

The
DIAMOND
of
Psi Upsilon

June, 1939

VOLUME XXV

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 XXV

JUNE, 1939

NUMBER 4

AN OPEN FORUM
FOR THE FREE DISCUSSION OF
FRATERNITY MATTERS

EDITOR

ALBERT C. JACOBS, *Phi '21*

ADVISORY COMMITTEE ON THE DIAMOND

LEROY J. WEED, *Theta '01, Chairman*

WARREN C. AGRY, *Zeta '11*

JOHN C. ESTY, *Gamma '22*

A. NORTHEY JONES, *Beta Beta '17* OLIVER D. KEEP, *Delta Delta '25*

WILLIAM D. KENNEDY, *Delta Delta '16* J. J. E. HESSEY, *Nu '13*

SCOTT TURNER, *Phi '02*

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>
ENDOWMENT AND THE DIAMOND, BY EDWARD L. STEVENS, CHI '99.....	195
THE SCHOLARSHIP-LOAN PROBLEM, BY THOMAS R. BODINE, XI '37.....	199
AVAILABLE SCHOLARSHIP LOAN SYSTEMS.....	203
EDWARD HUNGERFORD, PI '99, GENERAL DIRECTOR—"RAILROADS ON PARADE" PAGEANT, NEW YORK WORLD'S FAIR—1939, BY PETER A. GABAUER, PI '25.....	204
THE FOUNDERS' CONSTITUTION, BY LEROY J. WEED, THETA '01.....	209
PROGRAM FOR THE CONVENTION WITH THE KAPPA.....	211
NAMES PROMINENT IN THE KAPPA.....	212
PSI Upsilon ALL-AMERICAN SCHOLASTIC TEAMS.....	214
DEMONIACAL DIGEST OF THE DIRECTORY.....	219
ADDRESS AT THE ONE HUNDRED-SIXTH ANNUAL INITIATION BANQUET OF THE THETA CHAPTER, BY FRANK B. GATCHELL, JR., THETA '37.....	220
RHO OWL SONG.....	221
AMONG OUR ALUMNI.....	222
ALUMNI NOTES.....	229
ACTIVITIES OF THE ALUMNI ASSOCIATION.....	237
NEWS FROM PSI Upsilon ALUMNI CLUBS.....	239
MINUTES OF THE EXECUTIVE COUNCIL MEETINGS.....	242
EDWARD T. RICHARDS, SIGMA '27, ELECTED TO THE EXECUTIVE COUNCIL... IN MEMORIAM.....	243
RUSHING CHAIRMEN FOR THE AUTUMN OF 1939.....	250
ASSOCIATE EDITORS OF THE DIAMOND FOR NEXT YEAR.....	251
HIGH LIGHTS FROM THE CHAPTER COMMUNICATIONS.....	252
DIRECTORY	
<i>Chapter Roll of Psi Upsilon</i>	257
<i>General Information</i>	258
<i>Chapter Alumni Associations</i>	259
<i>The Executive Council</i>	260
<i>Alumni Association of Psi Upsilon</i>	260

ENDOWMENT AND THE DIAMOND

By EDWARD L. STEVENS, *Chi '99*

TWO recent articles in THE DIAMOND by former Executive Council members (by Brother Archibald Douglas, Lambda '94, in the November issue, on our own problems of endowment, and by Brother Herbert S. Houston, Omega '88, last January, on our Magazine's long life) have given me food for serious thought, as they doubtless have many other members of Psi Upsilon. Both articles are full of optimism, but each emphasizes a serious situation which demands for its solution a carefully considered plan.

As a national (now international) organization, Psi Upsilon has always been most conservative. Our chapters, where action on such vital matters as the building of new chapter houses has been called for, have never hesitated to do the needful thing and to do it promptly; and our chapter Alumni on such occasions have been generous with their time and money, according to their individual circumstances. But our Fraternity as a whole has never sought nor received financial aid from its members after their graduation. The small dues paid annually by our active members (smaller than those of any other fraternity so far as I have been able to learn) have sufficed for the correspondingly small annual budget of our Executive Council and for a considerable part of the cost of our annual Conventions. No Executive Council officer or other member has ever received a salary; its meetings are

conducted without expense to Psi Upsilon; its members always pay all of the cost of their visits to our chapters. Several Council members usually attend the Convention at their own expense. The Council's only regular expenditures, other than those in connection with chapter visits and Conventions, are a stenographer's salary, the rent of a small office, ordinary office expense and occasional printing. The stenographic and office cost is shared by THE DIAMOND, whose Editor, incidentally, draws the regular Psi U salary, a Dollar a Year (less \$1 and expenses).

Brother Douglas has indicated several problems of financial support which are peculiarly chapter problems, varying with the different chapters. A Committee to study these problems, if appointed, as he wisely suggests, by the coming Convention at Bowdoin College "down in Maine" will be able to make a fine contribution to the lasting happiness and financial stability of our chapters. His further suggestion for additional sources of revenue, including endowments, giving the Executive Council a dependable annual income for important work for our chapters, would afford it a great opportunity of increased usefulness, is most sound, the result of years of thoughtful observation and experience.

A long-range plan, such as these suggestions contemplate, should come eventually; the sooner the better. Until the needed sources of

EDWARD L. STEVENS, *Chi '99*

income start to grow, however, our Alumni groups will have to care for the needs of their respective chapters, as in the past. The matter of most immediate concern, I believe, is the much-needed increase in the annual income of THE DIAMOND.

For various reasons, our Psi Upsilon Alumni not only have not been "legacy-conscious"; they have not even been used to the idea of any contribution for any purpose connected with the Fraternity as a whole. Their nearest approach to it is when they contribute, willingly and generously, for their chapter's share of the cost of an annual Psi Upsilon Convention; but they do so chiefly because their own chapter is the host. Recently, however, the signs of a new attitude have appeared, largely because of the influence of THE DIAMOND, the Centennial of 1933 and the Alumni Association of Psi Upsilon (founded less than ten years ago). Yet the fact still remains that a large proportion of our Alumni belonging to the generations prior to 1920 see no reason why the general Fraternity needs their support now, even for a fine Magazine designed to keep all members of Psi Upsilon in touch with their Fraternity, when it has got along without such support for a century.

It is difficult to get in touch with these Alumni. Various attempts,

both through the chapters and direct from THE DIAMOND and the Executive Council, have been made to induce them to subscribe for life or from year to year, but without much success. Obviously, the best advertisement of THE DIAMOND to these Alumni, who have lost touch with the Psi Upsilon of today (though they are full of love for the Psi Upsilon of the past), is the Magazine itself. I can think of no way in which our Alumni well-wishers of THE DIAMOND can do more to help it than to arrange to send our Magazine for a year or more to a few old classmates who have never subscribed to it and rarely seen it.

THE DIAMOND has proved its usefulness beyond question and should go on. Its subscribers have indicated their desire for an increase in its size and scope. Its Editor would gladly meet this desire, but lack of sufficient income restricts the size of each issue to a fraction of the splendid material available for use. Many members of Psi Upsilon believe that, ever since initiation, they have been receiving "something for nothing." THE DIAMOND has added much to that "something." What can we do to help it? Let us stir our brains, talk it over with our Psi U friends and give the Editor, the Convention, and the Council the aid of our ideas and financial help.

A gathering unique in character was held at the home of Brother Archibald Douglas, Lambda '94, in Spuyten Duyvil, New York, on May 12. At that time there assembled the four living Presidents of the Executive Council of Psi Upsilon, Brothers Earl D. Babst, Iota-Phi '93, Edward L. Stevens, Chi '99, Archibald Douglas, Lambda '94, and Scott Turner, Phi '02. They met to discuss the general policies of Psi Upsilon.

THOMAS R. BODINE, Xi '37

THE SCHOLARSHIP-LOAN PROBLEM

By THOMAS R. BODINE, Xi '37

HELPING boys financially is more than a problem of raising money. It is a problem in democracy. It is a problem of doing something for college boys without taking from them their prerogatives of self government and self reliance.

It is very easy to deny a boy the privilege of standing on his own feet. When you give a person too much financial assistance, you undermine his self reliance. So much is done to make life easy for a boy in college that helping him even a little more—by paying his fraternity bills, for instance,—may give him and the boys around him the attitude that “the world owes me a living and if you do not give it to me the Democrats will.” Let’s try to avoid putting our boys on a sort of WPA.

The same idea applies to managing the undergraduates’ affairs for them—helping them, for example, keep in the Fraternity the needy boys they carelessly pledge during Rushing. Too much alumni help in solving any Fraternity problem denies to undergraduates the right of governing themselves. Deny boys self government and you ripen

them for dictatorship. A coach does not teach boys to play football by carrying the ball for them; he stands on the sidelines and lets the boys themselves carry

the ball. Let the Alumni stand on the sidelines. Let the undergraduates carry the ball. Once having tasted the joy of solving problems themselves, they will be less inclined to fall in with some demagogue dictator who offers to solve all problems for them.

Helping boys financially is the Fraternity’s job in these days of Depression, yes. But it is also the Fraternity’s job to preserve the American spirit of self reliance and self govern-

ment. This is a concept of the Fraternity’s responsibility which it seems to me every alumnus should get before anything is done to help boys who are in financial need.

The chief reason for establishing a Scholarship-Loan Fund, as I see it, is to keep in the Fraternity worthwhile boys who are financially unable to pay their bills. Allowing them to remain without paying has the effect of establishing a Scholarship-Loan system wherein those who do pay support

Bachrach

DORMITORY ROW WITH BULLETIN BOARD
AND CHAPEL IN THE BACKGROUND,
BOWDOIN COLLEGE

those who do not. Such a state of affairs is certainly not salutary. If undergraduates are to contribute to the support of other undergraduates, it seems to me

BENEDICT CHARLES HAUSDORF, *Delta '40*
An Outstanding Scholar

that it should be done by a horse-and-buggy and not by a New-Deal type of bookkeeping.

The establishment of a Fraternity scholarship-loan fund might be justified by a number of reasons other than the one I have just cited. But most of these other reasons do not hold up under analysis. In fact under analysis they become excuses for *not* establishing a Fund rather than reasons *for* doing so.

The desire to make life easier for boys who are hard up, for instance. It is said that if needy boys had more money, they would not have to work so hard and consequently might be able to get more out of their college and Fraternity life. This is all very well as a theory. But in practice, making life easy for people sometimes does them more harm than

good. It destroys their self reliance and tends to give them an un-American the-world-owes-me-a-living attitude.

Or the Fund might be set up for the purpose of attracting to the Fraternity boys who are definitely Psi U material, but who are too hard up financially to pay their own way. This is also all very well as a theory, but in practice more needy boys might be attracted than the Fund could handle. And, what is worse, the Fraternity might some day find itself in the perhaps unethical and undesirable position of buying boys.

Or the Fund might be designed to supplement the University's scholarship-loan program. Obviously, if boys are not able to stay in college, they will not be able to stay in the Fraternity. This concept of the purpose of a Fraternity scholarship-loan fund, however, seems to me a little ambitious—unless the Fraternity is a whole lot more affluent than I think it is. Our primary job, as I see it, is to help those among our undergraduate members who, able to pay their college bills, are unable to pay their Fraternity bills. Let us do this job first and then perhaps we can think about others.

In some—perhaps in many Psi U Chapters—there will not be any boys who are so hard up financially that they honestly cannot pay their Fraternity bills. My knowledge of the Xi Chapter, based on four years' experience as a Depression undergraduate and less than two years as an alumnus leads me to think that on an average there are four boys who need roughly \$100 a year with which to meet their bills for board, room, or dues. On the assumption that money could be invested to yield three per cent, \$400 a year could be obtained from a Capital Scholarship (Gift) Fund of \$13,000. On the assumption that boys could (and would) repay loans within five years of their graduation, \$400 a year could be obtained from a Revolving Loan Fund of \$2000.

Of these the \$13,000 Capital Fund

seems preferable. But is it practical? It would certainly be better to give the boys their money outright than to place them under an obligation to repay it during the difficult years immediately after graduation. There is something unsavory about a boy borrowing to pay his Fraternity bills; the Fraternity is too much a luxury. But where can the average Chapter lay hands on \$13,000? If it runs a campaign among its very wealthiest alumni for \$1000 apiece or among the general rank and file for smaller amounts, it endangers its ability to carry out its other responsibilities. Pump the well dry to establish scholarships and there may be nothing left for repairing a Hurricane-damaged roof, or for putting in a new furnace, or for paying off a burdensome mortgage. Better no scholarships than no roof, no furnace, or no Chapter House at all. The only hope I can see for a Chapter's establishing a Capital Scholarship Fund is for it unexpectedly to receive \$13,000 as a gift, from some one's estate, perhaps. In the light of an article that appeared in an earlier issue of THE DIAMOND, this seems a rather fuliginous hope.

Therefore the Revolving Loan Fund idea, even though it has the disadvantage of burdening boys with post-graduation repayments, seems to be the only practical way for us to help worthwhile but needy undergraduates pay their fraternity bills. Raising \$2000 is not as hopeless a job as raising \$13,000. Since the money is to be paid out at the rate of \$400 a year, it would be necessary to raise it all in one year. It is conceivable that the ordinary alumni contribution account could be bolstered enough to stand the strain simply by urging the regular contributors to give a little extra or by campaigning for new contributors. It might even be possible for the undergraduate Chapter to raise the necessary money by economizing on some of its social expenditures. Basing the opinion solely on my knowledge of

the Xi's financial situation, I think a Psi U Chapter could easily raise \$2000 for a revolving Loan Fund if its undergraduates and its Alumni were both con-

Martin Studio

FREDERIC C. OLDS, *Phi '39*
An Outstanding Scholar

vinced that such a Fund was necessary and desirable.

Throughout this discussion I have been making assumptions which may or may not be valid. I have assumed, for instance, that there really are boys in Psi U Chapters who are so hard up financially that if something is not done to help them pay their Fraternity bills, they will either have to drop out of the Fraternity or, by not paying, be supported by those who do pay. I have assumed that there would be four such individuals each year who would need \$100 each. There might be more; there might be less. I have assumed that \$13,000 could not be raised, but that \$2000 could be. I have made the very dangerous assumption that repayments of money borrowed on a Revolving Loan

basis could be accomplished without unduly burdening young graduates. Now I have still another assumption to make. And that is that the administrators of the Fund, once it is established, will be omniscient enough to choose as recipients boys who really are in need, who can get the money in no other way, and who are honestly worthy of it.

Here the concept I discussed in my opening paragraphs definitely enters the picture. To preserve their prerogative of self government, undergraduates must have a share, if not a controlling interest, in the administration of the Fund. On the other hand, to preserve the self reliance of the individuals who are helped—to keep them from slipping into a the-world-owes-me-a-living attitude, those individuals themselves must show the administrators that they have done their best and still cannot find the money they need. I am idealist enough to think that both these objectives can be attained.

I realize that the principles of self government and self reliance are very easily destroyed. I realize that if undergraduates play a large part in establishing the Fund and in selecting the recipients, as they must do if the theory of self government is to be upheld, the position of those recipients will be a difficult one. No boy likes to think he is dependent on other boys. And if he should get so that he does not mind being dependent, he will no longer have the spirit of self reliance I want to see us preserve. It is a nice dilemma. Preserve self government and you destroy self reliance. And yet I believe that if the Fund is administrated properly, with due regard to the dangers involved, the dilemma can be avoided. I have faith enough in the undergraduates' ability to carry the ball and in the good judgment of the alumni who advise them from the sidelines, to think that together they could manage a Scholarship-Loan Fund without sacrificing the American spirit of self government and

self reliance which I think it is the duty of the Fraternity to preserve.

What, then, would I specifically propose that a chapter do to solve its scholarship-loan problem? First, I would naturally like to see its Alumni and its undergraduates get the same concept of the Fraternity's responsibility toward self government and self reliance that I have. Then I think it should discuss the various assumptions I have made and decide whether they are valid. (I get quite dubious about their validity myself, at times.) And then it can sit down and determine exactly how much money would be needed, where it could be obtained, and who would manage its expenditure.

It is my thought that the initiative in all this should be taken by the undergraduates. They know the situation. They know whether there really are boys in desperate need, what type of boys they are, and whether financial help will give them a the-world-owes-me-a-living attitude. It is the undergraduates who first must be convinced of the desirability and the necessity of having some sort of scholarship-loan fund, and convinced enough to take the initial steps toward establishing it.

In Biblical times when a man wanted his god to do something special for him, he sacrificed on an altar his dearest material possession. Let the undergraduates do likewise. If they really want the alumni to help them solve the scholarship-loan problem, let them sacrifice their most precious material possession: their own money. Let them put up the cash that is needed to start a Revolving Loan Fund.

Where will they get the cash? Not by raising their dues, because that would not be a real sacrifice; it must be their money, not the money of their parents and friends. They should not raise it by taxing the deserving ones who have managed somehow to find enough money to pay their dues in full. No, it can come only by cutting some luxury

item in their budget. Economy and not taxation is the way to raise money nowadays.

At the Xi, for example, the undergraduates could save \$150 a year by having a \$200 orchestra at each House Party instead of a \$250 one. \$150 from the undergraduate account, \$350 from the general alumni fund, and in four years the Xi would have a \$2000 Revolving Loan Fund. What better way than this to uphold self government? The undergraduates initiate the idea, they start a Fund by cutting down on their social expenditures, and, having done the establishing, they become the logical ones to do the administrating. And, knowing the psychology of the

boys to be helped, they are in the best position to give them money without destroying their self reliance. If a Scholarship-Loan Fund is to be established, I think this is the best way of doing it.

But I must say I honestly do not know whether or not it should be established. There are so many ifs and buts about it. Let me therefore conclude by saying that this article is not intended as an argument favoring the establishment of Funds in the various chapters. It is merely an attempt to state the problem, its difficulties and dangers, and to clarify the issues. One thing only would swing me in favor of doing something and doing it now: undergraduate action.

AVAILABLE SCHOLARSHIP LOAN SYSTEMS

IN THE light of Brother Bodine's Article, the Editor made a survey of our several chapters to see which have a system of scholarship loans in operation at the present time. Apparently but four of the chapters have such a plan.

At the Gamma there is a loan fund administered by the Corporation of the Gamma Chapter. Loans are granted to cover only the financial obligations of the undergraduates to the chapter and also for college expenses. No loan is granted without a study of the case by the Corporation and the undergraduate finance committee. Repayment of the loan with an interest charge is to begin upon the borrower's graduation.

As Brother Bodine has pointed out, there is a revolving loan fund at the Xi, called the Sach's Scholarship Fund. This is a revolving fund of about \$300

which is to be assigned to those who cannot meet their chapter obligations. While in college the interest rate is two per cent; after graduation it increases to five per cent. The Finance Committee determines the persons to whom the loans should be made.

At the Tau the Alumni Association has an endowment and reserve fund. The interest on this fund is to be used for the benefit of the Chapter either in the form of caring for repairs or in the form of loans to juniors and seniors for tuition, where the financial condition, which is thoroughly investigated, requires a loan to enable the brother to remain in college.

The Associate Editor of the Epsilon Chapter reported that there is a scholarship loan system at the Epsilon but did not give the details thereof to the Editor.

EDWARD HUNGERFORD, PI '99, GENERAL DIRECTOR—"RAILROADS ON PARADE" PAGEANT, NEW YORK WORLD'S FAIR—1939

By PETER A. GABAUER, *Pi* '25

A REVIEW of the romance of railroading during the past hundred years reveals the never ending part that Psi U's have played therein. Therefore, it must have been a source of considerable pleasure to such a royal Psi U as Ed Hungerford, to go over their work while writing his pageant, the "Railroads on Parade." The writer says: "To do full honor to the American Railroad in more than one hundred years of triumphant success, there will be presented each day at the New York World's Fair—1939, a huge dramatic spectacle of growth and achievement, by Edward Hungerford—employing a cast of 250 men and women, 50 horses and 20 locomotives, all operating under their own steam. When you come to the Fair you cannot afford to miss the 17 acre exhibit of the railroads—and this triumphant rail-pageant." Years ago *The Saturday Evening Post* wrote a story about Brother Hungerford, which it captioned "Puff of a Locomotive is Music in his Ears." Now, in addition to the puff, he has included in his drama music by Kurt Weill, who recently wrote the music for the stage success, "Knickerbocker Holiday."

A few words about the part that Psi U's have played in railroad history would not seem to be amiss. We start with Charles Jones, Theta 1836, in the first delegation of our Fraternity,—with thirty years in railroading in Upper New York State and Illinois. Enoch Childs, Beta 1840, and a charter member of that chapter, was active in this work throughout New England for fifteen years.

Just about a hundred years ago John Taylor Johnston, Delta 1839, entered the railroad field. Willard Fiske, Psi '51, in his history, "The Story of Psi Upsilon," wrote: "The new chapter (Delta) was chartered. Its earliest assemblages were held in the library-room at the home of one of its founders, John Taylor Johnston, now the distinguished president of the New Jersey Central Railroad and New York's most munificent patron of art—the first executive officer being the Hon. George Washington Schuyler, Delta 1837, a gentleman who has since ably filled many a place of trust in the service of the state."

Hon. Perry H. Smith, Psi '46, is discussed at great length in Volume four of *THE DIAMOND* in 1884. It reads: "In Psi Upsilon we have few brethren so earnest. His fealty for the Fraternity began early, he being one of the founders of the Psi. After reaching Wisconsin, he joined in calling the first meeting of Psi Upsilon alumni—January 23, 1851." He helped build the Chicago, St. Paul and Fond du Lac Ry., and carried on consolidations resulting in the Chicago and North Western Railroad. After the Chicago fire he built the North Shore Railroad from Quebec to Montreal, and the Chicago branch of the Wabash. Two of his sons were Psi U's and a third wanted to revive the Alpha at Harvard.

Seth C. Baldwin, Theta '46, spent much of his life in executive positions with middle western railroads. *THE DIAMOND* of March, 1883, states that he "took a deep and lively interest in all matters pertaining to the Fraternity."

This Week

EDWARD HUNGERFORD, *Pi* '99

Willard S. Pope, *Psi* '51, had an interesting career in railroading and bridge building in the Northwest. Eight pages are devoted to his life story in the *Psi Upsilon Review*, April, 1896, which reads, "Commanding the confidence and respect of railroad officers throughout United States and Canada, he was often appealed to in matters of arbitration." Much of the article was about his work for *Psi U*, with his brother, B. F. Pope, *Psi* '64. "Everything that he did for *Psi Upsilon* was done so quietly, so unobtrusively, that few were aware of his unfailing generosity and loyalty." His son, Willard, *Phi* '88, was a great worker for Michigan and his chapter.

Chauncey M. Depew, *Beta* '56, was in railroading for sixty-three years—as President and later as Chairman of the Board of the New York Central—probably a record for service and accomplishment in that field. His enthusi-

asm for *Psi U* was unbounded, and in eight published Volumes of his Public Addresses are many given at *Psi U* functions. His address at the 1882 Convention at the *Pi* Chapter, on "The Uses and Abuses of a Liberal Education," was thus reported in the *New York Times*—"The address which the Hon. Chauncey M. Depew delivered before the *Psi U* Convention was one of his strongest and most suggestive efforts. It is as forcible in thought as it is felicitous in phrase and cannot but advance his reputation as an orator and thinker." He always kept his door open to the public and press, and as a result never had any trouble in presenting his side of the story.

William F. Merrill, *Gamma* '63, spent more than thirty years with the Chicago, Burlington and Quincy Railroad and the Erie.

Robert L. Belknap, *Lambda* '69, long

time Treasurer of the Northern Pacific R.R., was a member of the Executive Council of Psi Upsilon from 1869 to 1872.

Henry W. De Forest, Beta '76, had an active career with the Southern Pacific, the Wells Fargo Express Company and the Illinois Central. He was on the Executive Council from 1869 to 1873.

Ira A. Place, Chi '81; Alexander S. Lyman, Delta '84; Albert H. Harris, Upsilon '89; and Charles C. Paulding, Beta '89; all played a great part in building the New York Central, under the Presidency and Chairmanship of Chauncey Depew, from a small road of 140 miles to a great system of more than 20,000 miles. All of them were active Psi U's, Brother Place having been President of the Psi Upsilon Club of New York. Brother Paulding was President of the Union League Club for six successive terms, the longest reign in the club's history.

Cornelius Vanderbilt, III, Beta '95, and Reginald C. Vanderbilt, Beta '02, followed in the footsteps of their ancestors. The Vanderbilts were the ones who kept their shoulders to the Railroad Y. M. C. A. movement—according to Brother Hungerford in his book, "The Modern Railroad," published in 1911.

Charles L. Addison, Eta '88, and John R. Savage, Tau '88, were executives of the Long Island Railroad.

Sir Henry Worth Thornton, Tau '94, was our most famous international railroader. He was knighted for his war service in the field of transportation. After the war he was made head of the Canadian National railways, the largest railroad system in North America with 22,000 miles of track. They had had an annual operating loss of \$72,000,000. Three years later they had a profit of \$30,000,000. Still he was not too busy for Psi U—being President of the Psi Upsilon Club of Montreal. In 1926 he made a special trip to Ann Arbor, where the writer met him, and helped to escort him to the Convention floor where he

made an eloquent plea for Epsilon Phi—which was taken into the Fraternity on March 17, 1927, at which time Sir Henry royally entertained the Psi U Brethren from the States.

Joseph B. Eastman, Gamma '04, was appointed to the Interstate Commerce Commission by President Wilson in 1919. President Roosevelt made him Coordinator of Railroads in January, 1933. He still had time to serve on the Centennial Committee, and was present at our hundredth anniversary—coming and going by plane! He has been called the I.C.C.'s greatest question asker.

Brother Hungerford has written that "Harriman was a railroad president in the fullest sense of the word." Now his son, William A. Harriman, Beta '13, as Chairman of the Board of the Union Pacific—a position he assumed at forty—is carrying modern railroad pioneering. His "Sun Valley," Idaho, project was well described in *Fortune* of January, 1939. He expects to make skiing as important in the United States as in Europe. Edward R. N. Harriman, Beta '17, is also active in railroad enterprises.

Already more Psi U's of a younger vintage are pioneering in a modern way—and history will record their accomplishments, as some future "Ed Hungerford" writes a railroad drama about their work.

Brother Hungerford probably had travelling instilled in him as a baby, by his loving grandfather, who, as a doctor, took him on his calls in a one-horse shay in Ed's home town of Dexter, N.Y., shortly after his birth in 1875. Another travelling experience was at eight, in Syracuse, where he saw his first hotel elevator, which intrigued him greatly. So at this early age he was accumulating material unbeknown, for his "History of the Waldorf-Astoria," which is an excellent story about that fine old institution—now in uptown New York, with a spur from the New York Central Ry. to its door.

His father, a lover of fine horses, saw

Left: PETER A. GABAUER, *Pi* '25; right: J. ROY ALLEN, *Pi* '04; AT BROTHER ALLEN'S CAMP, LITTLE MOOSE LAKE, ADIRONDACKS

to it that Ed, when old enough, had his own horse. While driving in his own buggy he developed a passion for covered bridges.

As Ed grew older, his Dad took him on trips by boat up the St. Lawrence, into Canada, then throughout the United States and finally Europe. He dedicated his very comprehensive book, "The Modern Railroad," to his father "in recognition of his interest and appreciation."

Through it all, Brother Hungerford has spent much of his life on a secondary means of locomotion, namely crutches. Being a large man, it has been necessary, from time to time, to favor one of his legs. He has written a very interesting article about the personality of crutches, and the insight it has given him about people, which undoubtedly accounts for his lovable nature and great appreciation of people, especially Psi U's.

His early schooling was in Watertown,

N.Y. On the way to High School, Ed imagined himself as a moving train, and each stepping stone on the route was given a name. The "train" was due at each one of these so-called stations at a precise moment, and he checked off the sixteen minutes from his home to his school by his big silver watch. He still delights in the "train schedule" way of going places, and claims that it has helped the habit of punctuality, which he maintains is a good form of mental honesty.

Next came Williston Seminary; then Cascadilla Prep., which is in Ithaca, the home of Cornell. His cousin, Page Brown, Chi '82, had hoped to have Ed study architecture at Cornell, but the untimely death of his cousin, who had gone out to San Francisco, and had become a very successful architect, ended Ed's further thought of that field.

He entered Syracuse University in 1895. His latest recognition has been a degree of LL.D. from St. Lawrence

University, which he prizes greatly, not only because of the honor involved but the fact that the College is in the center of his North Country, which he has always loved so much.

Hungerford has written over five hundred articles in connection with his work as a reporter on the *Rochester Herald* in 1896, the *New York Sun*, Editor of *Glens Falls Times*, Press Representative of Brooklyn Rapid Transit, Advertising Manager, Wells Fargo Express, 1912-1918, and Director of Publications for the University of Rochester. Many of the articles appeared in *Collier's*, *Saturday Evening Post*, *Harper's Bazaar*, and a multitude of other publications.

When he was eight years old, he was editor and publisher of "The Boy's Friend," in his home. A later editing job came his way for "boys" when he served as an Associate Editor of THE DIAMOND from 1928 to 1938.

The first article in the revived DIAMOND of November, 1920, was an article by Brother Hungerford entitled "Psi Upsilon Today."

Brother Hungerford has written some eighteen books, which embrace fiction, travel and commerce. One of the most important of his books is "With the Doughboy in France," a story of the American Red Cross during the World War, which he affectionately inscribed "Dedicated to the girl in the steel gray uniform with the crimson cross, who toiled and endured and danced and laughed and lived, that the heart and soul of the boy in khaki might remain untroubled."

He was commissioned to write the "Life of Louis Sherry," the great restaurateur; which he was admirably equipped to do. As Lucius Beebe pointed out in his March 19 article in the *New York Herald Tribune*:—"Today Ed is an ample and friendly figure . . . he has kept his hair, his disposition and his appetite. The last of these is, in fact, a noteworthy institution, and to scores of

waiter captains and maîtres d'hotel from New York to San Francisco he is known as a gourmet of distinction." He enjoys the fine food and songs at the Players' Club. Even though on crutches, again last fall, still he got up to Earl Babst's party. He greatly enjoyed, as he always does, such pleasant Psi U gatherings.

Through all these years of writing, editing, and travelling—transportation always seemed paramount and today he is recognized as the best informed person on railroads. In 1925, he was Centenary Director of the Baltimore & Ohio Railroad "Fair of the Iron Horse." Next he was Assistant Vice-President of the New York Central lines, where he still holds forth in a large office, surrounded by a vast library on transportation—30,000 camera negatives from his camera, taken the world over—and many replicas of early railroading.

In 1933, Brother Hungerford was author and producer of "Wings of a Century," the railroad exhibit for the Century of Progress at Chicago.

Ed returned to Rochester in 1934 and was General Director of that city's Centennial. Two years later, he was General Director of the "Parade of Years" at the Great Lakes Exposition.

Brother Hungerford thinks that all Psi U's who want refuge for their thoughts when times are not to their liking should have an imaginary island to which to retreat. On it they can plan the building of towns, a new highway, a new canal, or, best of all, a new railroad. He maintains that there is no more fascinating business in the world than making imaginary schedules for imaginary trains on an imaginary railroad on an imaginary island. Every Psi U should have an Atlantis of his own!

Ed claims you will find him "under a park bench in front of the Railroad Building," and he is especially hopeful that many Psi U's will stop by for a friendly word of greeting, and let him expand on the subject dearest to his heart—Railroads on Parade.

THE FOUNDERS' CONSTITUTION

By LEROY J. WEED, *Theta '01*

THREE years ago President Dixon Ryan Fox of Union College received a communication from a dealer in old and rare manuscripts, stating that he had in his possession an ancient document which might be of interest to the College. Upon investigation, it was discovered that this document was an undated manuscript, apparently the Constitution of the Psi Upsilon Fraternity, signed by the seven original Founders and bearing also the signatures of thirteen other members of the Fraternity. Through the efforts of Brothers Scott Turner, Phi '02, and R. Bourke Corcoran, Omega '15, this manuscript is now the property of the Executive Council of Psi Upsilon.

The unearthing of this manuscript naturally has stimulated a careful study of its history, and an investigation of the old archives, in order to trace the date of its transcription and its adoption by the Fraternity. The following are the signatures arranged in the order in which they appear on this document. The names of the seven Founders are printed in italics. The figures which follow the other names indicate the date of their initiation into the Fraternity. *Sterling G. Hadley*, '36; *Edward Martindale*, '36; *Samuel Goodale*, '36; *George W. Tuttle*, '36; *Robert Barnard*, '37; Edward F. Cushman, '36, Feb. 6, 1834; Duncan Turner, '36, Feb. 6, 1834; Charles Floyd Jones, '36, Feb. 14, 1834; William H. Backus, '36; Mer-

win H. Stewart, '37; *Chr. W. Harvey*, '37; John H. E. Beach, '38, Jan. 16, 1834; S. R. Beardsley, '36, Jan. 31, 1834; Cornelius S. Conkling, '36, Feb. 14, 1834; Jeremiah S. Lord, '36, Feb. 14, 1834; Absalom Townsend, '36, Feb. 14, 1834; Elisha Taylor, '37, Feb. 6, 1834; James Brown, '36, Sept. 6, 1834; Archibald Reid, '36, Sept. 26, 1834.

According to *The Epitome*, the first Pledge meeting was held in Dr. Harvey's room on November 24, 1833. Evidently William H. Backus, whose name appears on this document, was a co-founder, because a perusal of the Minute Book fails to reveal any record of his having been initiated.

The Minute Book states that the first Constitution was adopted on *January 10, 1834*. Undoubtedly this recently-discovered document is the official Constitution accepted as of that date.

The first to be initiated after the adoption of the Constitution was Brother John H. E. Beach, on January 16, 1834. On January 31, Hasbrouck and Beardsley were initiated, and at a Special Meeting, on February 6, Taylor, Cushman, and Turner were installed. At another Special Meeting, on February 14, Townsend, Jones, Lord, and Conkling were initiated. James Brown and Archibald Reid became members of the Fraternity on September 26, 1834. This accounts for all the Brothers mentioned as being members in September, 1834.

Apparently the Brothers were not entirely satisfied with the Constitution as originally written, because at a meeting on May 9, 1834, a Committee, consisting of Hadley, Stewart and Townsend, was appointed to revise the Constitution. It is evident that a new Constitution was not drafted in its final form until later, because the names of James Brown and Archibald Reid, who were not initiated until September 26, 1834, appear on this old document which must be conceded as the first and original Psi Upsilon Constitution.

William Taylor, '38, and Joseph W. Gott, '37, both of whom were initiated on November 17, 1834, are the first members of the Fraternity whose names do not appear on this original document. This evidence, therefore, indicates that this document fell into disuse subsequent to September, 1834.

That this recently-unearthed document is the first one is further substantiated by comparing it with a later Constitution which appears in the Minute Book. The language of the former has been much improved. By comparing the handwriting, it is evident that this original document was written by Sterling G. Hadley, while the Constitution which has been in the archives of the Theta Chapter for more than a century was written by Merwin H. Stewart, as indicated by its chirography.

In conclusion, it is the opinion that this document was the one which was unanimously adopted at the meeting on January 10, 1834—Brother Goodale being in the Chair—and that it was continued in use until September 26, 1834. It is our belief that this recently-discovered document should, therefore, be designated THE FOUNDERS' CONSTITUTION.

Edward L. Stevens, Chi '99, author of the article on "Endowment and THE DIAMOND," served as President of the Executive Council of Psi Upsilon from 1928 to 1933. A member of the Council from 1911 to 1933, a member of a distinguished Psi U Family, THE DIAMOND for March of 1938 contains a story of his career.

At the meeting of the Executive Council held on March 7, 1939, Brother Ward P. Bates, Beta Beta '39, was a guest of Brother A. Northey Jones, Beta Beta '17. Brother George J. Black, Lambda '39, was a guest of the Council at the meeting on April 4, 1939.

The Editor wishes to express his deep gratitude to Mr. Philip S. Wilder, Alumni Secretary of Bowdoin College, for his kindness in lending the pictures of the Bowdoin College Campus which are reproduced in this issue of THE DIAMOND.

At the recent meeting of the Executive Council the majority of the members expressed their intention of attending the Convention of the Fraternity to be held with the Kappa on June 21, 22, 23.

PROGRAM FOR THE CONVENTION WITH THE KAPPA

ALL Brothers attending the Convention will sleep in the College Dormitories.

All meals, except the clambake and banquet, will be served in the Moulton Union.

Business meetings will be held in the lounge of the Union.

Tuesday Night, June 20th.

The Dormitories will be ready for those Brothers arriving on Tuesday night. All Brothers are required to register at the Chapter House immediately upon their arrival in Brunswick.

Wednesday, June 21st.

8:00- 9:00 Breakfast

10:00-12:00 Business Meeting. Welcoming address by President Kenneth C. M. Sills of Bowdoin College.

12:30- 1:30 Lunch

2:00- 4:00 Business Meeting

4:00- 6:00 Tea given by President and Mrs. Sills in their Garden.

6:30- 7:30 Supper

8:00- An informal get-together with members of the visiting chapters providing entertainment.

Thursday, June 22nd.

8:00- 9:00 Breakfast

10:00-12:00 Business Meeting

12:30- 1:30 Lunch

2:00- 4:00 Business Meeting

4:00-

Maine Clambake and Boat Ride. Clambake will be held at Harpswell on the rock bound coast of Casco Bay. There will be a boat ride among the islands for those desiring it.

Friday, June 23rd.

8:00- 9:00 Breakfast

10:00-12:00 Business Meeting

12:10-12:30 Convention Photograph

12:30- 1:30 Lunch

1:30- 4:00 Golf, Tennis, Softball, Swimming, etc.

7:00-

Banquet. Banquet will be held at Poland Springs, one of New England's most famous resorts. The Poland Spring House has kindly offered us not only the use of the Banquet Hall, but also has included boating, swimming, and tennis free, and the use of the golf course at a nominal fee.

All times are subject to change.

Transportation to and from the clambake and banquet will be provided.

The dormitories will be open Friday night. No Saturday meals will be served.

Beer will be served by the House during the Convention. The Convention with the Iota in April, 1938, in which this practice was followed, was a great success.

At the date of going to press, the time and place of the Annual Meeting of the Alumni Association had not been settled. In all probability it will be held in conjunction with the luncheon on Friday, June 23, 1939.

NAMES PROMINENT IN THE KAPPA

THE Kappa has been the home of many prominent members of our Fraternity. Josiah Pierce, Jr., Kappa '46, who died in 1913, was a diplomat

THE CHAPEL TOWERS, BOWDOIN COLLEGE

of note. The Hon. William Whitney Rice, Kappa '46, was a Congressman from Massachusetts and a one time President of the Psi Upsilon Association of Washington. He died in 1882. The Rev. Dr. John Cotton Smith, D.D., Kappa '47, an eminent Episcopal clergyman, was active in the foundation of the Iota Chapter. He passed away in 1896. The Rev. Dr. Egbert Coffin Smyth, Kappa '48, was a leading professor at Andover. According to *The Epitome* (written in 1884) "Not many months ago, the Rev. Egbert C. Smyth, the distinguished professor of ecclesiastical history at Andover, declined the offered presidency of Bowdoin College." Brother Smyth died in 1904. The Hon. William Pierce Frye, Kappa '50, was a United States Senator from Maine. He passed away in 1911. John Holmes

Goodenow, Kappa '52, who lived until 1906, was United States Consul General in Constantinople from 1864 to 1876. The Rev. John Franklin Spalding, Kappa '52, was consecrated Protestant Episcopal Bishop of Colorado in 1873. Alpheus Spring Packard, Jr., Kappa '61, who died in 1905, was a professor of zoology and geology at Brown University. The Hon. Henry Brewer Quinby, Kappa '69, was at one time Governor of New Hampshire. He passed away in 1924. Edward Page Mitchell, Kappa '71, who died in 1927, was an editorial writer for the *New York Sun* and for the *Tribune*. Charles Fletcher Johnson, Kappa '79, was at one time Governor of Maine and United States Senator.

In speaking of the Founders of the Kappa *The Epitome* says: "Packard ('42) entered the Presbyterian ministry, and died Feb. 20, 1881; Mr. Tash ('42) is superintendent of Portland's public schools; Bartlett ('43), a lawyer of Bangor, died in 1859; Foote ('43) is a manufacturer in Chicago; Harriman ('43), a Baptist clergyman, died just twenty years ago. In 1877 the chapter lost Dr. Lincoln ('43), a physician of Brunswick, Me. The Rev. John M. Mitchell ('43), D.D., a prominent Episcopal clergyman, now lives in Portland. Another founder, the Hon. William D. Northland ('43), is an able and distinguished lawyer of Salem, Mass.; he is not unknown in literature. Mr. Robinson ('43), also a lawyer, died in 1861 in Mobile, Ala. . . . Nowhere has our Fraternity been more unvarying successful than at Bowdoin."

The Kappa brethren of this later day have included many who have won their fame in the world. William Moulton Ingraham, Kappa '95, a lawyer, was Assistant Secretary of War during the trying days of 1916 and 1917. He has been a Judge of Probate, the Mayor of Portland, and an attorney of note.

THE CAMPUS WITH THE LIBRARY AND THE WAR MEMORIAL IN THE BACKGROUND

Brother Ingraham was born in Portland, Me., Nov. 2, 1870.

The Hon. Sterling Fessenden, Kappa '96, has for years been Director General of the International Settlement in Shanghai, China. He is retiring in the near future from this important post.

Henry Hill Pierce, Kappa '96, a member of the Executive Council of Psi Upsilon from 1933 to 1938, was until his retirement in 1929 due to ill health one of New York City's most outstanding lawyers. He was a member of the firm of Sullivan and Cromwell.

William Witherle Lawrence, Kappa '98, was on the faculty at Columbia University from 1903 to 1936, and is now professor-emeritus. A fellow of the Medieval Academy of America, he has been decorated with the Royal Order Vasa, First Class (Sweden). Brother Lawrence is an author and scholar of note.

Three of the twelve trustees of Bowdoin College are members of Psi Upsilon: Henry Hill Pierce, Kappa '96;

William Witherle Lawrence, Kappa '98; and Harold Lee Berry, Kappa '01.

Eight members of the Board of Overseers of Bowdoin College are Psi U's: Alpheus Sanford, Kappa '76; Philip G. Clifford, Kappa '03; Edward Nathan Goding, Kappa '91; John Fessenden Dana, Kappa '98; William Moulton Ingraham, Kappa '95; Robert Hale, Kappa '10; Albert Trowbridge Gould, Kappa '08; and Arthur Harold Ham, Kappa '08. Charles Taylor Hawes, Kappa '76, whose obituary is printed in this issue of THE DIAMOND was President of the Board of Overseers.

On the Faculty at Bowdoin are the following Psi U's: Charles Theodore Burnett, Gamma '95, Professor of Psychology; Philip Weston Meserve, Kappa '11, Professor of Chemistry; and George Hunniwell Quinby, Kappa '23, Assistant Professor of English and Director of Dramatics. Henry Edwin Andrews, Kappa '94, Professor of Art and Curator of the Museum of Fine Arts at Bowdoin died a short time ago.

It is hoped that there will be a fine alumni representation at the Convention with the Kappa Chapter on June 21, 22, 23. Some brothers may desire to go in groups (the drive to Brunswick is a beautiful one and should take about a day and a half) and it is suggested that the headquarters of the Fraternity, Room 510, 420 Lexington Avenue (the Graybar Building), New York City, be used as a clearing house for those desiring company on the trip. The telephone number is Mohawk 4-6572, and the Secretary will be glad to make necessary arrangements.

PSI UPSILON ALL-AMERICAN SCHOLASTIC TEAMS

(We have now had two Psi Upsilon All-American Football Teams. They have been well received. The Editor has thought that it might be well to designate the outstanding scholars in the various chapters. The Associate Editors have been asked to furnish this information.)

THETA: The outstanding scholar at the Theta is Wallace F. Baker, '40, with an average of 5.0. He is a member of the Student Council, Business Manager of *Idol*, exchange student to St. Andrews, a member of the football and lacrosse teams. Other outstanding students are: Philip E. Duchscherer, '39 (4.5); Henry L. Crosby, '41 (4.5); Albert A. Davis, III, '41 (4.1); and Robert C. Walter, '39 (3.9).

DELTA: Benedict Charles Hausdorf, '40, a junior in the Arts College, has the highest average in the chapter, 93.1. William T. Davis, '39 (93.0), has just been elected to Phi Beta Kappa. The Delta has the astounding record of having six members of Tau Beta Pi: Norman Stone, '39 (92.0); Julius Raven, '39 (91.6); Philip M. Rothwell, '40 (91.3); T. Courtney Wakefield, '39 (89.0); Karl Pech, '40 (89.0); James W. Fluharty, '40 (87.7).

SIGMA: The outstanding scholar at the Sigma is Robert D. O'Brien, '39, with a "B+" average. He is closely followed by Frederick F. Flannagan, '40 ("B+"), and by Arthur S. Francis, '39 ("B").

GAMMA: The Gamma's outstanding scholar is Frederic B. Breed, '39, who was elected to Phi Beta Kappa in his junior year. He is majoring in biology. Malcolm Stearns, '39, also a member of Phi Beta Kappa, has a history fellowship at Harvard. John C. Haas, '40, another junior Phi Beta Kappa, is majoring in chemistry. Marcus A. Thompson, '41, and Edmond H. Heisler,

'42, stand very high in their classes.

ZETA: Robert Kaiser, '39, is the outstanding scholar at Dartmouth. He has been honored with a Senior Fellowship and the Rufus Choate Scholarship. John F. Wilson, '40, William Porter Durkee, '41, and Charles Bancroft McLane, '41, have all maintained high averages.

LAMBDA: The leading students in the Lambda are: William P. Kirk, Jr., '39 ("B+"); Edgar L. Halberstadt, '40 ("B+"); and John P. Redwood, '41 ("B+").

KAPPA: Francis A. Rocque, '40, is on the Dean's list with an average of 88, and stands thirteenth in his class. Albert A. Clarke, Jr., '40, is also on the Dean's List.

PSI: The outstanding scholar at the Psi is Martin F. Hilfinger, Jr., '39, recently elected to Phi Beta Kappa, who during his four years has maintained an honor average (above 85 per cent). Co-captain of the 1938 Hamilton football team, a pitcher on the baseball team, Brother Hilfinger will study medicine at Syracuse. The following brothers have received credit averages (above 80 per cent): David C. Childs, '39; Russell E. Newkirk, '39; William M. Hummer, '39; Boris H. Klosson, '40; Bernard F. Maloy, '40; Walter F. Rogers, '40; Willard B. Eddy, Jr., '41; David B. Moore, '41.

XI: Edward Chapman Grimshaw, '39, has been on the Honor Roll for four years. Managing Editor of *Argus*, manager of soccer, the recipient of varsity letters in squash and golf, a member of Mystical Seven (senior honorary society), of Senate of College Body, Secretary and Treasurer of College Body, Vice-President of the Athletic Council, Vice-President of the Publications Board, and Chairman of the Honor System Committee, Brother Grimshaw has

OUTSTANDING SCHOLARS

W. KENNETH
BELLILE
Rho
'39

ROBERT
MITCHELL
Phi
'39

SIDNEY
K. SHELDON
Nu
'39

WALLACE
F. BAKER
Theta
'40

FREDERIC
B. BREED
Gamma
'39

COURTLAND
F. CARRIER
III Eta
'39

had a distinguished college career. Closely associated in scholastic honors is Holroyd Bradley Curts, '40, who in addition to being on the Honor Roll is also in the choir and Glee Club; and Edwin Carroll Johnson, Jr., '41, who is on the Honor Roll and plays varsity football.

UPSILON: Donald Ross, '39, with an average of 2.60, has been elected to Phi Beta Kappa. Alfred Decker, '40, has the highest average in the Chapter (2.73). William Mason, '42, ranks high with 2.60. At Rochester an all "A" record is 3.00.

IOTA: William C. Settle, Jr., '40, has the best scholastic average among the Iota with 1.90. William Elliott, '39, is close with an average of 2.08.

PHI: Robert Mitchell, '39, is one of the outstanding scholars at the Phi. He was elected to Phi Beta Kappa in his junior year. Brother Mitchell has been Editor-in-Chief of *The Michigan Daily*. Frederic C. Olds, '39, has also had a brilliant record and has been elected to Tau Beta Pi. He was a member of the Michigan football team.

OMEGA: Charles W. Pfeiffer, '40, with an all "A" record for two years, and John P. Stevens, '41, with an "A" record for one year, are the outstanding scholars at the Omega. Robert E. Merriam, '39, and William E. Webbe, '39, have had "B" records for three years.

PI: John M. Major, '39, with an average of 2.625, has the outstanding record among the members of the Pi. He is followed closely by Morris S. Weiden, '41 (2.563); Howard D. Hadley, '40 (2.40); Robert A. McDowell, '40 (2.313); and John H. Mann, '40 (2.176).

CHI: The outstanding scholar of the Chi is Albert Rees Davis, '39, with an average of 86 in administrative mechanical engineering. Brother Davis is President of Tau Beta Pi. Richard Alton Graham, '42, has an average of 87 in mechanical engineering.

BETA BETA: The outstanding scholar of the Beta Beta is Phillips Hawkins,

'39, who is on the Dean's List. Also on the Dean's List are Ward P. Bates, '39, and John B. Reinheimer, '39. To make the Dean's List one must have an average of 85 per cent or better.

ETA: Courtland F. Carrier, III, '39, has had an outstanding scholastic record at Lehigh. In addition to being the leading scholar and a member of Tau Beta Pi, he is President of Pi Tau Sigma, Vice-President of the Industrial Engineering Society, Treasurer of Scabbard and Blade, Cadet Colonel of the R.O.T.C., a member of Mustard and Cheese and of many other societies.

TAU: The following brothers have had the best scholastic records: Saville Ford, '39, who has had better than a "B" average for four years, and who is a member of Beta Gamma Sigma scholastic society; John Adey, '39, who has maintained a better than "B" record for his two years at Pennsylvania; and Samuel Rea, '40, whose record for three years has been "B."

MU: No names were submitted by the Chapter.

RHO: To W. Kenneth Bellile, '39, goes the honor of being the outstanding scholar of the Rho Chapter. Brother Bellile has received every scholastic honor the University can bestow upon an undergraduate. In his freshman year elected to Phi Eta Sigma, national freshman honorary fraternity of which he was president, his has been the highest record in the Commerce School and he has been elected to Beta Gamma Sigma, national honorary commerce fraternity, Brother Bellile has also received the Alpha Kappa Psi award symbolical of scholarship supremacy in his school and has been awarded the fraternity medalion. He has also been honored by Delta Sigma Pi as the outstanding senior in the School of Commerce and has been awarded the Senior Key. His crowning achievement was his recent election to Phi Beta Kappa. Active in athletics, on the campus, and in the Fraternity, Psi Upsilon proudly hails this Brother.

OUTSTANDING SCHOLARS

ROBERT
D. O'BRIEN
Sigma
'39

HOLROYD
BRADLEY
CURTS
Xi
'40

EDWARD
CHAPMAN
GRIMSHAW
Xi
'39

MARTIN F.
HILFINGER
Psi
'39

DOUGLAS
FORD
Zeta Zeta
'39

PHILLIPS
HAWKINS
Beta Beta
'39

RICHARD A.
MONTGOMERY
Zeta Zeta
'40

Edward Samp, '40, has also had an outstanding scholarship record. President of Phi Eta Sigma, Chairman of the Pre-Prom, he is also a member of Student Board.

EPSILON: Charles Dibble, '40, is the leading scholar at the Epsilon with an average of 2.85. He is a member of Tau Beta Pi. Brother Dibble stands second in the whole Engineering College. He ranks first in the Mechanical Engineering Department. Benjamin Haile, '40, has an average of 2.37. Two seniors, Benson Ros, '39, and William Thomas, '39, have "B" averages.

OMICRON: The outstanding scholar of the Omicron has been reported as Kenneth Sears, '40, a member of Phi Eta Sigma.

DELTA DELTA: Brothers Andrew H. L. Anderson, '40, John W. Armsby, '40, and Mark S. Wellington, '40, are on the Dean's List, as is Brother Sydney P. Harrison, '41.

THETA THETA: The outstanding scholars of the Theta Theta are Robert A. Purdue, '39, with an average of 4.00; Dick Betts, '39, with an average of 3.8; Jack McKenzie, '41, with an average of 3.6; Geoffrey Keating, '40 (3.5); and Joe Brotherton, '40 (3.4).

NU: Sidney K. Sheldon, '39, achieved first class honors in his first, second and third years; he stood at the head of the class in chemical engineering in the

second year; he was awarded the War Memorial Scholarship in his third year. Blake H. M. Tedman, '39, won first class honors and ranked at the top of his class in architecture in the third year; he won the second prize in a contest for architectural design promoted by the Toronto Brick Company. W. E. K. Brown, '41, won a matriculation scholarship at Upper Canada College for Trinity College and stood at the top of the first year mining engineering class with first class honors.

EPSILON PHI: According to the chapter reports the following brothers are the leading scholars at the Epsilon Phi: James N. Hendel, '41; Frederick G. Barker, '40; F. Murray Farr, '41; Thomas A. Harvie, '41; and Pledge Cameron Duff.

ZETA ZETA: Richard Alan Montgomery, '40, is the outstanding scholar of the Zeta Zeta. On his graduation from High School he won the Governor General's Medal for the best student in British Columbia. In his first year he won the University Scholarship and the Captain LeRoy Bursary. In his second year he won the Khaki University Scholarship. Douglas Ford, '39, is the valedictorian of the University. Struan Robertson, '39, in his first year won the Kathelen Agnew scholarship; in his second year the Quita Nichol scholarship and a bursary in economics.

The Psi News for March, 1939, contains the following item:

"The improvement in scholarship at the Psi during the last few years reached a new high this January. In the mid-year examinations there were only 15 hours of work or 5 subjects failed by the brothers. No one in the House flunked out of college and this appears to be a record not equalled in some time. This excellent showing resulted in the initiation of the largest number of pledges in the history of the Psi when a total of 16 neophytes became brothers at the annual ceremonies on February 11.

"The fine scholastic record of the first semester also resulted in the appointment of several brothers to the Dean's List, which carries with it permission of unlimited absence from classes. Those members of Psi U who were given this honor and privilege are Brothers Childs, Collins, Hilfinger, Hummer, and Newkirk of the class of 1939 and Brothers Maloy and Klosson, both juniors."

DEMONIACAL DIGEST OF THE DIRECTORY

IN RESPONSE to a barbarous inquiry as to just who are these Psi U's, the list of our membership was read from Abbott, C. W., of the Beta, to Zurflich, of the Pi.

Reminded of our church affiliations, I found Pope (3); Bishop (13); a (Mu) Priest and a (Sigma) Monk; Parsons (20); Rector (2); Elders (2); Deacons (2); Warden (5). A Parrish, Church (2); Chappel (1); and a Temple; Cross (11); Scripture (1); Pew (1); Pray (3); and Gott (3); but only one Christian (Delta Delta).

One Kane and one Abel

One Adam. Eve isn't mentioned, but there's a Dame (Zeta '80).

With the International situation it isn't surprising to find a Warr and a Battle. Preparedness is another matter with a Major; (9) Sargent and (8) Bowman; (2) Seaman and Sailor. Munitions consists of one Cannon (Eta) with two Rounds, and (4) Bangs, the (Omega) Gunn; (3) Colt; (5) Remington and a Springfield; (55) Shields, a Matchette and (1) Blades. (3) Camp; (6) Flags, and a (Theta Theta) Victory.

We're a rather colorful Fraternity with (5) Black and a Blue; (95) Brown and Browne; (13) Gray; (32) Green plus Greene; (36) White; two Ruddy, three Rust and Ruge; one (Kappa) Lavender, and another (Pi) Schade.

Our reputation for sobriety is improving with one Tipler from the Omega despite (3) Barr, (2) Brewer; one (Beta) Beer and a (Omicron) Bock; (6) Stout; a (Lambda) Guinness; (2) Ginn; a (Rho) Sherry and a (Beta Beta) Martini.

There's the Poor (3), and the Rich (6). Not included among the latter are a Rockefeller; (2) Carnegie; (11) Ford; (2) Vanderbilt; (11) Gould; and (17) Morgan.

A single Wage (Upsilon); a Purchas; Value (2); a Purse; The (Xi) Jack; the (Delta and Pi) Bill; (13) Nichols; (2) Penny; a Pentz; two Pounds; Sterling (4), (2) Tener and a Rheinfrank. There are two (Tau) Sellers and two (Rho) Byers. A (Zeta) Duke; (12) King; (2) Prince; (10) Lord and a Laird; (6) Noble; (5) Squire and (10) Page. For occupancy (5) Castle; (2) Tower and the (Tau) Hightower.

The animal kingdom is well represented:—(6) Badger; (4) Buck; (7) Hart; (3) Stag; (9) Bull and a Bullock; (2) Steere; a Cambell and numerous Campbells; (14) Fox; (4) Hare; (5) Lamb; (3) Lyon and (3) Lyons; Wolf, Wolfe and Wolff. One Bird; one Eagle; a Jay; Hawk, Hawke, Hawkes and Hawks; (2) Quail; Drake (5), one Geis; (3) Swan; a Finch, a Groesbeak; (6) Swift; (22) Martin; one Woodcock and a Parrott are game for the (14) Fowlers. For the (8) Fishers, (6) Fish; Wales (1); a Salmon with (3) Roe; a Codd; (5) Pike and (5) Pollock.

A (Nu) German and one Berlin but no Hitler. Four Paris with (17) French. Two Rome without a Mussolini. Two Dane, three English; two Welsh and (26) Scott. Two Irelands and the (Gamma) Brittain.

Our only Head hails from the Kappa while the Iowa supplies the Brain (2), and the Tau contributes the Minds (2). The Xi and the Zeta have Arms and the Gamma and Omicron Hands and other chapters the Foote (8), the (Nu) Broadfoot and the (Tau) Lightfoot.

Other appellations worthy of a punster are: (Theta Theta) Junior and (Chi) Senior (2). (4) Joy; (5) Bliss; (3) Gay; (2) Comfort and (6) Carroll. One (Gamma) Love and a (Xi, Pi and Iota) Darling. (3) Haight, an (Upsilon) Hert and a (Gamma Sigma) Kuss.

ADDRESS AT THE ONE HUNDRED-SIXTH ANNUAL INITIATION BANQUET OF THE THETA CHAPTER

By FRANK B. GATCHELL, JR., *Theta '37*

The Theta now has a new house, probably one of the finest fraternity houses in the country. To what shall we dedicate it? Shall we dedicate it as a show place for Union College and the Fraternity in general? A quite possible, but, I believe, undesirable dedication. Certainly that would be no very high purpose. Shall it be as a lure to attract incoming freshmen? Certainly, but it must be only one of many lures, or it will fail miserably. Gentlemen, I propose to dedicate the new house to a continuing leadership of Psi Upsilon among the fraternities of Union College. The physical excellence of the house itself demands such a dedication. The Chapter must live up to the house.

This great responsibility belongs, by and large, to the members of the active chapter. I would like to suggest one criterion for choosing future brothers for our chapter. Variety is said to be the spice of life. I submit that variety is the most vitalizing force with which a self-perpetuating group can endow itself. It has been my observation that this factor has been, intentionally or otherwise, a leading characteristic of the groups which have in the past eight years brought the chapter to its present position of leadership. A conscientious effort to maintain this characteristic will help insure a continuing prosperity.

What do I mean by variety? I mean cosmopolitanism in most of its many aspects. Territorially, I believe the chapter should seek wider representation. More important are the backgrounds, personal characteristics, and interest of prospective pledges. Wealth and lack of it should be balanced. Engineers and A. B.'s should each have their places. Athletes and scholars, and combinations of both should find a congenial atmosphere in our house. What I am trying to say is: do not become a one-type house. We have seen the effect of such a policy in at least two instances on our own campus.

You men are, and should be for some years to come, in a bargaining position with respect to freshmen that is second to none. I am very much aware of the limitations of such a position, but I do believe that the chapter is sufficiently strong to attract most of the men it really wants. Go after ability—ability in all lines. If you are successful, the house will prosper.

What place has the alumnus in such a dedication and such a program? An alumnus can be, first, an agent for the college and the Fraternity for the purpose of getting good boys to come to Union. Secondly, he can investigate those boys in his community who have registered without his influence, and give the rushing committee of the active chapter much very helpful information regarding them. However, he must not be disgruntled if the active chapter fails to act upon his advice. It is the active chapter's business to select its pledges. The alumnus must recognize that his position is an advisory and assisting one only.

Of course, there are many other criteria upon which the members of the active chapter will judge prospective pledges. Personal attractiveness, past record, fraternal connections are all important. The concept of "variety" is more of a policy than a criterion of choice. Within and subservient to the policy of variety, the various criteria must be applied in each individual case. Perhaps one of the first things that we at the business school come to realize is that there are no formulae for the successful meeting of business problems. Here, no specific instructions for the division of the house into various groups may be set up; nor is such rigidity desirable. Each succeeding group must choose its successors. I hope that the policy of variety will be a guiding principle common to all groups. In this way the future success of the Theta will be certain.

RHO OWL SONG

(The following account of the Rho Owl Song is taken from the February issue of THE PI GARNET.)

Because the history of Psi Upsilon constitutes a living link with the past and affords a glorious tradition upon which members of the Fraternity may build for the future, both undergraduate and alumni brothers have always displayed a justifiable pride in the accomplishments of those who "trod its halls of yore."

Psi Upsilon is among the more fortunate college fraternities in this respect, for threaded through the songs of our hymnals are countless stories of the honored past of either individual chapters or the fraternity taken as a whole. Chapter historians might well examine archives and supplement the written history of our Fraternity with a rich selection of musical memories.

The Rho Owl Song is an excellent illustration of this point. How many brothers in eastern and far-west chapters have sung this song without an appreciation of the allegorical story that it tells? As the title indicates, the song relates the jealous hostility that the present Rho chapter had to face at the University of Wisconsin in 1893 when it gave up its Phi Kappa Psi chapter and formed the local society of Rho Kappa Upsilon while petitioning for admittance to Psi Upsilon.

Hurt by the decision of the Wisconsin chapter to surrender its charter and petition for membership in Psi Upsilon, Phi Kappa Psi and similar organizations, termed by the Phi chapter at the University of Michigan as "small fry societies," attempted to influence existing chapters of Psi U to refuse the Wisconsin petitioners a charter. An official publication of the Phi, sent to other Psi U chapters, made this observation on the Phi Psi action:

"... the purpose is evident. All the western societies are afraid of the advent of Psi U; and the Phi Kappa Psi thinks that if the charter is not granted, the western branches of Psi U will drop the matter, and some of their alumni will return. It is no new thing, when a Psi U charter is sought, for certain societies to do all they can to avoid what they know will hurt them. We do not suppose that

our chapters will allow themselves to be deceived. . . ."

The Phi was right. The other Psi U chapters did not allow the spite of a spurned "cross-roads society" to influence their judgment, and the Wisconsin local, Rho Kappa Upsilon, was chartered as the Rho chapter in 1894. Since that time the Rho, with its older mid-western sisters, the Phi, Omega and Mu, together with the Omicron, have ably maintained Psi U. prestige in some of the largest and most distinguished universities in America.

In the Rho Owl song, the owl "who dwelt in great exclusiveness" represents Psi Upsilon and the "lion bold who rampant awoke one morn awakening consternation in the land where he was born" is the Wisconsin chapter which renounced Phi Psi to seek admission. Phi Psi and others are the "envious jackals" who asked Psi Upsilon to "bar from out thy portals fair this traitor double-dyed."

The song describes in graphic detail the attempt on the part of Phi Psi to oust Psi U. petitioners from campus offices and the assistance rendered what was to become our Rho chapter by Chi Psi, the other leading chapter on the Wisconsin campus in 1893.

The pean of praise which the lion sings to the "ancient owl"—Psi Upsilon—on being received into the Fraternity—contains the lasting loyalty and devotion to the Fraternity which has always been remarkably strong in the Rho chapter. Psi U pledges at the Rho are given careful and vivid instruction in the meaning of the Owl Song and this section of our Fraternity's history is embodied in a distinctive and poignant part of the Rho's pre-initiation ritual.

Apparently the Rho Owl song is unique among our hymnology but it seems probable that a study of many other songs would reveal other incidents in a history which inspires within every true alumnus of any chapter the message found in the coda of the Marching Song:

"When college days are past and gone
And darker years are sweeping on,
Fond memories of Psi Upsilon
We'll cherish our whole life through."

—Charles H. Bernhard, *Rho*, '35

AMONG OUR ALUMNI

THE PHI IN "WHO'S WHO"

The Editor has checked the new Alumni Directory of the Phi Chapter against "Who's Who in America," vol. XX (1938-1939). The following members of the Phi are included; they are listed below alphabetically.

Earl D. Babst, Iota-Phi '93, chairman of the Board of the American Sugar Refining Company. A lawyer and an industrialist, he is also a member of Phi Beta Kappa.

Standish Backus, '98, President of the Burroughs Adding Machine Company, Detroit, Mich. He is also a member of the bar.

Henry E. Bodman, '96, lawyer, a member of the firm of Bodman, Longley, Bogle, Middleton and Farley, Detroit, Mich.

Samuel Stewart Bradley, '91, chairman of the Board of the Manufacturers Aircraft Association, and a member of the Aviation Committee of the New York World's Fair.

Burnham Standish Colburn, '96, banker, who assisted in organizing the Biltmore Estate Company of which he is Vice-President and Treasurer, and in the development of the Biltmore Forest.

Frederick W. B. Coleman, '96, from 1922 to 1931 American minister to Estonia, Latvia and Lithuania, and from 1931 to 1933 American minister to Denmark.

William Lee Cooper, '99, consulting engineer, director of foreign operations of R. W. Hunt Company, Chicago, New York and London.

Benjamin Leonard D'Ooge, '81, retired college professor, author and Latin scholar, a member of Phi Beta Kappa.

Boies Chittenden Hart, '07, banker, Vice-President of the National City Bank of New York in charge of the Far Eastern District.

James Bryan Herrick, '82, doctor,

Professor Emeritus of the Rush Medical College, author.

Albert Charles Jacobs, '21, Professor of Law, Columbia University, legal writer, member of Phi Beta Kappa, Editor of *THE DIAMOND*, 1937 to 1939.

Clarence Ashley Lightner, '83, lawyer, member of the firm of Lightner, Crawford, Sweeny, Dood and Toohy, Detroit, Mich.

James Angell McLaughlin, '12, Professor of Law, Harvard University, author, member of Phi Beta Kappa.

Robert R. McMath, '13, President of the Motors Manufacturing Company, Detroit, Mich., a member of Sigma Xi and Tau Beta Pi.

Louis Quarles, '05, lawyer, member of the firm of Quarles, Spooner and Quarles Milwaukee, Wis., a member of Phi Beta Kappa.

William C. Quarles, '92, lawyer in Milwaukee, Wis.

Leon Josiah Richardson, '90, retired professor, University of California, a member of Phi Beta Kappa.

Walter Robbins, '96, chairman of the Board and former President of the General Cable Corporation.

Edwin Stanton Sherrill, '80, doctor, retired, living in Detroit, Mich.

Donald Clive Stuart, '03, author, playwright, Professor of dramatic art at Princeton University, a member of Phi Beta Kappa.

Duane Reed Stuart, '96, professor of classics at Princeton University, a member of Phi Beta Kappa.

Scott Turner, '02, mining engineer, Vice-President and director of the International Mining Corporation, a member of Tau Beta Pi, President of the Executive Council of Psi Upsilon.

Thus there are twenty-two living members of the Phi in the present volume of "Who's Who in America." The ages range from eighty-four to thirty-nine, the average of the group being six-

ty-three and a half. Eighteen different classes are represented starting with 1880 and ending with 1921. The 1896 delegation is the only one which has more than one member, there being five '96's in "Who's Who."

AN APPRECIATION

The original Smith Brothers gained prominence because of their beards and a cough drop. This Fraternity has many Smith brothers (see Directory, pp. 573-575), but when "Bro" Smith is mentioned, it is the one and only Brother Morris E. Smith, Tau '02. "Bro" and "Mother" Smith, their names and interests inseparable, reside in Swarthmore, Pa., at the corner of Yale and Cornell Avenues. The parents of three fine Psi U sons (Morris Sparhawk, Eta '25, living in Richmond, Va.; Ephraim Koch, Eta '30, residing in Swarthmore, Pa.; and Charles Sproat, Eta '35, whose home is in New York City) they have for a generation been dispensing the justly famous Smith brand of Psi U hospitality. Their home has been a rendezvous for scores of Eta and Tau undergraduates and alumni, brothers from the Kappa and Xi, plus wistful Alpha Deltas and Dekes.

"Bro" Smith deserves a Psi Upsilon accolade for he is in himself an institution. Many readers will recall his fire-side philosophy, his discourses and the discussions of Psi U ideology, given in the charming atmosphere of domestic tranquility that typifies this splendid couple. "Bro" Smith's library contains every issue of THE DIAMOND since its revival in 1920. Favored, indeed, are those who have been afforded this association, the opportunity of sharing in the warmth and understanding of an exceptionally sympathetic soul, of pausing briefly in this haven for those who seek temporary change and chance for reflection away from campus environment.

Each guest, who for the first time

breaks bread with the Smiths, receives a plain wooden clamp clothes pin in place of the conventional napkin ring and is requested to inscribe it with his

"Bro" SMITH, *Tau '02*

name and delegation, the date, his Fraternity and chapter symbols. At the conclusion of the visit this simple and unusual token is clipped to a tape on the back of the dining room door with hundreds of others in the Smith guest nook, to remain as a unique record of greats and near greats who have made fruitful pilgrimage to this Psi U landmark.

None, having enjoyed this privilege, depart without absorbing some of the strength and serenity that prevails. The kindly advice and encouragement of the Smiths have influenced many young lives. The effect of the mental and spiritual stimulus they have provided is incalculable. Undoubtedly there are many who are living more fully today for having known Brother Smith and having had access to his heart and mind. The Fraternity greets this grand Psi U.

George Parmly Day, Beta '97, treasurer and director of the Yale University Press, has received a signal honor from Sweden. King Gustav V of Sweden has conferred the decoration of Royal Order of the North Star, Knight, upon him. Notification of the award was received from Wollmar Bostrom, Minister of Sweden to the United States.

The Royal Order of the North Star was established by King Fredrik I of Sweden in 1748, and is conferred as a reward for civic and official services to science, literature, learned and useful works and beneficial institutions.

Mr. Day is the founder of the Yale University Press, and has received honorary degrees from Princeton and Colgate universities. The decoration which he has just received is a golden white star in the shape of a Maltese cross, hanging from a royal crown. Between the arms of the cross are open royal crowns. In the middle of the cross is a blue enamel globe with a five-pointed star and the legend "Nescit Occasum," or "It Knows No Setting."

Owen J. Roberts, Tau '95, Associate Justice of the Supreme Court, hopes that "the second sixty-four years" of his life will be as pleasant as the last, he said on May 2, 1939, as he closed a sixty-fourth birthday observance by going to a concert at Constitution Hall. Brother Roberts said that he felt as "fine as ever." Some weeks ago he underwent a minor operation, but was back at work within two weeks.

A recent associated press clipping states that "The phenomenal memory of Associate Justice Roberts amazed the court-room audience. . . . For nearly a half hour he spoke from the bench, delivering opinions without once glancing at the printed documents containing the words he was reciting."

Oswald J. Arnold, Omega '97, President of the Northwestern Life Insurance

Company, Minneapolis, told a round-table meeting of the United States Chamber of Commerce recently, that millions of dollars will remain idle in insurance company accounts so long as the uncertainty about business conditions continues. Until business in general can go ahead on a sound and profitable basis Brother Arnold said that insurance companies must continue to invest largely in Government bonds and keep other vast sums idle, because the safety of policyholders' money is the first consideration. During the last ten years he disclosed that the idle cash held by life insurance companies has increased from \$113,000,000 to \$750,000,000.

John Ringling North, Rho '25, is the present head of Ringling Brothers Circus, which, after spending a month in Madison Square Garden, New York City, has started its long trek across the Nation. The labor troubles which closed the show early last season have been sponged away. A New York columnist speaks of Brother North as the "nice young John Ringling North," who is putting new blood and new tricks into the arteries of the old circus.

Toronto welcomed recently the first appearance there of the play "Father Malachy's Miracle," written by Brother Brian Doherty, Nu '26, by turning out en masse to see an excellent performance given by the Montreal Repertory Theatre at the Eaton Auditorium. Many of the Brothers and other enthusiastic admirers gathered before the play at the University Club for dinner, preceding which the author entertained at a cocktail party.

The Rev. William A. Thomas, Iota '12, rector of St. John's Episcopal Church, San Bernardino, Calif., served from 1919 to 1926 as a United States Commissioner in Alaska.

Edwin Levick, Inc.

ALBERT W. SMITH, *Cornell '78*; CHARLES H. BLAIR, *Chi '97*

CHI ALUMNI DEDICATE NEW CORNELL CLUB OF NEW YORK

By ROBERT L. BLISS, *Chi '30*

Albert W. Smith, Cornell, '78, early dean of engineering and associate of Ezra Cornell, unveiled a portrait of the founder of Cornell University at the formal opening of the new Cornell Club of New York in the Hotel Barclay, April 12. With Smith, Charles H. Blair, Chi '97, grandson of Ezra Cornell, President of the Cornell Club of New York, and of the Chi of Psi Upsilon Association, looked on as his gift to the Cornell Club was unveiled.

Among the numerous Cornell Psi U's present at the opening were: Frank A. Wright, '79, only living incorporator of the Cornell Club which celebrates its fiftieth anniversary this year; Willard F. Place, '18, member of the Board of Governors of the Chi Alumni Association; Benjamin T. Burton, '21, President of the Psi Upsilon Alumni Association,

Secretary-Treasurer and Governor of the Chi of Psi Upsilon Association and member of the Executive Council; Jansen Noyes, '10 Vice-President of the Cornell Club, and Governor of the Chi Alumni Association; Foster M. Coffin, '12, Alumni Representative and Governor of the Chi Alumni Association; and Robert L. Bliss '30, governor and Chairman of the Entertainment Committee of the Cornell Club, and governor of the Chi Alumni Association.

Senator Francis W. Greene, Sigma '85, of Rhode Island, was among the official party of sixteen representing the United States Government that recently flew to Ciudad Trujillo, Dominican Republic, by the Pan American Clipper, to see the casket of Christopher Columbus disinterred. After the ceremonies in the cathedral, they inspected the site of a proposed memorial to the explorer to be erected by twenty-one Pan American nations.

William C. Bullitt, Beta '12, American Ambassador to France, keeps in the news. There were two articles about him in *The Saturday Evening Post* by Jack Alexander entitled "He Rose from the Rich." Charles P. Nutter, Associated Press Staff Writer, had a long story about him in *The Washington Post* for March 12, 1939.

"President Roosevelt, surveying the turmoil of world affairs, reads with special care the crisp cables of a baldish bon vivant who is the American eyes-and-ears at Paris—listening post of Europe."

"William C. Bullitt, the Ambassador to France, is a rich man's son who chose world politics as his career—and lived it to the hilt. Still under 50, he has been through World War Germany, revolution-wracked Russia, the Versailles Peace Conference, and most of the crises since.

"He has lived months or years in almost every country of Europe. His dozens of trips back and forth across the Atlantic have brought him finally to an important confidential capacity on President Roosevelt's foreign staff.

"He has known every European statesman from Clemenceau and Lenin to Chamberlain and Stalin. His lively conversation and lavish entertainment have made his many homes in Europe always a vortex of interesting people. His enemies have called him a present-day 'Col. House,' and his friends say he knows more about Europe than any living man.

"Moving through the exciting highlights of a quarter century of European-American relations, Bullitt has taken time during his 16-hour days to write down his impressions of momentous events behind closed doors. Many a historian awaits his memoirs, but there is no prospect of early publication. Instead, Bullitt speeds along, adding to the book new insights from each international crisis. Prime secrets of twentieth-century diplomacy may be locked there."

Hubbard Keavy, Associated Press Staff Writer, had a recent story about Richard S. Barthelmess, Beta Beta, '17, in *The Sunday Washington Star*.

"Yesteryear's wry-smiling juvenile, Richard

Barthelmess, having grown up to the status of a player of character roles, confesses now to an obsession. He thinks he's Ulysses Simpson Grant. 'A lot of fellows think they're Napoleon,' he laughs. 'I'm different. I think I'm Grant.' It started a dozen years ago when Dick grew a full beard for his role in 'The White Black Sheep' and thereby gave his press agent an idea. Folks who saw Dick around commented on his likeness to Gen. Grant, so Dick was prevailed upon to don a general's uniform, hang a sword by his side and have his picture taken.

"'It was just a publicity stunt, but it started a thought,' says Barthelmess. 'The more I looked at myself, the more I believed I resembled Grant. I didn't know much about him then, but my curiosity was whetted, and I started reading about his life. I wanted my company then to do a picture based on his career, but biographies weren't so popular in those days and besides I was laughed at for suggesting that I be anything on the screen but the romantic hero.

"'I'm "grown up" now. I'm no longer the juvenile, so I can play roles like that—if they'll see it my way.'

"Barthelmess collects Grantiana and in a handy drawer in his desk he keeps that old picture of himself made up to resemble the general. He has asked every movie maker who will lend an ear to film the life of Grant with, naturally, Barthelmess in the title role. One studio has been interested in such a story for a long time and owns a play based on Grant's life. Barthelmess has the inside track right now for the role.

"After nearly five years of little film activity, Barthelmess has concluded retirement isn't all it's cracked up to be, especially for a comparatively young man. He is 42, but he might pass for 38 or so. His daughter, Mary Hay Barthelmess (by his first wife) just turned 16 and Dick says he feels almost as old as any grandfather when she asks him to tell her about things 'way back when.'"

Henry L. Stimson, Beta '88, Secretary of State under President Herbert Hoover, testified before the Senate Foreign Relations Committee on April 5, 1939. Brother Stimson warned that the present Neutrality Act is an instrument which may make "the United States the next victim of attack." He urged a revi-

sion of the statute to vest greater discretionary power in foreign affairs to the Nation's Chief Executive. "I am not impressed," he said, "with the fear that in that zone presidential discretion is likely to be abused.

"It is my observation that in no sphere of political action is the sobering effect of terrific responsibility upon one man so marked as in the sphere of our country's relations with the outside world. Certainly in the case of the two wars in which we have been involved within my lifetime the presidency was the most cautious and conservative element in the country, clinging to every effort for peace until it was clear either that the people were determined upon war or that no other course than war would preserve our safety."

In an article in *The Washington Post* for March 7, 1939, Brother Stimson said:

"There is an increasing number of our people who feel that, in the face of the situation abroad, our Government should follow a policy of farsighted affirmative action rather than one of drift and negation. Their belief is that in the former lies the best hope for the prevention of war; while by the latter we should run the most serious risk of becoming ultimately dragged into war.

"I believe that our foreign policy cannot with safety be geographically limited to a defense of this hemisphere or of our own continental boundaries. On the contrary, I think that if we should stand idly by without protest or action until Britain, France and China are either conquered or forced to make terms with militaristic aggressors, our own hemisphere might become economically so affected and militarily so endangered that it would be neither a safe nor happy place to live in for a people with American ideals of life. On this point I think that the statements of the President in his January address to Congress and of Secretary Hull last year are sound and timely."

Brother William S. Eichelberger, Eta '24, Iota '24, Tau '24, the most productive of all THE DIAMOND correspondents, has sent the Editor the names of the members of the Fraternity who attended the Annual Gridiron Dinner in

Washington on Saturday, April 15, 1939. This list includes Morgan B. Brainard, Beta '00; Joseph B. Eastman, Gamma '04; J. D. Jackson, Beta '90; Philip Jackson, Kappa '32; John Reed Kirkpatrick, Beta '11; A. Blair Moody, Sigma '22; Owen J. Roberts, Tau '95; Robert A. Taft, Beta '10; and Elliott Thurston, Sigma '17.

Joseph B. Eastman, Gamma '04, Interstate Commerce Commissioner, said recently that elimination of the "very large amount of waste" in transportation would do more than anything else to revitalize all branches of the industry.

He told the House Interstate and Foreign Commerce Committee that the Government would at least have to take the leadership in eliminating such waste and perhaps should resort to compulsion.

Senator Robert A. Taft, Beta '10, in addressing a special meeting of the Philadelphia Association of Life Underwriters on April 27, to open the fiftieth anniversary of the National Association of Life Underwriters, said: "Life insurance is the greatest savings institution in the world. Even in the midst of a period dominated by the spending philosophy, the owners of life insurance policies have saved a billion and a half dollars a year."

Peter A. GaBauer, Pi '25, the author of the article on Edward Hungerford, Pi '99, was born in Amsterdam, N. Y., and attended the Troy public schools. While in Syracuse University he was active in athletics, the Syracuse Community Chest, and Fraternity affairs.

Upon graduation, Brother GaBauer became private secretary to Brother Babst, Chairman of the Board of the American Sugar Refining Company.

Several years later, Brother GaBauer became associated with J. Roy Allen, Pi '04, and his enterprises.

THE WALKER ART BUILDING, BOWDOIN COLLEGE

MOULTON UNION, BOWDOIN COLLEGE, WHERE THE CONVENTION MEALS WILL BE SERVED

ALUMNI NOTES

THETA

Judge William Allen, '95, was one of the judges at the finish at the N.Y.C.A. indoor games at Madison Square Garden on February 18, 1939.

Arthur L. LaRoche, '08, is with the Sun Oil Company, in Johnson City.

Marshall Hawkes, '21, has been advanced to the position of treasurer of the G. E. Supply Co., with headquarters in Bridgeport.

Robert E. Barron, '22, and his wife are running the Katrina Trask House, 19 Circular St., Saratoga Springs.

Rev. Richard A. Waddell, '24, and his wife have moved to Rua Levindo Lopes, 527, Bello Horizonte, Linas Geraes, Brazil. Brother Waddell continues his usual journeys and inspection of schools, while his wife continues her work with the women and children, and also conducts the church services when her husband is traveling.

Kingsbury Dyke, '30, is a traffic engineer for the Connecticut State Highway Department.

DELTA

The Delta Reunion and Annual Meeting was held on Wednesday May 31, at Keen's Chop House on West 36th Street, New York City.

Brother C. Alfred Bill, '92, whose home at Warwick, Bermuda, is picturesquely named "Mizzentop," is reported to be well and flourishing by Commander Wicks, U. S. N., who dined with him there about six weeks ago.

Donald L. Frazier, '22, has been working for the New York World's Fair for about two years.

BETA

Wilbur L. ("Uncle Toby") Cross, '85, literary historian and four-time Governor of Connecticut, was dined by friends in Hartford, Conn., on his seventy-seventh birthday on April 10. To demonstrate that age had not shaken his hand or nerve, "Uncle Toby," according to *Life*, juggled peas with a knife.

William Lyon Phelps, '87, has written of his life and many friends in "Autobiography with Letters," published by the Oxford University Press. A reviewer says of the book:

"His story is hardly of himself at all. He has just been teaching at Yale! That's all, he seems to say. For the rest, he has met about every one of interest on two continents and, with his genius for geniality, has won the genuine liking of an amazingly assorted range of people. This, really, has been his career, and so in writing his autobiography he has told chiefly of the men and women he has met and with whom he has corresponded."

Laurence H. Norton, '10, is a member of the Board of Trustees of the Alumni Council of Kenyon College.

Senator Robert A. Taft, '10, of Ohio, contended on April 8, that it would cost the Government \$500,000,000 a year to reach the United States Housing Authority's goal of rehousing fifteen per cent of the Nation's lowest income families.

Robert A. Taft, '10, has announced that he will propose a joint Congressional Committee to study Federal expenditures and to suggest methods for balancing the national budget. He declared that the Government is on the road to bankruptcy unless excessive Federal outlays are quickly curbed.

In his column entitled "Today and Tomorrow" Walter Lippmann speaks of Senator Robert A. Taft, '10:

"According to Senator Taft the concern shown by the President over the danger of a world war is 'ballyhoo' to divert the attention of the people from the failures of the New Deal. The Senator, who is a leading candidate for the Republican nomination, made this charge at an official dinner of his party. It is really a very serious accusation. Made by a Senator with Mr. Taft's responsibility, it is just about the most serious accusation that it would be possible to make at this time."

SIGMA

William T. Aldrich, '00, Boston architect, has been elected an associate member of the National Academy. He was one of the sixteen well-known architects, artists and sculptors to be admitted this year to the 114 year old Academy.

Willard B. Presba, '32, has at last left the ranks of the simon pures. His engagement to Miss Jane Countryman of Rockford, Ill., was

announced recently. The wedding will probably take place in June.

Gordon McClaren, '34, is traffic manager of the Milwaukee Branch of the Northwest Airlines.

GAMMA

Frederick S. Bale, '06, is an alumni trustee of Amherst College. He is a Vice-President of the Bankers Trust Company of New York. Brother Bale is President of his class.

John U. Reber, '16, received a medal award at the Annual Advertising Awards dinner at the Waldorf Astoria Hotel in New York on February 13, for contribution to "Knowledge and Technique of Radio Advertising." Brother Reber is Vice-President of the J. Walter Thompson Company.

Robert J. Davis, '19, recently moved to Cleveland as president of the Johnston & Jennings Company, located at 877 Addison Road. His home is 2218 Chatfield Road, Cleveland Heights, where Mrs. Davis and their three children already feel very much at home. Brother Davis is a member of the Mayfield Country Club.

ZETA

Thornton W. Snead, Jr., '33, is now living in Green Bay, Wis., with his wife and child. He is doing sales promotional work for the Standard Oil Company of Indiana.

His twin brother, Walter Snead, '33, is still directing the destinies of a growing fruit juice industry.

LAMBDA

The Lambda Chapter had a buffet supper for the alumni on Monday, May 2, at the Chapter House.

Nicholas Murray Butler, '82, President of Columbia University, has been re-elected President of the Carnegie Endowment for International Peace. A budget of \$649,162 was adopted for the year beginning July 1, 1939.

Alfred M. Ogle, '05, President of the Indiana Gas & Chemical Co., Terre Haute, Ind. is actively representing the By-Product Industry and has appeared as a witness before the National Bituminous Coal Commission in Washington, D.C.

Arthur B. Howell, '28, is with the United States Housing Authority, Washington, D.C. He resides at 8303 Colesville Pike, Silver Spring, Md.

F. David Anderson, '30, is the proud father of a son.

William Galbally, Jr., '30, has recently been married to Miss Lulu Bella Murphy.

Bernard P. Ireland, '31, is the proud father of a daughter, Penelope Lois, born March 13, 1939.

Alan G. Kennish, Jr., '32, is being congratulated upon the birth of a son.

The engagement of Samuel Williston Calkins, '38, to Miss Estelle Lolita Silo of New York City, has been announced. The wedding will take place in June.

KAPPA

Roland E. Clark, '01, of Portland, Me., is chairman of the regional executive committee for the 106th Convention of the Fraternity.

Edward K. Leighton, '01, and his wife have been in California for an extended stay.

Francis P. Freeman, '22, of Portland, Me., has been appointed Referee in Bankruptcy.

Representative George D. Varney, '23, of Berwick, Me., majority floor leader in the Maine House, has announced his candidacy for the speakership of the next legislature.

Bradley P. Howes, '28, of Boston and Medford, is regional chairman for the Psi Upsilon Convention.

James B. Drake, '29, has been chosen to serve as headmaster of the St. James' School, in Washington County, Md.

Lawrence R. Leach, '30, is the proud father of a son, Anthony Osborne, born December 27, 1938.

Henry M. Pollock, '30, is the proud father of Henry, III, born on Jan. 27, 1939.

Philip C. Ahearn, '32, is associated with the State Taxpayers' Association in Pittsfield, Mass.

Robert L. M. Ahern, '33, is doing statistical work in the advertising department of the *Boston Globe*.

PSI

Edward W. Stanley, '27, is a member of the Olympic Hockey Committee, whose duty it will be to choose a team to represent the United States in the 1940 Olympics.

Jack Woodin, '36, teaches and coaches at the Pawling School.

XI

Clayton V. Travis, '28, is being congratulated upon the birth of a son, Clayton Leigh Travis.

PAUL H. CURTIS, *Beta* '05; WILLIAM J. SMITH, *Xi* '70 [Wesleyan's Oldest Living Alumnus]

Charles N. Fuller, '35, is engaged to Miss Dorothy Wilder. The announcement was made in February by the Erskine P. Wilders of Hubbard Woods, Ill. The wedding will take place in June.

Roger Sherman, '35, and his wife, the former Miss Leslie Wilson of Winnetka, Ill., are now living at 1321 Oak Avenue, Evanston, Ill. "Spike" is a district representative for the Commercial Credit Company in Chicago.

George F. Smyth, '35, is now married and living at 36 Westview Avenue, Tuckahoe, N. Y. He has recently taken the Bar examinations in New York State.

Bradford M. Bentley, '36, has recently associated himself with Alex Hammer, General Agent in Boston for the Provident Mutual Life Insurance Company of Philadelphia. W. A. Swett, '33, is an agency assistant with the same company.

UPSILON

Smith Sheldon, '91, has been appointed by Governor Lehmann to be one of the four trustees of the General Insurance Guaranty Fund for Savings Bank Life Insurance in New York State.

Joe Williams, '35, is an optometrist in Toronto.

Frank Jenner, '36, is in the research department of Eastman Kodak.

Howie Rogers, '36, is employed with the Hawkeye Division of the Eastman Kodak Company.

Otto Schaeffer, '36, is employed in retail credit work in Binghamton, New York. Mr. and Mrs. Schaeffer have recently become the proud parents of a baby daughter. Mrs. Schaeffer was the former Miss Charlotte Egbert.

Robert Shetterly, '36, is in the advertising department of Procter and Gamble.

Robert S. Babcock, '37, Rhodes Scholar at Balliol College, Oxford, plans to return to the United States this summer.

George Bantel, '37, is in the sales department of the Eastman Kodak Company stationed in the middle west.

Don Barnes, '37, is an accountant with the Folmer-Graflex Company of Rochester.

Fred Clapp, '37, is with the Corning Glass Works.

Ned Hammond, '37, was graduated from the Wharton School of the University of Pennsylvania.

Jack Harby, '37, is completing his senior year at the U. S. Naval Academy at Annapolis.

Shelly Reed, '37, is at the Harvard School of Medicine.

John Wiegel, '37, is employed by the Lumbermen's Mutual Casualty Insurance Co.

Donald DuBois, '38, is attending the Princeton University Graduate School of Psychology.

Leo Geyer, '38, is employed in Buffalo at the Curtiss-Wright Airplane Factory.

Al Gilbert, '38, is employed in New York City by the Lumbermen's Mutual Casualty Insurance Company, as is Jack Mason, '38. Jack was recently married to Miss Ruth Crawford.

William Weller, '38, is employed by the Eastman Kodak Company.

Sheldon Edgerton, '39, is at Syracuse University Medical School. He is married to Miss Wilmont Ormiston.

IOTA

Charles P. Harnwell, '86, is a lawyer in Little Rock, Ark. He is also a rice farmer.

George F. Russell, '01, of Milwaukee, Wis., is President of the Psi Upsilon Alumni Association of Wisconsin.

Luther Day, '02, Cleveland attorney, was a co-counsel for defendant natural gas utilities men, leaders of the nation's natural gas business, who were indicted in the Columbus, Ohio, Common Pleas Court last April on charges of several phases of fraud in the sale of diluted gas to the public (Defendants pleaded "not guilty" and were acquitted.)

C. A. Weiant, '05, is a member of the Executive Committee of the Alumni Council of Kenyon College.

Austin McElroy, '09, is one of the directors of the new Columbus, Ohio, Hospital Service Association, representing the public in a plan which "insures" hospitalization service by payment of monthly premiums. Brother McElroy, it was also recently learned is a Thirty-second Degree Mason, Scottish Rite.

The Rev. Phil Porter, '12, is a member of the Board of Trustees of the Alumni Council of Kenyon College.

Homer Jewitt, '14, is a partner in the Williams Mfg. Company, 118 E. St. Clair Avenue, Cleveland, Ohio. His son, David, is a student at University School and expects to enter Amherst next fall.

Frederic V. Cuff, '15, former Henry County (Ohio) prosecutor and now assistant to the State Attorney General, was active in last spring's investigation of the five per cent assessment of state employes for the Davey campaign fund. Fred lives in Columbus' residential Upper Arlington.

Fred Weida, '16, is superintendent of the Goodyear Tire & Rubber Company plantation in Singapore, in the Malay States, where he has been a resident for twenty years.

Noble Van Voorhis, '18, said farewell to his friends in Cleveland on March 3, when he left for Los Angeles, California, as West Coast Manager for Scott & Fetzer Company, vacuum cleaner manufacturers of Cleveland, Ohio. Brother Van Voorhis has temporary headquarters at 4411 South Western Avenue, Los Angeles.

Norman P. Sandborn, '19, is district engineer for the United States Gypsum Co., and he lives in Ferndale, Mich.

Rev. Francis W. Weida, '19, is missionary priest for the District of Nevada at St. Bartholomew's Church, Ely, Nev.

William Davis, '21, is credit manager of the Tuscon Steel Co., in Youngstown, Ohio.

Francis Ginn, '22, is Secretary-Treasurer of the Alumni Council of Kenyon College.

Theodore Huss, '30, is associated with the Outdoor Advertising, Inc., in New York City.

Fred R. Kanengeiser, Jr., '30, is purchasing agent for the Superior Cement Corp., in Portsmouth, Ohio.

"Barney" Gheen, '33, is vice president of the Wilcox College of Commerce in 300 Public Square Bldg., Cleveland.

Carl A. Weiant, Jr., '37, is now associated with his father, Carl A. Weiant, Sr., '05, at the Weiant Gardens, Newark, Ohio.

PHI

Edwin S. Sherrill, '80, on graduating from the University of Michigan Lit school studied medicine at Columbia University in New York City. Brother Sherrill served for seven years as a member of the Detroit Board of Education and the Edwin S. Sherrill Elementary school now bears his name. He is now retired and resides in Detroit with his wife. They will celebrate their thirtieth wedding anniversary this coming June. Brother Sherrill may be reached at 458 Book Building, Detroit.

Frederick W. B. Coleman, '96, formerly American Minister to the Baltic States, is

now retired and resides in Sanford, N.C.

George W. Cottrell, '98, is President of the Union Club of Cleveland, Ohio.

W. Colburn Standish, '03, is with Walker and Company, an outdoor advertising firm in Detroit, Mich.

Arthur S. Hopkins, Zeta '08, Phi '09, is assistant director of Lands and Forests in New York State and is the author of several bulletins and articles on conservation.

Raymond K. Dykema, '11, is an attorney with the law firm of Dykema, Jones and Wheat with offices in the Penobscot Bldg., Detroit, Mich.

James M. Barrett, Jr., '16, is practicing law with the firm of Barrett, Barrett, and McNagny in Fort Wayne, Ind.

Richard Hopkins Khuen, '19, and Miss Alta Dean Stafford of Indianapolis, Ind., were married on April 7, 1939, and will live at 1202 South Jefferson Ave., Saginaw, Mich.

Albert C. Jacobs, '21, Professor of Law at Columbia University, has been re-elected President of the Faculty Club.

George P. MacNichol, Jr., '21, is Vice-President in charge of sales for the Libby-Owens-Ford Glass Company.

Paul H. Dunakin, '23, is in the Trust Department of the First National Bank of Chicago.

George W. Ross, '26, is working for the Paul Hawkins Company in Chicago, Ill.

Jack K. Colman, '28, who graduated from the Medical School of the University of Michigan in 1931, is a practicing physician in the Murray Hospital at Butte, Mont., and is also on the staff of the Shodair Hospital in Helena.

William W. Jenney, '33, is an engineer for Douglas Aircraft and lives in Los Angeles, Calif.

Alfred L. Otis, '35, is sales engineer for the Clarage Fan Company in New York City.

William S. Lord, '38, is now working with the United Autograph Register Company on the South side and is living in Evanston, Ill.

OMEGA

Herbert S. Houston, '88, for fifteen years a member of the Executive Council, was injured recently when he was hit by an automobile. An excellent article by him appeared in the January DIAMOND.

D. Phelps Pratt, '28, is now selling space for *Farm Journal-Farmer's Wife* magazine out of Chicago.

PI

Dr. George S. Reed, '08, who teaches in the Department of Surgery at Syracuse, has a busy surgical practice in Syracuse.

Dr. W. Porter Miller, '09, has been in practice in Syracuse for a number of years.

Dr. Edward C. Hughes, '22, has a very busy obstetrical practice in Syracuse and is at the present time the acting-head of the Department of Obstetrics in the Syracuse University College of Medicine.

Donald W. McLeod, '35, director of first aid and life saving of the Greater Cleveland Chapter of the American Red Cross, has been conducting a two-month course for water safety instructors in the Portland-Outhwaite Pool, 26th Street & Scovill Avenue, Cleveland.

CHI

Henry S. Dunning, '05, a prominent surgeon in New York City, has been nominated for a trustee of Cornell University.

Parmly S. Clapp, Jr., '19, is general freight agent for the Isthmian Steamship Lines, and lives at 135 East 74th St., New York City.

Howard H. Clute, '19, is engaged in the salt business in Elmira, N. Y.

G. Ruhland Rebmann, Jr., '19, is a member of the legal firm of Edmonds, Obermayer & Rebmann, Philadelphia, Pa.

Walter A. Tyler, '19, is Vice-President of the L. A. Dreyfus Staten Island, N.Y., Co., pier 23, Rosebank.

Albert C. Dickson, '20, is an investment counsel with Loomis Sayles & Company, Inc., Detroit, Mich.

Charles J. Neeland, '20, is Vice-President of the New York Central System.

Charles K. Dickson, '21, is a stockbroker in the firm of Auchincloss, Parker & Redpath, New York City.

Willard A. Kiggins, '21, is operating manager of the A. H. Bull Steamship Company, New York City.

William C. Murray, '21, is Vice-President and Treasurer of the Utica Radiator Corporation.

S. Ralph Nicholson, '21, is associated with the Vulcan Iron Works, Wilkes-Barre, Pa.

John B. Shaw, Jr., '21, is a partner in the advertising firm of Essig Co., Ltd., Los Angeles, Calif.

Ray O. Williams, '21, is an investment banker and broker in the firm of Tucker, Anthony & Co., New York City.

Robert W. Breckenridge, '23, is President, general manager of Breckenridge, Inc., distributors of G. E. products, Springfield, Mass.

Ken A. Browne, '28, is a project engineer, for the Wright Aeronautical Corporation Paterson, N.J.

Harold S. Munroe, '34, is a security analyst for the New York Life Insurance Co., New York City.

ETA

William A. Cornelius, '89, is Executive Secretary of the Alumni Association at Lehigh University.

Robert S. Taylor, '95, is Treasurer of the Alumni Association at Lehigh University.

Benjamin D. Reigel, '98, who has been laid up since last September, is reported to be getting along nicely, and expects to return to his office about the end of May.

John T. Fuller, '03, who lives in Honesdale, Pa., has been confined to the Memorial Hospital, Central Park West and 106th Street, New York City, for several weeks.

Larry Williams, '25, is the publisher of a new magazine called *Foxhounds* in New York City and will be glad to accept subscriptions for Brothers who ride to the hounds. View—halloa!

TAU

The midwinter dinner of the Sphinx Senior Society was held at the Mask and Wig Club at Philadelphia on February 24 in honor of Harvard University. Edmund H. Rogers, '09, president of the Sphinx, spoke briefly at the beginning of the program and then turned the meeting over to Robert T. McCracken, '04, President of the Tau Alumni Association, who acted as toastmaster.

Dr. Robert G. Torrey, '06, delivered an address at the Fourth Annual Postgraduate Institute Meeting of the Philadelphia County Medical Society which took place at the Bellevue-Stratford Hotel in Philadelphia from March 13 to 17. The principal topic was Blood Dyscrasias and Metabolic Disorders.

Edmund H. Rogers, '09 has been very active in the Bicentennial fund raising activities at the University of Pennsylvania. He is chairman of the Undergraduate Schools Division of the School and Class Organization.

W. Chattin Wetherill, '10, has been appointed associate dean of student affairs at the University of Pennsylvania. In recent years Brother Wetherill has combined ad-

ministrative work with teaching as a special lecturer on mechanical engineering in the Towne Scientific School. His present position as director of student welfare will be eliminated in the new administrative set up.

Charles Y. Fox, Jr., '15, is President of his class at the University of Pennsylvania.

A recent issue of *The Alumni* of the University of Pennsylvania contains the following story about Richard F. Warren, '17: "Once again a graduate of the University of Pennsylvania has been chosen to head the Bout Committee of the Intercollegiate Fencing Association in charge of the championships. This year's chairman is Richard F. Warren, College 1917. Warren's interests have been more closely confined to the Philadelphia area, although he has served four terms on the National Board of Governors of the A. F. L. A. as representative of the Philadelphia Division, being one of its founders in 1931. At present he is chairman of the Bout Committee of the Philadelphia Division. One of the founder members of the Sword Club in 1926, he has served on its Board of Governors ever since. He has won several Division Championships, both individually and as a member of winning teams, fencing épée and sabre. At 44 he still enjoys the competitive side of fencing as much as he did track, in which he won his varsity letter as an undergraduate."

Graeme Lorimer '23, has returned to the Curtis Publishing Company in Philadelphia as Associate Editor of the *Ladies' Home Journal* in charge of fiction and articles. Brother Lorimer was formerly an associate editor of the *Saturday Evening Post* as well as the *Journal* and, in collaboration with his wife, Sarah, is the author of the ever-popular Maudie Mason stories, which appeared first in the *Journal* and later were published in four volumes.

Thomas B. K. Ringe, '23, has been elected second vice-president at the annual meeting of the Society of the Alumni of the Law Department of the University of Pennsylvania.

William S. Eichelberger, Eta '23, Iota '24, Tau '24, is in the Office of the Consumers' Counsel, National Bituminous Coal Commission, Washington, D.C. Brother Eichelberger is THE DIAMOND'S most valued correspondent.

Robert A Eichelberger, '26, and Lester R. Carrier, Jr., '34, attended a special luncheon meeting of the University of Pennsylvania

Club of Cleveland, Ohio, held on February 17, 1939. After the business session the Club was entertained by a most interesting address by "Rusty" Callow, Theta Theta '16.

After many years of being "absent and unaccounted for," James Dudley Marks, '27, has turned up in Columbus, Ohio. He is associated with Station WHKC operated by the Associated Radiocasting Corp., a division of the United Broadcasting Co. Credit for disinterring Brother Marks is claimed by Brother Robert Eichelberger, Tau '26, of Cleveland, Ohio.

Dr. Eli Eichelberger, '29, a member of the strong Psi U family, is practicing medicine in York, Pa. His offices are at 308 South George St.

William L. Sagendorph, '30, attended a recent meeting of the alumni of the University of Pennsylvania held in Houston, Texas.

The marriage of Miss Jane Elizabeth Coar of Scranton, Pa., and Franklin James Collins, '31, took place on April 10, 1939.

On March 24, 1939, the "Robert B. Fraser," the latest addition to Pennsylvania's fleet of racing shells, was launched in the Schuylkill River. The shell was christened by the man whose name it will bear. Robert B. Fraser, '36, a cadet in the Naval Aviation Corps, traveled from Pensacola, Fla., where he is stationed.

One of Pennsylvania's greatest lightweight strokes, Fraser twice set the pace for Red and Blue 150-pound eights to win the Wright Cup race, emblematic of the lightweight championship. In his senior year, 1936, Fraser's crew was undefeated.

The marriage of Miss Marjorie Connor, the daughter of Mrs. Robert Connor of Brooklyn, N. Y., and John Warren McCagney, '36, took place in St. Bartholomew's Protestant Episcopal Church in Brooklyn on May 5, 1939. L. McIvor Steiner, '36, of Minneapolis was best man. The ushers included George Fraser, '36, of Omaha, Neb.; Arthur Darnbrough, '36, of Rydal, Pa.; and William Weiss, Jr., '36, of Brooklyn.

Raymond W. Schwolow, '36, has been transferred by the Fidelity & Casualty Company of New York to the home offices, 80 Maiden Lane, New York City.

MU

Frank T. Manley, '37, is now living in Crichton, Ala., a suburb of Mobile. His address is R.F.D. #1, Box 263.

Brother Win Stephens, '38, presented the house with a box of cigars to announce his engagement to Miss Janney Simons.

RHO

J. Spencer Pullen, '12, has moved to Evansville, Wis., where he is practicing law. He is the father of Maxwell S. Pullen, '39.

Henry D. Wakefield, '16, and George C. Salisbury, Chi '12, are working together in the offices of the Burlington Mills, Inc., Burlington, Wis.

J. Warren Snell, '18, is manager of the Community Motors, Inc., in Chicago, Ill.

Russell A. Jones, '20, is Vice-President of the Western Fuel Co., Chicago, Ill.

Henry H. Noble, '22, has been transferred to New York as manager of Swift's By-products plant located in Harrison, N.J.

John N. O'Brien, '23, is a member of the law firm of Moran & O'Brien in Delavan, Wis.

Harley W. Forbes, '25, is operating the Schooley-Forbes hardware store in Rhineland, Wis.

Dr. James Musser, Jr., '31, is a member of the staff at the Bradley Memorial Hospital in Madison, Wis.

Arthur D. Williams, '32, is President and General Manager of the A. D. Williams Printing Company, 5005 Euclid Avenue, Cleveland, Ohio. Brother Williams has recently turned his spare time hobby of flying into a profitable enterprise, becoming partner and business manager of Eldred Flying Service of Willoughby, Ohio.

William Briggs, '33, is the Assistant District Attorney of Dane County, Wis.

Elton Streich, '35, has started on a successful law career in Milwaukee, Wis.

Dick Brazeau, '36, graduates from the Law School this June.

Art Hokanson, '36, is practicing law in Milwaukee, Wis.

Art Kaiser, '36, is managing a theater in Milwaukee, Wis.

George Theurer, '36, is finishing his medical course.

Dick Bardwell, '37, is teaching in Marshalltown, Iowa.

Donne Gosin, '37, is with the Fort Howard Paper Company of Green Bay, Wis.

Bob Hunt, '37, is selling Chevrolets in Buffalo, N.Y.

Skin Johnston, '37, is with the Harris Trust Company in Chicago.

Dick Laird, '37, is an officer in a lumber company in British Columbia.

Leo Schoenhofen, '37, is studying commerce at Northwestern University.

Bill Spencer, '37, is in the insurance business in Detroit.

EPSILON

Wardell Jennings, '31, has a part in "Abe Lincoln in Illinois," this year's Pulitzer Prize winner, now playing to capacity houses in New York. In addition to his own part Brother Jennings understudies two leads.

OMICRON

George S. Pope, '06, is a fuel engineer for the United States government, and can be located through the procurement division, treasury department, Washington, D.C.

Max W. Kegley, '11, is doing photographic work in Phoenix, Ariz. He has been in the West since 1926 and has regained his health to some extent.

Arthur L. Genung, '20, is office manager of the Great Atlantic and Pacific Tea Co. in Detroit, Mich., and lives at 850 Fairfax Rd., Birmingham, Mich.

John O. Guthrie, '20, is with the firm of Sutro Brothers, 134 South La Salle Street, Chicago, Ill.

Clement A. Nance, '21, recently ran for City Treasurer of Chicago on the Republican Ticket and although defeated polled enough votes to make the Republicans a factor in 1940.

Philip A. Ingwersen, '22, is in Toronto, Canada, as the manager of the Wood Department of the Swift Canadian Co., Ltd. His home is at 221 Rosedale Heights Drive.

Stuart E. Miller, '24, is connected with Montgomery Ward Co., in Chicago.

Donald E. McDonald, '25, was very active during the last Mardi Gras in New Orleans acting in the capacity of a prince at the Proteus Ball.

Jack Cullen, '27, is in advertising work under the firm name of John W. Cullen Co., in Columbus, Ohio.

Herbert H. Hall, Jr., '30, is assistant to the sales manager of the Nu-Enamel Corporation, 8709 Kinsman Road, Cleveland. One of his business associates is John R. (Jack) Childs, Zeta '09.

Dick H. Woods, '35, is connected with the law firm of Ryland, Stinson, Mag & Thomson, in Kansas City.

Cameron Brown, '37, is Vice-President of the insurance firm of R. B. Jones and Sons, Inc., in Chicago.

THETA THETA

Russell S. "Rusty" Callow, '16, the veteran coach of the University of Pennsylvania oarsmen, faces a dilemma this season that is all to his liking. "For the first time in years," says a recent issue of *The Alumni* of the University of Pennsylvania, "the competition for places in the first varsity eight is so keen that the former Washington oarsman believes that he will not be able to name the eight bladesmen to man the varsity shell until a day or two before the opening regatta of the season late in April."

NU

At the annual general meeting of the University Club of Toronto held on February 4, 1939, Brother Murray McCrimmon, '16, was elected President, while Brother Douglas Torrance, '11, was elected Chairman of the House Committee.

EPSILON PHI

Dr. Wendell MacKenzie, '14, of Charlotte-town, P.E.I., has been elected a Fellow of the American College of Surgeons.

Dr. Laurence C. Tombs, '24, has been appointed to the International Commission for the Assistance of Child Refugees in Spain. In the words of Judge Michael Hansson, President of the Commission, "No better man could be found than Dr. Tombs to assist us in the great effort we are making to enlist the support necessary if the Commission is to carry out the programme of relief we have planned for the next few months." For the past nine years Brother Tombs has been a member of the Communications and Transit Section of the League of Nations Secretariat, Geneva. In his new position his headquarters will be in Paris.

Campbell Merrett, '31, has been elected President of the Ashbury Old Boys Assoc.

Sid Stephens, '32, has obtained a commission in the R.C.N.V.R.

Peter Chateauvert, '33, recently joined the Pepsi-Cola organization in Montreal.

ACTIVITIES OF THE ALUMNI ASSOCIATION

THE ALUMNI ASSOCIATION OF PSI UPSILON LIFE MEMBERS

(Additions to the List to April 30, 1939.)

Theta: James D. Allen, '31; Thomas H. Allen, '30. *Beta*: A. Allen Woodruff, '12. *Sigma*: Edward T. Richards, '27. *Phi*: George W. Cottrell, '98. *Pi*: L. M. Pharis, '07. *Tau*: Samuel Miller Freeman, '01; Joseph William Walton, '26.

Phi Beta Kappa Keys have been given by the Alumni Association to the following Brothers: William T. Davis, Delta '39; Malcolm Stearns, Jr., Gamma '39; John Charles Haas, Gamma '40; Martin Foster Hilfinger, Psi '39; and John Kirklin, Mu '38.

Tau Beta Pi Keys were given to T. Courtenay Wakefield, Delta '39; Karl H. F. A. Pech, James Fluharty and Philip Rothwell, Delta '40; Frederic C. Olds, Phi '39; Courtlandt F. Carrier, III, Eta '39; and Charles Dibble, Epsilon '40.

Sigma Xi Keys have been given to George Hoyt Whipple, Xi '39 (associate member); and William E. Watts, Theta Theta '38.

OUTSTANDING JUNIORS TO WHOM PSI UPSILON KEYS ARE TO BE AWARDED BY THE ALUMNI ASSO- CIATION AT THE CON- VENTION OF 1939

Sigma, Kenneth Derrick Clapp; *Gamma*, Frederic A. Stott; *Kappa*, Linwood Manning Rowe; *Psi*, Walter Ferrier Rogers, Jr.; *Xi*, John Tiebout Hancock; *Phi*, Ganson P. Taggart; *Omega*, Charles William Pfeiffer; *Pi*, Harold Edwin Ruth; *Epsilon*, William Hutters; *Omicron*, Kenneth Louis Sears; *Delta Delta*,

Andrew H. L. Anderson; *Theta Theta*, Charles R. Bechtol; *Nu*, Herbert L. Coons; *Epsilon Phi*, Walter James Armstrong; *Zeta Zeta*, John Warren Pearson.

(The names of the Juniors chosen to receive the Alumni Association awards had been received only from the Chapters named above at the time of going to press.)

MEETINGS OF BOARD OF GOVERNORS OF THE ALUMNI ASSOCIATION

A regular monthly meeting of the Board of Governors of the Alumni Association was held on Tuesday, March 14, 1939, at the Union League Club in New York City. The following members attended: Brothers Burton (President), Richards, Nicely and Spencer. Brother Robert L. Bliss, Chi '30, was present by invitation. Further discussion was had on proposed certificates for the life members of the Alumni Association. Brother Richards agreed to look into the matter and to report at the next meeting. The formation of an Alumni Association of New York was carried over to the April meeting. The President showed an exhibit giving the number of song leaflets requested and distributed to the various chapters. The President also reported that lists of all Psi U's in the metropolitan area of Philadelphia, some 379 names, and of all Psi U's in the metropolitan area of Providence, some 127 names, had been forwarded to Brothers Charles Y. Fox and Edward T. Richards respectively.

The April meeting of the Board of Governors of the Alumni Association was held on Tuesday, April 4, 1939, at the Union League Club in New York City immediately preceding the meeting of the Executive Council. There were

present Brothers Burton (President), Merrill, Morton, Richards, Robinson and Turner. The Treasurer submitted a financial statement for the period from May 1, 1938, to March 31, 1939, together with a statement of receipts and disbursements for the period from March 1 to March 31, 1939. Brother Richards submitted forms of certificates and cards to be sent to the life members of the Association to evidence their membership. After consideration, the matter was put over to the next meeting of the Board of Governors.

Edward T. Richards, Sigma '27, who has recently been elected to the Executive Council, has resigned as a member of the Board of Governors of the Alumni Association of Psi Upsilon.

Brother Courtland F. Carrier, III, Eta '39, has written to Brother Benjamin T. Burton, Chi '21:

"It was a source of great satisfaction to me to be able to follow in my father's

footsteps in becoming a member of Tau Beta Pi as well as Psi U. It also means a great deal to wear the key of this prominent society which was founded by a brother Psi U, the founder of my own Chapter of the Fraternity."

The founder of both the Eta Chapter of Psi Upsilon and of Tau Beta Pi referred to in the above letter was apparently Professor Edward H. Williams, Jr., Beta '72. The Psi Upsilon *Epitome*, page 51, states; "Eta's charter is confided to Professors Edward H. Williams, Jr., Beta '72, and Henry C. Johnson, Chi '73, to Mr. William D. Holmes, Chi '81, and to the petitioners whose names appear below."

In *Baird's Manual* of American College Fraternities it is stated: "Tau Beta Pi is an honorary society founded at Lehigh University in June, 1885, under the leadership of Professor E. H. Williams, Jr."

Since the Eta Chapter was installed on February 22, 1884, the beginnings of the Chapter and of the honorary society were not far apart.

CLEVELAND FIREPLACE. CLEVELAND WAS AN EARLY AND MUCH BELOVED BOWDOIN PROFESSOR

NEWS FROM PSI UPSILON ALUMNI CLUBS

THE ANNUAL DINNER AND MEETING OF THE PSI UPSILON ASSOCIATION OF BOSTON

On Friday, March 3rd, at 6:30 P.M., Brothers from all the Chapters began gathering at the Hotel Somerset for the annual dinner and meeting of the Boston Association. Every New England chapter of Psi Upsilon sent delegates and the Association was pleased and happy to have them.

After cocktails, the invited guests and the officers of the Association moved into the dining room—which was attractively decorated with garnet streamers and gold Psi U emblems and most gorgeous flowers in the same colors—while Brother Charles H. Cobb, Gamma, '99, accompanied the singing of "Welcome, Brothers, Old and Young."

The Reverend William P. Niles, Beta Beta '93, gave the invocation. During the soup course, an impromptu snake dance was

started to "The Marching Song," and every one—hands shoulder to shoulder—marched around the ballroom and behind the head table.

The President, Brother Frederic G. Kileski, Kappa '20, presided, and after giving a résumé of his term as president and an appreciation of the work and cooperation of the Board of Governors, presented a gavel and sounding board to the Association. This was accepted by the Board. He then called for the report of the Nominating Committee. After the Association accepted the report, a motion was made to instruct the Secretary to cast one ballot for the unanimous election of officers and governors as read. Brother Kileski, still presiding as toastmaster, called upon the newly-elected President, Brother Herbert Ryerson, Beta Beta '15, for a few remarks which were appropriately chosen.

The first speaker was Brother, the Reverend Edward T. Sullivan, D.D., Beta Beta

Boston Post

Left to right: ALFRED E. STEARNS, *Gamma* '94; FREDERIC G. KILESKI, *Kappa* '20;
ROSWELL G. HAM, *Epsilon* '14; DAVIS G. MARASPIN, *Eta* '21.

'89, who read a most interesting paper. He was greeted with great applause and cheers at the conclusion of his paper.

The next speaker was Brother Roswell G. Ham, LL.D., Epsilon '14, President of Mount Holyoke College and a newly elected member of the Executive Council. He gave a most interesting address on "The College and the Fraternity," calling us all to our feet in defense of the Fraternity, for he challenged the right of its existence unless it could justify itself. His talk was food for thought.

Next, Brother Kileski called upon Brother Knowlton, Kappa '39, who is Chairman of the Committee on the Convention, to be held at the Kappa in June. He gave an enthusiastic account of the plans and told the cost for the alumni. He made us all feel that we wanted to be part of the great gathering in Brunswick.

Next, Brother Alfred E. Stearns, LL.D., Gamma '94, Chairman of the Board of Trustees of Amherst College, gave an inspiring talk on "Why a College Fraternity," and answered Brother Ham in his challenge.

Brother Kileski then declared the meeting adjourned, after the singing of "The Shrine Song," and at this point relinquished the chair to the new President, Brother Ryerson.

Those seated at the head table were: Herbert Ryerson, Beta Beta '15; William P. Niles, Beta Beta '93; John S. Blythe, Gamma '25 and Iota '25; Alfred E. Stearns, Gamma '94; Frederic G. Kileski, Kappa '20; Roswell G. Ham, Epsilon '14; Davis G. Maraspin, Eta '21; Edward T. Sullivan, Beta Beta '89; and T. B. Plimpton, Gamma '02.

PSI Upsilon CLUB OF MARYLAND

Francis Guion Miller, Beta '26, writes that the members of the Fraternity in Baltimore, Md., have organized a small but interesting group of Psi U's. The first meeting was held at the Merchants Club, 206 East Redwood Street, Baltimore, on March 10, and the second meeting on April 14.

The following members of the Fraternity were present at the March meeting: Jesse L. Boynton, Delta Delta '38; David C. Burroughs, Pi '16; Lyman W. Hamlin, II, Xi '34; Richard A. Jamison, Sigma '35; James McHenry, Beta '20; Edward T. Miller, Beta '16; Francis G. Miller, Beta '26; E. G. W. Ruge, Beta '12; Theron H. Spring, Kappa

'29; William Tappan, Iota '85; Clayton V. Travis, Xi '28; Oscar E. Webb, Eta '16; Henry A. Weil, Sigma '09; Edward B. Wright, Gamma '20.

Other members of the Club are: Erwin T. Backus, Phi '07; Harry M. Beck, Mu '00; Eugene M. Carozza, Lambda '28; William S. Clark, Eta '31; Richard Dorsey, Jr., Delta Delta '28; J. R. Edmunds, Jr., Tau '12; Frederick W. Harnwell, Iota '89; William P. Meeker, Tau '27; Bennet F. Schaffner, Delta Delta '17; Ewing Shoemaker; Rev. W. O. Stone, Beta Beta '28; George Suter, Upsilon '31; Albert L. Thomas, Eta '09; Oliver W. Toll, Delta Delta '13; Benjamin Whittier, Delta Delta '20; M. R. Wolf, Eta '20; William B. Wright, Jr., Beta '92.

PSI Upsilon CLUB OF CHICAGO

Brother Charles N. Fuller, Xi '35, Secretary of the Psi Upsilon Club of Chicago, writes: "The Club has recently given its Tuesday noon lunches a shot in the arm. The place has been moved to the Interfraternity Club quarters in the LaSalle Hotel, and this move seems to have stirred up some of the latent brothers. The first postcard announcement brought over thirty-five. The attendance on subsequent Tuesdays has been one hundred per cent over the old average. The luncheons are from noon to 2:00 P.M. on Tuesdays."

CLEVELAND ALUMNI LUNCHEON

Nearly a score of congenial brothers gathered for a luncheon of the Psi U Club of Cleveland at Allendorf's on February 27. This revival was occasioned by the visit of Brother Russell S. Callow, Theta Theta '16, coach of crew from the University of Pennsylvania and a trustee of the Psi U Alumni Association.

Everyone enjoyed meeting the jovial "Rusty" and listening to gems from his treasure-trove of reminiscence about athletics and the Fraternity. He took a serious turn only long enough to urge the local brothers to put new life and vigor into alumni activity. Robert H. Sanborn, Iota '18, presided, and Bob Eichelberger, Tau '26, introduced the speaker. The following brothers were present: Charles B. Peck, Jr., Gamma '16,

Arthur L. Moore, Delta Delta '28; Homer Jewitt, Iota '14; Jack Childs, Zeta '09; Jack Essick, Tau '37; Francis Ginn, Iota '32; Ray Schwolow, Tau '36; Noble Van Voorhis, Iota '18; R. A. Eichelberger, Tau '26; Arthur D. Williams, Rho '32; Horace B. Harvey, Delta Delta '31; H. J. Maginnis, Eta '29; Robert H. Sanborn, Iota '18; Russell S. Calow, Theta Theta '16.

The Editor has received the recent letter from Brother Herbert E. Ryerson, Beta Beta '15, the new President of the Psi Upsilon Association of Boston:

"Many Psi U's on graduation come to Boston for post-graduate work principally at Harvard and Massachusetts Institute of Technology. We would like to have these brothers on our mailing list. Is there any way THE DIAMOND could be helpful to that end?"

"If these brothers on arriving in Boston or the vicinity, would send us their names and addresses, we would be glad to invite them to our various parties, etc. In this way we would be able to meet them and to introduce them to each other. Many Psi U brothers go to these schools for two, three or four years. Only a very few have discovered other Psi U's there. Usually this has happened when we have made a special effort to get a few of the Psi U's in these schools to our Smoker or Banquet."

The Editor suggests that the members of the Fraternity who are going to be in the vicinity of Boston, get in touch with Brother Herbert E. Ryerson, 560 Atlantic Ave., Boston, Mass.

The famous annual "Psi U Outing" was held at the Valley Forge, Pa., farm of Brother Henry N. Woolman, Tau '96, on May 25th. A large number of brothers at-

THE BELL RINGER—BOWDOIN COLLEGE

tended, including Benjamin T. Burton, Chi '21; R. Bourke Corcoran, Omega '15; and Henry N. Woolman, Tau '96 (host) of the Executive Council. The Annual Soft Ball Game, swimming, badminton, beering, an All-Star, All-Funny Revue made the gathering most enjoyable and successful.

Robert N. D. Arndt, Iota '27, writes from Philadelphia, Pa., "The new editorial policy of THE DIAMOND has certainly made it a more interesting publication."

The following figures indicate the number of undergraduates in the Fraternity for the past five years, the figures in parentheses showing the number initiated in these years: 1939, 969 (359); 1938, 945 (389); 1937, 927 (366); 1936, 916 (377); 1935, 925 (325).

MINUTES OF THE EXECUTIVE COUNCIL MEETINGS

A regular meeting of the Executive Council was held on Tuesday, March 7, 1939, at the Union League Club in New York City. Brother Scott Turner, Phi '02, presided. The following members of Council were present: Brothers Turner, Bangs, Burton, Corcoran, Kent, Weed and Werrenrath. Excuses were accepted from Brothers Collins, Evans, Fales, Ham, Jones, Northey and Woolman. Present by invitation was Ward P. Bates, Beta Beta '39, head of the Beta Beta Chapter.

The Secretary-Recorder reported that reports had been received from twenty-one chapters and that the names and addresses of the officers of the Chapter Alumni Associations from eighteen chapters; that six chapter histories, making fourteen in all, had been submitted during the present year.

The resignation of Brother Albert C. Jacobs, Phi '21, as Editor of *THE DIAMOND* was read and on motion duly made and seconded the following resolution was adopted:

"WHEREAS, Brother Albert C. Jacobs has presented his resignation as editor of *THE DIAMOND* to take effect after the publication of the June issue of 1939;

"NOW, THEREFORE, BE IT RESOLVED that such resignation be accepted with deep regret; that the gratitude of the Fraternity to Brother Jacobs for his excellent work in making *THE DIAMOND* an outstanding fraternity magazine is hereby recorded; and that the Council registers the hope that, although ceasing to act as Editor, Brother Jacobs will not find it necessary entirely to sever his connection with *THE DIAMOND*."

On behalf of the committee, Brother Weed submitted a report establishing the authenticity of the discovery of what was announced at the Rochester Convention as the original Constitution of Psi Upsilon adopted by the founders. It was voted that the report of the committee regarding this document be accepted with thanks and that the document shall hereafter be known and designated as "The Founders' Constitution."

Brother Werrenrath submitted a report on his visit to the Theta Chapter on November 1, 1938.

Brother Bates reported on the condition of the Beta Beta Chapter.

The members of the Council stood while the President read the necrology.

A regular meeting of the Executive Council was held on Tuesday, April 4, 1939, at the Union League Club, New York City. Brother Scott Turner, Phi '02, President, presided. The following members of the Council were present: Brothers Turner, Bangs, Burton, Jones, Kent and Northey. Excuses were accepted from Brothers Collins, Corcoran, Evans, Fales, Ham, Weed, Werrenrath and Woolman. Present by invitation were the following members of the Board of Governors of the Alumni Association; Oliver B. Merrill, Jr., Gamma '25; Edward T. Richards, Sigma '27; Alfred H. Morton, Omicron '19, and Walter Robinson, Lambda '19. Also present by invitation were Albert C. Jacobs, Phi '21, Editor of *THE DIAMOND*, and George J. Black, Lambda '39, the head of the Lambda Chapter.

The Secretary-Recorder reported that the reports had been received from all the Chapters.

A Committee, consisting of Brothers Kent, Bangs and Weed, was authorized to order the printing of an edition of fifty copies of the constitution.

Reports on visits to the Sigma and the Omicron by Brothers Burton and Werrenrath respectively were submitted. Brother Bangs was assigned to visit the Lambda and Brother Jones to visit the Xi.

Brother Black made a brief report on the condition of the Lambda Chapter.

Brothers Turner, Burton and Kent were appointed to prepare the annual communication to be presented to the Convention at the Kappa. Brothers Jones, Burton and Woolman were appointed to confer with undergraduates regarding nominations for membership on the Executive Council.

Brother Edward T. Richards, Sigma '27, was unanimously elected a member of the Executive Council to fill the vacancy caused by the resignation of Brother Henry Hill Pierce, Kappa '96.

The President was authorized to spend \$80 to frame for each chapter a photostatic copy of the Founders' Constitution.

The members of the Council stood while the President read the necrology.

At a regular meeting of the Executive Council held on Tuesday, May 9, 1939, at the University Club, New York City, the following Officers of the Council were elected:

President, Scott Turner, Phi '02; First Vice-President, R. Bourke Corcoran, Omega '15; Second Vice-President, Benjamin T. Burton, Chi '21; Secretary-Recorder, Stephen G. Kent, Delta Delta '11; Treasurer, R. Northey Jones, Beta Beta '17. Peter A. GaBauer, Pi '25, was appointed archivist to succeed Albert C. Jacobs, Phi '21, who resigned.

EDWARD T. RICHARDS, SIGMA '27, ELECTED TO THE EXECUTIVE COUNCIL

THE DIAMOND welcomes Brother Richards as a member of the Executive Council. He has been selected to fill the vacancy caused by the resignation of Brother Henry Hill Pierce, Kappa '96, and his term runs until the Convention of 1940.

Born in Waterloo, Iowa, July 25, 1905, Brother Richards attended preparatory schools in various sections of the country and graduated from Blair Academy, Blairstown, N.J., in 1923. He entered Brown University in the autumn of that year and graduated in 1927 with the degree of Bachelor of Arts *Magna cum Laude*, having been elected to Phi Beta Kappa in his junior year. While at Brown Brother Richards had a distinguished career. He was Editor-in-chief of the *Brown Daily Herald*; a member of Cammarian Club (the student governing body); Vice-President of the Eastern Intercollegiate Newspaper Association; President of the National College Press Congress; a member of the tennis team and of the football squad; and a recipient of the James Manning Scholarship. Brother Richards received his LL.B.

degree from Harvard University in 1930.

He married Grace Helen Beaumont, of Mount Vernon, N.Y., on Sept. 18, 1928, and has two children, Edward Thayer, Jr., born Nov. 4, 1929, and Donald Warren, born Oct. 26, 1930.

Since graduation from the Harvard Law School Brother Richards has been associated with the law firm of Edwards and Angell, in Providence, R.I. Active in the Alumni affairs at Brown, Vice-President and Chairman of the Executive Committee of the Brown Club of Providence, prominent in the work of the Junior Bar Association, Treasurer of the Psi Upsilon Club of Providence, from 1936 to 1938 he was one of the two alumni members of the Brown Athletic Council. For eight years he has been associated with the work of the Brown Alumni Fund.

A member of the Agawam Hunt Club, Brother Richards is an ardent golfer.

Unfortunately, he writes that he has not had a picture taken in fourteen years, so THE DIAMOND is unable to reproduce the likeness of our new Council member.

Brother Frederick S. Brandenburg, Rho '09, President of the Rho Chapter Alumni Association, writes: "The Rho is tip-top in every way. It pulled its scholarship from 36th to 8th with but a few hundredths of a per cent separating all between 5th and 10th. The last report was not quite so good due to one or two who dropped out of college. Those in the chapter are as high scholastically as ever, and the recent initiates give promise of boosting the chapter average. Its financial standing is A-1 in the University and the city. Its taxes, which are plenty tough, are all paid and \$2,000 has been clipped off its small mortgage in the past year and a half."

IN MEMORIAM

H. MARSHALL ALLEN, *Theta Theta '23*
(*Advertising Executive*)

H. Marshall Allen died of pneumonia at the Henrotin Hospital in Chicago on February 10 after a few days' illness. Brother Allen, who was only thirty-nine years old, was an advertising executive on the Kellogg account for the J. Walter Thompson Company. His introduction to the advertising business came in 1930 when he joined the Charles Daniel Frey Company, Chicago agency. He left it to affiliate with the headquarters staff of *Sunset Magazine*, San Francisco, but returned to Chicago in 1936 with the Thompson agency. A native of Seattle, Brother Allen was a student at the University of Washington when he entered the aviation service during the World War. After the War, he won recognition as a top-flight tennis player, winning the North Pacific International championship in men's singles in 1919, 1920, and 1921.

HENRY EDWIN ANDREWS, *Kappa '94*
(*Professor of Art at Bowdoin*)

The Bowdoin Alumnus for March, 1939, pays the following tribute to Brother Andrews.

"One of the things in which Bowdoin has always taken pride is the loyalty of her sons, and of this there has been no better example than Professor Andrews. As an undergraduate, an alumnus, and a member of the Faculty he always gave the best he had to the service of the College. He died with little warning, after a long holiday, in the midst of enthusiastic plans for future work. The personal loss, especially for those who knew him well, is very great, and his quiet but inspiring teaching will long be missed, but those whom he has left behind may well feel satisfaction in what he accomplished rather than regret for what he left unfulfilled. His work was in large measure done, and he was spared a long battle with illness and the tedium of an enforced retirement."

EDWARD A. BARNES, *Phi '83*
(*Prominent Michigan Lawyer*)

Edward A. Barnes, retired Detroit at-

torney, died early in April after an illness of three months at the age of seventy-six. A descendant of Puritan and Pilgrim ancestors, Brother Barnes was born November 8, 1862, at Mason, Mich. Graduated from the University of Michigan in 1883 and from the Harvard Law School in 1885, admitted to the Michigan Bar in 1886, he began the practice of law in Detroit. A former attorney for the Dodge brothers, Brother Barnes, after a practice of more than fifty years, retired eight years ago. He served as chairman of the local draft board, Division No. 8, in the World War. A Master Mason, a member of the Sons of the American Revolution, Brother Barnes was a beloved member of Psi Upsilon.

CHARLES NEWELL COBB, *Pi '77*
(*Prominent Educator and War Correspondent*)

Dr. Charles N. Cobb, teacher and war correspondent, died May 6, 1939, at the age of eighty-four. He was the last member of the group which organized the New York State Academic Principals Conference fifty-five years ago. Born in Newfield, N.Y., near Ithaca, graduated from Syracuse in 1877, he was a member of the first baseball team to represent the University. Brother Cobb was a member of Phi Beta Kappa. After completing his studies, he went to Europe during the war between Russia and Turkey. He had a commission as war correspondent for five Central New York newspapers. Upon his return to this country he became advance agent for a traveling show. He later began teaching school, and in 1889 was made head of the science department of the Oneonta Normal School and in 1893 became supervisor of science instruction in the New York State Department of Education, which position he retained until his retirement in 1927. While principal at Palatine Bridge in 1885, Brother Cobb and a few other men conceived the idea of organizing an association of high school principals, which developed into a most influential body.

HENRY BRAYTON GARDNER, *Sigma '84*
(*Professor Emeritus of Economics*
at Brown University)

Henry Brayton Gardner, professor emerit-

tus of economics at Brown University and founder of the economics department there, died April 21, 1939, at the age of seventy-six. A faculty member at Brown for forty years, he was one of the University's greatest personalities. A native of Providence, R.I., a descendant of colonial settlers, he was born March 26, 1863. A graduate of Brown in 1884, he received the Ph.D. from Johns Hopkins in 1888. In the same year he returned to his alma mater as a teacher. The author of "Outlines of Lectures in Elementary Economics" and of the chapter on the finances of Providence in "A Modern City, Providence, R.I., and Its Finances," he also wrote numerous articles on public finance and the financial history of the United States, including several relating to World War finances. A member of the Board of Research Associates in American Economic History which was created by the Carnegie Institute of Washington in 1904, a director of research in Federal and State finance, in 1918 he was a member of the Committee on War Finance of the American Economic Association and was chairman of the Community Labor Board. Long active in charity and community work, President of the American Economic Association in 1919, a Fellow of the Royal Economic Society, a member of the Royal Statistical Society, President of Phi Beta Kappa in 1934 and 1936, he belonged to many other learned societies.

James P. Adams, Vice-President of Brown University, said:

"Some of us knew him as a revered colleague, a wise and judicious counsellor, and a devoted friend. A great host of Brown men knew him as a beloved teacher and friend. His death is mourned by all who knew him but his name is included in that distinguished company of teachers and scholars who have enlarged the usefulness of the university and influenced the lives of those whom she has served."

Brother Gardner is survived by his widow and four children.

PRENTISS BAILEY GILBERT,
Upsilon '06, Beta '07

(Charge d'Affaires at the Berlin Embassy)

Prentiss B. Gilbert, Charge d'Affaires at the United States Embassy in Berlin, died of heart disease at his home in Berlin on February 24, 1939, at the age of fifty-five.

Although ill for several months, Brother Gilbert had insisted on carrying the full burden of his post through the recent strain in American-German relations. The following note appeared in the official German news agency:

"Mr. Gilbert was held in great esteem in Berlin. He will be remembered with respect in official quarters where the conviction always existed that he had pledged his entire strength to the loyal fulfillment of his responsibilities."

America's first official observer at sessions of the Council of the League of Nations, Brother Gilbert had been in the service of the State Department for fifteen years. He was regarded as one of the nation's outstanding career diplomats, having represented the United States in some of the most difficult, delicate and complex international situations since the end of the World War. He had been in charge of the German Embassy during the time of particular strain since last November, when Ambassador Hugh R. Wilson, Beta '06, was recalled to Washington to report on the German situation.

Brother Gilbert was born in Rochester, N.Y., on October 3, 1883. The son of an army officer, he passed much of his youth in the Philippines and studied for a time at San Carlos College, Cebu, P.I. He received the Ph.B. degree from Rochester in 1906, and the A.B. degree from Yale in 1907. A mine superintendent from 1907 to 1910, he spent the next five years in travel in the Orient, Australasia, Oceania and Central America. In 1916 he became the first director of the School of Extension Teaching at the University of Rochester. The holder of a distinguished war record, during which time he attained the rank of a major, he was graduated from the Army War College in 1924. From 1919 to 1924 he was chief of the combat section in the Division of Military Intelligence and also chief of the Division of Political and Economic Intelligence.

Brother Gilbert's diplomatic career began in 1924. For the next five years he was chief of the Division of Western European Affairs in the Department of State in Washington. He went to Paris in 1930 as First Secretary of the American Embassy and from 1930 to 1937 was Consulat Geneva.

Secretary of State Cordell Hull spoke in the following terms of Brother Gilbert: "For twenty years Mr. Gilbert had been a highly

valued member of the Department of State and the foreign service. In all of his assignments he rendered outstanding service to his government. In his untimely death our foreign service has lost one of its most distinguished officers and our government a loyal and efficient public servant."

GEORGE HASBROUGH HAIGH, *Pi* '93
(Retired Methodist Minister)

The Reverend Dr. George H. Haigh, retired Methodist Episcopal minister and a prominent member of the Methodist Conference, passed away at his home in Syracuse, N.Y. A native of Waterloo, N.Y., Dr. Haigh had served as president of the conference board and also was at the head of the board of pensions and relief. During his undergraduate days at Syracuse University, Brother Haigh occupied the pulpit of Bellevue Heights Methodist Episcopal Church. Following his graduation in 1893, he was appointed pastor of the First Ward Methodist Episcopal Church and later became pastor of the Lafayette Avenue Methodist Episcopal Church, which post he held until his retirement in 1927. Elected to Phi Beta Kappa during his college career, he was the recipient of an honorary degree of Doctor of Divinity from his alma mater. Brother Haigh is survived by his widow, Mrs. Lorena W. Haigh.

CHARLES TAYLOR HAWES, *Kappa* '76
(President of the Board of Overseers
of Bowdoin College)

By JOHN F. DANA, *Kappa* '98

Born at Bridgton, Me., August 16, 1853, Brother Charles T. Hawes prepared for college at Litchfield Academy, Litchfield, Me., and received the prize then awarded by the college for the best entrance examination in the English Language, in the scientific course. He graduated in 1876 with the degree of Sc.B. and in 1916 received the degree of A.M. honoris causa.

For about two years and a half after graduation he was engaged in teaching and study; in the spring of 1879 he read law in the office of N. & H. B. Cleaves, Portland. During the summer he decided to prepare for the ministry and in September 1879 he entered Bangor Theological Seminary, from which his father had graduated in 1826, and

graduated in 1882; he took advanced courses at Andover Theological Seminary, Andover, Mass., during the fall of 1882, and was Instructor in Rhetoric at the college from January 14, 1883 until the close of the academic year. He began his ministry at the First Congregational Church in Searsport, Me., December 1883; was ordained there December 3, 1884 and remained as pastor until June 1885. About the first of that month he went to Clifton Springs, N.Y., for the benefit of his health and in the following winter to Florida. In December 1891 he became connected with The Mutual Benefit Life Insurance Company of Newark, N.J., actively so after August 1, 1892; from that date to December 31, 1902 he was a District Agent connected with the Boston Agency of the company; from January 1, 1903, until his resignation, on account of ill health, effective December 31, 1930, he was a General Agent with headquarters at Bangor, Me. During this long period of twenty-eight years he acquired a position of much influence in the organization and was held in high esteem by his associates and the officers of the company.

As a graduate of the college he has always taken a great interest in the activities of the alumni. He was a member of the Advisory Committee on Athletics and of the succeeding Athletic Council from June 24, 1897 to June 19, 1918; he was chairman of the Council each year after it was established. He was vice president of the General Alumni Association 1903-1915, and president 1918-1924, a member of the Alumni Council from 1915 to 1921, and president 1918-1921; a director of the Alumni Fund 1920-1923 and Chairman of the directors 1922-1923. In 1904 he was elected a member of the Board of Overseers of the college, and president of the board in 1925, a position he still held at the time of his death. In 1929 the Governing Boards conferred on him the degree of LL.D. honoris causa.

President Kenneth C. M. Siles of Bowdoin College paid the following tribute to Brother Hawes:

"Bowdoin College has lost a most devoted son, a genial and able president of the board of overseers, known and beloved by generations of Bowdoin men, and as much interested in the undergraduates of the present as in his own classmates.

"A noble and high-minded gentleman, he embodies the best traditions of Bowdoin

College and of the State of Maine, and his death will be deeply mourned by hundreds of friends."

Brother Hawes is survived by his widow, a son, and two grandchildren.

BOYD McDOWELL, *Pi* '81
(Prominent Elmira Attorney)

Boyd McDowell, one of Elmira's oldest and most distinguished lawyers, died February 23, 1939, in Elmira, N.Y., at the age of eighty-one. A senior member of the law firm of McDowell and McDowell, a former corporation counsel of Elmira, he was a member of one of Chemung County's pioneer families. Brother McDowell was a former President of the Chemung County Bar Association, and at the time of his death was President emeritus of the Steele Memorial Library Association and of the Chemung County Historical Society. He has not been in active practice for about nine years.

Born on July 24, 1857, Brother McDowell entered Syracuse University only two years after the establishment of the *Pi* Chapter. Always an active and interested member of the *Pi*, his son, Robert P., *Pi* '13, as well as two grandsons, Robert A., *Pi* '40, and William Boyd, *Pi* '42, are also members of the *Pi*. After graduating from Syracuse in 1881, Brother McDowell studied law and was admitted to the Bar in 1883. In 1920 he was joined by his son Robert P. McDowell, *Pi* '13, in the firm of McDowell and McDowell.

As a lawyer, Brother McDowell had a varied career, acting in many important industrial, civic and political enterprises. Attorney for the Westside Railroad, he devised the layout of the street railway system in Elmira. He had a great deal to do with the public ownership of the Elmira water system. One of the incorporators of the New York State Telephone Company, active in the organization of the Elmira Humane Society, prominent in educational circles, one of his chief hobbies was city planning.

Psi Upsilon was very dear to the heart of Brother McDowell. He was active in the establishment of the *Psi Upsilon* Alumni Association of Elmira, where there are now fifty *Psi U*'s. One of the happy features of his life in his later years was the association with his old *Psi U* classmates: Dr. David Eugene Smith, '81; and Casper G. Decker, '81, who would get together several times a

year for dinner. One of these dinners was held not long before his death.

Psi Upsilon has lost one of her most loyal, active and distinguished alumni.

WILLIAM TYLER MILLER, *Pi* '92
(WILHELM MILLER)
(Editor and Landscapist)

By EARL D. BABST, *Iota-Pi* '93

Born November 14, 1869 at "Retreat," the plantation of his Uncle Rowland Tyler, in King William County, Virginia, William Tyler Miller was the youngest of three brothers, the older brothers being the late Albert Edward Miller, *Pi* '83, and Charles Tyler Miller, *Pi* '88, now living in Detroit. His father, Albert Miller, was a well-known musician and part of a coterie whose art and scholarship gave prestige to the Normal

WILLIAM TYLER MILLER, *Pi* '92

School at Ypsilanti, Michigan, in the fifties and sixties. His mother, Oliver Tyler, was of that same coterie, as was her distinguished brother, Moses Coit Tyler, afterwards professor of English at the University of Michigan and later professor of History at Cornell. His youth was spent in Detroit in a family

circle of such friendliness and charm as is rarely met with, but more often where music holds court as in the Miller home. Each member in turn carried this home spirit and talent into his own life and circle.

At the University of Michigan, Wilhelm Miller will be remembered for his scholarship which brought him an A.B. and a Phi Beta Kappa key. He also will be remembered as editor of the *Oracle* and as Managing Editor of the *Inlander*, a literary monthly of the senior class. He took part in the sophomore Latin Play and was a member of the Dramatic Club and of the Chequamegon orchestra.

At Cornell University, in his post-graduate years, he took his A.M. and Ph.D. was elected to Sigma Xi, and became associated with Liberty Hyde Bailey as a collaborator on his "Cyclopedia of American Horticulture," the outstanding authority. As an outgrowth of this work, and as one of the pioneers in the Nature Study movement, Miller spent 1902-12 in New York City, on editorial work for Doubleday, Page & Company for *Country Life in America and Garden Magazine*, and writing his well-known book, *What England Can Teach Us About Gardening*.

During this ten year period of his career, Miller was closely associated with Brother Herbert S. Houston, Omega '88, long on the Executive Council, who was Vice President of Doubleday, Page & Company and the publisher of *Country Life* and *The Garden Magazine*. Speaking of this decade in his able career, Brother Houston said to the writer: "Wilhelm Miller was a great force in American horticulture. He not only was a scientist of broad knowledge, but he had a positive gift in putting his knowledge into persuasive English. At heart he was always a teacher, imparting in a simple and sincere way his own love of nature and of planting and growing things. America, from one ocean to the other, is a more beautiful place to live in because of all the work in the way of education and inspiration that Wilhelm Miller did to make it beautiful."

Returning again to the educational field, he became head of the Extension Division of the Department of Horticulture of the University of Illinois, and for four years he found profound satisfaction in what he called "The Prairie Spirit in Landscape Gardening." After an interval of a few years in Detroit, as a landscapist, he removed to California and to the extension work of the

University of California and died at Los Angeles, March 16, 1938.

While at Cornell, and following in the footsteps of his father, he met in his university circle Miss Mary Farrand Rogers, herself a pioneer in Nature Study. They were married in 1899. She and their children, Mrs. Leonard R. Thompson of San Pedro, California, and Farrand R. Miller of Los Angeles survive.

He touched Psi Upsilon at many points. To the Phi Chapter he brought sweetness of character and a love of innocent pranks, which provided a disarming refuge from his heavy electives in Philosophy and English seminars. Most of his years were spent in the shadow of some chapter, the Phi, Chi, Omicron and Epsilon, in turn. To each he gave something of his own ideal of "the Good and the Beautiful."

HENRY MASON SMYTH, *Lambda '71*
(Retired Protestant-Episcopal Minister)

The Reverend Mr. Henry Mason Smyth, retired clergyman of the Protestant Episcopal Church, died at his home in New York City on April 16, 1939, at the age of eighty-nine. According to the *Columbia Alumni News*, Brother Smyth was the oldest Columbia alumnus and, of course, the oldest member of the Lambda Chapter. In 1874 and 1875 he was an assistant at Trinity Church, Plattsburg, N.Y., and for the next two years he was rector at St. Paul's Church, Greenwich, N.Y. Returning to Trinity Church, at Plattsburg, in 1877, he remained until 1889. From 1892 to 1894 he was at Christ Church Gloversville, N.Y. He retired from the ministry in 1895 because of ill health. Surviving are three daughters and a son.

GORDON W. STEWART, *Beta Beta '11*
(Veteran Tobacco Man)

Gordon W. Stewart, a veteran tobacco man and for more than twenty years a partner of A. N. Shepard and Son of Hartford, Conn., died at the Hartford Hospital on April 14, 1939, at the age of fifty. Born in Portland in 1889, graduated from Trinity College in 1911, he was a member of the athletic advisory board of his alma mater. Brother Stewart served as secretary of the Connecticut Valley Shade Grown Tobacco Association from 1934 through 1937. He is

survived by a son and a daughter. Brother Stewart was a member of the Colt Trust, the Alumni governing body of the chapter house. He was a man of undying loyalty to the Beta Beta and to the Fraternity in general. He attended, as much as possible, all the initiation ceremonies and Fraternity reunions.

RENWICK WYLIE ABBOTT, *Delta* '98. Word has been received of the recent death of Brother Abbott.

STEPHEN OSGOOD ANDROS, *Kappa* '97. Word has been received of the death of Brother Andros in December, 1937.

HENRY HERBERT DONALDSON, *Beta* '79. Brother Donaldson passed away recently.

GEORGE E. GREENE, *Upsilon* '89, *Eta* '90. Word has been received of the death of Brother Greene on February 13, 1938.

SAXE HENRY HANFORD, *Upsilon* '95, *Gamma* '95. Brother Hanford, a lifelong resident of Rochester, N.Y., passed away in Miami, Fla., February 20, 1939, at the age of sixty-five. Brother Hanford attended the University of Rochester where he was initiated by the Upsilon Chapter. Following his freshman year, he transferred to Amherst, from which he graduated in 1895 in the class with Calvin Coolidge. Brother Hanford was a member of the firm of Stewart, Hanford & Frohman, Inc., advertising consultants. He was a member of the First Universalist Church and of the University Club.

WILLIAM B. HARDING, *Beta* '30. Word has been received of the death of Brother Harding.

JOHN E. HOLLER, *Psi* '21. Word has been received of the recent death of Brother Holler.

JOHN T. FULLER, *Eta* '03. Brother Fuller, a resident of Honesdale, Pa., a retired mining engineer of prominence, died May 18, 1939.

ROLAND VAN I. KATHAN, *Theta* '19. Word has been received of the death of Brother Kathan. A member of the Board of Trustees of the Theta Chapter, of the Committee for the Centennial, he was active on the Campaign Committee for the new Theta Chapter House. He was a member of the Schenectady Curling group.

DWIGHT EDWARD KELSEY, *Iota* '39. Brother Kelsey passed away February 21, 1939.

JOHN CREGO LESTER, *Zeta* '77. Word has been received of the recent death of Brother Lester.

CHARLES CHASE MACPHERNAN, *Phi* '95. Word has been received of the death of Brother MacPhernan on January 1, 1939, in Milwaukee, Wis. Born in Sterling, Ill., June 26, 1873, he specialized in chemistry at the University of Michigan. He had perfected a method for the dehydration of meat, fruits and vegetables without changing the vitamins or essential oils, and was about ready to start production. He was the brother of E. W. MacPhernan, *Phi* '90, and R. S. MacPhernan, *Phi* '92.

CHARLES C. MORSE, *Upsilon* '94. Brother Morse, president of the William B. Morse Lumber Company, passed away unexpectedly April 12, 1939, in Rochester, N.Y. Graduated from the University of Rochester in 1894, Brother Morse entered the lumber business founded by his father, the presidency of which he assumed in 1934. Surviving are a sister and four brothers.

L. GORDON THOMPSON, *Xi* '26. Word has been received of the death in Hollywood on April 19, 1939, of Brother Thompson, formerly of Stamford, Conn. He succumbed to heart attack. He was well known in the entertainment world as publicity director for Rudy Vallee, in which capacity he has served for ten years. Prior to that time, Brother Thompson had served on the *Philadelphia Public Ledger* and *New York Sun*.

Psi U's are urged to send word to the Editor concerning the death of members of the Fraternity.

RUSHING CHAIRMEN FOR THE AUTUMN OF 1939

(The names and addresses of the rushing chairmen of the various chapters for next autumn are here given. The permanent address is given first and then the summer address in case the latter is different.)

Theta: Wallace F. Baker, '40, 284 Canterbury Road, Rochester, N.Y. *Delta:* Carl B. Tracy, '40, 115 West 183rd St., University Heights, New York City, N.Y. *Gamma:* John Macdonald Coleman, '40, 1326 DeKalb St., Norristown, Pa. *Zeta:* Edward White Miller, '40, 209 Ocean Drive East, Stamford, Conn. *Lambda:* George Robert Jessop, '40, 895 West End Avenue., New York City, N.Y. *Kappa:* Albert A. Clarke, '40, 68 Drake Road, Scarsdale, N.Y., 10 Road's End, Boothbay Harbor, Me. *Psi:* Walter F. Rogers, Jr., '40, Psi Upsilon Fraternity, College Hill, Clinton, N.Y., 207 Syracuse Building, Syracuse, N.Y. *Xi:* William Robinson Evans, Jr., '40, Psi Upsilon House, Middletown, Conn., 5019 North Meridian Street, Indianapolis, Ind. *Upsilon:* Donald Urquhardt, '40, 1858 Willow Avenue, Niagara Falls, N.Y. *Iota:* James Grant Hunter, '41, 4741 Bayard St., Pittsburgh, Pa. *Phi:* Donald Barnes, '40, 426 North Sixth Street, Ponca City, Okla. [All summer mail to Ganson P. Taggart, '40, 14 Lyon Avenue, Albany, N.Y.] *Pi:* Roland F. Anderson, '40, 214 Twin Hills Drive, Syracuse, N.Y. *Chi:* Philip G. Khuen, '41, 2700 East Beverly Road, Milwaukee, Wis. *Beta Beta:* James S. Neill, Jr., '40, 49 Park St., Manchester, Pa., Andover. R.F.D. #2, Gilead, Conn. *Eta:* William W. Boyer, '41, 1058 Wakeling Street, Philadelphia, Pa., *Tau:* A. L. Moore, Jr., '40, Clearfield, Pa. *Rho:* John D. Wakefield, '41, 1848 Church Street, Wauwatosa, Wis. *Epsilon:* Paul Richard Holmes, '41, 3098 Arrowhead Avenue, San Bernardino, Calif. *Omicron:* James C. Reed, '40, 7814 Luella Avenue, Chicago, Ill. *Delta Delta:* Carl F. W. Kaelber, Jr., '40, 55 Berkeley Street, Rochester, N.Y., West Lake Road, Canandaigua, N.Y. *Theta Theta:* Foster Chapin, '40, 4225 Brooklyn, Seattle, Wash. *Nu:* W. E. K. Brow, '41, 144 Balmoral Avenue, Toronto, Canada. *Epsilon Phi:* Walter James Armstrong, '41, 15 Willow Avenue, Westmount, P.Q. *Zeta Zeta:* Ernest Edmund Teagle, '41, 1156 West 54th Avenue, Vancouver, B.C.

(At the time of going to press the rushing chairmen at the Sigma, Omega, and Mu had not been appointed.)

The Tau has announced the pledging of the following men: Richard L. Alcorn, Bryn Mawr, Pa.; Harry De Ritis, Rochester, N.Y.; David Douglas, Manitown, Wis.; Quinton Ford, New York, N.Y.; Alexander Heid Jr., Larchmont, N.Y.; Raul Lamar, Havana Cuba; John McCloskey, Germantown, Pa.; William Paul, Greenwich, Conn.; John F. Pilling, Chestnut Hill, Pa.; Davis I. Smith, Wichita Falls, Texas.

The Chi Journal for May states:

"Former Journal editor Bill Baird '40 was elected editor-in-chief of the Cornellian for next year, just tribute to his two years of work on the Annuals staff. Bill is a civil engineer from Rochester, is a member of Sigma Delta Chi."

ASSOCIATE EDITORS OF THE DIAMOND FOR NEXT YEAR

(The names and addresses of the Associate Editors of THE DIAMOND for next year are here given. The permanent address is given first and then the summer address in case the latter is different.)

Theta: David T. Wilder, '40, 1700 Highland Avenue, Rochester, N.Y. *Delta*: Stanley G. Kroto, '40, 18 Echo Avenue, New Rochelle, N.Y. *Sigma*: John P. Good, '41, 75 Commonwealth Avenue, Boston, Mass., Chasset, Mass. *Gamma*: Richard D. Holzaepfel, '41, 1312 Columbus Avenue, Sandusky, Ohio; Robert W. Goes, '42, 6754 Euclid Avenue, Chicago, Ill., Delavan Lake, Wis.; Edward G. Merrill, '42, 69 Colonial Avenue, Warnick, N.Y. *Zeta*: Thomas Arthur Ballantyne, Jr., '40, 243 Maple Ave., Sea Cliff, Long Island, N.Y. *Lambda*: John T. Moore, '40, 706 Riverside Drive, New York City, N.Y. *Kappa*: Philip Gates, '40, 102 Windsor Road, Waban, Mass. *Psi*: George S. Tillman, '42, Psi Upsilon House, College Hill, Clinton, N.Y., 7 Terrace Street, Norwich, N.Y. *Xi*: Edwin Carroll Johnson, Jr., '41, 516 Burton Street, Grand Rapids, Mich. *Upsilon*: Edward Auer, '40, 3416 West Penn St., Philadelphia, Pa., Shepherd Knapp Farm, Litchfield, Conn. *Iota*: Howard Graham, '41, 1001 Hancock St., Sandusky, Ohio. *Pi*: Richard C. Hill, '41, 1733 Wendell Ave., Schenectady, N.Y., same, mark "please forward." *Beta Beta*: James S. Neill, Jr., '40, 49 Park St., Manchester, Conn., Andover, R.F.D. #2, Gilead, Conn. *Eta*: Jeffry S. Wetrich, '43, 84 Van Cott Ave., Hempstead, L.I., N.Y. *Tau*: Palmer Hughes, Jr., '40, Philtower Building, Tulsa, Okla. *Rho*: W. Kenneth Bellile, '39, Rhinelander, Wis. *Epsilon*: Albert L. Clark, Jr., '42, 5864 Chabot Road, Oakland, Calif. *Omicron*: Wayne Hotze, '41, 749 12th Street, Wilmette, Ill. *Delta Delta*: Dana C. Ackerly, '41, 101 East 72 Street, New York City, 15 Broad Street, New York City. *Theta Theta*: Joe Brotherton, '40, 1818 East 47th St., Seattle, Wash., Bozeman, Mont. *Nu*: W. Struan Robertson, '42, 41 Rosehill Avenue, Toronto, Canada. *Epsilon Phi*: F. Murray Farr, '41, 3429 Peel St., Montreal, Canada. *Zeta Zeta*: Allan G. Sweetnam, '40, 2746 West 37th Street, Vancouver, B.C.

(The Associate Editors of the *Phi*, *Omega*, *Chi* and *Mu* had not been appointed at the time of going to press.)

The *Chi Journal* for *May* states:

"Continuing the *Chi*'s grip on activities for next year, Alan W. (Arky) Vaughan '40 has been elected captain of the basketball team of 1940 after playing a 'sparkplug' game at guard this year. Arky is an Arts student from Western Springs, Ill., brother of Gager Vaughan '36. Under six feet tall and of medium build, his speed and aggressiveness make up for his lack of reach and bulk."

The Reverend Mr. William J. Smith, *Xi* '70, is Wesleyan's oldest living alumnus, being ninety-six and a half. Brother Smith lives at 909 Roosevelt Ave., Pawtucket, R.I. His picture and that of Professor Paul H. Curts, *Beta* '05, head of the German Department at Wesleyan appears on page 231.

HIGH LIGHTS FROM THE CHAPTER COMMUNICATIONS

(The Editor is trying an experiment with this issue of THE DIAMOND. He is giving a summary merely of the Chapter Communications instead of printing them in full. Thus it was necessary to omit many items of interest. No chapter notes were received from the Delta, Pi, Omicron and Theta Theta. The prize of \$10.00 for the best reporting job is awarded to brother Robert W. Goes, Gamma '42, and the second prize of \$5.00 to Brother Philip G. Kuehn, Chi '41.)

THETA: Forty alumni returned for the initiation ceremony and banquet in February. Hereafter, under a ruling of the College, initiation will be held on a December weekend, and "Hell Week" will be abolished. The chapter has been awarded cups for the intramural supremacy, for the victory in the spring track intramurals, and for the horse-shoe pitching championship. Brother Miller is on the tennis team. The post of Historian of the senior class has been awarded to Brother Walter.

DELTA: The Delta has made an outstanding record in scholarship. Six of the brothers are members of Tau Beta Pi; Norman Stone, '39; Julius Raven, '39; Philip M. Rothwell, '40; T. Courtney Wakefield, '39; Karl Pech, '40; and James W. Fluharty, '40. William T. Davis, '39, is a member of Phi Beta Kappa, and Benedict C. Hausdorf, '40, has a very high scholastic record.

SIGMA: Brother Davis is manager of the Brown baseball team, Vice-Commodore of the Yacht Club, and was captain of the successful hockey team. Brother Martin has been on Brown Key, the Inter-Fraternity Governing Board, and is manager of this year's football team. Brother O'Brien, who has been selected as the Spring Day Speaker, is again on the Dean's List, as are Brothers Francis and Flannagan. The chapter reports that the scholarship of the Sigma is climbing slowly but steadily.

GAMMA: Frederic A. Stott, captain-elect of the Amherst soccer team, has been elected the most outstanding junior in his delegation. He also is a pitcher on the varsity nine. Jim Taylor is captain of the tennis team. The Gamma is now in second place in the race for the Interfraternity Trophy of Trophies. Brother Hunt, retiring President of the chapter, has been elected Chairman of the Commencement Committee. Brother Robert W. Goes, '42, writes: "The interest of the

Gamma in interfraternity singing has always been keen and our showing for the College Interfraternity Trophy, until its retirement last year by a neighboring fraternity, had been extremely creditable. This year, in view of the fact that no trophy would be available for the spring contest, the Gamma Chapter presented a handsome sterling silver award bowl to the College. It is to be perpetual and is called 'The James S. Hamilton Trophy for Interfraternity Singing.' Jimmy Hamilton, '06, a Chi Phi, gave the College a number of her most famous songs, outstanding of which is 'Lord Jeffrey Amherst.' "

ZETA: Again the Zeta is active on the football field and in baseball. Brother Merriam is captain of the lacrosse team. The chapter points with pride to its wide representation in the senior honorary societies. Brothers Whit Miller, Ed Miller, Castle, Merchant, Hutchinson and Willson have been pledged Casque and Gauntlet; Brothers Bensinger and Crandell have been pledged Sphinx; Brothers Squier, Wiener, Sterling and Phelan have been pledged Dragon. Brothers Ballantyne and Win Naylor have both joined the ranks of married men.

LAMBDA: The Lambda brothers have been active in the Columbia crews, William A. Keutgen on the varsity; Ross Zennech and John P. Redwood, Jr., on the varsity lightweight; and David C. Keutgen on the freshman crew. Brothers Duncan S. Reid and George Smith are playing varsity baseball, while Brothers John T. Moore and G. J. E. Ohberg are on the varsity and the freshman swimming teams respectively.

KAPPA: The outstanding man on the Bowdoin campus is Oakley A. Melendy, '39. He has played varsity football, hockey, baseball and track during his four years in college. He is President of his class and President of the Student Council. Baseball captain, active in independent basketball, in his junior year

ected the most popular member of his class, in scholarship he has been consistently close to the Dean's List. Pierson C. Irwin is business manager of the *Orient* and at the present President of the House. Harry Hood is on the Student Council, The White Key and is captain of the golf team. Linwood Rowe has been elected the most popular man in the junior class. Francis Rocque is a versatile member of the Kappa, doing good work in football, basketball, and being the outstanding left-hander on the baseball squad. Ray Huling is one of Bowdoin's outstanding track stars. Space prevents the listing of the doings of other prominent members of the Kappa.

PSI: Brother Martin F. Hilfinger, Jr., '39, has been elected to Phi Beta Kappa. With an honor average (over 85 per cent) for four years, he thus climaxes a brilliant college record of leadership in scholastic, athletic and campus activities. Co-captain of the 1938 Hamilton football team, a pitcher on the baseball team, Brother Hilfinger will enter the Syracuse Medical School in the autumn. Brother Bob Collins has been elected President of the freshman class. The Psi won both the interfraternity track and basketball championships. Brother Langdon, '40, and Brother Dave Tomlinson, '40, have been chosen to manage next year's basketball and fencing teams respectively.

XI: Hoyt Whipple, '39, has been elected to an associate membership in Sigma Xi. Edward C. Grimshaw, '39, has been on the honor roll for four years. Managing Editor of *Argus*, manager of soccer, the recipient of varsity letters in squash and golf, a member of Mystical Seven (senior honorary society), of Senate of College Body, Secretary-Treasurer of College Body, Vice-President of the Athletic Council, Vice-President of the Publications Board, and Chairman of the Honor System Committee, Brother Grimshaw has had a most distinguished career. In addition to being on the honor roll, Brother Holroyd B. Curts, '40, is in the choir and the Glee Club. Brother Stacey, '39, is manager of the current baseball team.

UPSILON: Brother Martin is co-captain of the 1939 football team at Rochester. Brother Roberts has been elected President of the College Student Association. Brother Ross has been elected to Phi Beta Kappa. Brother Burr has been appointed an assistant in history at Rochester for next year. Brother

Stranges is catching for the varsity baseball team.

IOTA: Bill Gulick is head manager of the varsity track team. Jim Street and Phil Porter are playing varsity baseball. The freshman class turned in an outstanding scholarship achievement at the end of the first semester. The average grade for the seven freshmen was 2.5, among the highest made by any group on the hill. The high average of the 1942 class shows the splendid results which are coming from the Iota's emphasis on scholarship, and augurs well for the future of the chapter.

PHI: The annual spring initiation was held on March 18, 1939, and produced a fine alumni turnout. The Phi is at the present time leading in the interfraternity athletic competition and has high hopes of winning the trophy this year. Brother Robert Mitchell, '39, a member of Phi Beta Kappa in his junior year, Editor-in-Chief of *The Michigan Daily*, has been selected as the Editor of the *Summer Daily*. Brother Frederic C. Olds, '39, also a member of Phi Beta Kappa, played on the varsity football team.

OMEGA: Brothers William E. Webbe, Robert Merriam and Philip Schnering have been elected to Owl and Serpent, senior honorary society. Brothers Russell J. Parsons and Arthur Jorgenson have been selected for Iron Mask, the junior honorary society. Skull and Crescent, sophomore honorary society, has chosen Brothers Robert McNamee and Robert Jampolis and Pledge Lee Hewitt. Major "C's" have been awarded to Nye McLaury, Robert E. Merriam, Philip B. Schnering, Arthur A. Jorgenson, Charles V. Shostrom, Jr., William Hugh Rendleman and Baird B. Wallis. Old English "C's" have been awarded to Brothers Robert G. Ericson, William A. Kimball, William Hugh Rendleman, John Stevens and Raymond Daniels.

CHI: Bob White, the baseball captain, received the *Cornell Daily Sun* Trophy which is presented to that person who best exemplifies Cornell's athletic tradition. The track team of which Brother Stevens is manager and Brother McKeever the captain is aided by many members of the Chi. Captain McKeever holds the I.C.A.A.A. thirty-five pound weight throwing record. The Chi again is active in football. Al Bosson is manager of the crew. Bob Watts manages the golf team. The Chi is honored to have the chairman of the Spring Day Committee in the person of

RHO CHAPTER OF PSI Upsilon

Brother Lynn Stevens. Space prevents a listing of the many other honors which have been obtained by the members of the Chi. But mention must be made of the appointment of Brother Baird, '40, as editor-in-chief of the *Cornellian*, and of the election of Alan W. Vaughan, '40, as captain of the basketball team.

BETA BETA: Brother J. Neill is Editor-in-Chief of the *Ivy*, the college year book. Brother Muir, as head of the Student Body, is the leader in the campaign to raise \$500 among the students as a nucleus for a Field House Fund for the College. All of the nine brothers who graduate in June either have jobs or have been accepted for graduate work.

ETA: Brother "Monk" Matthes, undefeated this season in intercollegiate wrestling competition, won the National Intercollegiate Wrestling Championship in the 165 pound class. Coutland F. Carrier, III, '39, has had an outstanding record at Lehigh. In addition to being the leading scholar of the chapter and a member of Tau Beta Pi, he has been active in campus and Fraternity affairs.

TAU: Arthur Heitz has been elected to the

Kite and Key Society. Brother Arthur Keibler is Editor of the year book. Brother Pace Brickley, who captained the basketball team, is the leading pitcher on the Pennsylvania nine. Brother Ford is manager of the baseball team. The Tau has been particularly active in *The Daily Pennsylvanian* and in the Varsity Mask and Wig Show.

MU: Brother Wells Hodgson has been an outstanding member of the Minnesota track team, doing over twenty-three feet in the broad jump and over six feet in the high jump. Brother George Wright made his radio debut over WLB recently and was very well received. The Mu for the third time won the All-University Hockey Championship. Brother Bob White is Captain of the local chapter of Scabbard and Blade. At the initiation on April 8, 1939, eight men were taken into the Fraternity.

RHO: The Rho devoted its chapter communication to Brother W. Kenneth Bellile. Brother John B. Foley, Jr., Associate Editor, writes:

"Brother Bellile has earned a most enviable record during his four years at the University, a record which the Rho will always regard with great pride. In his fresh-

man year, Brother Bellile was a member of the freshman football and basket-ball squads. He showed such ability that he later became a regular on the varsity football team for three years, and earned the distinction of being a 'W' man. Brother Bellile was also a member of the varsity basketball team for one year.

"In spite of the time and energy he devoted to athletic pursuits, Brother Bellile has excelled in scholarship and his brilliant record is evidenced by his receiving every scholastic honor the University can bestow on its students. His crowning achievement was his recent election to Phi Beta Kappa.

"Brother Bellile has also devoted his energies to the Rho by having held the positions of treasurer, First vice-president, Initiation Chairman, and Editor of the *Rho Owl*, chapter publication. His contributions to the chapter are self-evident and we are proud to call him our Brother."

EPSILON: Of the whole Engineering College Brother Charles Dibble has the second highest scholastic record. In the Mechanical Engineering Department alone he ranks first. Brother Dibble has just been elected to Tau Beta Pi. Brother Benson Roe, a two letterman on the varsity crew, again won a letter in this sport as the bow in what has been hailed as the finest California crew of all time. Brother William Hutters, President elect of the Epsilon Chapter, has been voted the outstanding junior at the Epsilon.

DELTA DELTA: Brother Dana C. Ackerly, Associate Editor of THE DIAMOND, writes: "Brother Andrew Hasell Lance Anderson '40 of Kenosha, Wisconsin, is easily the outstanding member of the Delta Delta both scholastically and in administrative ability. Entering Williams in the Class of 1938 from the Los Alamos Ranch School, Otowi, New Mexico, Andy achieved early prominence by winning the college golf championship, which he still holds. Leaving the college after the first semester of his freshman year, Brother Anderson devoted a year and a half to business training and the building of a cultural background. His return to Williamstown two years ago in the Class of 1940 has been marked with many high honors in campus and scholastic activities. His work on the editorial board of the *Sketch*, the college literary magazine, did not prevent him from being a constant member of the Dean's list nor from receiving Sophomore honors.

"The first major step in Brother Anderson's career of noteworthy campus service was his selection for junior adviser. Shortly thereafter he was appointed to the honorary Thompson Concert Committee. This fall Andy was selected by his class as Honor System Committee Representative. In recognition of his outstanding achievements Brother Anderson was awarded in February the highest administrative office of Williams College undergraduates—the Presidency of the Undergraduate Council.

"With a year and more remaining in his college life the members of the Delta Delta are confident that Andy has not yet reached the climax of his Williams career. We are proud of the excellent work he has done for the chapter in his first few weeks as its president, and we predict endless preferments and achievements for him.

"Under the able leadership of Brother Anderson the Delta Delta has entered upon a promising Spring term marked by considerable activity in the athletic and extra-curricular fields. The newly elected executive council of the chapter has commenced a program intended to increase the interest of the members of the Delta Delta in their chapter as well as to augment its campus prestige. The council, headed by Brother Anderson '40, includes, in order of seniority, Brothers Kaelber and Wright, '40, Brothers Harrison, Conant and Morton, '41, and Brothers Fuchs and Gibson, co-representatives of the Class of 1942."

Brother Whiteley, '39, college diving champion, placed second in the dives at both the New England and the Eastern Intercollegiate Swimming meets. The Delta Delta's list of athletic accomplishments is too long to reprint. Suffice it to say, that Psi U's have played an important part in every sport at Williams.

Again, the Delta Delta has three junior advisers in the persons of Brothers Ackerly, Morton and Richards.

NU: The following men have won their letters: Pledge Douglas Baird; H. L. Coons, F. N. A. Rowell. W. D. MacLean, who was manager of the Varsity Track Team last year, has been succeeded by W. E. K. Brown. W. D. MacLean is Treasurer of the Blue Key, an organization comprised of the managers of the University teams. H. L. Coons is Athletic Editor of the Transactions and Year Book of the Engineering Faculty. In the re-

cent elections, W. E. K. Brown was elected Secretary-Treasurer of the Engineering Society, J. D. Bryce, Vice-President of the graduating class in Engineering, and Tom Jamieson, President of fourth year Medicine.

EPSILON PHI: Brothers Frederick Barker, Murray Farr and Thomas Harvie have been elected to Phi Epsilon Alpha, honorary engineering fraternity. Pledge Cameron Duff and Brother Sam Mislav have been made members of the Scarlet Key Society. Gordon O'Neill is manager of the track team. Stirling Ferguson is President of the Players Club. Douglas Fullerton has been made Secretary of the McGill Union. David Skelton has been elected President of the Architectural Society, while Pledge John Patrick is President of the Pre-Medical Society.

ZETA ZETA: Brother John Pearson, '40, has been elected as the new President of the Alma Mater Society for 1939-1940. The presidency of the student governing body is the highest position held by any student of the University. Brother Derek McDermot, '41, has been elected President of the U.B.C. Musical Society. Brother Dick Dowrey, '40, has been elected to the executives of the Men's Undergraduate Society and of the Inter-Fraternity Council, while Brother Dick Montgomery, '40, has been chosen as a member of the executive of the Art Men's Undergraduate Society. The following brothers have won Big Block letters at the U.B.C.: Howie McPhee; John Pearson; Dick Dowrey and Bink Drummond. Our youngest chapter is doing very well.

Thomas J. Watson, Jr., Sigma '37, has been chosen a member of the Board of Governors of the Alumni Association to succeed Edward T. Richards, Sigma '27.

Richard Saltonstall Auchincloss, Beta '32, and Miss Mary King Wainwright of Philadelphia, Pa., were married on April 15, 1939.

The 1939 Convention of Psi Upsilon will be held with the Kappa Chapter, Bowdoin College, Brunswick, Me., on June 21, 22, 23. Bowdoin is particularly beautiful at that time of the year.

Alfred M. Decker, Upsilon '40, has been chosen as the outstanding junior at the Upsilon.

The present Editor of THE DIAMOND regrets that it was necessary for him to tender his resignation. The pressure of his academic duties, however, has made it impossible for him to do the typing and other mechanical work that have been necessary to bring out the issues of THE DIAMOND. For the same reason he has had to resign as Editor of the second volume of The Epitome, much as he would like to have continued. He wishes to take this opportunity to thank those who have rendered valuable help to him in the past few years, and to wish his successors on THE DIAMOND and The Epitome every success. Here are excellent opportunities for real service to Psi Upsilon.

CHAPTER ROLL OF PSI UPSILON

THETA—Θ—UNION COLLEGE—1833.....	<i>College Campus, Schenectady, N.Y.</i>
DELTA—Δ—NEW YORK UNIVERSITY—1837.....	<i>115 West 183d St., New York City</i>
BETA—B—(YALE UNIVERSITY) Inactive—1839.....	
SIGMA—Σ—BROWN UNIVERSITY—1840.....	<i>4 Manning St., Providence, R.I.</i>
GAMMA—Γ—AMHERST COLLEGE—1841.....	<i>South Pleasant St., Amherst, Mass.</i>
ZETA—Ζ—DARTMOUTH COLLEGE—1842.....	<i>Hanover, N.H.</i>
LAMBDA—Λ—COLUMBIA UNIVERSITY—1842.....	<i>627 West 115th St., New York City</i>
KAPPA—Κ—BOWDOIN COLLEGE—1843.....	<i>250 Maine St., Brunswick, Me.</i>
PSI—Ψ—HAMILTON COLLEGE—1843.....	<i>College St., Clinton, N.Y.</i>
XI—Ξ—WESLEYAN UNIVERSITY—1843.....	<i>High and College Sts., Middletown, Conn.</i>
UPSILON—Υ—UNIVERSITY OF ROCHESTER—1858.....	<i>Rochester, N.Y.</i>
IOTA—Ι—KENYON COLLEGE—1860.....	<i>Gambier, Ohio</i>
PHI—Φ—UNIVERSITY OF MICHIGAN—1865.....	<i>1000 Hill St., Ann Arbor, Mich.</i>
OMEGA—Ω—UNIVERSITY OF CHICAGO—1869.....	<i>5639 University Ave., Chicago, Ill.</i>
PI—Π—SYRACUSE UNIVERSITY—1875.....	<i>101 College Place, Syracuse, N.Y.</i>
CHI—Χ—CORNELL UNIVERSITY—1876.....	<i>Forest Park Rd., Ithaca, N.Y.</i>
BETA BETA—Β Β—TRINITY COLLEGE—1880.....	<i>81 Vernon St., Hartford, Conn.</i>
ETA—Η—LEHIGH UNIVERSITY—1884.....	<i>920 Brodhead Ave., Bethlehem, Pa.</i>
TAU—Τ—UNIVERSITY OF PENNSYLVANIA—1891.....	<i>300 So. 36th St., Philadelphia, Pa.</i>
MU—Μ—UNIVERSITY OF MINNESOTA—1891.....	<i>1721 University Ave., S.E., Minneapolis, Minn.</i>
RHO—Ρ—UNIVERSITY OF WISCONSIN—1896.....	<i>222 Lake Lawn Place, Madison, Wis.</i>
EPSILON—Ε—UNIVERSITY OF CALIFORNIA—1902.....	<i>1815 Highland Place, Berkeley, Calif.</i>
OMICRON—Ο—UNIVERSITY OF ILLINOIS—1910.....	<i>313 Armory Ave., Champaign, Ill.</i>
DELTA DELTA—Δ Δ—WILLIAMS COLLEGE—1913.....	<i>Williamstown, Mass.</i>
THETA THETA—Θ Θ—UNIVERSITY OF WASHINGTON—1915.....	<i>1818 E. 47th St., Seattle, Wash.</i>
NU—Ν—UNIVERSITY OF TORONTO—1920.....	<i>65 St. George St., Toronto, Canada</i>
EPSILON PHI—Ε Φ—MCGILL UNIVERSITY—1928.....	<i>3429 Peel St., Montreal, Canada</i>
ZETA ZETA—Ζ Ζ—UNIVERSITY OF BRITISH COLUMBIA—1935.....	<i>1988 Western Pkwy., Vancouver, Canada</i>

The Greek symbols and the dates of the foundation of the chapters are included in the Chapter Roll.

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	

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.

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.

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.

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

Catalogues, Song Books, Song Records, and Chapter Coats-of-Arms may be obtained from the *Psi Upsilon* Executive Council Treasurer, Room 510, 420 Lexington Avenue, New York City. Subscriptions to THE DIAMOND should also be sent to the *Psi Upsilon* Executive Council Treasurer.

CHANGE OF ADDRESS BLANK

Name.....

Chapter.....Class.....

Street—new address.....

City.....State.....

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.....	MYRON H. S. AFFLECK '07	170 Everett Ave., Providence, R.I.
GAMMA.....	FREDERICK S. FALES '96	26 Broadway, New York, N.Y.
ZETA.....	JOHN R. BURLEIGH '14	82 Devonshire St., Boston, Mass.
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.....	HAROLD L. FIELD '10	820 Powers Bldg., Rochester, N.Y.
IOTA.....	REV. PHIL PORTER '12	51 Grafton St., Dayton, Ohio
PHI.....	SIDNEY R. SMALL '09	2356 Penobscot Bldg., Detroit, Mich.
OMEGA.....	DAN H. BROWN '16	5639 University Ave., Chicago, Ill.
PI.....	FREDERIC G. MAROT '26	209 W. Fayette St., 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.....	RICHARD C. HEINRICH '34	2409 Humboldt Ave., So., Min- neapolis, Minn.
RHO.....	FREDERICK S. BRANDENBURG '09	Democrat Printing Co., Madison, Wis.
EPSILON.....	McCLURE KELLY, JR. '25	315 Montgomery St., San Fran- cisco, Calif.
OMICRON.....	FREDERICK F. WEBSTER '27	Rm. 1700, 72 W. Adams St., Chi- cago, Ill.
DELTA DELTA..	STEPHEN G. KENT '11	43 Shadyside Ave., Summit, N. J.
THETA THETA..	JAMES WOOD FRAZIER '30	3240 Tenth Avenue North, Seattle, Wash.
NU.....	W. J. McLELLAND '23	14 Oriole Gardens, Toronto, Canada
EPSILON PHI..	ARTHUR MINNION '32	3055 Sherbrooke St., W., Mon- treal, Canada
ZETA ZETA....	J. NORMAN HYLAND '34	1988 Western Pkwy., Vancouver, Canada

THE EXECUTIVE COUNCIL

SCOTT TURNER, PRESIDENT, <i>Suite 2170, International Bldg., 630 Fifth Ave., New York City</i>	Phi '02
R. BOURKE CORCORAN, FIRST VICE-PRESIDENT, <i>Union League Club, Park Ave. and 37th St., New York City</i>	Omega '15
BENJAMIN T. BURTON, SECOND VICE-PRESIDENT <i>120 Broadway, New York City</i>	Chi '21
STEPHEN G. KENT, Secretary, <i>1 Wall St., New York City</i>	Delta Delta '11
A. NORTHEY JONES, Treasurer, <i>2 Wall St., New York City</i>	Beta Beta '17
FRANCIS N. BANGS, <i>42 Broadway, New York City</i>	Lambda '10
WALTER T. COLLINS, <i>15 Broad St., New York City</i>	Iota '03
CADWALLADER EVANS, JR., <i>Hudson Coal Co., Scranton, Pa.</i>	Eta '01
FREDERICK S. FALES, <i>26 Broadway, New York City</i>	Gamma '96
ROSWELL GRAY HAM, <i>Mt. Holyoke College, South Hadley, Mass.</i>	Epsilon '14
R. K. NORTHEY, <i>14 Duncan St., Toronto, Canada</i>	Nu '12
EDWARD T. RICHARDS, <i>77 Everett St., Providence, R. I.</i>	Sigma '27
LEROY J. WEED, <i>70 Fifth Ave., New York City</i>	Theta '01
REINALD WERRENRATH, <i>Hotel Westbury, 15 E. 69th St., New York City</i>	Delta '05
HENRY NEWBOLD WOOLMAN, <i>132 St. George Rd., Ardmore, Pa.</i>	Tau '96

ALUMNI ASSOCIATION OF PSI UPSILON

BENJ. T. BURTON, President, <i>120 Broadway, New York City</i>	Chi '21
SAMUEL ROSENBERY, Vice-President, <i>15 Broad St., New York City</i>	Rho '23
O. B. MERRILL, JR., Secretary-Treasurer, <i>48 Wall St., New York City</i>	Gamma '25
WALTER C. BAKER, <i>555 Park Ave.</i>	Theta '15
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
DUNCAN MCGLASHAN SPENCER, <i>1 Wall St., N.Y.C.</i>	Tau '20
SCOTT TURNER, <i>Suite 2170, 630 Fifth Avenue, New York City</i>	Phi '02