

The
DIAMOND
of
Psi Upsilon

June, 1937

VOLUME XXIII NUMBER FOUR

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

JUNE, 1937

NUMBER 4

AN OPEN FORUM
FOR THE FREE DISCUSSION OF
FRATERNITY MATTERS

EDITOR

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

ADVISORY COMMITTEE ON THE DIAMOND

SCOTT TURNER, *Phi '02, Chairman*

JOHN C. ESTY, *Gamma '22*

OLIVER D. KEEP, *Delta Delta '25*

A. NORTHEY JONES, *Beta Beta '17*

WILLIAM D. KENNEDY, *Delta Delta '16*

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>
DR. FOX DIES	209
THE 1937 CONVENTION	213
MESSAGE TO CONVENTION FROM PRESIDENT DOUGLAS	219
CHAPTER COMMUNICATIONS	220
DIRECTORY	
<i>Chapter Roll of Psi Upsilon</i>	235
<i>Chapter Alumni Associations</i>	236
<i>Alumni Club Directory</i>	237
<i>Alumni Association of Psi Upsilon</i>	238

ANNOUNCEMENT

The following officers of the Executive Council were elected June 17, 1937. For reasons of economy details cannot be published until the November issue. They are as follows:

President	Scott Turner, Phi '02
Vice-Presidents	R. Bourke Corcoran, Omega '15 Emmett Hay Naylor, Zeta '09
Secretary	Stephen G. Kent, Delta Delta '11
Treasurer	A. Northey Jones, Beta Beta '17
Archivists	John V. Irwin, Delta '94 Albert C. Jacobs, Phi '21

GEORGE HENRY FOX
Upsilon '67

Above is the official group picture of the 1937 Convention of the Psi Upsilon Fraternity which took place recently with the Nu Chapter at the University of Toronto.

DR. GEORGE HENRY FOX, UPSILON '67, PASSES AWAY

By ARCHIBALD DOUGLAS
(*President of Executive Council*)

(*After nearly three quarters of a century as a member of Psi Upsilon, Dr. George Henry Fox passed away on May 3. We have asked those who knew him well to furnish us with a few remarks about this devoted Brother. They are herewith published.—ED.*)

FOR many years we felt that “age” could not “wither or fortune change” the “infinite variety” of our late beloved and honorary President, Dr. George Henry Fox, who died after the briefest illness in April—young in heart and spirit, alert in mind, and with an interest in the manifold things of life.

Doctor Fox was born October 8, 1846, in Saratoga County, New York. He came of a resolute American stock. His first American progenitor reached Concord in 1640. His ancestors were fighting men; his grandfather, Rev. Jehiel Fox, and his father, Rev. Norman Fox, carried both the cross and sword, the first in the Revolution and the second in the War of 1812—a background that Doctor Fox and his family have vigorously justified. He matriculated at the University of Rochester, where he was initiated by the Upsilon Chapter; and then began a devotion to Psi Upsilon that continued life-long. While an undergraduate, he left Rochester for active service with his three brothers in the Civil War, returning to College to receive his degree in 1867. He took his M.D. at the University of Pennsylvania in 1869. His training in Medicine included postgraduate work in Leipzig, Berlin, Vienna, London, and Paris; so he well and soundly laid the foundation for later distinction in his profession. A list of honors in his chosen field of dermatology, or the record of his contributions to its literature, we have not space to tell. He was Professor of Dermatology in the College of Physicians and Surgeons, Columbia University; President of the New York County and New York State Medical Societies; and an eminent and distinguished leader in Medicine.

As Doctor Fox grew older, mellowed by his joy of life and by his cherished friendships with old and young, he was prompted to write

and publish his "Reminiscences," and an extraordinary genealogical study, "One Hundred Fox Physicians."

In addition to Doctor Fox being the Honorary President and leader of our Fraternity, he was also a leader of a remarkable Psi U family. His sons, Dr. Howard Fox and Alanson Gibbs Fox, are both members of the Beta Chapter; his brother, Charles James Fox, was a member of the Theta Chapter, graduating in '61; his two brothers-in-law, Rev. Robert S. MacArthur and Hon. Charles L. Gibbs, were both members of the Upsilon Chapter; and his five nephews are members of Chapters as follows: Hon. Norman W. Fox, Upsilon '89; Prof. Charles S. Fox, Upsilon '91; Herbert W. Fox, Theta '93; Robert Fox MacArthur, Sigma '96; Alan Fox, Beta '03.

Those of us who have clasped hands with Brother Fox are many. As a young Lambda man, I knew the sonorous tone of his voice and the quick twinkle of his eye; and of his fraternal service to Psi Upsilon, both as President of the Psi Upsilon Club and a many times reelected member of the Executive Council, years before I knew him well.

His entrance into any company was like a stimulating breath of October air. We all loved him. As he advanced in years he gained a firm place in the hearts of our Fraternity, so that in 1934, by a unanimous vote of our Chapters, they delighted to honor him by creating for him the office of Honorary President, which he continued to hold until his death in his ninety-first year.

His invigorating and remarkable personality and long devotion to the Fraternity in all fine ways, has enriched the splendid traditions of our past, and will continue as an inspiration through our long years.

Psi Upsilon has had many men who have loved and served her, and among them Brother Fox will ever hold a very high place of honor.

By EARL D. BABST

(Past President of the Executive Council)

In the early nineties, Alfred Street in Detroit was distinguished in Psi U ways and days, for here dwelt Elisha Taylor, Theta '37 and

Clement M. Davison, Theta '38, both members in the Theta with the Seven Founders. In the early nineties I began to visit my roommate, Gaylord W. Gillis, Phi '96, of 69 Alfred Street, and to meet next door Dr. Robert S. McArthur, Upsilon '67, who each summer visited his brother-in-law, Alanson J. Fox, one of Detroit's most respected citizens. From both of them during many years I learned much of the Psi U Foxes of New York.

Years later—in 1907 to be exact—when I came to the Executive Council I finally met up with George H. Fox, Upsilon '67, the brother of Alanson J. Fox, of Alfred Street, Detroit, and also the brother-in-law and classmate of Dr. Robert S. McArthur, Upsilon '67.

I shall always be grateful for the immediate footing that a recital of these incidents gave me with Brother George H. Fox, at my first Council meeting, while Brother Herbert L. Bridgman beamed from the head of the table, and Brother George S. Coleman pushed his glasses to the top of his head and started a "this reminds me" story in his quiet and easy way. And so started a thirty years' friendship with Dr. Fox, really begun fifteen years earlier on Alfred Street in Detroit.

The Executive Council in those days was rather small numerically. It was an intimate circle. Coleman's pile of papers disappeared almost miraculously before Bridgman's suggestions. Dr. Fox was an ideal associate—always ready in judgment, not too quick and never slow. The human side of incidents appealed to him, seldom the form of procedure. These three men had already worked together so long that, in retrospect, all the subsequent meetings of the many years that followed, all seem equally harmonious and effective.

Dr. Fox always will be remembered as an ardent Psi Upsilon who carried his youthful spirit throughout his long life, who helped to bring cheer and kindness to all occasions, who softened the harsh words of others as if a duty. Psi Upsilon are as proud of him as he was proud of Psi Upsilon.

By EMMETT HAY NAYLOR
(*Secretary of the Executive Council*)

After sitting on the Executive Council with George H. Fox for twenty years, one of the outstanding fine qualities of the many which he possessed that I remember with a smile, was his everlasting sense of humor. When any discussion became in the least involved or tense, he would make some cogent remark, sparkling with wit, that struck to the truth and the real facts of the matter and inevitably gave the answer.

He was a great inspiration to younger men because he was always a young man with them.

By CHARLES R. WITHERSPOON, *Upsilon '94*

I am glad to write a few lines about Brother Fox—inadequate as anything I can write must be.

Brother Fox and my father were in the University of Rochester and the Upsilon Chapter together. We of the Upsilon who knew Brother Fox were very fond of him; to those who knew him only through us and the Fraternity, his name has always been a pleasant memory.

Because of my father I think he seemed nearer to me than many other of our Alumni. My own remembrance is of a kindly, gracious, thoughtful gentleman.

THE 1937 CONVENTION

FOR the first time in the history of Psi Upsilon, a convention has been held in Canada. On April 29, 30 and May 1, 1937, the Nu Chapter at the University of Toronto were hosts to the Fraternity.

The opening paragraphs of the Annual Communication of the Executive Council, read at that Convention, state the following:

“This is the one hundred and fourth year of our Fraternity and to the delegates and Alumni from our twenty-seven chapters, the Executive Council extends cordial fraternal greetings.

“One hundred and four years is a long time and such a ripe old age is certainly splendid testimony to the continuing existence of a fine ideal. Fine friendships among carefully chosen men, subscribing to the ideals so beautifully expressed in our fine and yet simple Constitution, has brought nearly twenty thousand men to the altars of Psi Upsilon.

“On April 24, 1920, Psi Upsilon established its first chapter in Canada. The Nu Chapter has flourished and because of the readily acknowledged vigor of its members and their fine contributions to the ideals of Psi Upsilon friendship, it was only natural that Psi Upsilon should grant two more charters in Canada shortly thereafter, one at McGill University in 1928 and the other at the University of British Columbia in 1935. Psi Upsilon is grateful for these three flourishing chapters.

“Our Nu Chapter and their loyal Alumni Association have made most attractive arrangements for this Convention and we certainly feel indebted to them for their generosity and fine spirit.”

All members of the Fraternity who have visited the Nu Chapter since its installation in 1920 know only too well the caliber of their remarkable, cordial, fraternal hospitality. The hospitality extended during the Convention to all delegates and other members of the Fraternity, was indeed a high point in their already established fine record.

The Nu Chapter, with the warm support of their ardent Alumni, arranged a most attractive program. All of the Business Sessions were held at Hart House which is the student-union type of building

at the University of Toronto. The several Business Sessions were well attended and the oral reports, given by the senior delegate of each chapter, told a graphic story of the prosperous condition of our undergraduate chapters. Each of the customary Standing Committees—New Business, Unfinished Business, Annual Communication and To Nominate members of the Executive Council—handled their work with dispatch and credit.

The officers of the Convention were as follows: President, R. Bourke Corcoran, Omega '15; 1st Vice-President, W. J. Hanley, Nu '01; 2nd Vice-President, Sidney Junkins, Zeta '87, Zeta Zeta '36; 3rd Vice-President, M. Lang Ellis, Nu '11; 4th Vice-President, Emmett Hay Naylor, Zeta '09, Zeta Zeta '36; 5th Vice-President, Reinald Werrenrath, Delta '05; 6th Vice-President, Harley C. Darlington, Omega '07.

The report of the Committee on Credentials showed the following official delegates present from the various chapters: Theta—Payson E. Hatch '38; Delta—John D. Foley '37, Robert B. Jackson '38; Sigma—James F. Brown '37, James W. Byers '38; Gamma—Richard M. Howland '38; Zeta—William H. Risbey '37, Walter M. Dunlap '38; Lambda—William Henkel '37, Arnold Strebenger '38; Kappa—H. Leighton Nash '38, Pierson C. Irwin '39; Psi—John Adamson '37, Peter Hack '38; Xi—Walter Bennett '38, David Gillespie '39; Upsilon—Frederick D. Clapp '37, Albert E. Gilbert '38; Zeta—John A. Fink '38, Harold A. Sparks '38; Phi—Charles Penzel '37, Kent Bradford '38; Omega—Clarence A. Wright '37, Frank E. Carey '38; Pi—Raymond Stoup '37, Paul B. Thornton '38; Chi—Edward F. Dibble '37, James A. Vaughn '38; Beta Beta—Charles Widdifield '38, William Boles '38; Eta—Wallace Riedell '37, Clinton W. Strong '38; Tau—John A. Godfrey '37, Race Crane '38; Mu—Reynold E. Bjorck '37; Rho—William J. Spencer '37; Epsilon—Sidney V. Smith '39; Omicron—Selim N. Tideman '37, Norman B. Lewis '38; Delta Delta—Jonathan Strong '38, Lewis Hector '38; Theta Theta—Jack Hill '37; Nu—C. K. Gibbs '38, E. E. Robertson '39; Epsilon Phi—Donald MacCallum '38; Zeta Zeta—Ralph Manning '37.

In addition to the official delegates present, there were a great

many other undergraduates with the new chapter, Zeta Zeta, at Vancouver winning honorable mention with six delegates who journeyed all the way from Vancouver to Toronto. Numerous other chapters sent three and four men.

The following members of the Executive Council were present: Benjamin T. Burton, Chi '21; R. Bourke Corcoran, Omega '15; Stephen G. Kent, Delta Delta '11; Emmett Hay Naylor, Zeta '09; Scott Turner, Phi '02; LeRoy J. Weed, Theta '01; Reinald Werrenrath, Delta '05; Eugene S. Wilson, Gamma '02.

During the afternoon session, the first day of the Convention, the Convention adjourned into a Committee of the Whole to receive the address of welcome from Dr. Bruce McDonald former President of St. Andrews College and now Chairman of the Board of Trustees of the University of Toronto. Dr. McDonald stressed the value of fraternities to college life and he stated that, although there was no official recognition of fraternities at the University of Toronto, nevertheless they were considered an important adjunct in the life of the University. In his further remarks, he emphasized the great value of this additional tie of friendship between the Canadian and American university students and then, in a most interesting manner, he analyzed the different characteristics of the English, Canadian and American people in public, private and university life.

The Committee on Unfinished Business was assigned the task of making definite recommendations of the scholarship policies of the Fraternity. In their meeting they conferred with Brother Stephen G. Kent, Delta Delta '11, Lambda '14 a member of the Executive Council. The report on this subject embraced the following resolution which was unanimously passed:

“That the Chapters of Psi Upsilon bend every effort to improve the scholastic standing of their members, and in furtherance of this purpose, it is recommended that each Chapter—

“1. Give due weight to scholastic ability in selecting new members.

“2. Establish promptly, effective upper class supervision over study hours of freshmen to the end that adequate time be devoted to preparation for the work of the classroom.

“3. Seek to improve attendance at classes, eliminating any tendency to overcut.

“4. Enforce nightly hours of quiet in the fraternity house, to permit study without disturbance or interference.

“5. When feasible, with faculty co-operation, check scholastic grades periodically, attempting to influence improvement in cases where results are unsatisfactory.

“6. Encourage inter-delegation or other competition within the Chapter in scholastic endeavour, either by—(a) Establishing suitable prizes or rewards for the winner; (b) Requiring the loser to stand treat at a party.

“7. In appropriate cases, establish a system of house tutors, whereby those particularly proficient in special studies assist members having difficulty in such studies.”

While the reports of the chapters indicated that the average standing of our chapters was twelfth among an average of twenty-five local fraternity chapters, nevertheless it was observed that a number of our chapters stood well up to the top of the ranking in their respective institutions. Several of the chapters, however are not putting forth their best efforts to maintain a respectable position. While it has always been the policy of Psi Upsilon not to preach “grade hunting,” it is the firm conviction of the Executive Council and the policy of the Fraternity that our chapters should stand in the upper half of their respective institutions and preferably in the first third.

The Table of Vital Statistics of the active members of the chapters as of February 1, 1937, presented by the Executive Council, indicated a continuing increase in the number of men graduated from our chapters along with an increasing number of members in the several chapters. It was noted, however, that the number of men leaving college before graduation either to “enter business” or “failure in studies” likewise has increased with the improving business conditions. The report also showed that the number of men leaving college for financial reasons had markedly decreased.

Telegrams of greeting from the Convention were sent to the following brothers: Hon. Owen J. Roberts, Tau '95; Archibald Douglas,

Esq., Lambda '94; Charles P. Spooner, Rho '94; Dr. George Henry Fox, Upsilon '67—Honorary President of the Executive Council; Earl D. Babst, Iota '93, Phi '93; E. L. Stevens, Chi '99; and one of sorrow to A. Avery Hallock, Xi '16, on the death of his distinguished father—Frank K. Hallock, Xi '83.

The entire last Business Session of the Convention was given over to a series of interesting debates on subjects of prime interest in undergraduate Psi Upsilon chapter life. Subjects were intelligently discussed pro and con, and much value ensued to those present which they could take back to their chapters for establishment of better policies in the future.

Before the adjournment, the Convention decided to hold the 1938 Convention with the Iota Chapter, at Gambier, Ohio, Kenyon College.

It should be noted, in passing, that the oldest graduate of the Fraternity present, was Sidney E. Junkins, Zeta '87, Zeta Zeta '36 (the latter designation being due to Brother Junkins for having been elected an Honorary Member because of his work in helping to secure a charter for our newest chapter).

The climax of the social activities came with the Banquet on May 1. A beautiful program, which was by far the most handsome yet seen at any Convention banquet was found at each place.

All the addresses were highly inspirational in character and warmly received by the large audience.

No comments on the Convention would be complete without mentioning the following three items:

(1) The singing at the Convention was by far the best heard in many years. This was due largely to the presence of Brother Reinald Werrenrath, the official song leader of the Fraternity, whose voice and leadership encouraged the best efforts of all those present. There were many occasions when the fine singing of those present was heard emanating from the Chapter House of the Nu and the Royal York Hotel.

(2) Due to the generosity of Brother Werrenrath, he gave an impromptu and informal concert on the mezzanine floor of the Royal York Hotel at 5:00 P.M. on Friday, April 30. This was attended by

about two hundred including the wives of many of the Alumni. Brother Werrenrath was in fine form and his concert a distinct musical success.

(3) Brothers Werrenrath, Naylor and Corcoran of the Executive Council, together with Brother Harley C. Darlington, Omega '07, occupied the large royal suite at the Royal York Hotel (at their own expense). This was one of the focal gathering points between Business Sessions and before evening dinner and in those pleasant hours of fraternal reunions which occur after 11:00 P.M. when most of the day's festivities are over.

It was readily observed that none present at the Convention enjoyed it more than the members of the Executive Council who, with all other Alumni present, forgot their business cares as is customary in Psi Upsilon, and participated in all the joyful activities which are productive of fine fellowship among fine men.

The 1937 Convention is over, it was a historical gathering in many respects, and the Fraternity is indebted to the active and Alumni Brothers of the Nu.

Alumni Association Notice

The Alumni Association is now offering a life membership for \$25. The following have paid up under this arrangement:

LeRoy J. Weed, Theta '01
Elbridge B. Pierce, Beta '13
Scott Turner, Phi '02
R. Bourke Corcoran, Omega '15
Benjamin T. Burton, Chi '21
Stephen G. Kent, Delta Delta '11, Lambda '14
R. K. Northey, Nu '08

Message to the Convention From President Douglas

Dear "Brothers Old and Young":

I wish I were with you tonight. I am afraid my necessary non-participation in social Fraternity gatherings will cause you to treat this message as the widow did the letter from her son. This widow in question had a son who went off on a cruise as a sailor and she hadn't heard from him for two years. Finally a letter came in, and the postmaster was very curious and wanted to hear about the son, so he took the letter around and delivered it himself. She took the letter and talked about various things but didn't open it, so he had to go back without getting any news. The next day he went over and said to the widow, "Didn't you get a letter yesterday from your son Jack?" She said, "Yes." "Well," he said, "what did he say?" "Well," she said, "the fact that I got the letter showed that he was alive, and the fact that he wanted to write me a letter showed that he was well, so I haven't opened the letter yet, and I ain't agoing to."

This eventful Convention just ending will bring all our Chapters closer, and through it we shall fully realize in the future that the bond of Psi Upsilon is international, and that while our far flung border line demarcates our neighboring nations, on both sides of it are hearts united in the fraternal bond that holds us all together in a delightful and life-long union.

In ancient days the "knights of old" were dubbed on the field of battle. In our American worlds every man should be self-knighted by his own conscience. We must set for ourselves our own high code of honour in our own souls. If we follow our ideals we are truly knighted when we take the pledges at our altars and become members of Psi Upsilon; and like Sir Galahad, the strength of each will be "as the strength of ten."

I leave the Council with deep regret, and yet with buoyancy, for you have fine leaders to carry on, and *I know* that the future of our Fraternity will be as splendid as its past.

Yours in Psi Upsilon,

ARCHIBALD DOUGLAS

President, Executive Council

CHAPTER COMMUNICATIONS

THETA

Union College

THE Theta began the year 1936 scholastically by raising its scholarship standing eight places in competition with 20 other fraternities located at Union.

Brothers Gatchell, Smith, and Lewis received varsity awards in football. Brother "Bill" Hawkes, captain of the varsity cross-country team set a new course record for the Union course against a strong field.

In basketball, Brother Miller was the outstanding forward for the varsity, and was one of the high scorers for the year.

Brothers Duchscherer, Jones, and Miller represented the varsity on the baseball squad. Brother Jones pitched the varsity to a 13 to 3 victory over Middlebury in the opening game. The varsity lacrosse team under Brother

Smith's captaincy defeated Hobart for the first time in four years. Brothers Baker, Coleman, Dodge, and Walter are also members of the squad.

Brother Coleman was elected Business Manager of next year's year book. Brothers Arundell and Miller are members of the committee to publish the freshman handbook. Brother Baker is Business Manager of the College magazine, the *Idol*.

The year closes with a third of the Chapter on the Dean's list for outstanding scholarship, and we are looking forward to bettering our record in the June finals.

ROBERT JOHN DOOLITTLE,
Associate Editor.

DELTA

New York University

SINCE the end of the school year is only two weeks away, little history of the Delta remains to be written at the present time. The year which is just ending has been an exceptionally interesting one for the Chapter, for it included the festivities of its one hundredth birthday.

Six seniors will graduate in June, if all goes well, and will leave the care of the Chapter in the hands of the Brothers of the Junior Class. Officers for next year have already been elected. Brother Keith Wilson will succeed Brother Nace as president of the Chapter. Brother Bob Jackson will be next year's vice-president, while Brother Fred Phillips

will handle the arduous duties of secretary and treasurer.

As a result of the term examinations, twenty-five per cent of the men in the house made the honor roll—a new record. Brother Phillips was elected to Tau Beta Pi, and Brother Moore, to Phi Beta Kappa.

As the year ends interest in extracurricular activities centers around the forthcoming elections, at which Psi U should capture its usual share of campus offices. Among the candidates who should be successful are Brothers Wilson, Weeks, and Rothwell.

WALTER JOHN MOORE, JR.,
Associate Editor.

SIGMA

Brown University

As THE college year draws to a close, and the thoughts of exams mar the dreams of a happy Spring, the Sigma is maintaining its usual good record in the various sports and campus functions. The Brothers are seen everywhere supporting one or several activities.

On the baseball team we have Brothers Atwell, Burbank, Barrett, Phil Glatfelter, and Hawley; while on the freshman team Bill Glatfelter is trying to outdo his brother Phil. On the track team we are represented by Bob Connell, Chet Constable, Stan Francis, Clint Taylor, and Eben Church. On the freshman track team Brother Ken Clapp has won honors by tying the record in the 100 yard dash, in 10 flat, and by breaking the low hurdle, 220 yard, record. Both of these achievements were performed in the M.I.T. meet. On the golf team are Brothers Simpson, and Rhodes, while Hal Schutt, Bob Graham, and Jack Derflinger are out for the freshman team. Brother Hartley is one of the mainstays of this year's crack tennis team and Brothers Layne Fuller, and Bob Connell are practising up for next fall on the Spring football squad.

In the cast of the Brownbroker's show for this spring we are well represented by Brothers O'Brien, Babcock, Byers, Leonard, Morton, Graham, Clapp, Green, and Derflinger. Brother O'Brien is an Assistant Producer, and Brother Babcock is on the Executive Committee of this organization. Brothers O'Brien and Flanagan are members of Sock and Buskin Productions of which O'Brien is on the Executive Board.

In Intramural Sports the Sigma is well up in the running in baseball, track and the minor sports. The competition for the Lampher Cup, which we won last year, is very keen—but the Sigma hopes

to retain it for the second year.

Under the leadership of House President Billy Burbank, the dance committee—Morgan, Byers, and Constable—and house manager Chick Connell, the Sigma recently held one of the best costume parties of its career. That and the cocktail dance, held the next day, we shall remember for a long time.

On the campus the Sigma has held up its end of activities. On the Spring Day Committee are Brothers Brown and Watson, and on the Class Day Committee is Brother Read. On the year book staff are Brother Glatfelter and Mackie who hold down the business manager positions, Morgan as art editor, Martin as circulation manager, and Francis as assistant advertising manager.

On the Junior Prom Committee we have Charlie Babcock, and on the Brown Key, the Junior Honorary Society, are Jim Byers and Jack Hawley, Byers being the vice-president. On the Senior Honorary Society, the Camarian Club, we have Billy Burbank, president, and John Mackie. On the Sophomore Honorary Society, the Vigilance Committee, are Brothers Davis, Constable and O'Brien.

Pete Davis and Jack Martin are winding up in the managerial competition, Stan Francis and Pete Davis are members of the Yacht Club, of which Pete is the secretary-treasurer, and Francis is a member of the Outing Club. Brother Jim Byers has received the honor of being voted the most outstanding Junior member of the Sigma.

And so the year is almost past for the Sigma. May its representatives and those of the other Chapters of Psi U live to participate in many more like it.

WALDO K. CLARKE,
Associate Editor.

GAMMA

Amherst College

IN THE recent elections Brother Jeppson was elected President, Brothers Poor, Hunt, Ruthenburg and Haas to the other executive positions. We congratulate Brother Poor for being elected chairman of the rushing committee and also President of the Sphinx Club.

During the past year the Gamma has been active in extra-curricular activities. In the inter-fraternity athletic competition we stand in second place with expectations of bettering our position as the spring sports get under way. The recent Gamma Prom was a com-

plete success. The scholarship standing of the house is slightly lower than last year, and it is the duty of the present members to place this important aspect on a par with the rest of the house's accomplishments. However, the house spirit has been especially high during the past year, and the Gamma can look forward to 1937-38 with the anticipation of another happy and successful year.

H. S. KEESEY,
MORRIS FOX,
Associate Editors.

ZETA

Dartmouth College

AT THIS time it's satisfying to look back on the year that we've been through, and to see what the Brothers have done as individuals and to see what we've done together. We have had Brothers prominent in football, basketball, hockey, swimming, baseball, and track during the year, now Brother Boynton '39 has been elected assistant football manager, Brothers Reno '38 and Williams '38 have been granted Senior Fellowships, and Brothers Kiernan '37 Davis '38 and Archibald '38 are new class officers.

The house team won interfraternity

swimming, and is now rating high in track; the touchfootball, basketball, and hockey teams all did well, and during all the year we've enjoyed our weekly meetings and lectures, and the Saturday night beer parties and sings have been high lights.

Rushing at the Zeta Chapter extends for the first ten days of the SOPHOMORE year of the rushee. We would appreciate all recommendations early enough to be used when rushing begins.

GEORGE KINGSBURY,
Associate Editor.

LAMBDA

Columbia University

AT THE year's close the Lambda Chapter initiated a new member. We were glad to welcome Brother Kirk and feel sure that next year's Sophomore delegation, already promising, will be strengthened

by him. Brother Burgess won the intramural tennis tournament for the house, giving us a substantial increase in points towards the intramural trophy. On May 26th the Brothers held a suc-

cessful dance after the examinations were over.

New officers were elected a week ago. Next year's president is Brother Stebbinger. Vice president is now Fred Schanck and Brother Jones has been re-

elected Treasurer. This year the house has been rented to the French Club for the summer session.

ARTHUR TWITCHELL, JR.,
Associate Editor.

KAPPA

Bowdoin College

THE Kappa takes great pride in reviewing recent activities and looking forward to a most promising spring season. This year, for the first time in the history of the event, the House track team, which is made up of Brothers Hood, J. Hooke, Hill, Melendy, W. Mitchell, Rowe, and Swab won the Interfraternity Track Meet, most coveted competition in College. Brother Rowe was the high point man for the whole meet. These men, with the exception of Hood are all out for spring track.

Brother Buck was recently elected captain of next year's hockey team. Buck has played left wing for two years and should make a fine leader. The captaincy of the swimming team went to Brother J. Carlson who came to Bowdoin last year as a transfer student from California. Carlson swims the dashes and is leadoff man on the freestyle relay team. Brother Nash was recently elected the most popular Junior in the House. Nash comes from Omaha, Nebraska and is now varsity track manager as well as associate editor of the college newspaper. He was also chosen to attend to

the 1937 convention.

The college golf team will be made up this year from Brothers S. Mitchell (Capt.) Benham, Buck, Girad, Hood, Kellog, Owen, and Woodruff. Brother Salter, the present state champion, will play number one on the tennis team, and Brother Dane will play number four. In baseball Brothers Buck and Melendy, will be on the varsity and Brothers Gates and Rocque on the Junior Varsity.

At this time, The Kappa would like to pay tribute to Brother Melendy. He is only a sophomore, yet this Fall he was a varsity letter man on the championship football team; during the Winter, he played varsity hockey; and this Spring he has already won his letter in track as well as being regular shortstop on the ball team. Four varsity letters in one year . . . a feat not duplicated since 1927. Brother Melendy is also within close striking distance of being an honor man scholastically.

HARRY P. HOOD, JR.,
Associate Editor.

PSI

Hamilton College

ALTHOUGH the year is not yet over, the Psi can look back with some pride on the months which have passed. The Chapter has accomplished all its aims.

In sports, we have had several outstanding Brothers. Brother Carmer played a bang-up game at center for the football team, was elected next

year's captain. He then proceeded to lead the Hamilton cagers in scoring throughout the winter. And now, together with Brothers Wertz, Adler, Thorp, Stevens, and Coffin, he is on the track squad. Brother McGinn was another two-star man, on the football and hockey teams. Brother Hummer, who started the season on the hockey team's forward line, was unfortunately injured in one of the early games, and will not be available as a backstop for the baseball team. Brother Hilfinger, Hamilton's sensational Sophomore end last fall, shows promise of being Coach Weber's right-hand man on the baseball team: on the days he is not pitching, he will play first base. Brother Moore will alternate on the mound with him, while Brother Collins snares flies in the outfield. The golf team is whipping into fine shape, led by Brother Sabine.

But the Psi's interests are varied.

Seven Brothers went to New York with the Choir, while Brother Hoch starred as the judge in the Charlatan's production of "Winterset."

The Psi put on a House Party last fall which was the envy of the other houses on the Hill; not to mention two smaller private parties which were a great success. And Brothers Guy and Adamson have spoken eloquently for the Debating Team; Brother Guy also won a college prize for his speaking ability, and is a member of an orchestra which has received several bids for this spring's House Party.

The freshman delegation has proved to be an excellent one, with men in every field. As we look back, we can say with pleasure and assurance that the Psi has had a fine year.

DAVID C. CHILDS,
Associate Editor.

XI

Wesleyan University

PROBABLY the outstanding tendency of the Xi this year has been toward a realization of the need for thinking about the life of the college outside our own fraternity walls. At Wesleyan we are not confronted with the administrative attacks that have recently occurred on some campuses; nevertheless, we are beginning to realize that it behooves the fraternity to justify its part in college life by contributing to that life and cooperating with others who share it. No organization can long live successfully if it acts only for itself; we must realize this and do something about it. Intelligent, constructive thought on our part can do infinitely more than harsh censure from the outside, and the movement, the beginnings of which have al-

ready been noted, must be furthered not only in the Xi but in all Psi U. In the end we will belong to an organization that furthers the work of the college instead of sometimes hindering it, and contributes vitally to college life instead of being an often questionable appendage.

The Xi takes pleasure in announcing the recent pledging of Barton Chapman, '39 and the initiation of William A. Snyder, Jr., '40.

College Honors received since the December issue of *The Diamond*:

Sports:

Basketball: Varsity, Dary (manager).
Freshman, Snyder.

Swimming: Varsity, Hinsdale. Freshman, Hancock.

Squash: Varsity, Jacob, Horne.

Wrestling: Varsity, Dunn. Freshman, Schwerzmann, Ross.

Track: Varsity, Beech, Holzer, Smith. Freshman, Woodman, Guernsey.

Baseball: Varsity, Horne, Hall (manager). Freshman, Ross.

Golf: Varsity, Rumoshosky (Co-captain), Dary.

Tennis: Freshman, Webster, Snyder.

Honorary societies:

Phi Beta Kappa: Bodine, Joslin.

Sigma Xi: Joslin.

Cardinal Key: Derge (President).

Mystical Seven: Jones.

Skull and Serpent: Horne.

Publications:

Argus: Beardsley (Business Manager), Fauvre (Assistant Bus. Manager).

Junior Editorial Board: Derge, Grimshaw, Eichin.

Junior Business Board: Kaesshaefer.

Freshmen scutting: Evans, Hancock, Gillispie, Piper, Webster.

Cardinal: Hancock (member Freshman staff).

Paint and Powder Club: Bennett, Jones.

WALTER V. BENNETT, JR.,
Associate Editor.

UPSILON

University of Rochester

THE year finishes brightly for the Upsilon. To it and to its member lately have come honors indicative of the steady and well directed efforts of the Brothers in the Chapter.

The House athletic teams have won the Intramural basketball, volleyball, swimming, and track cups. Tennis and baseball cup also probably will go to the Chapter, entitling it to the College Intramural Award. The teams have been made up of the large majority of the men in the House.

In the recent Phi Beta Kappa elections three Brothers of the Class of '37 were selected for that body. This class has now five members in Phi Beta Kappa, a number unequaled by any fraternity on the Campus this year. The men elected were Robert Babcock, Edward Walworth, and Robert Weingartner. Sheldon Reed and Samuel Stratton were elected in their junior year.

Several delightful social affairs have been arranged this spring. Victrola dances, comparatively new to us, have proved successful. A joint supper meeting with the Chapter Alumni helped us make better contact with these men. Interfraternity Ball and Open House Dance are soon to come. They are always good.

The excellent financial condition of the Chapter is due to the hard work of Alfred Maurer '37. Our business meetings have been improved by the functioning of the House Committee who digest business to be considered by the Chapter before meeting time.

The Chapter will graduate sixteen men from the Class of '37, Their plans are quite definite for their work for next year. Babcock will study at Balliol College, Oxford. Bantel will work for Kodak in Rochester and Barnes for Standard Oil. Clapp is going into the Corning Glass Works; Hammond into an adver-

tising agency. Stratton has been awarded a graduate scholarship in Philosophy at Haverford College. Swett and Walworth will enter Michigan Law School. Wiegand and Mason are going into insurance. Weingartner will study at the University of Bordeaux, France, on an exchange scholarship. Wallace will enter Yale Medical School. Reed is at Har-

vard Medical School; Harby at Annapolis. Moll is in Rochester Medical School. Mauer will work for Taylor Instrument Company, Rochester.

This delegation has made a splendid record. We who are staying at the University hope to do as well.

JOHN VAN GELDER FORBES,
Associate Editor.

IOTA

Kenyon College

KENYON'S One Hundred and Ninth graduating class, due to cross the Rubicon this June, contains the names of seven Psi U's: Brothers Russell Gruber, Carl Weiant, Carleton Taylor, Leland Allen, Walter Curtis, Jr., Nelson Gage, and Paul Griffiths. But they leave behind them a solid organization of twenty-four men and excellent rushing prospects.

A great year is drawing to a close! As Dance Committee Chairman, Brother Gruber has laid the plans for the most elaborate May dance ever given here,

the music being supplied by Ted Lewis, top-hat and all. Brother Carleton Taylor is closing his regime as President of the Student Body, Brother Fink promises that his yearbook will soon appear, and Brothers Sparks, Wright, Taylor, Clarke, and Snyder are active in spring sports.

The presence of another June indicates that the Iota is still at the top of Kenyon's fraternities, and eagerly awaits September.

LELAND G. ALLEN,
Associate Editor.

PHI

University of Michigan

WITH finals again drawing near, the Phi reviews her achievements of the year.

During the year 19 new Brothers were taken into the Phi—4 last November and a class of 15 in March.

We started out the year with our highest scholarship record of recent years, and although the house average dropped a bit last Winter we intend to better our last year's mark with the next set of finals.

The house has been active in Intramural sports again this year and besides this, various Brothers have lent their

support to the football, track, swimming, hockey, and golf teams of the University.

The social activities of the house have included a Fall Dance, our annual Winter House Party, and this Spring we will have another dance, as well as our annual Faculty Tea and last, but not least, our annual Alumni Dinner.

This year marks the one hundredth anniversary of the University, and in connection with the Centennial services the Chapter house will be turned over for the use of our Alumni.

ALUMNI NOTES

Brother R. D. Guthrie, '36, was married to Jane Castle in Cleveland on April 10th.

On the same date Brother Ralph Thomas, '35, was married to Gertrude Havemeyer, the wedding taking place

in Chicago.

The Chapter has just received the announcement that Brother Darwin Neumeister, '36, was married to Elizabeth Roe on May 15th.

W. H. GUTHRIE,
Associate Editor.

OMEGA

University of Chicago

WITH the Spring quarter well on its way to completion, the Omega Chapter looks back on a period of intense and varied activity. The outstanding event of the quarter was the formal initiation of seventeen men which took place at the LaSalle Hotel on April 21, with Brother James Stiffen Tau '96, University trustee and faculty councilor, as the speaker of the evening. This class gives promise of being one of the finest groups ever to enter the Omega.

In the field of sport, Brothers Bickel, Burgess, and Shostrom are the mainstays of a tennis team which is undoubtedly pointed to another conference championship. Brother Burgess has been elected captain of this year's team, an honor held by Brother Bickel last year. The outdoor track season has called upon the services of Brothers Halcrow and Merriam in the 440, Brother Webbe in the dashes, Brother Gordon in the pole vault and high jump, and Brother Lawson in the pole vault and javelin throw. The Chapter is still leading the campus in the intramural

race, and with a place in the soft ball tournament now in progress, should finish up well out in front.

With the sophomores and juniors collecting data, and the seniors, under the leadership of Brother Stauffer, organizing it into book form, the entire Chapter combined forces to put out its history. This history was presented at the convention by Brothers Wright and Carey, official delegates of the Omega, who were accompanied by Brothers Cummins and Upton. Brother Upton has also been voted the outstanding junior by the Chapter.

We wish to take this opportunity to urge all loyal Alumni of Psi Upsilon who live in Chicago and its environs, to be present at the annual Interfraternity Sing which is to be held June 5. This is your opportunity to "Brothers *your* voices loudly raise" in support of an organization of which you are all proud to be members.

ROBERT M. JONES,
Associate Editor.

PI

Syracuse University

WITH the closing of college in May, the Pi will end one of its most successful years.

The year started well, for we pledged the largest and finest delegation on the Hill. Twenty men were initiated in

April. They have started well and will carry on for Psi U and the Pi.

This year the freshman and junior class presidents were Psi Us. Not only were we successful in politics, but in athletics, dramatics, publications, and scholarship as well.

With Don Redman's music at the Christmas Formal and a formal dinner-dance at the Hotel Syracuse in May, the Pi lead the social activities of the Hill.

The class of 1937 has done a splendid

job this year. Considered from any viewpoint, it has been a year that will not be soon forgotten. The men of 1938 have a mark to shoot for, but it is a mark that will have been surpassed by the end of next year.

And so—after an enjoyable college year, may we wish you all an enjoyable summer.

EDWIN A. CUBBY,
Associate Editor.

CHI

Cornell University

THE past school year has been a most successful and happy one for the Chi. The Chapter started things off with a bang by pledging a fine class of fourteen men. This class has made an excellent showing in their first year, with three of them starring on the frosh basketball team, one of them stroking the yearling crew, and the rest active in football, swimming, and track.

One of the highlights of the year was the Alumni reunion and banquet held at the Chapter house in celebration of the sixtieth anniversary of the founding of the Chapter. Nearly one hundred Chi Alumni returned for the festivities.

Another outstanding event was the second annual conclave of the five

Central New York State Chapters of Psi U held at the Chi chapter house this year. In spite of inclement weather, a number of Brothers from the other chapters attended.

The past year probably witnessed more Chi men participating in athletics on the hill than ever before in the chapter's history. Eight brothers played football on the Cornell teams with five men active on the varsity squad. Also five men participated actively in basketball during the winter, and four Brothers are now busy pulling oars in one or the other of the Cornell shells.

AUBREY S. BOWEN,
Associate Editor.

BETA BETA

Trinity College

SPRING finds the Beta Beta the leading house on the Trinity College campus in every branch of activity. Last month the intramural swimming meet was held, and the house won hands down for the second time, mostly because of the expert coaching of Brother Muir.

Brother Haight is a co-captain of the varsity track team, holding down his regular berth in the high hurdles. Others on the track team are Brother Mertens and Pledge Flanders. The varsity baseball team has as one of its co-captains Brother Patton, who does an

adequate job of pitching. In the last game, Mass. State vs. Trinity, he fanned twelve men.

A recent announcement from the office informs us that Brother Leon has been elected to the position as Manager of the Football team next year; and Brother Bates has been appointed his assistant.

In an effort to regain the Alumni Trophy for all sports, the Beta Beta has entered teams in all the interfraternity sports. The spring house teams are captained by: Brother Sherman, tennis; Brother Muir, baseball; and Brother Culleney, track. Much spirit has been shown, and since we are far ahead in the competition at present, we feel confident that the big Alumni Trophy will soon rest within our Halls once more.

Nor is the Beta Beta socially deficient. Last Fall Brother Muir as chairman of the Sophomore Hop gave a fine dance, and with Brother Wilson as the chairman of the Senior Ball in May, we are sure the dance will be a great success. Brother Haight is also a member of the Senior Ball Committee.

Brother Jackson has been elected to the Senate, the governing unit of the student body; Brother Hawkins and Brother Muir were elected to the college's number one sophomore honor society, the Sophomore Dining Club.

The Jesters, college dramatic society, will soon give a musical comedy, and among the "girls" in the chorus are Brothers Muir, Spitzer, and Culleney, and Pledge Flanders. Part of the music for this production was written by Brothers Culleney and Boles. Brother Sherman is to be the business manager.

Now for the big surprise: at the Easter marking period, the Beta Beta led the entire campus scholastically, attaining an average of 54.5% in honor grades! At this rate we'll easily win the Scholarship Cup.

From a regional convention held last spring at the Gamma, we gleaned the invaluable idea of having the Juniors take over the running of the House during the last few weeks of the school year. After amending our by-laws, we now have Juniors in the three major positions in the House. Brother Jackson was elected Head of the House; Brother Sherman, first vice-president; Brother Widdifield, second vice-president.

In closing, we would like to extend to all Brothers and Pledges the invitation to drop in at any time. We are always more than glad to try to entertain you.

Wishing you all a very fine summer.

L. BARTON WILSON, III,

GEORGE W. CULLENEY, II,
Associate Editors.

ETA

Lehigh University

AT THE time of this writing thoughts of the Brothers are turning toward the closing of school for the year. For the Chapter the year has been one of widely varied activities.

Decidedly more interest has been shown in varsity sports, and the house now has seven Brothers who received

their rewards this year. Among the letters received were those to Brothers Travis and Carrier in soccer, Brothers Shoemaker, W. Swenson and Patterson in swimming, and to Brothers Shear and Kimball for freshman managing of track and swimming, respectively. At the present time Brothers Travis, Shoemaker,

Woodrich, Mahony and Norton are hard at work at spring sports.

The Chapter's latest Tau Beta Pi initiate is Brother Woodrich; Brother Shoemaker has recently been inducted into Pi Tau Sigma, honorary mechanical engineering society.

The Eta has continued its activities in the Mustard and Cheese dramatic club. Brothers Norton, Carrier, Woodrich, Dalzell, Swenson and Strang have had roles in this year's productions. The spring elections to Mustard and Cheese will, without a doubt, include some of the Brothers mentioned.

Great interest has been shown in the school's R.O.T.C. unit. Elected to Scabard and Blade this year were Brothers Travis and Patterson. Five of the Brothers in the class of '39 have elected to take the advanced military course.

The year's two outstanding social events were the military Ball, under the chairmanship of Brother A. Swenson,

and the Junior Prom, for which Brother Strang acted as chairman.

Succeeding Brother A. Swenson as the Chapter President is Brother Strang, who was also named the junior delegate to the annual convention and chosen as the most outstanding junior in the House. Brother Riedell will be the senior convention delegate. Other new house officers include Brother Travis, vice president, Brother Woodrich, secretary, and Brother Brown, treasurer.

Spring houseparty this year was under the able direction of Brother Dalzell and the members of his committee. The chairman and his aides are to be complimented on their fine work.

Without a doubt the Eta has had the pleasure of enjoying a very successful school year and looks forward to the next with the hope in mind that it may be as good, or even better.

HARRY H. BROWN, JR.,
Associate Editor.

TAU

University of Pennsylvania

THE Spring Term finds the Brothers of the Tau taking an active part in many various campus activities. Having fared quite well in Winter competitions, we feel somewhat confident that further honors may come to our Chapter.

We are pleased to announce that Brother Brickley after winning a letter on the championship varsity basketball team, has further distinguished himself by winning a position on the varsity baseball team along with Brother Brown.

Brother Morgan successfully weathered the basketball managerial competition and was elected assistant manager.

Brother Augspurger was equally successful with the swimming managerial competition, and also landed a berth on the golf team.

Our Chapter's influence was likewise felt when Brother Wheadon was elected manager of the boxing team. Brother Hill won his varsity letter in wrestling.

We are glad to announce that the freshman delegation has lived up to our highest expectations and are participating in various extra-curricular activities.

PETER STURTEVANT,
Associate Editor.

MU

University of Minnesota

WITH the appearance of white shoes and tennis racquets, the Mu realized that Spring was here at last and has settled down to a final month of study in preparation for the June exams. The big event of the spring social season is the two-day house party which takes place after the exams, and over thirty couples are expected for this year's function.

As delegates to the convention in

Toronto this Spring, the Mu selected Brothers Fred Comb, Ray Bjorck, and Bill Ferriss. All these men are seniors, and the Chapter hopes that they can give the other Chapters some idea on how the Mu has been operating this year.

WILLIAM B. FERRISS,
Associate Editor.

RHO

University of Wisconsin

THE Rho has just finished one of its most successful years. Besides acquiring the highest position in scholastics it has held in recent years, the Chapter has also been very prominent in inter-fraternity athletics, class politics and other extra curricular activities.

The Chapter teams finished high in fraternity football, won the division championship in basketball and took

the fraternity and All-University championship in hockey. We were also well represented in water polo, track, baseball, crew, tennis and golf.

The Alumni Reunion on May 15th and 16th was a huge success with Brothers from all parts of the country attending.

DONALD J. O'NEILL,
Associate Editor.

EPSILON

University of California

AS THE season of final examinations approaches, the Epsilon looks back on a highly successful semester. On April 10th the active Chapter and many Alumni enjoyed the annual dance which this year showed the house well transformed into a barn, with later-evening entertainment amid a typical Hawaiian setting.

The tables were turned and found our great freshman class in control on the evening of April 16th as the 31st annual Freshman Play was enacted. In the recent elections Brother Vard Stockton was elected president, and Brother Hal

Mauser vice-president for the coming semester.

Our pride in Brother Rush Clark who made the highest score on California's winning national rifle team, must be expressed. As this is written The Psi U softball club under the able pitching guidance of Brother George Wood is leading the inter-fraternity league.

The Epsilon looks forward to an even greater coming semester and wishes the same to all our Brother Chapters.

ROBERT L. STONE,
Associate Editor.

OMICRON

University of Illinois

PERHAPS the greatest single achievement of the year at the Omicron was the complete abolishment of the age-old "hell week." We are the first fraternity on campus to abolish the practice.

In campus activities, Brother Cam Brown has held the presidency of the Student Senate, Brother Gilman Paynter has been vice-president of the University class of '40, and other of the Brothers have held ranking posts in publication, dramatic, dance committees, and Interfraternity activities this year.

In athletics, Brother Norm Lewis, winner of this year's Psi Upsilon Alumni Ass'n. award, was elected to captain the

swimming squad for the coming year. Brother Bill McCoy earned his letter as the number 2 man on the varsity tennis team, and several of the other Brothers held managerial posts during the year. Seven of the freshman Brothers brought home a total of eight sets of numerals captured in five different sports.

Taken as a whole the year was a most successful one for the Chapter. The Alumni and the active Chapter have been brought even closer together by the issuance of a chapter newspaper.

JAMES F. DONAHUE, JR.,
Associate Editor.

DELTA DELTA

Williams College

THE Brothers returned after the Spring recess to find a newly furnished dining-room which was a gift of Mrs. Walter Strong, mother of John Strong. This has done a great deal towards the improvement of the house, as the old drapes and furniture had served since the house was built in 1926.

Since the last edition of *The Diamond*, Brother Strong has been elected President with Brothers Hector, Boynton, Coffin, Brush, Warden, Whiteley, and McReynolds filling respectively the other house offices. To Brother Hector was the Junior Key also awarded.

Brother Coffin has been elected to the position of a junior Adviser for next year, while Brother Cooper was given an alternate Advisership. Brothers Coffin, Brush, and McReynolds have been elected to the Hopkins Log (College debating and discussion society), and

Brother McReynolds was also elected to the Forum Board. Brother Armsby was added to the Literary Board of the *Purple Cow* (College comic magazine), while Brother Mills won the position of columnist on the *Williams Record*. Brother Cooper was appointed to the position of Assistant Business Manager for *Cap and Bells* (College dramatic society), and will continue to compete for Business Manager next year, while also serving as an Assistant Manager for Basketball. Brother Townsend was likewise added to the *Cap and Bells* Board as Technician. Brother Beard is now catcher for the Baseball Team; Brother Anderson will undoubtedly play on the Freshman Golf Team, while Brothers Boynton and Warden are playing on the Lacrosse Team.

Under Brother Hector the House and Grounds Committee has been doing a

great deal of work in improving the appearance of the House to be culminated in having the driveway graded with a new drainage system added, as the storms in past years have left it in a deplorable condition.

Brother O'Sullivan was appointed head of the Rushing Committee, and

during the summer he may be contacted as:

James L. O'Sullivan
Clark's Corner
Orange
Connecticut

JAMES O. McREYNOLDS,
Associate Editor.

THETA THETA

University of Washington

WITH a very successful year nearly completed, the Theta Theta announces the initiation of the following men: Jack Briggs, Charles Bechtol, Joe Brotherton, Bob Coe, Jeff Keating, Lee Lewis, Jack Mines, John Parrot, Frank Paxton, Dick Royer, Hayes Sanderson, Don Thompson, James Thomson, and David Whitcomb, Jr. A large group of Alumni were present for the final ceremonies.

Brothers Captain Jack Hill and Bob Stauff are in the first boat of the lightweight crew. Brother Jamie Dexter is certain to be on the tennis squad, while Brothers Jack Flag and Fred Stutfield have won their big "Ws" in track, and Freshman Brothers Bechtol and Thompson are showing much promise in their first taste of varsity spring foot-

ball. Brothers Bob Stauff and Jack MacCarthy were initiated into Kappa Beta Phi, an upperclassmen's honorary.

We are proud of another member of the varsity football squad, Brother Bob Purdue, who was recently voted the most outstanding sophomore in the university, and who won the annual Purple Shield, underclassmen's honorary, award on the basis of scholarship and activities—Brother Purdue has maintained a straight "A" average and earned his numerals in Frosh football last year.

The Chapter is already making plans for the traditional spring picnic which promises to be a fine climax for the year.

TOM MOUNT,
Associate Editor.

NU

University of Toronto

SINCE the last publication of *The Diamond* campus activities have been curtailed due to final examinations in the School of Science in April and those of Arts beginning in May.

We offer congratulations and best wishes for the future to our graduating Brothers, Murray Armstrong, our president, Charlie Loomis, Art Hudson, Morris Hollands, Jack Graham and Jack Smith.

Brother Armstrong, our retiring president is one of our most prominent Brothers. He has rowed consistently on the varsity crew having been awarded his first colour each year. Last fall he began to reorganise the inter-fraternity council and his leadership will be undoubtedly followed up next year. He is also a prominent orchestra leader and along with Brother Don Armstrong has played at many of the large college and

prep school dances during the winter. He is graduating from Political Science and Economics and we wish him every success in the business world.

To the other Brothers who are already

engaged in their summer occupations we wish them the best of summers until Fall.

F. N. A. ROWELL,
Associate Editor.

EPSILON PHI

McGill University

ON LOOKING back over the year's activity I am very pleased to be able to report a very satisfactory state of affairs. We had a very large graduating class last year and several withdrawals this year from the active Chapter. However this year's freshmen have fitted in very well so that the Chapter, although small, possesses such a high degree of unity and co-operation that we have accomplished a great deal.

The Brothers have entered into extra-curricular activities in ways too numerous and diversified to mention at this time, but have also taken every opportunity to keep in contact with our Alumni. In

this connection we have had a series of Alumni-Active bridges, and the more recent graduates have attended the house dances in greatly increased numbers.

At the time of writing the "engineers" have finished their exams and are preparing to move 'en masse' to Toronto for the Convention, while the Arts students will be writing exams till May eleventh, when the graduating dance at the house will end activities for another year.

F. W. LESLIE,
Associate Editor.

ZETA ZETA

University of British Columbia

FINAL exams are over and another year at U. B. C. draws to a close. While some of the Brothers have already gone home, most of them are remaining for the graduation ceremony at which the active Chapter of Zeta Zeta loses four of its most loyal men.

In the campus elections held just previous to the exams, Brother Malcolm Brown was successful in being elected to next year's Student Council.

At the last Fraternity meeting of the

year, the new executive for next year's active chapter was elected, and includes Brother Howie McPhee, head of the house, and Brothers Lyon Lightstone, George Gregory, Brook Anderson, and Laurence Wallace.

It is expected that the house will be open this summer for any Brothers attending summer school as well as those living in town.

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 Pkwy., 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	Suite 1409, 105 W. Adams 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., Minneapolis, Minn.
RHO	FREDERICK S. BRANDENBURG '09	Democrat Printing Co., Madison, Wis.
EPSILON	WALTER N. GABRIEL '07	1447 Franklin St., Oakland, Calif.
OMICRON	FRANK T. KEGLEY '08	612 Sheridan Road, Wilmette, Ill.
DELTA DELTA	STEPHEN G. KENT '11	43 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	84 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.

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>	DAVIS G. MARASPIN, 147 <i>Milk St.</i>
<i>Buffalo</i>	KARL HINKE, c/o <i>The Marine Trust Company of Buffalo</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, c/o <i>Citizens National Bank, Los Angeles, Calif.</i> LUNCH, SECOND MONDAYS, UNIVERSITY CLUB
<i>Memphis</i>	W. THORNTON BUCKNER, 122 <i>Stonewall, Phone 6-6212</i>
<i>Milwaukee</i>	RUDY D. MATTHEWS, <i>Harris, Upham Co.</i>
<i>Minneapolis</i>	GORDON P. LOOMIS, 1156 <i>Northwestern Bank Bldg., 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, 273 Lexington Ave.</i>
<i>Philadelphia</i>	CHARLES Y. FOX, c/o <i>G. F. Lasher Printing Co., Noble St., 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., Phone 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., 214 Maine, Ph. Wal. 51</i>
<i>Spokane</i>	HAROLD M. MARTIN, c/o <i>Murphy, Farre & Co., Spokane & Eastern Bldg., 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., St. Paul, Minn.</i>
<i>Syracuse</i>	PHILIP R. CHASE, 800 <i>Starrett-Syracuse Bldg., Phone 2-7151</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, 120 Broadway, New York City.....	Chi '21
SCOTT TURNER, Vice-President, Suite-2700 29 Broadway, N.Y.C.....	Phi '02
O. B. MERRILL, JR., Secretary-Treasurer, 48 Wall St., New York City....	Gamma '25
RUSSELL CALLOW, University of Pennsylvania, Philadelphia, Pa....	Theta Theta '16
FRED G. CLARK, The Crusaders, 100 E. 42nd St., N.Y.C.....	Iota '13
C. A. LOCKARD, 630 5th Ave., New York City.....	Pi '17
JAMES M. NICELY, Guaranty Trust Co., 140 Broadway.....	Omega '20
ALFRED H. MORTON, N.B.C., 30 Rockefeller Plaza, New York City....	Omicron '19
ALLAN K. OHASHI, 165 Duane St., New York City.....	Psi '30
WALTER ROBINSON, 14 Wall St., New York City.....	Lambda '19
SAMUEL ROSENBERY, 15 Broad St., New York City.....	Rho '23
DUNCAN MCGLASHAN SPENCER, Fiduciary Trust Company	
..... 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**