second year, and we are looking for a new record or two. During the winter, he restricted his basketball activity to the house team. Squash has also been on his schedule.

Brother Patton, known as the "Boss," has already started baseball practice, and, during the season, will again captain the nine from the mound. During the winter, he was active on the house basketball team and on the squash team. Aside from athletics, the "Boss" has also had his hand in most of the college functions, and, needless to say, has been a worthwhile addition to every organization of which he is a member. Brother Patton's major success of the year, however, has been away from the college. Early in January, the engagement of the "Boss" and Miss Carol Smith of West Hartford was announced.

Brother Wilson, the last of the "old three" has gone into hibernation this year because of his desire to graduate. He has been active on the house squash team, however, playing No. 2, and was second head of the house.

Another senior has swelled the meager

ranks this year—Brother Downes, hailing from the Incorporated Village of Rockville Center, who has been a real asset with his seven-out-of-seven B's at the two marking periods. We call him the "goon" but that doesn't concern his marks.

But enough about these seniors!

Brother Jackson and Brother Leon (the Bronx Boy), the latter a new Brother, have made up the nucleus of the college squash team, and have turned in some excellent matches. Of course, Brother Leon is handicapped by a few fleshy protuberances, but, on the court, he is one of the speediest. Brother Jackson, winner of the college championship, played No. 1, and has been informed that with a little coaching should rank high in national competition. We are looking forward to that day!

Along social lines, Brother Jackson was a member of the Junior Prom Committee, and had not a little responsibility. Brother Jackson is also out on the diamond, and will probably resume his third base position, which he has handled so efficiently in the past.

Brothers Muir and Sherman are continuing their good work on the swimming team. Brother Muir is a sophomore, and is already establishing his place.

Although there are quite a few of the Brothers making their marks in the athletic line, the House appears vitally interested in grades. At the last report from the college office, the Beta Beta stood third in the fraternity ratings, and also quite high in the matter of honor grades. At mid-years, the active chapter

collected a 49.5% of honor grades, which, if continued throughout the year, will net us top position on the list. But don't get the impression we're a bunch of d—n bookworms!

Pledge Hoyt, brother of the famous Yale man, is on the Jayvee swimming team, and has great prospects. Pledge "Pip" McCook, the last of the "fighting McCook's" is with us this year, and is certainly carrying on the tradition of that noted Trinity Family. Pledge Merschon has organized an employment service at the college, and supplies tutors, child instructors, etc. It is a fine step in the right direction and we are proud to have him as one of us.

Pledge Flanders is quite a ski-enthusiast, but lack of snow in Connecticut has prevented much activity along such lines. Pledge "Greasy" Neil is an active member of the Jayvee basketball team, but is more interested in the scholastic side of things.

New dining room equipment has been added to the House through the generosity of the Colt Trust, and we are ex-

pecting many more additions and improvements throughout the year. In the spring, the "big yellow house" will be re-painted, and, incidently, should any of our Brothers in the great outside world have any connection with a paint factory, we would appreciate any and all propositions.

At the moment, the house is preparing a "game room" in the basement, where, after the debris is cleared away, and paint is applied, a ping-pong table will be purchased—also a few other items that people have in basements.

Summing it up, we are looking forward to an active spring, with several Brothers engaged in athletic endeavors, with a Senior Ball week-end in the offing, the convention at the Nu (and good luck to you, Nu), and the additions planned for the house.

Should you be around, drop in. We're always happy to welcome Brothers and Pledges alike.

L. BARTON WILSON, 3rd. '37,

GEORGE W. CULLENEY, 2nd. '38,

Associate Editors.

ETA

Lehigh University

AT THE time of this writing the Brothers of the Eta are anxiously looking forward to the initiation of Pledges Hine, Coleman, and Jenkins of February 20. It is hoped that a large number of the Eta Alumni will return for that occasion.

The Chapter is happy that a good scholastic average has been maintained during the first semester. Brother Patterson is to be congratulated on acquiring a perfect average for his work during that period.

The Brothers have been very active on the campus this winter. Brothers

Warren Swenson, Shoemaker, and Patterson are on the swimming team, and Brother Norton has the leading role in the musical play which will be presented by the Mustard and Cheese Club in the spring. Brothers Carrier and Woodrich have parts in the supporting cast.

The past month has been saddened for the Eta by the passing of Brother Clarence Tebbets Gray, Zeta '06, father of Brother T. T. Gray, Eta '39.

The Eta has been unfortunate in losing Brother M. H. Matthes, Jr., who

transferred to the University of Arizona, and Pledge Prudden, who dropped from school because of illness.

WARREN B. WOODRICH,
Assistant Associate Editor.

ALUMNI NOTES

The Brothers were glad to welcome Brothers William M. Smith, Jr., Eta '36, and William S. Hutchinson, Jr., Eta '36, on February 6, for the Interfraternity Ball.

TAU

University of Pennsylvania

THE Tau Chapter has just completed a successful rushing season under the able guidance of Brother Donaldson, Chairman of the Rushing Committee. We feel confident that these men shall bring honor to the house as well as the University of Pennsylvania.

During the winter months there have been, as usual, numerous elections to various extra-curricular activities and we are proud to say that several of the Brothers distinguished themselves by having conferred upon themselves the following honors:

Brother Donald MacCallum was elected Assistant Manager of Football and is now competing for managership for his senior year.

Brother Brickley despite his bad knee landed a berth on the varsity basketball squad which has been unusually successful this year.

Brothers Ford, Miller, Koenig, and Holland were elected to the Undergraduate Mask and Wig Club.

Brother Morgan has taken over the laborious task of competing for the managership of the basketball team.

Baseball managerial competition has just begun and Brother Ford has joined the ranks of heelers for this activity, while on the footsteps of Brother Allen, who graduated last spring, Brother Koenig is now competing for the managerial of track.

Brother Augspurger is entered in the swimming managerial.

The annual University Interfraternity Dance is being held on the 19th of February and the Tau Chapter is well assured of a splendid representation in this function. We shall have on the following week-end our Pledge Dance which is always looked forward to with great expectation and pleasure.

We are pleased to announce that Brother Donaldson, president of the Undergraduate Committee of the Mask and Wig Club, has been elected president and we are quite confident that he shall carry out his duties as ably as Brother Chesley did during the first half of the year.

PETER STURTEVANT,
Associate Editor.

MU

University of Minnesota

DUE to the excellent coöperation of the Mu Alumni, and the unceasing efforts

of Brother Brack Overstreet, this year's rushing season ended with the pledging

of nineteen men for the class of 1940. Added to the seven fall quarter pledges this new group is now undergoing a training period in preparation for initiation in the spring.

The fathers of Pledges Paris and Horton were among those attending an Alumni Smoker on Monday night, February 8, at the Chapter house.

As a fitting climax to a well-rounded career of college life Brother Bud Wilkinson of football, hockey, and golf fame was chosen to direct the destinies of the Chapter for the rest of the year at the elections held several weeks ago.

In the sports world at the University of Minnesota the Mu is becoming increasingly important in interfraternity competition. The hockey team, composed entirely of pledges except for Brother Overstreet, won the academic and professional titles, and then went on to win the All-U title when they defeated the Engineers 1 to 0 in a thrilling struggle. The rifle team, under the direction of Brother Jack Boos, is now in the finals of the interfraternity shooting competition, and Pledge Binger seems to be the Daniel Boone of the team as he has been high man in every match so far.

The pledges are really entering into the spirit of the Fraternity and of the school by electing numerous activities. Pledge James Lindsay was recently

chosen as Chairman of the Freshman Frolic, the annual all-frosh dance, and several of the other pledges are out for various athletic teams including football, hockey, rifle, and basketball.

Brother Ray Bjorck, recently elected to Tau Bete and captain of 1937 Gopher hockey team, sprang a surprise on the Brothers last week by announcing his engagement to Miss Margaret Wolfe, also prominent in campus activities. They are to be married in the spring after Ray's graduation from Civil Engineering.

The Chapter is at the present time settling down to the business of conquering those ever present mid-term exams in an effort to continue the record of scholarship set last quarter when the average of the Mu gave them tenth position in a field of thirty-five fraternities.

Brother Pat Sawyer, Mu '35, is touring the southern golf tournaments as a professional, and has placed high in several of them.

Brother Bill Barnum, Mu '36, returned to his home in Evanston after graduation exercises at Christmas.

Brother Charles Healy, Mu '33, was recently appointed district manager for the Honeywell Company for the state of Texas.

WILLIAM B. FERRISS,
Associate Editor.

RHO

University of Wisconsin

AT THE beginning of the second semester the Rho finds itself in a better scholastic position than any time in the last ten years. First semester grades indicate that we are near the top among campus organizations and considerably higher

than at this time last semester.

We have also found time to achieve success in various other forms of campus activity. The house basketball team has finished the season undefeated and has received a fine trophy. The hockey team

recently won the interfraternity championship in that sport defeating the Chi Phi's 2 to 1 in an overtime battle February 17, which because of the mild weather then prevailing in Madison had to be played at 6:30 o'clock in the morning. In view of the fine showing of these two teams and the fine showing in football last fall the Rho has an excellent start toward winning the Badger Bowl, huge silver trophy annually awarded to the fraternity which has made the finest record in all branches of intramural sports.

Individually members of the Rho have distinguished themselves on the campus. Brother Collins was program chairman of the Junior Promenade, and pulls an oar on the varsity crew which will go to Poughkeepsie Regatta next spring. Brother Carleton is Assistant Business Manager of Haresfoot, musical comedy organization which will open its

season in the near future. Brother Bellile still maintains his high scholastic average, and as president of Phi Eta Sigma, National Freshman Honorary Scholastic Society, will attend the national convention with Dean of Men, Scott H. Goodnight, at Montgomery, Alabama, March 26 and 27. Brothers Bellile and O'Neill are also active on committees for the annual Sophomore Shuffle.

We take this opportunity to invite all Alumni of the Rho as well as any other Psi U Brothers to attend the spring reunion of the Chapter Alumni to be held May 15 and 16.

The following officers were elected for the second semester: president, William J. Spencer; first vice-president, Richard Bardwell; second vice-president, Forsyth Johnston; secretary, Jackson Rowland; treasurer, Edward Carleton.

EPSILON

University of California

ON FEBRUARY 8, the following men were initiated: Henry Teichert '39, George Webster Crenshaw '40, William Martin Hutters '40, Kenneth Loyall McLaren '40, and Douglas Vance Kelly '40. Due to the epidemic of influenza and other unforeseen events, we were unable to initiate several other members of our fine pledge class.

Brothers David Anderson and Addison Bowers are both out for the varsity track squad. "Big Dave" is expected to distinguish himself in the javelin and win many points this season.

Brother Stewart Clark has won a place on the California baseball team, while Brother Benson Roe is working

hard on the crew. Brother Bill Thomas is a sophomore basketball manager. The house as a whole is very active in intramural sports.

In the field of publications the Epsilon is well represented by Brother Ken McLaren, who is on the managerial staff of the *Pelican*, campus humor magazine; and by Brother George Crenshaw in the art department of *The Daily Californian*.

After a short rushing season, we pledged one new man, Jack Hay '38, from Los Angeles.

W. SCOTT MARTIN,
ROBERT L. STONE,
Associate Editors.

ALUMNI NEWS

At the initiation banquet Brother Frank DeLisle, Sigma '04, acted as toastmaster. He gave a talk on the problems facing the younger generation in

this changing world. Other Alumni attending the banquet included Norman L. McLaren, Epsilon '14, L. T. Switzer, E '23, Don Fowler, E '36, James Stone, E '36, and John Dyer-Bennet, E '36.

OMICRON

University of Illinois

THE ground hog failed to see its shadow at the Omicron this spring for it looks like a really good semester ahead.

The Chapter elections are over with the choice of Brother Selim Tideman as prexy. Brother Brown still holds the presidency of the Student Senate, which is regarded as the best of the campus jobs.

The Brothers are all getting ready for the spring sports; Brother Bill McCoy is working out with the varsity tennis team and will in all probability earn a letter this season. Pledge Snider is trying for his numerals in the same sport. Brother Norm Lewis, as captain of the varsity waterpolo team and conference champ free styler, is working hard to add new laurels to his record.

Pledge Gim Paynter has just been elected as the vice-president of the freshman class in the university and is headed for big things in a political way. Gim also adds the bass notes in the Men's Glee Club. Several of the Brothers in the house have recently earned major parts in a number of the campus musical shows. Brothers Lord and Mountjoy have leads in the current production of "Anything Goes."

Brothers Tideman and Solfisburg are active in the interfraternity council.

All of the freshmen will be initiated by the time *The Diamond* goes to press, and are at present on their good behavior.

JAMES F. DONAHUE, JR.,
Associate Editor.

DELTA DELTA

Williams College

WITH mid-year examinations concluded, Hell Week and Initiations have taken the spotlight, many Alumni returning for the final ceremonies which took place in the Chapter house on February 20. The following pledges were initiated: John Ware Armsby, Arnold M. Behrer, Jr., Kenyon Cook, Carl Frederick William Kaelber, Jr., Harold Watson Haldeman, Hugh Lawrence Sowards, George Herbert Spencer, Jr., Mark Stiles Wellington, Carroll George Wells,

Lincoln Taylor Whittaker, Jr., Charles Manly Wilds, and George Herbert Wright. Two freshmen were ineligible for initiation because of low scholastic standing.

Campus activities have come back into prominence with the commencing of the new semester, and as usual there are many Brothers who are participating. Brother Coffin set new College and Williams Pool records in the fancy dive in a recent meet against Springfield with

a total of 98.18 points. Brother Whiteley is number two man in the dive. Brother MacPherson is on the hockey team and plays a defense position, while Brother Upson is on the wrestling team, being number one man in the 145-pound class. Among the freshmen Brothers Cook and Behrer are swimmers, the former being team star in the 220 and 440 events. Brother Sowards is on the freshman basketball team.

Non-athletic activities boast Brother Gardner as Manager-elect of the Glee Club. He has been arranging a busy season for the singers to be culminated by their participation in the Annual Intercollegiate Song Festival at Hartford; five Brothers are connected with the organization. Brother Hanan has a principal role in "Murder in the Old Red Barn," a play to be presented by Cap and Bells, college Thespian society. Brother Warden has recently been elected to the Williams News Bureau, publicity department, and Brother Boynton is treasurer of the Undergraduate Committee for the Presentation of Thompson Concerts, which has presented such luminaries as Josef Hofmann, pianist, John Charles Thomas,

baritone, and the Cleveland Symphony Orchestra, this year. Brother Armsby has attained a scholastic average of 4.8 or 4 A's over B, which makes him the second highest ranking freshman in college; he is also competing for the Business Managership of the *Record*, college news organ.

After the Christmas recess the affiliates returned to find that Brother Foley, head of the house, had undergone a serious operation during the vacation and as a result would not be able to return to college for some months. We are sorry not to have him guiding us, but in his place Brother Hill, head for the first half of the year, has taken over the reins which he had abandoned.

J. W. BRUSH, JR.,
Associate Editor.

ALUMNI NOTES

George David Forney, Delta Delta '36, is working for J. P. Morgan and Company in New York City. While at Williams Forney was elected permanent president of the senior class and president of Gargoyles, honorary senior society.

THETA THETA

University of Washington

THE Theta Theta Chapter announces the addition of three new men to its pledge class. They are Pledgemen Jack Briggs, Roger Jones, and Don Thompson.

The Fraternity is well represented this winter in extra-curricular activities. Brother Stutfield has dusted off his spiked shoes and is preparing to earn his "W" for a second year. Brother Haas

has a forward position on the university hockey team. Pledgemen Chapin, Richards, and Thompson are skating on the freshman hockey team. Even though hockey is not a major sport, it is well liked, and is becoming increasingly popular. Brother Cardwell is hard at work as junior track manager and Brother Parry is capably handling his duties as senior freshman manager of crew.

Brother Doran has been initiated into Oval Club, a men's honorary organization on the campus.

Brothers Hill, Stauff, and Gallup are seen constantly at the crew house—Brother Hill as captain of the light-weight crew and Brother Stauff as a veteran oarsman of the same crew. Brother Gallup is working for a position as coxswain of the varsity crew.

Pledgemen Bechtol and Thompson are following up their sterling performances on the football field with equally creditable results in freshman basketball. Pledgeman Thompson is the leading scorer of the freshman basketball squad. Both of the last two named

men promise to have brilliant athletic careers before they have graduated.

Intramural activities, under the direction of Brother McCarthy, have received more than usual attention, and as a result this Chapter is well in the running for high honors.

Many of the Brothers are skiing enthusiasts and have been spending the winter week-ends enjoying the sport at beautiful Mt. Rainier. With the addition of skiing to the list of intramural sports the competitions thereby afforded will be of great interest to the house.

BRUCE JONES,
Associate Editor.

NU

University of Toronto

IN LESS than two months the final examinations commence. An astounding statement, but nevertheless true. This year has been a remarkably good one, with a small spring initiation which added three good men to our ranks, namely, Brothers C. H. Vatcher, H. L. Coons and Alan Wright.

In the realm of sport we find Brothers Rowell's and Coons' names outstanding in senior intercollegiate track events; Brothers Hollands and Tedman in swimming and Brother Smart in hockey. We would also like to congratulate Brother "Tubby" Bryce, a freshman, for winning the 175 pound class in wrestling.

In other phases of sport we find Brother Hewson in the finals of the Billiard Tournament and Brother Rowell on the staff of the *Varsity*, editing his column, "Around the Track with Fred Rowell."

The house itself has seen many

changes, all for the best. Our newly formed Mothers Club has done a great deal of work, the result of which has improved our house a hundred percent.

All the Brothers are looking forward to our annual formal dance which was to have been held on February 26 at the Toronto Hunt Club. From all available reports it was the greatest party in history. It was going to be a dinner dance this year and no excuses were accepted from Brothers who got home before breakfast time.

With respect to rushing we are unable to boast of any new pledges, but our Saturday afternoon lunches have all been quite successful, and from all appearances we have a good chance of pledging several men in the near future.

We are very honored in being asked and very glad to be able to accept the proposal of the Executive Council to hold the annual convention here. At this time I think it fitting to thank them

and to extend to all Brothers of Psi Upsilon a very cordial invitation.

In closing I would like to say that we are all looking forward to the convention

and that we will do everything in our power to make it a great success.

J. W. CROCKER,
Associate Editor.

EPSILON PHI

McGill University

WITH the mid-terms over the Brothers are finding time to devote to many and varied extra-curricular activities, and consequently reflecting considerable favorable light on the fraternity.

In a desire to show their enthusiasm our new rushing committee under the leadership of Brother Campbell has already netted us another very promising freshman in the person of Denis Jotaham. And speaking of our freshmen, they not only seem to be able to carry a football around but are equally at home on skates, so that if we continue as at present we stand a very good chance of getting into the playoffs of the interfraternity hockey league.

The results from last year's competition for the interfraternity scholastic cup were read at the last meeting of the interfraternity council, and it seems that we came off at a close second. By the way, this cup was donated by Brother C. W. Davis '07.

Two weeks ago the active Chapter was at home to the Alumni for a bridge and smoker and the affair went so smoothly that we plan to have a similar evening in the near future.

The individual activities of the Brothers are almost too numerous to mention, but among others we find Brother Munroe Bourne breaking his own record for the 100-yard back stroke while Brother Jim Wilson is again captain of the water polo team with Brother Car-

lyle Gilmour as his right hand man. On the stage of the last Players Club production we saw John Schwab shifting the scenery that Sterling Ferguson had designed and built. Eben Cutler sold tickets to people who wanted to watch the show. Not to be outdone Jim Moore may be heard around the house at odd moments chanting the "luscious" songs he will sing in the Red and White Review.

In an even more energetic line Sam Mislap as captain of the intermediate basketball team has been leading his men to victory rather frequently of late, while on the same floor but at a different time George Duncan and Laird Wilson have been going very smoothly through their stunts for the Gym team. Art Campbell is proving that he is a man by rounding up bunches of "eligibles" from the nearby schools and rolling balls at ten-pins or taking them "up north" for a week-end's skiing. When Don MacCallum isn't standing on the steps of the Engineering Building throwing snowballs at all the innocent art students he seems to be running the Plumbers' Ball.

Although the above does not by any means cover the activities of the Brothers it will serve to give the impression that the boys are doing things in a big way this year.

F. W. LESLIE,
Associate Editor.

ZETA ZETA

University of British Columbia

THE Brothers of Zeta Zeta may, without a doubt, consider their highly successful rushing season as the outstanding achievement of their present fraternity year. Under the able leadership of Brothers Stuart Jagger and Bill Randall, the Zeta Zeta has been successful in bringing into the Chapter eight fine new men of the freshman class. Several of these younger Brothers have already distinguished themselves in the various activities on the campus.

Brother John Pearson, in addition to being elected president of the freshman class, also made a name for himself on the varsity football team, playing end and taking over most of the kicking duties. His outstanding performance in the University of Saskatchewan game was one of the highlights of the current football season. Brothers Jack Stark and Louis Freeman are both active in dramatic clubs on the campus, the latter playing one of the leading roles in the Musical Society's production, "Robin Hood."

Brother Dick Montgomery, who received the Governor-General's award last year for obtaining the highest marks

in the high school graduation class, is a member of the freshman executive and may or may not, however, be popular with his fellow classmates for his touch of genius resulting in the introduction of a class draw for the Frosh party.

As a result of the initiation of this fine body of freshmen, and due also to the fact that only four of the Brothers are graduating this year, the Zeta Zeta will be in an exceedingly strong position among fraternities on this campus next year.

It is interesting to note that Psi U again placed second in fraternity scholarship standings, this being the third consecutive year which we have held this position. The winner this year was Phi Delta Theta, first by less than one percent in their chapter average.

But what is foremost in the minds of the Brothers just now is the Spring Formal being held March 5. With a large group of sophomores from the Theta Theta Chapter coming, the dance is expected to be a fitting climax to a highly successful year.

LYON LIGHTSTONE,
Associate Editor.

CHAPTER ROLL OF PSI UPSILON

THETA—UNION COLLEGE	<i>College Campus, Schenectady, N.Y.</i>
DELTA—NEW YORK UNIVERSITY	<i>115 West 183d St., New York City</i>
BETA—(YALE UNIVERSITY) Inactive	
SIGMA—BROWN UNIVERSITY	<i>4 Manning St., Providence, R.I.</i>
GAMMA—AMHERST COLLEGE	<i>South Pleasant St., Amherst, Mass.</i>
ZETA—DARTMOUTH COLLEGE	<i>Hanover, N.H.</i>
LAMBDA—COLUMBIA UNIVERSITY	<i>627 West 115th St., New York City</i>
KAPPA—BOWDOIN COLLEGE	<i>250 Maine St., Brunswick, Me.</i>
PSI—HAMILTON COLLEGE	<i>College St., Clinton, N.Y.</i>
XI—WESLEYAN UNIVERSITY	<i>High and College Sts., Middletown, Conn.</i>
ALPHA—(HARVARD UNIVERSITY) Inactive	
UPSILON—UNIVERSITY OF ROCHESTER	<i>Rochester, N.Y.</i>
IOTA—KENYON COLLEGE	<i>Gambier, Ohio</i>
PHI—UNIVERSITY OF MICHIGAN	<i>1000 Hill St., Ann Arbor, Mich.</i>
OMEGA—UNIVERSITY OF CHICAGO	<i>5639 University Ave., Chicago, Ill.</i>
PI—SYRACUSE UNIVERSITY	<i>101 College Place, Syracuse, N.Y.</i>
CHI—CORNELL UNIVERSITY	<i>Forest Park Rd., Ithaca, N.Y.</i>
BETA BETA—TRINITY COLLEGE	<i>81 Vernon St., Hartford, Conn.</i>
ETA—LEHIGH UNIVERSITY	<i>920 Brodhead Ave., Bethlehem, Pa.</i>
TAU—UNIVERSITY OF PENNSYLVANIA	<i>300 So. 36th St., Philadelphia, Pa.</i>
MU—UNIVERSITY OF MINNESOTA	<i>1721 University Ave., S.E., Minneapolis, Minn.</i>
RHO—UNIVERSITY OF WISCONSIN	<i>222 Lake Lawn Place, Madison, Wis.</i>
EPSILON—UNIVERSITY OF CALIFORNIA	<i>1815 Highland Place, Berkeley, Calif.</i>
OMICRON—UNIVERSITY OF ILLINOIS	<i>313 Armory Ave., Champaign, Ill.</i>
DELTA DELTA—WILLIAMS COLLEGE	<i>Williamstown, Mass.</i>
THETA THETA—UNIVERSITY OF WASHINGTON	<i>1818 E. 47th St., Seattle, Wash.</i>
NU—UNIVERSITY OF TORONTO	<i>65 St. George St., Toronto, Canada</i>
EPSILON PHI—MCGILL UNIVERSITY	<i>3429 Peel St., Montreal, Canada</i>
ZETA ZETA—UNIVERSITY OF BRITISH COLUMBIA	<i>1988 Western Plkwy., Vancouver, Canada</i>

CHAPTER ALUMNI ASSOCIATIONS

Chapter	President	Address
THETA.....	DR. G. MARCELLUS CLOWE '11	613 Union St., Schenectady, N.Y.
DELTA.....	DR. CHESTER F. S. WHITNEY '96	215 West 101st St., New York, N.Y.
SIGMA.....	MAURICE A. WOLF '14	33 Stimson Ave., Providence, R. I.
GAMMA.....	WILLIAM C. ATWATER '84	1 Broadway, New York, N.Y.
ZETA.....	PROF. LELAND GRIGGS '02	Hanover, N.H.
LAMBDA.....	RAY SPOONER '15	Pier 11, North River, N.Y.C.
KAPPA.....	JOHN F. DANA '98	57 Exchange St., Portland, Me.
PSI.....	EDWARD W. STANLEY '27	Clinton, N.Y.
XI.....	EDWIN O. SMITH '93	Kendall Green, Mansfield, Conn.
UPSILON.....	ARTHUR GOSNELL '16	Lawyers' Cooperative Publishing Co., Aqueduct St., Rochester, N.Y.
IOTA.....	REV. DONALD V. CAREY '25	557 Madison Ave., Grand Rapids, Mich.
PHI.....	NATHAN S. POTTER '98	Barton Hills, Ann Arbor, Mich.
OMEGA.....	DAN H. BROWN '16	1219 E. 53rd St., Chicago, Ill.
PI.....	RONALD W. PUTNAM '14	Syracuse Bldg., Syracuse, N.Y.
CHI.....	CHARLES H. BLAIR '98	43 Broad St., New York, N.Y.
BETA BETA....	LT. COL. F. E. JOHNSON '84	106 S. Quaker Lane, W. Hartford, Conn.
ETA.....	CADWALLADER EVANS, JR. '01	c/o Hudson Coal Co., Scranton, Pa.
TAU.....	ROBERT T. McCracken '04	Norris Bldg., Philadelphia, Pa.
MU.....	JOHN T. HEINRICH '30	108 Washington Ave., Minne- apolis, Minn.
RHO.....	FREDERICK S. BRANDENBURG '09	Democrat Printing Co., Madison, Wis.
EPSILON.....	WALTER N. GABRIEL '07	703 Syndicate Bldg., Oakland, Calif.
OMICRON.....	FRANK T. KEGLEY '08	612 Sheridan Road, Wilmette, Ill.
DELTA DELTA..	STEPHEN G. KENT '11	42 Shadyside Ave., Summit, N.J.
THETA THETA..	MERVILLE W. McINNIS '21	c/o McInnis, Van Dusen & Co., Hoge Bldg., Seattle, Wash.
NU.....	M. LANGDON ELLIS '11	841 Poplar Plains Cres., Toronto, Canada
EPSILON PHI...	C. W. DAVIS '07	1504 University Tower Bldg., Montreal
ZETA ZETA....	ROGER M. ODLUM '29	Rogers Bldg., Vancouver, B.C.

GENERAL INFORMATION

Badges—Our official jeweler is the L. G. BALFOUR COMPANY, Attleboro, Mass. All orders must be placed through your chapter or the Council Office on regulation order blanks, and must be accompanied by either money order, draft, check or instructions to ship C.O.D.

	<i>Badge</i>	<i>Keys</i>
Regulation Size, 14 Karat gold.....	\$5.75	\$8.00
Pledge Buttons (official) 10 Karat.....	1.25	

Catalogues—Copies of the 1931 directory may be obtained for \$2.00 each from the *Psi Upsilon* Executive Council Treasurer, Room 510, 420 Lexington Ave., New York City.

❖ ❖ ❖

Song Records—Twelve *Psi Upsilon* Songs on six double face records—Price \$9.00. These records were produced under the personal direction of REINALD WERRENATH, Musical Director of the fraternity, by a *Psi U* Quartette composed of JOHN BARNES WELLS, *Pi '01*, CYRILLE CARREAU, *Delta '04*, HAROLD E. WINSTON, *Xi '14*, and REINALD WERRENATH, *Delta '05*. Send your order to *Psi Upsilon*, Executive Council Treasurer, Room 510, 420 Lexington Ave., New York City.

❖ ❖ ❖

Song Books—A new supply of song books has just been printed, including the words and music of the Rho Owl song. Price \$2.00. Send your order to *Psi Upsilon*, Executive Council Treasurer, Room 510, 420 Lexington Ave., New York City.

❖ ❖ ❖

Chapter Coats-of-Arms—Exact reproduction in colors of the coat-of-arms of any *Psi U* Chapter, with member's name and delegation numerals printed below, framed suitable for hanging—Frame is $4\frac{3}{4}'' \times 10\frac{1}{2}''$. Price \$2.75 each, postage prepaid. Send your order to *Psi Upsilon* Executive Council Treasurer, Room 510, 420 Lexington Ave., N.Y. City.

❖ ❖ ❖

Flags—For display during houseparty, homecoming, pledging, initiation or commencement reunion. Made according to official specifications as to design, color and quality of material. Check payable to the L. G. Balfour Co. must accompany each order.

Sizes and prices:	<i>Sterling Wool</i>	<i>Federal Banner Silk</i>
2 x 3 ft.....	\$ 5.28	\$ 15.50
3 x 5 ".....	7.04	33.00
4 x 6 ".....	9.68	55.00
5 x 8 ".....	14.08	88.00
6 x 10 ".....	18.48	132.00
8 x 12 ".....	29.92	192.50
10 x 15 ".....	38.50	—

The Diamond—Official publication of *Psi Upsilon*. Life subscription to HERBERT L. BRIDGMAN *Diamond Memorial Fund* \$10.00. Annual, \$1.00.

ALUMNI CLUB DIRECTORY

CITY	SECRETARY
<i>Albany</i>	HAROLD B. SHERRILL, 90 <i>Claremont St.</i> LUNCH, 12:00 NOON WEDNESDAYS, CHILDS REST., 50 <i>State St.</i>
<i>Boston</i>	ROBERT F. BURNHAM, 1 <i>Federal St.</i>
<i>Buffalo</i>	HARRIS McCARTHY, 75 <i>W. Mohawk St.</i> LUNCH, THIRD FRIDAYS, BUFFALO ATHLETIC CLUB
<i>Chicago</i>	JAMES P. PARKER, 1 <i>North LaSalle St.</i> LUNCH, TUESDAYS, MANDEL'S GRILL
<i>Cleveland</i>	ROBERT H. SANBORN, 1001 <i>Hippodrome Bldg.</i>
<i>Denver</i>	JOSEPH C. HOUSTON, JR., c/o <i>Otis & Co.</i> LUNCH, TUESDAYS, 12:30, AT FISHERS
<i>Elmira, N.Y.</i>	JOHN H. FASSETT, 460 <i>W. Church St.</i>
<i>Glens Falls</i>	
<i>Los Angeles</i>	LOUIS G. BRITTINGHAM LUNCH, SECOND MONDAYS, UNIVERSITY CLUB
<i>Memphis</i>	W. THORNTON BUCKNER, 122 <i>Stonewall</i> , Phone 6-6212
<i>Milwaukee</i>	RUDY D. MATTHEWS, <i>Harris, Upham Co.</i>
<i>Minneapolis</i>	GORDON P. LOOMIS, 1156 <i>Northwestern Bank Bldg.</i> , <i>Minneapolis, Minn.</i> LUNCH, TUESDAYS, 12:15, MILLER CAFETERIA, 20 <i>South 7th St.</i>
<i>Montreal</i>	H. P. DOUGLAS— <i>President</i> —507 <i>Place d'Armes</i>
<i>New York</i>	WALTER G. FERRISS, <i>Psi U Club</i> , 273 <i>Lexington Ave.</i>
<i>Philadelphia</i>	CHARLES Y. FOX, c/o <i>G. F. Lasher Printing Co.</i> , <i>Noble St.</i> , <i>Philadelphia, Pa.</i>
<i>Portland, Ore.</i>	McDANNELL BROWN, 308 <i>Pacific Bldg.</i> LUNCH, 12:00 NOON, 2ND AND 4TH TUESDAYS. CONGRESS HOTEL
<i>Providence</i>	BENJAMIN P. HARRIS, JR., 150 <i>Medway St.</i>
<i>Rochester</i>	HOYT S. ARMSTRONG, 45 <i>Exchange St.</i>
<i>San Francisco</i>	McCLURE KELLY, JR., Room 718, 315 <i>Montgomery St.</i> , Phone <i>Douglas 0170</i> LUNCH, THURSDAYS, COMMERCIAL CLUB; MERCHANTS EXCHANGE BLDG.
<i>Seattle</i>	J. MATTHEW O'CONNOR, <i>Seattle Chamber of Commerce</i> LUNCHEON, FRIDAYS, PIG'N WHISTLE RESTAURANT
<i>Springfield, Mass.</i>	MALCOLM C. SHERWOOD, <i>Massasoit Bldg.</i> , 214 <i>Maine</i> , Ph. <i>Wal. 51</i>
<i>Spokane</i>	HAROLD M. MARTIN, c/o <i>Murphy, Farre & Co.</i> , <i>Spokane & Eastern Bldg.</i> , <i>Spokane, Wash.</i> LUNCH, 12:25, THE CRESCENT
<i>St. Louis</i>	ARTHUR C. HUMPHREY, 506 <i>Olive St.</i> LUNCH, 2ND AND 4TH WEDNESDAYS, ST. PAUL HOTEL, WINDSOR ROOM
<i>St. Paul</i>	ROBERT SANDS, 1771 <i>Princeton Ave.</i> , <i>St. Paul, Minn.</i>
<i>Syracuse</i>	PHILIP R. CHASE, 800 <i>Starrett-Syracuse Bldg.</i> , Phone 2-7151
<i>Toronto, Ont.</i>	G. R. G. PHELAN, Nu '34, 300 <i>Russell Hill Road</i> , <i>Toronto</i> DINNER, FIRST MONDAYS, CHAPTER HOUSE, 65 <i>St. GEORGE ST.</i>
<i>Vancouver, B.C.</i>	GORDON B. McLAREN, 1010 <i>Stock Exchange Bldg.</i>
<i>Washington, D.C.</i>	EDMUND B. REDINGTON, <i>Riggs Bank Bldg.</i>

ALUMNI ASSOCIATION OF PSI UPSILON

BENJ. T. BURTON, President, <i>120 Broadway, New York City</i>	Chi '21
SCOTT TURNER, Vice-President, <i>Suite-2700 29 Broadway, N.Y.C.</i>	Phi '02
O. B. MERRILL, JR., Secretary-Treasurer, <i>48 Wall St., New York City</i>	Gamma '25
RUSSELL CALLOW, University of Pennsylvania, <i>Philadelphia, Pa.</i>	Theta Theta '16
FRED G. CLARK, <i>The Crusaders, 100 E. 42nd St., N.Y.C.</i>	Iota '13
C. A. LOCKARD, <i>630 5th Ave., New York City</i>	Pi '17
JAMES M. NICELY, <i>Guaranty Trust Co., 140 Broadway</i>	Omega '20
ALFRED H. MORTON, <i>N.B.C., 30 Rockefeller Plaza, New York City</i>	Omicron '19
ALLAN K. OHASHI, <i>165 Duane St., New York City</i>	Psi '30
WALTER ROBINSON, <i>14 Wall St., New York City</i>	Lambda '19
SAMUEL ROSENBERY, <i>15 Broad St., New York City</i>	Rho '23
DUNCAN MCGLASHAN SPENCER, <i>Fiduciary Trust Company</i>
.	1 Wall St. N.Y.C. Tau '20

LIFE SUBSCRIPTION TO THE DIAMOND

**Treasurer Psi Upsilon Executive Council
420 Lexington Ave.,
New York City**

**I enclose my check to your order in the amount
of \$10.00 for a Life Subscription to the Diamond
and contribution to the**

HERBERT L. BRIDGMAN DIAMOND MEMORIAL FUND

Name

Street Address

City **State**

Chapter **Class**

THE EXECUTIVE COUNCIL

DR. GEORGE HENRY FOX, Honorary President, <i>145 E. 54th St., N.Y. City.</i>	Upsilon '67
ARCHIBALD DOUGLAS, President, <i>233 Broadway, New York City</i>	Lambda '94
EUGENE S. WILSON, Vice-President, <i>195 Broadway, New York City</i> . . .	Gamma '02
EMMETT HAY NAYLOR, Secretary, <i>122 E. 42nd St., New York City</i>	Zeta '09
A. NORTHEY JONES, Treasurer, <i>2 Wall St., New York City</i>	Beta Beta '17
BENJ. T. BURTON, <i>120 Broadway, New York City</i>	Chi '21
WALTER T. COLLINS, <i>15 Broad St., New York City</i>	Iota '03
R. BOURKE CORCORAN, <i>155 East 44th St., New York City</i>	Omega '15
FREDERICK S. FALES, <i>26 Broadway, New York City</i>	Gamma '96
A. AVERY HALLOCK, <i>Cromwell Hall, Cromwell, Conn.</i>	Xi '16
STEPHEN G. KENT, <i>1 Wall St., New York City</i>	Delta Delta '11
KENNETH A. O'BRIEN, <i>729 Seventh Ave., New York City</i>	Sigma '28
HENRY HILL PIERCE, <i>48 Wall St., New York City</i>	Kappa '96
SCOTT TURNER, <i>Suite 2700, 29 Broadway, New York City</i>	Phi '02
LEROY J. WEED, <i>70 Fifth Ave., New York City</i>	Theta '01
REINALD WERRENRATH, <i>Hotel Westbury, 15 East 69th St., New York City</i>	Delta '05

CHANGE OF ADDRESS BLANK

Name

Chapter **Class**

Street ~new address

City **State**

Street ~old address

City **State**