

THE
DELTASIG
OF
DELTA SIGMA PI

JANUARY

★

THE DIRECTORY OF DELTA SIGMA PI

★

Founded at New York University, School of Commerce, Accounts
and Finance, on November 7, 1907, by Alexander F. Makay,
Alfred Moysello, Harold V. Jacobs and
H. Albert Tienken.

A fraternity organized to foster the study of business in universities; to encourage scholarship and the association of students for their mutual advancement by research and practice; to promote closer affiliation between the commercial world and students of commerce, and to further a high standard of commercial ethics and culture, and the civic and commercial welfare of the community.

THE CENTRAL OFFICE OF DELTA SIGMA PI

222 W. Adams Street, Chicago, Illinois
Telephone, Franklin 3476

THE GRAND COUNCIL

E. L. Schujahn, *Psi*, Grand President 1200 Marine Trust Bldg., Buffalo, N.Y.
H. G. Wright, *Beta*, Grand Secretary-Treasurer 222 W. Adams St., Chicago, Ill.
A. Keate Cook, *Sigma* 35 W. 1st South St., Salt Lake City, Utah
John L. McKewen, *Chi* 4405 Harcourt Road, Beverly, Baltimore, Md.
Eugene D. Milener, *Chi* 420 Lexington Ave., New York, N.Y.
Rudolph C. Schmidt, *Theta* 350 E. Congress St., Detroit, Mich.
Herbert W. Wehe, *Lambda* 1750 Koppers Bldg., Pittsburgh, Pa.
Kenneth B. White, *Gamma* 1114 Magnolia Bldg., Dallas, Tex.
Clarence B. Wingert, *Omega* 1100 S. 52nd St., Philadelphia, Pa.

THE DELTASIG OF DELTA SIGMA PI

Editor, H. G. Wright, 222 W. Adams Street, Chicago, Ill.
Assistant Editors:

J. Hugh Taylor, 3 Catalpa Rd., Linthicum Heights, Md.
Denton A. Fuller, Jr., M. & T. Trust Co., Buffalo, N.Y.

Arthur Neelley, 3551 University Park, Los Angeles, Calif.
Frank A. Pellegrin, Creighton University, Omaha, Neb.
Robert M. Rewick, 785 Cook St., Denver, Colo.
Frank C. Brandes, P. O. Box 1723, Atlanta, Ga.

STANDING NATIONAL COMMITTEES

COMMITTEE ON FINANCE

R. C. Schmidt, *Chairman*, 350 E. Congress St., Detroit, Mich.; Eugene D. Milener, 420 Lexington Ave., New York, N.Y.; E. L. Schujahn, 1200 Marine Trust Bldg., Buffalo, N.Y.

COMMITTEE ON PROFESSIONAL ACTIVITIES

William D. Courtright, *Chairman*, Bank of America, San Francisco, Calif.; Ralph B. Alspaugh, 8407 Drexel Ave., Chicago, Ill.; Leslie W. Baker, 601 Anneslie Rd., Baltimore, Md.; Jean F. Carroll, 1137 36th St., Des Moines, Iowa; James R. Hawkins, School of Commerce, Northwestern University, Evanston, Ill.; H. H. Maynard, Ohio State University, School of Commerce and Administration, Columbus, Ohio; Chester A. Phillips, College of Commerce, University of Iowa, Iowa City, Iowa; Thomas W. Rogers, Indiana University, School of Commerce and Finance, Bloomington, Ind.

COMMITTEE ON ALUMNI ACTIVITIES

George J. Dierker, *Chairman*, 715 Maytide St., Overbrook Station, Pittsburgh, Pa.; Denton A. Fuller, Jr., *Vice-Chairman*, M. & T. Trust Co., Buffalo, N.Y.; Jack F. Collins, Huntington Woods, 8121 Hendrie Blvd., Royal Oak, Mich.; Werner W. Gholson, 4920 Beech Ave., Norwood, Ohio; Albert Guggedahl, Hotel Fort Des Moines, Des Moines, Iowa; Waldo E. Hardell, 5054 Drew Ave. S., Minneapolis, Minn.; Rudolph Janzen, 2803 N. 32nd St., Milwaukee, Wis.; J. Joseph Keane, 598 Madison Ave., New York, N.Y.; L. H. Kerber, Jr., 4032 N. Springfield Ave., Chicago, Ill.; Earl A. Nash, 725 13th St. N.W., Washington, D.C.; Norman W. Pettys, Retail Credit Co., 90 Fairlee St., Atlanta, Ga.; Edgar B. Pitts, 525 Boylston St., Boston, Mass.; Raymond J. Stubbs, 1227 Redondo Blvd., Los Angeles, Calif.; J. Hugh Taylor, Catalpa Road, Linthicum Heights, Md.; J. Meredith Westover, 1506 Ambassador Bldg., St. Louis, Mo.; Gerry L. White, 342 W. Mt. Airy Ave., Philadelphia, Pa.

THE DELTASIG

The Editor's Foreword

THE Membership Directory which appeared as the November issue of The DELTASIG was received with popular acclaim throughout fraternity circles. The Central Office has received many letters commenting favorably on its publication, the arrangement of material, and also its being published as a regular issue of the fraternity magazine, thus enabling its free distribution to Life Members and annual dues-paying members. There is a very definite value to such a membership directory and this value increases with the growth of the fraternity. It is hoped that we will be able to publish a membership directory every two or three years, instead of only once every six or seven years. It is all a question of financial support. The current membership directory cost over \$1,800.00 not including the time of the regular employees of The Central Office. It is a huge clerical undertaking. With continued alumni support there will be no question about its more frequent publication in future years.

MANY interesting facts are revealed through an examination of the pages of this directory. A total of 9,800 members have been initiated since the founding of Delta Sigma Pi; Alpha chapter has the largest number of initiates, of course, with 533; Beta chapter is second with 429. The state of Illinois is the most thickly populated Deltasig state, with 908 members residing within its boundaries; Pennsylvania has 665, Ohio 527, New York 521, California 412. There are 164 deceased members; 150 have been expelled; and no mailing address is on file for about 850 members. Since the appearance of this directory, however, correct addresses are being reported for many of those "lost brothers." All members are urged to help report correct addresses for these members, and also to report promptly any changes in their own addresses.

THE sixth biennial survey of universities offering organized courses in commerce and business administration is presented in this issue. This biennial survey, which first appeared in 1924, has become the recognized authority in its particular field. We hope all members of Delta Sigma Pi will keep familiar with current developments in our field through a careful perusal of this article and the accompanying tables.

I WISH to take this opportunity of expressing publicly my appreciation to the many members and chapters of the fraternity for the cheerful letters and telegrams and flowers sent me during my recent long illness and hospitalization. And also the numerous visits from local alumni, when my doctors would permit such visits. These all helped a lot to pass the time during the three months I was confined to bed and the following weeks of convalescence. While I have not fully recovered I am making rapid progress, am gradually resuming my normal activities although on a somewhat limited scale at present, and I hope it won't be much longer before I can announce 100 per cent recovery.

OF DELTA SIGMA PI

Contents for January, 1935

	PAGE
THE GRAND PRESIDENT'S PAGE	98
THE PROFESSIONAL SCHOOLS OF COMMERCE OF 1934By H. G. Wright	99
FIFTY-NINTH CHAPTER INSTALLED	111
DELTA SIGMA PI SCHOLARSHIP WINNERS FOR 1934 ...	113
WITH THE ALUMNI	114
AMONG THE CHAPTERS	118
DIRECTORY OF DELTA SIGMA PI	inside covers

■ H. G. Wright, Editor

»» Volume XXVII, Number 2 ««

PUBLICATION OFFICE—450 AHNAIP STREET, MENASHA, WISCONSIN.

EDITORIAL OFFICE—222 W. ADAMS STREET, CHICAGO, ILLINOIS.

The DELTASIG of Delta Sigma Pi is published four times annually in the months of November, January, March, and May. Material intended for publication should reach the editorial office not later than the fifteenth of the month previous to publication.

Subscription price: \$3 per year.

Entered as second class matter, December 24, 1931, at the post office at Menasha, Wisconsin, under the act of March 3, 1879. Acceptance for mailing at special rate of postage provided for in the Act of February 28, 1925, embodied in paragraph 4, Section 538, P. L. & R., 1932 edition.

DELTA SIGMA PI is a charter senior member of the Professional Interfraternity Conference, organized in 1928 to encourage high scholarship, professional research, advancement of professional ethics, and the promotion of a spirit of comity among the professional fraternities in the advancement of fraternity ideals.

The members of the Conference are: ARCHITECTURE, Alpha Rho Chi, Scarab. CHEMISTRY, Alpha Chi Sigma. COMMERCE, Alpha Kappa Psi, Delta Sigma Pi. DENTISTRY, Delta Sigma Delta, Psi Omega, Xi Psi Phi. EDUCATION, Kappa Phi Kappa, Phi Delta Kappa, Phi Epsilon Kappa, Phi Sigma Pi. ENGINEERING, Theta Tau, Sigma Phi Delta. LAW, Gamma Eta Gamma, Delta Theta Phi, Phi Beta Gamma, Sigma Nu Phi, Sigma Delta Kappa. MEDICINE, Alpha Kappa Kappa, Nu Sigma Nu, Phi Chi, Phi Delta Epsilon, Phi Rho Sigma, Theta Kappa Psi. PHARMACY, Kappa Psi.

THE GRAND PRESIDENT'S PAGE

E. L. SCHUJAHN, *Wisconsin*
Grand President of Delta Sigma Pi

HAVE YOU browsed through your copy of the Membership Directory which was published as the November issue of *The DELTASIG*? If not, you've missed something for that November issue is something far more than a mere list of names and addresses! It is, first of all, a statistical summary of the Delta Sigma Pi membership as of November 15, 1934—so many chapters, so many members, so many Life Members, etc., etc. But that is not all. This directory is also a story of the growth of the realm of Deltasig. I wonder what thoughts went through

the minds of our founders, Alex Makay, Alfred Moysello, Harold Jacobs, and Albert Tienken, when they paged through these pages. Did their thoughts wander back to the days, 27 years ago, when they founded Delta Sigma Pi at New York University? Surely they had little idea then that their creation would ever grow to its present international size, with 9800 initiated members scattered throughout every state in the United States, every province in Canada, and 28 foreign lands! The directory may well be regarded as a tribute to our founders, for they builded well.

The directory may also be looked on as a forecast of the future. Our last membership directory, published in 1927, carried less than half as many names as one finds in the 1934 edition. Not that Delta Sigma Pi will double in size every seven years, as we had a number of chapter installations during this period, but it surely will continue to grow and at the rate of from 500 to 600 members annually. It is a forecast, too, of what one may expect of our members, for there are listed in this directory the names of many brothers who today are presidents and executive heads of important business firms throughout the world, who have gone far in their chosen profession, who are at "the top" or nearly so. These members were just young graduates a very few years ago. And our young graduates of today will be among the business leaders of tomorrow!

The directory, too, is romance, and homely friendliness. To me, there's romance in the addresses of brothers like my old chum at Psi chapter, Bill Fronk, whose office is now on Kiukiang Road, Shanghai, China; or that of Bob Pearce, now manager of the Paris branch of the National City Bank of New York; or that of Founder Tienken, now located at Embarcacion, Province de Salta, Argentina, South America; or that of Brother Higgs now in Surabaya, Java. How I'd like to visit them! Or Brother Streeper in Kenya, East Africa. And then there's a friendly feeling in looking up the addresses of the fellows one went to college with. I found the addresses of several schoolmates with whom I had completely lost touch, and a note brought an interesting letter in reply, and a contact which might otherwise have been lost forever was remade.

Finally, there's opportunity in that directory! Opportunity for broadening one's contacts, both personal and business. Just look up your own city or town and you will probably be surprised at the number of Deltasigs living right in your neighborhood. Give some of them a call; they'll be glad to meet you. And there's an opportunity for helpfulness, too. Several weeks ago a Deltasig from a midwestern chapter, unemployed, looked up several brothers listed in this directory and made contacts with the personnel departments of the firms they were employed by which resulted in his securing a new business connection! Scores of instances could be related of which valuable business, and enjoyable personal contacts have been made through fraternity connections.

And let us not forget a compliment to Brother Wright and the staff of The Central Office for a job well done under unusually difficult conditions. Truly, the directory of Deltasigs is more than a mere list of names!

THE DELTASIG OF DELTA SIGMA PI

JANUARY

1935

Volume XXVII

Number 2

The Professional Schools of Commerce of 1934

THE Sixth Delta Sigma Pi biennial survey of universities offering organized courses in the field of commerce and business administration is presented herewith. The current survey includes a total of 111 universities as against 103 two years ago; this increase is not due to newly established schools, but because more universities have replied to our questionnaire than previously. Every known school of commerce and business administration at the collegiate level was invited to submit data for this survey. Only three failed to reply; two failed to submit evidence that warranted their inclusion. The material presented this year is more comprehensive than ever before; we hope to make additional improvement with each succeeding report.

The chief development of the professional schools, colleges, and departments of commerce and business administration has been since 1915, and particularly since the World War. No attempt is made in this survey to rate any particular school; in general the scope and calibre of the work of each institution is fairly well known and recognized accordingly. Owing to the recent inauguration and development of these professional schools, certain differences in administrative set-up have resulted. This has to do chiefly with the time at which the undergraduate student actually registers in the profes-

sional school proper. Although the work taken in the freshman class is somewhat the same on all campuses, and there is not a great deal of variance in the curricula offered during the sophomore year, a few of the universities do not register students in their professional school, college, or department of commerce and business administration until one year of college work has been taken in the college of liberal arts, or two years of such work, or even three years. This situation is the result of several factors, varying on different campuses. Some universities may feel that since the bulk of the work taken during the freshman and sophomore years is given by the respective departments in the college of liberal arts (many of the professional schools of commerce and business administration do not have sufficiently large registrations to have their own departments of English, mathematics, languages, sciences, etc.) the students should register in that college. Thus we find 16 universities where the student does not register in the professional school of commerce and business administration until his third year, and we designate these schools as two-year schools, for they give only the junior and senior years. Six universities do not admit students in the professional school of commerce and business administration until the sophomore year, and we designate this type

BY H. G. WRIGHT
Grand Secretary-Treasurer
of the Fraternity

as three-year schools. Three other universities have five-year professional schools of commerce and business administration, and three are placed in a special classification because of the nature of their admission requirements. But the great majority, eighty to be exact, register the student directly in the professional school of commerce and business administration at the beginning of the freshman year, and there has been no definite trend away from this practice in recent years. If anything there has been a slight trend toward such practice.

Of special interest is the plan operated at Cincinnati, known both as the Cincinnati plan and also as the co-operative plan. This plan provides for a five-year course, 11 months a year, the student alternating months in college and out on supervised employment. Cincinnati appears to be the only place where this plan has been successful. Dartmouth, Michigan, and Wisconsin are listed under a special classification. These three universities do not operate graduate schools in the same sense as Harvard and Stanford for they do not require a college degree for admission and much of their work is given below the fifth year level. At the same time they each have somewhat different administrative set-ups and admission and graduation requirements than the other universities. As a rule a bachelor's degree can be secured at the end of the fourth year, or a master's degree at the end of the fifth year.

We find the same group of universities offering courses in late afternoon and evening, the additions over 1932 representing universities not reporting then. Of the total number of students enrolled in all of the professional schools of commerce and business administration

(Continued to page 109)

TABLE 1—GENERAL TYPES OF SCHOOLS

Four-year schools (See Table 7)	80
Two-year schools (See Table 8)	16
Three-year schools (See Table 9)	6
Five-year schools (See Table 10)	3
Special classification (See Table 11)	3
‡Evening divisions (See Table 12)	26
Graduate schools (See Table 13)	2
	136
Less duplications	25
TOTAL DIFFERENT UNIVERSITIES	111

‡Twenty-five of the Evening Divisions listed are part of a university also having Day Divisions; only one, the University System of Georgia at Atlanta now operates no Day Division, having discontinued their Day Division in 1932.

TABLE 2—SOURCE OF FINANCIAL SUPPORT

State	55
Private	47
Municipal	6
State and Private	2
State, Private, and Municipal	1
TOTAL	111

TABLE 3—TOTAL REGISTRATION, SHOWING INCREASE OR DECREASE OVER PRECEDING YEAR

COLLEGE YEAR	NUMBER OF PROFESSIONAL SCHOOLS	TOTAL STUDENTS REGISTERED	PERCENTAGE OF INCREASE OVER PRECEDING YEAR
1933-1934	111	79080	- 0.4%
1932-1933	110	79436	-14.2
1931-1932	110	92228	- 2.7
1930-1931	110	94775	- 0.3
1929-1930	109	95048	+15.1
1928-1929	106	82556	+ 7.4
1927-1928	102	76862	+ 4.3
1926-1927	100	73670	+ 3.7
1925-1926	96	71030	+11.0
1924-1925	92	63760	

Registration figures shown in this table include all Commerce and Business Administration students, both undergraduate and graduate, both day and evening divisions.

TABLE 4—ORDER OF ESTABLISHMENT OF PROFESSIONAL SCHOOL, COLLEGE, OR DEPARTMENT OF COMMERCE AND BUSINESS ADMINISTRATION

YEAR	PROFESSIONAL SCHOOL, COLLEGE, OR DEPARTMENT ESTABLISHED AT	TOTAL
1881	Pennsylvania	1
1892	California (Berkeley)	1
1898	Chicago	1
1900	Dartmouth, New York University, Vermont, Wisconsin	4
1906	Washington and Lee	1
1908	Denver, Harvard, Maine, Northwestern, Oregon State	5
1910	Marquette, Pittsburgh, St. Louis	3
1912	Cincinnati, Georgia, Oklahoma	3
1913	Boston, Duquesne, Nebraska, Notre Dame	4
1914	Georgia (Atlanta), Missouri, Montana, Oklahoma A. and M., Oregon, Tennessee, Tulane	7
1915	Illinois, Mississippi State	2
1916	Columbia, Detroit, Johns Hopkins, Ohio State, Texas	5
1917	DePaul, Mississippi, North Dakota, Washington (St. Louis), Washington (Seattle)	5
1918	Minnesota, Utah	2
1919	Drake, Emory, Georgetown, Lehigh, Mercer, City of New York, North Carolina, Ohio University, Queens, Syracuse, Washington and Jefferson, William and Mary	12
1920	Alabama, Creighton, Dalhousie, Duke, Fordham, Indiana, South Carolina, Southern California, Southern Methodist, Toronto, Virginia, Western Ontario	12
1921	Akron, Brigham Young, Iowa, Kansas State, Temple, Virginia Polytechnic	6
1922	Penn State, Texas Christian, Villanova, West Virginia	4
1923	Baker, Baylor, California (Los Angeles), Colorado, Drexel, Ohio Wesleyan, Rhode Island	7
1924	Alabama Poly, Buffalo, Kansas, Michigan	4
1925	Idaho, Kentucky, Stanford, Western Reserve	4
1926	Arkansas, Florida, Rider, Wichita	4
1927	Miami, St. John's	2
1928	Bucknell, South Dakota, George Washington, Washington State	4
1929	Seth Boyden, Louisiana State, Rutgers	3
1930	Toledo	1
1934	Arizona	1
	Unclassified: New Mexico, Utah Agricultural, Wyoming	3
	TOTAL	111

TABLE 5—DESIGNATION OF PROFESSIONAL SCHOOLS, COLLEGES, AND DEPARTMENTS

NUMBER TIMES USED	CODE USED IN TABLE 14	DESIGNATION OF SCHOOL, COLLEGE, OR DEPARTMENT
1	ATSoFA&F	Amos Tuck School of Administration and Finance
9	CofBA	College of Business Administration
1	CofBA&I	College of Business Administration and Industry
7	CofC	College of Commerce
1	CofC&A	College of Commerce and Administration
2	CofC&BA	College of Commerce and Business Administration
2	CofC&F	College of Commerce and Finance
1	CofE&B	College of Economics and Business
2	CofEng&C	College of Engineering and Commerce
1	CofF&DC	College of Foreign and Domestic Commerce
1	CinC&F	Courses in Commerce and Finance
1	DSoFC	Dallas School of Commerce
5	DofBA	Department of Business Administration
2	DofC	Department of Commerce
1	DofC&E	Department of Commerce and Economics
3	DofE	Department of Economics
7	DofE&BA	Department of Economics and Business Administration
1	DofEBA&S	Department of Economics, Business Administration and Sociology
1	DofEC&F	Department of Economics, Commerce and Finance
3	DofE&S	Department of Economics and Sociology
1	DofSS	Department of Secretarial Science
1	ESofA&F	Evening School of Accounts and Finance
1	GSoFB	Graduate School of Business
1	GSoFBA	Graduate School of Business Administration
1	MSoFC	McIntire School of Commerce
9	SofB	School of Business
16	SofBA	School of Business Administration
1	SofB&CA	School of Business and Civic Administration
1	SofBE	School of Business Economics
3	SofB&PA	School of Business and Public Administration
10	SofC	School of Commerce
2	SofCA&F	School of Commerce, Accounts and Finance
1	SofC&A	School of Commerce and Administration
3	SofC&BA	School of Commerce and Business Administration
2	SofC&F	School of Commerce and Finance
1	SofE&BA	School of Economics and Business Administration
1	SofFS	School of Foreign Service
1	SofG	School of Government
2	SofS&B	School of Science and Business
1	USofGES	University System of Georgia Evening School
1	WSofF&C	Wharton School of Finance and Commerce

112

(Footnotes for Table 8)

†Freshmen and sophomore pre-commerce students included in registration figures.

*Also has an Evening Division; refer to Table 12.

‡Was a four-year school in 1930, 1931 and 1932, a three-year school in 1933, and a two-year school in 1934.

TABLE 6—DESIGNATIONS OR TITLES MOST FREQUENTLY USED

		Business	Business Administration	Commerce	Commerce and Administration	Commerce and Business Administration	Commerce and Finance	Finance and Commerce													
21	College	---	---	---	---	---	---	---													
1	Course	---	---	---	---	---	---	---													
7	Department	---	---	---	---	---	---	---													
46	School	---	---	---	---	---	---	---													
		10	31	21	2	5	5	1													
		75	75																		
Designations or Titles Least Frequently Used																					
		Accounts and Finance	Administration and Finance	Business Administration and Industry	Business and Civic Administration	Business Economics	Business and Public Administration	Commerce, Accounts and Finance	Commerce and Economics	Economics	Economics and Business	Economics and Business Administration	Economics, Business Administration and Sociology	Economics, Commerce and Finance	Economics and Sociology	Engineering and Commerce	Foreign and Domestic Commerce	Foreign Service	Government	Science and Business	
		1	1	1	1	1	3	2	3	1	1	8	1	1	3	2	1	1	1	1	2
5	College	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
16	Department of	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
14	School	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
		35	35																		

TABLE 8—TWO-YEAR SCHOOLS, COLLEGES, OR DEPARTMENTS OF COMMERCE AND BUSINESS ADMINISTRATION

UNIVERSITY, and year of establishment of school, college, or department.	UNDERGRADUATE STUDENTS REGISTERED				
	1934	1933	1932	1931	1930
†Arkansas (1926) -	215	208	247	214	254
Chicago (1898) -	267	280	276	255	237
Colorado (1923) -	120	105	110	93	69
Columbia (1916) -	449	509	515	468	485
Idaho (1925) -	92	93	111	147	198
Iowa (1921) -	327	289	417	413	366
Kansas (1924) -	190	169	186	191	196
Minnesota (1918) -	471	466	588	534	473
Missouri (1914) -	195	172	213	243	244
Montana (1914) -	245	240	260	269	277
North Dakota (1917) (1919) -	98	116	111	120	145
*Northwestern -	523	507	553	541	522
Texas (1916) -	367	356	347	374	331
‡Utah (1918) -	174	394	595	620	561
Washington, St. Louis (1917) -	194	246	263	230	197
West Virginia (1922) -	181	219	116	130	140
TOTAL -	4108	4369	4908	4842	4695

TABLE 7—FOUR-YEAR SCHOOLS,
COLLEGES, OR DEPARTMENTS OF COMMERCE
AND BUSINESS ADMINISTRATION

UNIVERSITY, and year of establishment of school, college, or department.	UNDERGRADUATE STUDENTS REGISTERED				
	1934	1933	1932	1931	1930
Akron (1921) - - -	135	135	161	133	113
Alabama (1920) - - -	738	727	843	795	706
Alabama Poly (1924)	198	170	187	167	196
Arizona (1934) - - -	256	181	265	258	268
Baylor (1923) - - -	365	347	382	373	329
†Boston (1916) - - -	1265	1341	1418	1388	1420
Brigham Young (1921) - - - - -	363	333	325	296	309
Bucknell (1928) - - -	122	138	148	149	117
†Buffalo (1927) - - -	215	207	228	217	145
California (1892) - -	1060	1067	1086	1036	987
California, Los Angeles (1923)	1080	1014	987	780	566
†Creighton (1920) - -	179	188	285	306	229
Dalhousie (1920) - -	71	76	70	60	60
†Denver (1908) - - -	339	252	342	422	430
†De Paul (1917) - - -	456	467	448	374	287
†Detroit (1922) - - -	*	*	424	472	552
Drake (1919) - - - -	282	268	336	298	327
Drexel (1923) - - - -	319	329	357	339	313
Duke (1920) - - - - -	467	472	538	458	389
†Duchesne (1913) - -	268	298	390	404	325
Emory (1919) - - - -	98	99	121	129	126
Florida (1926) - - - -	544	559	528	497	442
George Washington (1928) - - - - -	53	51	64	61	118
Illinois (1915) - - - -	1488	1527	1950	2225	2133
†Indiana (1920) - - -	577	274	253	230	208
†Johns Hopkins (1922) - - - - -	109	107	105	93	77
Kansas State (1921)	211	206	266	271	272
Kentucky (1925) - - -	401	367	409	401	320
Lehigh (1919) - - - -	341	333	379	378	373
Maine (1908) - - - - -	55	110	123	119	100
†Marquette (1910) - -	294	295	285	314	325
Miami (1927) - - - - -	543	472	496	491	418
Mississippi (1917) - -	209	168	130	150	262
Mississippi State (1915) - - - - -	222	145	159	53	0
Nebraska (1913) - - -	756	746	859	951	903
New Mexico - - - - -	272	*	303	349	265
†New York, City of (1919) - - - - -	1792	1797	1454	1049	520
†New York University (1900)	2105	2422	2357	2273	2220
North Carolina (1919) - - - - -	598	576	669	703	636
North Carolina State (1923) - - - - -	275	226	337	314	335
Notre Dame (1913) - - -	722	760	907	916	903
†Ohio State (1916) - -	1839	1820	2099	2224	2239
Ohio University (1919) - - - - -	277	317	401	414	337
Ohio Wesleyan (1923) - - - - -	53	63	71	67	79
Oklahoma (1912) - - -	808	764	785	781	745
Oklahoma A. & M. (1914) - - - - -	797	834	774	811	643
Oregon (1914) - - - - -	544	575	577	673	602
Oregon State (1908)	211	27	782	991	1128
†Pennsylvania (1881)	1765	1857	1999	2185	2134
Penn State (1922) - -	116	103	125	115	138

†Pittsburgh (1910) - -	680	683	749	771	766
Queens (1919) - - - -	134	158	202	222	216
Rhode Island (1923)	240	225	138	101	99
†Rider (1926) - - - -	860	934	843	929	994
†Rutgers (1932) - - -	149	155	0	0	0
†St. John's (1927) - -	780	693	*	*	*
†St. Louis (1910) - -	238	286	275	212	198
*Seth Boyden (1929)	394	387	557	432	112
South Carolina (1920)	253	285	291	252	234
South Dakota (1928)	150	140	137	148	144
Southern California (1920) - - - - -	798	784	821	799	726
Syracuse (1919) - - -	775	840	943	977	953
†Temple (1921) - - -	1079	1156	1323	1407	1302
Tennessee (1914) - -	309	236	250	286	303
Texas Christian (1922) - - - - -	80	132	147	137	170
†Toledo (1930) - - -	251	260	282	217	156
Toronto (1920) - - - -	207	240	286	280	
†Tulane (1914) - - -	166	205	224	211	189
Utah Agricultural - -	229	291	263	233	214
Vermont (1900) - - -	105	105	139	158	201
†Villanova (1922) - -	233	268	292	364	325
Virginia (1920) - - -	193	206	228	206	155
Virginia Polytechnic (1921) - - - - -	255	290	314	288	293
Washington, Seattle (1917) - - - - -	1300	1024	1301	1350	1215
Washington and Jefferson (1919) -	233	302	266	267	261
Washington State (1929) - - - - -	535	553	626	611	558
*Western Reserve (1925) - - - - -	901	941	1714	2286	2547
Wichita (1926) - - -	261	264	296	246	185
William and Mary (1919) - - - - -	248	302	288	266	257
Wyoming - - - - -	114	145	302	301	274
TOTAL - - - - -	33403	38097	42484	42910	40116

†Also has an Evening Division; refer to Table 12.

*Registration figures not reported for this year.

†Was a two-year school prior to 1934.

*Both day and evening students included; unable to separate.

TABLE 9—THREE-YEAR SCHOOLS,
COLLEGES, OR DEPARTMENTS OF COMMERCE
AND BUSINESS ADMINISTRATION

UNIVERSITY, and year of establishment of school, college, or department.	UNDERGRADUATE STUDENTS REGISTERED				
	1934	1933	1932	1931	1930
Baker (1923) - - - -	59	61	154	193	194
Georgia (1912) - - -	329	283	315	340	352
†Louisiana State (1929) - - - - -	186	297	262	200	179
*Mercer (1919) - - -	-	-	100	118	108
Southern Methodist (1920) - - - - -	236	234	233	226	202
Washington and Lee (1906) - - - - -	125	135	189	215	214
TOTAL - - - - -	935	1010	1253	1292	1249

†Was a four-year school prior to 1934.

*School of Commerce discontinued in June, 1932.

TABLE 10—FIVE-YEAR SCHOOLS, COLLEGES, OR DEPARTMENTS OF COMMERCE AND BUSINESS ADMINISTRATION

UNIVERSITY, and year of establishment of school, college, or department.	UNDERGRADUATE STUDENTS REGISTERED				
	1934	1933	1932	1931	1930
†Cincinnati (1912) _	348	388	476	401	373
†Georgetown (1919)	197	202	223	222	225
Western Ontario (1920) _ _ _ _ _	138	156	155	125	109
TOTAL _ _ _ _ _	683	746	854	748	707

†Also has an Evening Division; refer to Table 12.

TABLE 12—SCHOOLS, COLLEGES, OR DEPARTMENTS OF COMMERCE AND BUSINESS ADMINISTRATION WITH EVENING DIVISIONS

UNIVERSITY, and year of establishment of evening school, college, or department.	UNDERGRADUATE STUDENTS REGISTERED				
	1934	1933	1932	1931	1930
Boston (1913) _ _ _	1927	2134	2916	3017	3686
Buffalo (1924) _ _ _	742	511	534	596	726
Cincinnati (1912) _	2496	2630	3184	2710	2377
Creighton (1924) _	127	74	100	75	117
Denver (1908) _ _ _	527	433	471	630	712
DePaul (1917) _ _ _	391	409	339	974	1189
Detroit (1916) _ _ _	300	283	411	446	501
Duquesne (1913) _	818	734	709	995	1168
Georgetown (1919) _	85	116	130	170	222
Georgia, Atlanta (1914) _ _ _ _ _	755	524	716	644	660
Johns Hopkins (1916)	409	429	674	905	1135
Marquette (1910) _	331	279	268	277	375
New York, City of (1919) _ _ _ _ _	7089	7609	8644	7722	8406
New York University (1900) _ _ _ _ _	4516	4474	5711	6873	7769
Northwestern (1908)	4097	3731	5044	5793	6031
Ohio State (1916) _	514	828	647	567	647
Pennsylvania (1904)	1794	1825	2165	2627	2553
Pittsburgh (1910) _	543	590	827	1085	1159
Rider (1926) _ _ _	325	237	393	544	687
Rutgers (1929) _ _	518	304	247	198	156
St. John's (1927) _	1050	1138	*	*	*
St. Louis (1910) _ _	427	475	567	559	535
Temple (1921) _ _ _	907	939	1426	1254	1909
Toledo (1930) _ _ _	144	142	164	220	196
Tulane (1914) _ _ _	255	265	343	471	457
Villanova (1928) _ _	25	72	90	87	62
TOTAL _ _ _ _ _	31112	31185	36720	39439	43435

All of these universities also have Day Divisions except Georgia (Atlanta); refer to Tables 7, 8, 9, and 10.
*Figures not reported for this year.

TABLE 11—SPECIAL CLASSIFICATION OF PROFESSIONAL SCHOOLS, COLLEGES, OR DEPARTMENTS OF COMMERCE AND BUSINESS ADMINISTRATION

UNIVERSITY, and year of establishment of school, college, or department.	STUDENTS REGISTERED (SEE NOTE A)				
	1934	1933	1932	1931	1930
Dartmouth (1900) _	81	103	84	122	100
Michigan (1924) _ _	122	121	136	116	113
Wisconsin (1900) _	202	231	284	292	265
TOTAL _ _ _ _ _	405	455	504	530	478

NOTE A—Registration figures shown include fourth-year and fifth-year students at Dartmouth and Michigan, and third-year, fourth-year, and fifth-year students at Wisconsin.

TABLE 13—SCHOOLS, COLLEGES, OR DEPARTMENTS OF COMMERCE AND BUSINESS ADMINISTRATION HAVING ORGANIZED GRADUATE WORK (DAY AND EVENING)

UNIVERSITY, and date of establishment of graduate work.	GRADUATE STUDENTS REGISTERED				
	1934	1933	1932	1931	1930
Boston _ _ _ _ _	327	331	311	272	290
California _ _ _ _ _	25	38	28	15	19
Chicago _ _ _ _ _	162	144	165	153	177
Colorado _ _ _ _ _	37	19	22	9	0
Georgetown _ _ _ _	31	38	0	0	0
George Washington	13	5	4	15	0
†Harvard (1908) _	875	960	1102	1083	1015
Indiana _ _ _ _ _	7	13	5	2	4
Iowa _ _ _ _ _	151	179	162	133	103
New York University	946	915	957	906	1068
Northwestern (Chicago) _ _ _ _	580	582	753	747	851
Northwestern (Evanston) _ _ _ _	58	71	100	84	69
Oregon _ _ _ _ _	7	18	16	19	9
Pennsylvania (1922)	80	129	120	106	84
†Stanford (1925) _	77	85	76	67	67
Syracuse _ _ _ _ _	5	13	11	6	10
Utah Agricultural _	14	12	13	6	2
Virginia Polytechnic	9	11	5	4	1
Washington State _	9	15	10	10	4
TOTAL _ _ _ _ _	3413	3578	3860	3637	3773

†Harvard and Stanford are the only universities offering graduate work exclusively; a college degree is required for admission to these two schools.

Not all the graduate students at Boston, New York University and Northwestern are carrying a full-time schedule; all students registered and holding a college degree are recorded as graduate students regardless of the amount of work carried.

TABLE 14—DELTA SIGMA PI SIXTH BIENNIAL SURVEY OF UNIVERSITIES OFFERING

UNDERGRADUATE SCHOOLS	Location	S = State P = Private M = Municipal	Name of Department (See Note A)	Year Department Established	Principal Degree Granted	Bachelor Degrees Given in 1933-34	Name of Dean, Director or Department Head	Years Work to Course	Day or Evening Courses
University									
Akron	Akron, Ohio	M	CofEng&C	1921	BSinBA	9	W. W. Leigh	4	D ¹¹
Alabama	Tuscaloosa, Ala.	S	SofC&BA	1920	BSinCBA	98	Lee Bidgood	4	D
Alabama Poly	Auburn, Ala.	S	DofE&BA	1924	BS	23	John W. Scott	4	D
Arizona	Tucson, Ariz.	S	SofB&PA ¹⁴	1934	BSinBA	17	E. J. Brown	4	D
Arkansas	Fayetteville, Ark.	S	SofB&PA	1926	BSinBA	42	C. G. Fichtner	2 ²	D
Baker	Baldwin City, Kans.	P	DofE&BA	1923	BSinBA	15	H. W. Guest	3	D
Baylor	Waco, Texas	P	SofB	1923	BBA	44	Monroe S. Carroll	4	D
Boston	Boston, Mass.	P	CofBA	1913	BSinBA ¹³		Everett W. Lord	4 ¹³	E
Brigham Young	Boston, Mass.	P	CofBA	1916	BSinBA ¹³	157	Everett W. Lord	4 ¹³	D
Bucknell	Provo, Utah	P	CofC	1921	BS	31	Harold R. Clark	4	D
Buffalo	Lewisburg, Pa.	P	DofEC&F	1928	BSinC&F	26	Robert L. Matz	4	E
California	Buffalo, N. Y.	P	SofBA	1924	BSinBA	32	C. S. Marsh	4	D
	Buffalo, N. Y.	P	SofBA	1927	BSinBA		C. S. Marsh	4	D
	Berkeley, Calif.	S	CofC	1892	BS	233	Henry F. Grady	4	D
	Los Angeles, Calif.	S	DofE	1923	AB	186	Howard S. Noble	4	D
Chicago	Chicago, Ill.	P	SofB	1898	BPh	93	William H. Spencer	2 ¹⁵	D
Cincinnati	Cincinnati, Ohio	M	CofEng&C	1912	BofBA	44	F. H. Bird	5	D
Colorado	Cincinnati, Ohio	M	CofEng&C	1912	BSinC	4	V. H. Drufner		E
Columbia	Boulder, Colo.	S	SofB	1923	BSinC	36	Elmore Petersen	2	D
Creighton	New York, N. Y.	P	SofB	1916	BofS	77	Roswell C. McCrea	2	D
	Omaha, Nebr.	P	CofC	1920	BSinC	32	Floyd E. Walsh	4	D
	Omaha, Nebr.	P	CofC	1924	BSinC		Floyd E. Walsh	4	E
Dalhousie	Halifax, Nova Scotia	P	DofC	1920	BC	19	J. M. MacDonald	4	D
Dartmouth	Hanover, N. H.	P	ATSoFA&F	1900	MCS	25 ⁴	William R. Gray	2 ⁴	D
Denver	Denver, Colo.	P	SofCA&F	1908	BSinC	49	George A. Warfield	4	D
	Denver, Colo.	P	SofCA&F	1908	BSinC		George A. Warfield	4	E
De Paul	Chicago, Ill.	P	CofC	1917	BS	28	James A. Warfield	4	E
	Chicago, Ill.	P	CofC	1917	BS		James A. Losty	4	D
Detroit	Detroit, Mich.	P	CofC&F	1916	BS		John A. Russell	4	E
	Detroit, Mich.	P	CofC&F	1922	BS	59	C. H. Seehoffer	4	D
Drake	Des Moines, Iowa	P	CofC&F	1919	BCS	23	L. E. Hoffman	4	D
Drexel Institute	Philadelphia, Pa.	P	SofBA	1923	BSinC	58	W. R. Wagenseller	4&5	D
Duke	Durham, N. C.	P	DofE	1920	AB	57	William H. Glasson	4	D
Duquesne	Pittsburgh, Pa.	P	SofBA	1913	BSinBA	75	Albert B. Wright	4	E
	Pittsburgh, Pa.	P	SofBA	1913	BSinBA		Albert B. Wright	4	D
Emory	Atlanta, Ga.	M	SofBA	1919	BBA	14	Edgar H. Johnson	4	D
Florida	Gainesville, Fla.	S	CofBA	1926	BSinBA	49	Walter J. Matherly	4	D
Fordham	New York, N. Y.	P	SofBA	1920	BSinBA	16	Thomas C. Hughes	4	D&E
Georgetown	Washington, D. C.	P	SofFS	1919	BS	36	Edmund A. Walsh	5	E
	Washington, D. C.	P	SofFS	1919	BS		Edmund A. Walsh	5	D
George Washington	Washington, D. C.	P	SofG	1928	BA	31	Warren R. West	4	D
Georgia	Athens, Ga.	S	SofC	1912	BSinC	67	Robert P. Brooks	3	D
Georgia (Atlanta)	Atlanta, Ga.	S	USofGES ¹⁶	1914	BSinC	37	George M. Sparks	5	E
Idaho	Moscow, Idaho	S	SofBA	1925	BS	30	Ralph H. Farmer	2 ¹⁷	D
Illinois	Urbana, Ill.	S	CofC&BA	1915	BS	297	Chas. M. Thompson	4	D
Indiana	Bloomington, Ind.	S	SofBA ¹⁵	1920	BSinBA	95	William A. Rawles	4 ¹⁵	D
Iowa	Iowa City, Iowa	S	CofC	1921	BSinC	107	C. A. Phillips	2	D
Johns Hopkins	Baltimore, Md.	P	SofBE	1916	BSinE	24	William O. Weyforth	4	E
Kansas	Baltimore, Md.	P	SofBE	1922	BSinE		William O. Weyforth	4	D
Kansas State	Lawrence, Kans.	S	SofB	1924	BSinC	53	Frank T. Stockton	2	D
Kentucky	Manhattan, Kans.	S	DofE&S	1921	BSinC	35	J. E. Kammeyer	4	D
Lehigh	Lexington, Ky.	S	CofC	1925	BSinC	58	Edward Wiest	4	D
Louisiana State	Bethlehem, Pa.	P	CofBA	1919	BSinBA	82	Neil Carothers	4	D
Maine	Baton Rouge, La.	S	CofC	1929	BS	41	James B. Trant	3 ¹⁹	D
	Orono, Maine	S	DofE&S	1908	BA	22	John H. Ashworth	4	D
Marquette	Baltimore, Md.	P	SofBE	1922	BSinE		William O. Weyforth	4	D
	Milwaukee, Wis.	P	CofBA	1910	BSinBA	49	J. Freeman Pyle	4	E
	Milwaukee, Wis.	P	CofBA	1910	BSinBA		J. Freeman Pyle	4	D
Mercer	Macon, Ga.	P	SofC ⁵	1919	BSC	5	J. Freeman Pyle	3	D
Miami	Oxford, Ohio	S	SofBA	1927	BSinB	81	Harrison C. Dale	4	D
*Michigan	Ann Arbor, Mich.	S	SofBA	1924	MBA ⁶	53 ⁹	C. E. Griffin	2 ⁶	D
Minnesota	Minneapolis, Minn.	S	SofBA	1918	BBA	129	R. A. Stevenson	2	D
Mississippi	Oxford, Miss.	S	SofC&BA	1917	BSinC	40	J. W. Bell	4	D
Mississippi State	State College, Miss.	S	SofB	1915	BS	21	James V. Bowen	4	D
Missouri	Columbia, Mo.	S	SofB&PA	1914	BSinB	57	F. A. Middlebush	2	D
Montana	Missoula, Mont.	S	SofBA	1914	BAinBA	31	R. C. Line	2 ²⁰	D
Nebraska	Lincoln, Nebr.	S	CofBA	1913	BSinBA	98	J. E. LeRoussignol	4	D
New Mexico	Albuquerque, N. Mex.	S	DofE&BA	AB	22	Vernon G. Sorrell	4	D	
New York, City of	New York, N. Y.	M	SofB&CA	1919	BBA		Justin H. Moore	4	E
	New York, N. Y.	M	SofB&CA	1919	BBA		Justin H. Moore	4	D
New York University	New York, N. Y.	P	SofCA&F	1900	BSinC	204	John T. Madden	4	D
	New York, N. Y.	P	SofCA&F	1900	BSinC		John T. Madden	4	E
North Carolina	Chapel Hill, N. C.	S	SofC	1919	BSinC	73	D. D. Carroll	4	D
North Carolina State	Raleigh, N. C.	S	SofS&B	1923	BS	53	B. F. Brown	4	D
North Dakota	Grand Forks, N. D.	S	SofC ⁸	1917	BSC	56	E. T. Towne	2	D
Northwestern	Chicago, Ill.	P	SofC	1908	BSinC	11	Ralph E. Heilman	4	E
	Evanston, Ill.	P	SofC	1919	BSinC	158	Ralph E. Heilman	2	D
Notre Dame	Notre Dame, Ind.	P	CofF&DC	1913	BS	126	James E. McCarthy	4	D
Ohio State	Columbus, Ohio	S	CofC&A	1916	BSinBA	205	Walter C. Weidler	4	D
	Columbus, Ohio	S	CofC&A	1916	BSinBA		Walter C. Weidler	4	E
Ohio University	Athens, Ohio	S	SofC	1919	ABinC	59	A. H. Armbruster	4	D
Ohio Wesleyan	Delaware, Ohio	P	DofE&BA	1923	AB	53	Gilbert H. Barnes	4	D
Oklahoma	Norman, Okla.	S	CofBA ⁷	1912	BSinB	87	Arthur B. Adams	4	D
Oklahoma A. & M.	Stillwater, Okla.	S	SofC	1914	BS	58	Raymond D. Thomas	4	D

UNDERGRADUATE SCHOOLS—Continued	Location	S = State P = Private M = Municipal	Name of Department (See Note A)	Year Department Established	Principal Degree Granted	Bachelor Degrees Given in 1933-34	Name of Dean, Director or Department Head	Years Work to Course	Day or Evening Courses
Oregon	Eugene, Oreg.	S	SofBA	1914	BBA	82	H. V. Hoyt	4&5	D
Oregon State	Corvallis, Oreg.	S	DofSS	1908		13	H. V. Hoyt	4	D
Pennsylvania	Philadelphia, Pa.	SP	WSoF&C	1881	BSinE	466	Joseph H. Willits	4	D
	Philadelphia, Pa.	SP	ESofA&F	1904			T. J. Grayson	4	E
Penn State	State College, Pa.	S	DofE&S	1922	BA	106	C. W. Hasek	4	D
Pittsburgh	Pittsburgh, Pa.	SP	SofBA	1910	BS	113	Charles S. Tippetts	4	D
	Pittsburgh, Pa.	SP	SofBA	1910	BS		Charles S. Tippetts	4	E
Queens	Kingston, Ont.	P	CinC&A	1919	BS		W. C. Clark	4	D
Rhode Island	Kingston, R. I.	S	SofS&B	1923	BS	24	John Barlow	4	D
Rider	Trenton, N. J.	P	CofBA	1926	BBA	84	Joseph W. Seay	4	D
	Trenton, N. J.	P	CofBA	1926	BBA		Joseph W. Seay	4	E
Rutgers	New Brunswick, N. J.	S	DofE&BA	1929	BSinBA	32	E. E. Agger	4	E
	New Brunswick, N. J.	S	DofE&BA	1932	BSinBA		E. E. Agger	4	D
St. John's	Brooklyn, N. Y.	P	SofC	1927	BBA	158	George W. Matheson	4	D
	Brooklyn, N. Y.	P	SofC	1927	BBA		George W. Matheson	4	E
St. Louis	St. Louis, Mo.	P	SofC&F	1910	BSinC	26	Joseph L. Davis	4	E
	St. Louis, Mo.	P	SofC&F	1910	BSinC		Joseph L. Davis	4	D
Seth Boyden	Newark, N. J.	P	SofB	1929	BSinBA	14	Herbert C. Hunsaker	4	D&E
South Carolina	Columbia, S. C.	S	SofC	1920	BSinC		George E. Olson	4	D
South Dakota	Vermillion, S. D.	S	SofBA	1928	BSinBA	14	E. S. Sparks	4	D
Southern California	Los Angeles, Calif.	P	CofC&BA	1920	BSinBA	138	Reid L. McClung	4	D
Southern Methodist	Dallas, Tex.	P	DSofC	1920	BSinC	50	William F. Hauhart	3	D
Syracuse	Syracuse, N. Y.	P	SofC	1919	BS	177	Charles L. Raper	4	D
Temple	Philadelphia, Pa.	P	SofC	1921	BSinC	185	Harry A. Cochran	4	E
	Philadelphia, Pa.	P	SofC	1921	BSinC		Harry A. Cochran	4	D
Tennessee	Knoxville, Tenn.	S	SofC	1914	BSinC		T. W. Glocker	4	D&E
Texas	Austin, Tex.	P	SofBA	1916	BBA	167	J. A. Fitzgerald	2	D
Texas Christian	Fort Worth, Tex.	S	DofBA	1922	BBA	19	J. W. Ballard	4	D
Toledo	Toledo, Ohio	M	CofBA	1930	BBA	22	C. K. Searles	4	E
	Toledo, Ohio	M	CofBA	1930	BBA		C. K. Searles	4	D
Toronto	Toronto, Ontario	S	CinC&F	1920	BC	54	C. A. Ashley	4	D
Tulane	New Orleans, La.	P	CofC&BA	1914	BBA	27	Morton A. Aldrich	4	D
	New Orleans, La.	P	CofC&BA	1914	BBA		Morton A. Aldrich	4	E
Utah	Salt Lake City, Utah	S	SofB	1918	BS	96	Thomas A. Beal	2 ²¹	D
Utah Agricultural	Logan, Utah	S	SofC		BS	47	William L. Wanlass	4	D
Vermont	Burlington, Vt.	S	DofC&E	1900	BS	18	G. G. Groat	4	D
Villanova	Villanova, Pa.	P	SofC&F	1922	BS	62	Joseph C. Bartley	4	D
	Villanova, Pa.	P	SofC&F	1928	BS		Joseph C. Bartley	4	E
Virginia	Charlottesville, Va.	S	MSofC	1920	BSinC	30	Tipton R. Snavely	4	D
Virginia Polytechnic	Blacksburg, Va.	S	DofBA	1921		50	Theodore W. Knote	4	D
Washington Univ.	St. Louis, Mo.	P	SofB&PA	1917	BSinBA	77	Isidor Loeb	2	D
Washington	Seattle, Wash.	S	CofE&B	1917	BAinE&B		S. J. Coon	4	D
Wash. & Jefferson	Washington, Pa.	P	DofE	1919	BS	25	M. C. Waltersdorf	4	D
Washington & Lee	Lexington, Va.	P	SofC&A	1906	BSinC	28	G. D. Hancock	3	D
Washington State	Pullman, Wash.	S	SofBA	1928	BAinBA	79	Gordon F. Cadisch	4	D
Western Ontario	London, Ontario	SPM	DofBA	1920	BA	28	P. H. Hensel	5	D
Western Reserve	Cleveland, Ohio	P	DofBA ²²	1925	BBA	6	A. Caswell Ellis	4	D&E
West Virginia	Morgantown, W. Va.	S	DofEBA&S	1922	BA	65	Thomas L. Harris	2	D
Wichita	Wichita, Kans.	M	CofBA&I	1926	BAinBA	24	Frank A. Neff	4	D
William and Mary	Williamsburg, Va.	S	SofE&BA	1919	BS	37	Albion G. Taylor	4	D
Wisconsin	Madison, Wis.	S	SofC	1900	BA	87	Chester Lloyd Jones	3	D
Wyoming	Laramie, Wyo.	S	DivofC		BS	10	E. Deane Hunton	4	D

7150

GRADUATE SCHOOLS
(See Note B)

Boston	Boston, Mass.	P	CofBA					G	D&E
California	Berkeley, Calif.	S	CofC		MSinBA			G	D
Chicago	Chicago, Ill.	P	SofB				Data shown under Undergraduate Division.	G	D
Colorado	Boulder, Colo.	S	SofB					G	D
Georgetown	Washington, D. C.	P	SofFS					G	D&E
George Washington	Washington, D. C.	P	SofG					G	D
Harvard	Cambridge, Mass.	P	GSofBA	1908	MBA	362	Wallace B. Donham	G	D
Indiana	Bloomington, Ind.	S	SofBA					G	D
Iowa	Iowa City, Iowa	S	CofC					G	D
Louisiana State	Baton Rouge, La.	S	CofC					G	D
New York University	New York, N. Y.	P	GSofBA				Data shown under Undergraduate Division.	G	D&E
Northwestern	Chicago, Ill.	P	SofC					G	E
Northwestern	Evanston, Ill.	P	SofC					G	D
Oregon	Eugene, Oreg.	S	SofB					G	D
Pennsylvania	Philadelphia, Pa.	P	GCinBA	1922				G	D
Stanford	Palo Alto, Calif.	P	GSofB	1925			J. Hugh Jackson	G	D
Syracuse	Syracuse, N. Y.	P	CofBA					G	D
Utah Agricultural	Logan, Utah	S	SofC					G	D
Virginia Polytechnic	Blacksburg, Va.	S	DofBA					G	D
Washington State	Pullman, Wash.	S	SofBA				Data shown under Undergraduate Division.	G	D

362

© 1935, Delta Sigma Pi, 222 W. Adams St., Chicago, Ill.

EXPLANATION OF FOOTNOTES

NOTE A—The code used in this column is necessary because of space limitations. It is easily deciphered. Consult Table 6 for details.

NOTE B—Two of the following universities have only Graduate Schools, Harvard and Stanford. Not all of the graduate students at Boston, New York University and Northwestern are carrying a full-time schedule; all students registered and holding a college degree are considered graduate students regardless of the amount of work carried.

¹ Reporting university was unable to separate men and women students.² Registration figures include pre-commerce and business administration students in freshman and sophomore classes.³ Figures not supplied for this year.⁴ Three years of college work is required for admission to the Amos Tuck School of Administration and Finance; it is not a graduate school in the same sense as Harvard. The fourth and fifth years are given at

TABLE 15—GEOGRAPHIC DIVISION OF SCHOOLS AND STUDENTS

GEOGRAPHIC DIVISION Population figures from 1930 U. S. Census For college year 1933-1934 Year indicates date of establishment of professional school	SCHOOL, COLLEGE, OR DEPARTMENT OF COMMERCE AND BUSINESS ADMINISTRATION			SOUTH ATLANTIC (Pop. 15,793,589)			
	Total Commerce Students in University (Note A)	Number Schools in State	Total Commerce Students in State (See Note A)				
NEW ENGLAND (Pop. 8,166,341)				DELAWARE (238,380)			0
MAINE (797,423)				MARYLAND (1,631,526)	518	1	518
Maine (1908)	55	1	55	Johns Hopkins (1916)			
NEW HAMPSHIRE (465,293)				DISTRICT OF COLUMBIA (486,869)			
Dartmouth (1900)	86	1	86	Georgetown (1919)	313		
VERMONT (359,611)				George Washington (1929)	66	2	379
Vermont (1900)	105	1	105	VIRGINIA (2,421,851)			
MASSACHUSETTS (4,249,614)				Washington and Lee (1906)	125		
Harvard (1908)	875			William and Mary (1919)	248		
Boston (1913)	3519	2	4394	Virginia (1920)	193	4	830
RHODE ISLAND (687,497)				Virginia Polytechnic (1921)	264		
Rhode Island (1923)	240	1	240	WEST VIRGINIA (1,729,205)			
CONNECTICUT (1,606,903)				West Virginia (1922)	181	1	181
		6	4880	NORTH CAROLINA (3,170,276)			
				North Carolina (1919)	598		
				Duke (1920)	467		
				North Carolina State (1923)	275		1340
				SOUTH CAROLINA (1,738,765)			
				South Carolina (1920)	291 ¹	1	291
				GEORGIA (2,908,506)			
				Georgia (1912)	329		
				Georgia, Atlanta (1914)	755		
				Emory (1919)	98	3	1182
				FLORIDA (1,468,211)			
				Florida (1926)	544	1	544
						16	5265
MIDDLE ATLANTIC (Pop. 26,260,750)				EAST SOUTH CENTRAL (Pop. 9,887,214)			
NEW YORK (12,588,066)				KENTUCKY (2,614,589)			
New York University (1900)	7567			Kentucky (1925)	401	1	401
Columbia (1916)	449			TENNESSEE (2,616,556)			
Syracuse (1919)	775			Tennessee (1914)	309	1	309
City of New York (1919)	8881			ALABAMA (2,646,248)			
Buffalo (1924)	957			Alabama (1920)	738		
St. John's (1927)	1830	7	20364	Alabama Poly (1924)	198	2	936
Fordham (1920)				MISSISSIPPI (2,009,821)			
NEW JERSEY (4,041,334)				Mississippi State (1915)	222		
Rider (1926)	1185			Mississippi (1917)	209	2	431
Seth Boyden (1929)	394						
Rutgers (1929)	667	3	2246	WEST SOUTH CENTRAL (Pop. 12,176,830)			
PENNSYLVANIA (9,631,350)				ARKANSAS (1,854,482)			
Pennsylvania (1881)	3639			Arkansas (1926)	215	1	215
Pittsburgh (1910)	1223			LOUISIANA (2,101,593)			
Duquesne (1913)	1086			Tulane (1914)	421		
Lehigh (1919)	341			Louisiana State (1929)	186	2	607
Washington and Jefferson (1919)	233			OKLAHOMA (2,396,040)			
Temple (1921)	1986			Oklahoma (1912)	808		
Penn State (1922)	116			Oklahoma A. and M. (1914)	797	2	1605
Villanova (1922)	258			TEXAS (5,824,715)			
Drexel Institute (1923)	319			Texas (1916)	367		
Bucknell (1928)	122	10	9323	Southern Methodist (1920)	236		
				Texas Christian (1922)	80		
				Baylor (1923)	365	4	1048
						9	3475
				MOUNTAIN (Pop. 3,701,789)			
EAST NORTH CENTRAL (Pop. 25,297,185)				MONTANA (537,606)			
OHIO (6,646,697)				Montana (1914)	245	1	245
Cincinnati (1912)	2844			IDAHO (445,032)			
Ohio State (1916)	2353			Idaho (1925)	92	1	92
Ohio University (1919)	277			WYOMING (225,565)			
Akron (1921)	135			Wyoming	114	1	114
Ohio Wesleyan (1923)	53			COLORADO (1,035,791)			
Western Reserve (1925)	901			Denver (1908)	866		
Miami (1927)	543	8	7501	Colorado (1923)	157	2	1023
Toledo (1930)	395			NEW MEXICO (423,317)			
INDIANA (3,238,503)				New Mexico	272	1	272
Notre Dame (1913)	722			ARIZONA (435,573)			
Indiana (1920)	577	2	1299	Arizona (1934)	256	1	256
ILLINOIS (7,630,654)				UTAH (507,847)			
Chicago (1898)	429			Utah (1918)	174		
Northwestern (1908)	5258			Brigham Young (1921)	363		
Illinois (1915)	1488			Utah Agricultural	243	3	780
De Paul (1917)	847	4	8022	NEVADA (91,058)			
MICHIGAN (4,842,325)						0	
Detroit (1916)	724 ²					18	18495
Michigan (1924)	122	2	422	PACIFIC (Pop. 8,194,433)			
WISCONSIN (2,939,006)				WASHINGTON (1,563,396)			
Wisconsin (1900)	202			Washington (1917)	1300		
Marquette (1910)	625	2	827	Washington State (1929)	544	2	1844
				OREGON (953,786)			
				Oregon State (1908)	211		
				Oregon (1914)	551	2	762
				CALIFORNIA (5,677,251)			
				California, Berkeley (1892)	1085		
				Southern California (1923)	798		
				California, Los Angeles (1923)	1080		
				Stanford (1925)	77	4	3040
						8	5646
				CANADA (Pop. 10,376,786)			
				Queens (1919)	134		
				Dalhousie (1920)	71		
				Toronto (1920)	207		
				Western Ontario (1920)	138	4	550
				GRAND TOTAL		111	79514
						14	4316

NOTE A—Registration figures shown throughout this table include all Commerce and Business Administration students registered, both undergraduate and graduate, both day and evening divisions.

ness administration approximately 40 per cent are in the evening divisions. Without exception, this demand for late afternoon and evening classes comes from the urban centers of population of the country. This work should not be confused with college extension departments. All these universities listed as having evening divisions offer substantially the same courses, the same instructors, the same texts, as they schedule for their day classes, have the same entrance requirements and give the same college credit for the same amount of work passed. Obviously all evening divisions have a certain large number of part-time students, and some of their students take work for non-credit, or are not given credit because they fail to meet the entrance requirements and are recorded as special students, and many of the students carry less than the usual 15 hour schedule found in the day divisions. A special article could be written on this very important group. Many of the universities in the larger cities give many of their most advanced professional courses only in the evening divisions and day division students must take such courses in the evening division.

It is interesting to observe that these 111 universities designate their professional school of commerce and business administration by 51 different titles! Part of this is due to the fact that some universities use school, others college, and still others department, but ignoring these prefixes we find that 75 universities use six different designations, while 35 universities use a total of 19 different designations. It would surely help a lot in clearing up much of the confusion if most of these 35 could and would change their designations to one of those used in the other group. There are 60 "schools," 26 "colleges," 23 "departments," and one "course." Twelve different titles are used only once; four different titles are used only twice each, and two different titles are used only five times each. The words "Administration," "Business," "Commerce," and "Finance," singly or in combination with each other are the most popular and are used by 75 universities. Business Administration is used 31 times, Commerce is used 21 times, Business is used 10 times. The most frequently used title, including the use of school, college, or department, which varies on different campuses, is School of Business Administra-

tion, 16 times, followed by School of Commerce, 10 times, College of Business Administration, 9 times, and College of Commerce, 7 times. The title we have selected as being most representative of all is Commerce and Business Administration. Business Administration has become more popular in recent years than just Commerce alone.

There were few major changes among the professional schools of commerce and business administration since the 1932 report. Chief changes were the discontinuance of the School of Commerce of Georgia School of Technology, Atlanta, by the state of Georgia. This school of commerce had both day and evening divisions. The evening division was continued, however, under slightly changed conditions and under a new name, the University System of Georgia Evening School. The state of Oregon unified its two professional schools of commerce and business administration, situated in nearby towns. At Oregon State the junior and senior years were discontinued; all four years are given at Oregon. The principal work now given at Oregon State is a large department of secretarial science. Mercer University discontinued its School of Commerce in 1932. Indiana University changed from a two-year to a four-year school; also changed its name from a School of Commerce and Finance to a School of Business Administration. Louisiana State changed from a four-year to a three-year school; Utah from a four-year to a two-year school.

The total students registered steadily increased every year until the college year 1930-1931, when the first decrease was noted. The largest decrease occurred in 1932-1933, and the total students registered for 1933-1934 was substantially the same as the previous year, the loss being only 0.4%. See Table 3 for details in this connection. The greater majority of administrative officials who volunteered information about the trend in registration during the college year 1934-1935 have reported substantial increases over last year.

The data collected for the current survey has been compiled into fourteen tables which are presented herewith, and all of which are self-explanatory. I wish to express my appreciation for the wonderful co-operation extended me by the various Deans and other administration officers in supplying the necessary data, without which this survey would not be possible.

unified with the School of Business Administration of the University of Oregon and only the freshman and sophomore work in commerce and four years' work in secretarial science continued at Oregon State thereafter.

¹¹ Akron has a considerable number of evening students, but they are not directly registered in the College of Engineering and Commerce, so are not included.

¹² Economic students were included in the registrations reported prior to 1932-33 at Baker.

¹³ To receive the B.S. in B.A. at Boston, one year of supervised employment is required in addition to the usual four years of college work.

¹⁴ Department of Business Administration changed in 1934 to School of Business and Public Administration. Registration figures reported for 1932-33 do not include all commerce students for that year.

¹⁵ Registration figures shown prior to 1927 computed on four-year basis; Chicago changed to a two-year school in 1927.

¹⁶ The State of Georgia discontinued the School of Commerce of Georgia School of Technology in 1932. The Evening Division was continued, however, under the new name of University System of Georgia Evening School with an enlarged curriculum. Registration figures shown for prior to 1932-33 are for the Evening Division of the School of Commerce of Georgia School of Technology.

¹⁷ Changed to a two-year school in 1929; registration figures prior thereto computed on four-year basis.

¹⁸ Name of school changed in March 1933 from School of Commerce and Finance to School of Business Administration; school also changed to four-year basis from two-year. Registration figures shown prior to 1932-33 on two-year basis; four-year basis thereafter.

¹⁹ College of Commerce changed from four-year to three-year basis in the fall of 1933; registration figures shown prior thereto computed on four-year basis.

²⁰ Pre-business administration students included in registration figures shown.

²¹ School of Business changed from four-year to three-year basis in fall of 1932, and from three-year to two-year basis in fall of 1933. Registration figures reported accordingly.

²² The Cleveland College of Western Reserve University is unable to separate day from evening students. Classes meet from 8:30 a.m. to 9:30 p.m., and students register for section most convenient.

²³ Two years of college work required to enter School of Commerce at Wisconsin; bachelor's degree given at end of fourth year, or master's degree at end of fifth year. Registration figures shown prior to 1927-28 included freshman and sophomore students; registration figures thereafter include junior, senior, and fifth year students only. Administrative set-up very similar to Dartmouth and Michigan.

BETA XI CHAPTER INSTALLATION BANQUET, MAY 19, 1934, HOTEL HILDEBRECHT, TRENTON, N.J.

ACTIVE MEMBERS

AMMANN, William
 BARCELOW, Paul A., Jr.
 BAUGHMAN, Dale J.
 CASE, Clifford L.
 CONNER, Milton L.
 COX, Robert B.
 DENNIS, Crawford S.
 DENTEL, Robert H.
 DIPPEN, Fred C., Jr.
 DITTMAN, Arthur O.
 DONOVAN, John P.
 FITZHARRIS, John D.
 FONDA, James R.
 GROSS, Horace S.
 HAINES, Lester F.
 HARRIS, Howard T.
 HENRY, George M.

HONGEN, Milton S.
 JACOBY, Robert E.
 JENNINGS, Wm. W., Jr.
 KERWIEN, Edward J.
 LANGAN, Lester E.
 LONG, Thomas J.
 LUTTMAN, Fred W.
 MACKECHNIE, Donald
 McCULLOUGH, Wm. A.
 MENENDEZ, Donald L.
 MILLIGAN, Jack D.
 MOORE, Robert B.
 MUELLER, Harold E.
 NAGLE, James P.
 O'NEILL, Paul J., Jr.
 OWEN, Chester M.
 POSSINGER, C. Esmond
 RAMPE, Howard K.
 REED, Arthur P.
 SCHNETZLER, Andrew M.

SCHWEITZER, Eugene E.
 SIMMONS, George E.
 SMITH, Alfred B.
 SMITH, Paul S.
 SNEDEKER, Carl E.
 THURSTON, Lewis B., Jr.
 TOWLE, John L.
 VAN DER MARK, James A.
 WARRINER, Walter G.
 WYTHES, Keith W.
 ZIMMERMAN, J. Foster

ALUMNI MEMBERS

AILELY, Richard
 ATCHLEY, John W.
 BAKER, Howard M.
 BATTYE, Charles S.
 BELLIS, Leroy D.
 BJORKMAN, Eugene W.

BRADY, Charles F.
 BURGESS, Chas. T.
 BROWN, Harry W.
 CHEYNEY, Wm. J.
 CLARK, Alonzo B.
 CLUTE, Raymond
 CRAIG, Archie W.
 DARROW, Lionel
 DAWSON, John T.
 DEQUINE, Philip W.
 DILATUSH, Luther C.
 DOWD, Francis M.
 DUMAS, Edward
 EARL, Dudley D.
 EBERWEIN, Charles
 FOOTE, James D.
 GANSER, Arthur J.
 GARDNER, George M.
 HACKNEY, Ralph E.
 HANCE, George C.

HANSEN, Clarence
 HEADLEY, Somers G.
 HENRY, William S.
 HILL, T. Leonard
 HJELTE, C. Edward
 HULLFISH, Frank C.
 HUNT, Fred M.
 HURLEY, Curtis A.
 INGRAHAM, LaMont E.
 JENKINS, Richard E.
 JOHNSON, Wayne E.
 JONES, Lewis C.
 KELLER, Raymond H.
 KORTUM, Louis
 LEAR, Floyd R.
 MACALLISTER, Frank A.
 MCKENZIE, George, Jr.
 MOYER, Marcus
 NELSON, Arthur G.
 NESTLER, Theodore

PAULSEN, Alexander B.
 PEDRICK, Hamilton G.
 PETTEYS, Henry C.
 POTTER, Charles F.
 PULLEN, Leroy
 ROCKWELL, Rexford M.
 SCHREIBER, William
 SEARLES, Harold A.
 SEAY, Joseph W.
 SHIVELY, John S.
 SMART, Harry F.
 STRONG, Earl P.
 SWANSON, Oscar T.
 TAYLOR, Charles E.
 TENNER, Norman L.
 THURSTON, Robert E.
 VAN ARNAM, Everett G.
 WELLS, Charles M.
 WYCKOFF, Martin N.

Fifty-Ninth Chapter Installed

■ Two Local Fraternities Merge to Form our Beta Xi Chapter; 52 Chapters Now Active

ON SATURDAY, May 19, 1934, Delta Sigma Pi installed its 59th chapter in the College of Business Administration of Rider College, Trenton, N.J. Two local fraternities, Chi Delta Mu, organized in 1926, and Alpha Chi Epsilon, organized in 1922, merged for the purpose of receiving the Beta Xi charter, and 48 actives and 66 alumni were inducted into Delta Sigma Pi with appropriate ceremonies that lasted from Friday afternoon through Sunday. Both of these locals had enjoyed a long and successful career at Rider, were well organized, but they felt that by a merger of their respective groups they could best serve their college, their alumni, and themselves. About 200 additional alumni are eligible for affiliation.

The official installation team comprised Grand President Schujahn of Buffalo, Grand Secretary-Treasurer Wright of Chicago, Eugene D. Milener of New York, C. B. Wingert of Philadelphia, and John L. McKewen of Baltimore, members of the Grand Council of the fraternity, Deputy Directors Fred W. Mergenthaler of Philadelphia and Earl A. Nash of Washington, Head Masters Frank T. Farrell of Alpha, Joseph Cooney of Mu, and William Ludlow of Omega, and the following undergraduates from nearby chapters: John Conroy, George Freeze and Charles Myers of Omega, and Sylvanus Johnson, H. Palmer Lippincott, Wm. G. Rohrer, Jr., and Wm. Stanton of Beta Nu. Many additional actives and alumni from New York, Philadelphia, Baltimore,

Washington, Camden and many nearby New Jersey cities were also present and participated in the installation activities.

Omega and Beta Nu chapters at nearby Temple and Pennsylvania sent over several excellent ritual teams. The actives and faculty members were initiated Friday evening, several initiations were held throughout Saturday and Sunday morning for the many returning alumni, and a total of 114 were inducted into Delta Sigma Pi.

The following were installed as the first undergraduate officers of Beta Xi chapter:

PAUL J. O'NEILL, JR., Head Master
EUGENE E. SCHWEITZER, Senior Warden
LESTER E. LANGAN, Junior Warden
JOHN D. FITZHARRIS, Treasurer
LEWIS B. THURSTON, JR., Scribe
WALTER G. WARRINER, Historian
CRAWFORD S. DENNIS, Master of Festivities
GEORGE M. HENRY, DELTASIG Correspondent
C. ESMOND POSSINGER, Senior Guide
JOHN L. TOWLE, Junior Guide

The installation banquet was held in the main ball room of the Hotel Hildebrecht, Trenton, N.J., on Saturday evening, May 19, with an attendance of almost 150. Dr. Jos. W. Seay, a faculty member of the new chapter served as toastmaster. Grand President Schujahn delivered the charge to the chapter, and other speakers included Grand Secretary

BETA XI CHAPTER ACTIVE MEMBERS—RIDER COLLEGE

TOP ROW (left to right): A. Reed, F. Luttmann, D. MacKechnie, R. Jacoby, J. Donovan, M. Connor, C. Case, C. Owen, T. Harris, A. Dittman
THIRD ROW: F. Dippel, C. Dennis, J. Van Dermark, H. Mueller, J. Towle, H. Gross, T. Long, A. Smith, L. Langan, E. Possinger, L. Haines, G. Simmons, H. Rampe
SECOND ROW: G. Henry, D. Menendez, R. Cox, F. Zimmerman, J. Fonda, W. McCullough, P. O'Neill, E. Schweitzer, W. Jennings, L. Thurston, J. Fitzharris, W. Warriner
BOTTOM ROW: K. Wythes, W. Ammann, S. Jamison, P. Barcelow, R. Dentel, M. Hongen, D. Baughman, C. Snedeker, P. Smith, J. Milligan, J. Nagle

Wright, various members of the Grand Council and Deputy Directors present, Bill Mahnken and Joe Keane of the New York Alumni Club, Head Masters of nearby chapters, and faculty members of the new chapter. Many telegrams and letters of congratulation were received from chapters and members throughout the country.

Of the 48 actives initiated last spring, over 20 graduated in June, 23 returned to the active chapter this fall, and 2 transferred to other universities and affiliated with our chapters there. Beta Xi chapter had a very successful rushing season this fall, initiating 12 members and having several additional pledges, making the present size of their active chapter 35, not including pledges. In addition to Delta Sigma Pi there are four local fraternities and several sororities at Rider. Members of our chapter are among the outstanding students on the Rider

campus in all activity, scholarship, athletics, etc.

Rider College was founded in 1865 by Andrew J. Rider. Over 1,000 students are enrolled in its College of Business Administration, School of Commercial Education, Graduate School, and Summer Session. Two local fraternities merging to receive the Delta Sigma Pi charter were the oldest on the campus, have been successful over a long period of years, and have strong alumni groups. The merger was enthusiastically received by the alumni and it is hoped that all of the eligible alumni will affiliate with Delta Sigma Pi before the final expiration date for affiliation is reached. The Chi Delta Mu chapter house at 810 Greenwood Avenue was chosen to house Beta Xi chapter of Delta Sigma Pi, although it is possible that an even larger house may be secured at a later date.

Delta Sigma Pi Geographical Distribution of Membership

Delta Sigma Pi Scholarship Key Winners for 1934

■ Of the 575 Keys awarded to date 215 have been won by members of Delta Sigma Pi

THE Delta Sigma Pi Scholarship Key, first established in 1912, is awarded annually by the fraternity at each university where an active chapter is maintained, to that male senior who upon graduation ranks highest in scholarship for the entire course in commerce and business administration. The award is made annually by the local faculty and the key may be won by any male student in the department, without regard to his fraternal affiliation, if any. As a result the members of Delta Sigma Pi compete with the entire department for this award, and it is particularly satisfying to a member of the fraternity when he wins one of these highly

coveted scholarship keys. Of the 52 keys awarded in 1934, 16 were won by members of the fraternity, an average of 30 per cent. The 1933 average was 27 per cent.

Since 1912 a total of 575 keys have been presented by the fraternity, and 215 have been won by members of Delta Sigma Pi, for a grand average of 37 per cent.

Here are the figures for those who are statistically minded:

YEAR	NUMBER OF KEYS AWARDED	KEYS WON BY MEMBERS	PERCENTAGE WON BY MEMBERS
1912	1	1	100
1913	1	0	0
1914	1	0	0
1915	1	0	0
1916	1	0	0
1917	1	0	0
1918	2	0	0
1919	3	1	33
1920	3	2	67
1921	11	4	36
1922	17	7	41
1923	23	8	34
1924	22	9	41
1925	30	10	33
1926	41	16	39
1927	45	21	47
1928	44	19	43
1929	52	20	38
1930	55	20	36
1931	57	24	42
1932	57	22	39
1933	55	15	27
1934	52	16	30
	575	215	37

The names of the 1934 winners follow, the names listed in capitals being members of Delta Sigma Pi.

CHAP- TER UNIVERSITY	NAME OF WINNER
A	New York Jacquin D. Bierman
B	Northwestern CLIFFORD H. RASMUSSEN
Γ	Boston No key awarded.
Δ	Marquette Harry Pittleman
E	Iowa G. RAYMOND NELSON
Z	Northwestern Albert J. Bows, Jr.
Θ	Detroit *Leo A. Achtschin *Alphonse T. Staeger
I	Kansas OLIVER W. HOLMES
K	Georgia (Atlanta) ROBERT L. RIVERS
Λ	Pittsburgh Harvey Haughton
M	Georgetown Aaron Goldman
N	Ohio State EDWARD A. PAGELS
Ξ	Michigan Richard Ratcliffe
Π	Georgia Nathan Wolfe
P	California Maurice Moonitz
Σ	Utah Jewell J. Rasmussen
Φ	Southern California Bruce J. Campbell
X	Johns Hopkins BENJAMIN SCHILLING
Ψ	Wisconsin Robert E. Jensen
Ω	Temple Gerry Mandell
A B	Missouri Ben Ruben
A Γ	Penn State KARL P. WEBER, JR.
A Δ	Nebraska John W. Haegen
A E	Minnesota Edmund A. Nightingale
A Z	Tennessee William G. Swindell
A H	South Dakota Raymond J. Aldrich
A Θ	Cincinnati *Dale F. Peter *Robert R. Herrick
A I	Drake Robert P. Aitken
A K	Buffalo *Frederick C. Holder *C. EDWARD WESLEY
A A	North Carolina John T. O'Neil
A M	North Dakota Donald W. Waechter
A N	Denver Charles A. Zarini, Jr.
A Ξ	Virginia CLEVELAND V. BLACKBURN, JR.
A O	Ohio University DAN R. HARMAN
A Π	Indiana Howard W. Parks
A P	Colorado Fozie William Azar
A Σ	Alabama Paul J. L. Schatz
A T	Miami C. Arden Smith
A X	Washington Melvin Strassner
A Ψ	Chicago Arthur F. Goeing
A Ω	DePaul Fausto Capote
B Γ	South Carolina LONNIE C. GRANT, JR.
B Δ	North Carolina State MICHAEL I. ANNETTA
B Z	Louisiana State IRA C. CASTLES
B H	Florida BERNARD T. PATTERSON
B Θ	Creighton JOHN A. LEARY
B I	Baylor James L. Garrett
B K	Texas Willard L. Roberts
B A	Alabama Poly Drewry H. Morris
B M	Dalhousie No key awarded.
B N	Pennsylvania EDWARD J. DONOHUE

* Two keys awarded, one each day and evening divisions.

★

WITH THE ALUMNI

★

Atlanta Appoints Employment Committee

THE ATLANTA ALUMNI Club began its fiscal year on July 1, with a total membership of 23, which is representative of a greater interest in the organization than ever manifested in former years. A new and refreshing spirit seems to prevail which is gratifying to many of the faithful wheelhorses who have been carrying on. Continued success is assured, due to the adoption of a definite program of activities and the added benefits of membership.

The Friday noon luncheons at the Atlantan Hotel serve as pleasant weekly contacts for all. Every month regularly a combination outing and business meeting is held at the Deltasig Country Club with a steak fry in the early evening. The club attempts to keep in more or less constant touch with all resident alumni. These efforts are bearing fruitful results, and will continue to count for new additions to the roster of good fellows as time goes on.

One recent movement worth especial mention is an Employment Committee appointed from the ranks of the alumni club and sponsored by it, to render assistance to brothers both active and inactive—this function to be a permanent one. It is felt that the committee work is well worth the effort, and will fill a vital need, particularly at the present time.

The new officers elected to serve for the ensuing year are: President, Howard B. Johnson; vice-president, Norman W. Pettys; secretary, Larry C. Smith; treasurer, Francis F. Duggan, correspondent, C. V. Brownlee.—C. V. BROWNLEE.

Baltimore Has Interesting Program

THE BALTIMORE ALUMNI Club is actively engaged in the most interesting program of activities. Spirit is running high among the alumni here in Baltimore. The reason for this is undoubtedly due to the fact that most of the members have been in close contact throughout the summer months and early fall. It has been the policy of the club to continue its weekly luncheons all the year round. For the fourth successive year, quite a few alumni spent the best part of the summer at Blue Waters, the summer home of the fraternity here in Maryland. Baseball, swimming, dancing, and ping-pong were again the primary sources of diversion. Members of the club spent many enjoyable week-ends in fraternizing with Deltasigs and other friends.

Our first meeting of the fall season was held in the Alcazar Restaurant, on Wednesday evening, October 24. At this meeting an election was held, necessitated by the resignation of Charles Nichols as president, because of his inability to devote the necessary time to the duties of the office, and J. Hugh Taylor was elected to serve in his place. Charles Steinbock was chosen to succeed Brother Taylor as secretary. Our new president immediately appointed 16 brothers to serve on the Membership, Professional, Luncheons, and Sick Committees, as well as the Advisory Committee to the active chapter.

The local club has a Telephone Committee, consisting of 20 members, in order that proper publicity may be given to each of our activities. This committee is functioning very successfully. Each member of this committee has a given number of brothers on his list, and as each event is an-

nounced, is responsible for advising these men of all particulars concerning the affair.

At our second monthly meeting held in November, the business session of the evening was followed by two short talks on subjects of current interest. Elwood Armstrong spoke on the subject of "Present Day Economic Policies," and Howard Winstanley talked about the "Flexibility of the Federal Food and Drug Laws." It is expected that other talks along similar lines will be given by other members at future meetings. A Founders' Day banquet was held in conjunction with the active chapter on November 5 in commemoration of the twenty-seventh anniversary of the founding of Delta Sigma Pi. The principal speaker of the evening was the Rev. John R. Hedeman, who spoke on "Fraternalism."

Members of the club turned out in full force to attend Chi Chapter's initial dance of the present semester, which was given at the Cadoa, where the local chapter sponsored such delightful dances last year. The crowd had such a good time that the janitor had to turn out the lights some 30 minutes after the dance was over to induce them to leave the hall.

Quite a few of the alumni are interested in ice skating and ice hockey games. Parties are being arranged from time to time among the members for the purpose of viewing the contests featuring the "Baltimore Orioles," the outstanding local ice hockey team. A get-together of this sort was held on Sunday evening, December 16.

The future program of the Baltimore Alumni Club will include dinner meetings, theater benefits, bridge, bowling, industrial tours, etc., and prospects for the balance of 1935 indicate that the club shall enjoy one of its most successful years, and unquestionably, one of its most active.

Our weekly luncheons are being held regularly each week between the hours of 12 and 1 at the Lord Baltimore Hotel, and we extend an invitation to all brothers visiting Baltimore to join us at any time.—HOWARD E. WINSTANLEY.

Philadelphia Begins Activities with Stag Party

THE PHILADELPHIA ALUMNI Club swung into action on September 29, when the fourth annual stag party was staged at Beach Haven, N.J. This affair is held each year to welcome the return of the active men of Beta Nu and Omega Chapters. The alumni always enjoy themselves on this outing which is evidenced by the ever increasing number which return each year, furthermore, there is no better place to renew old friendships, and make the acquaintance of the undergraduates, as every pounding wave rings out the spirit of good fellowship and fraternalism. Transportation was very graciously furnished to those brothers who did not have cars by those who did, and the entire party motored to the shore Saturday afternoon. A good old sea-food dinner was on the menu and did that strike the spot—well, some of the boys would have preferred Bromo-Seltzer, but Winchell missed the key hole so no names mentioned. The entertainment was the real feature of the evening, as the committee spent many hours in selecting the talent and it was well worth their efforts, because everyone was well satisfied.

Sunday morning the boys donned their bathing suits and

refreshed themselves by taking a dip in the Atlantic Ocean. After battling the breakers for several hours most everyone was willing to retreat and grace the sands with their weary forms. The salt air is very invigorating so after a short rest they were up and at 'em. Those who made too much revelry during the night were content to stroll the beach, and drink in the beauty of the rolling sea, or search for odd shaped sea shells. A delicious dinner was served in grand fashion, and after the appetites were appeased, the luggage was packed into the cars and the Deltasig caravan headed toward the north, as the silvery rays upon the waters began to fade from sight.

The regular monthly meetings were resumed on September 13. This being the first meeting after the summer recess, there was no entertainment and the entire evening was devoted to business and plans for the coming year. There was a pleasant surprise for those brothers who attended the October meeting, as the Entertainment Committee had a very interesting program planned for the evening. W. G. Benn was on hand with his projector and several reels of film. The pictures were taken while Brother Benn was stationed at Colon, Panama, and not only were the pictures of great interest, but the fact that Benn was there to explain every scene in detail, gave you the feeling that you were traveling over Panama in the seat of an airliner. While touring Panama, the brothers developed a thirst, but the Entertainment Committee had anticipated this and provided accordingly.

The November meeting was purely social. Tables were reserved at the Gingham Club where the members assembled and dined until 8, then adjourned to one of the fashionable theaters. There was a slight delay enroute to the theater to purchase peanuts. This departure from the regular meetings was an innovation for the club which proved very successful. The December meeting took us to the Beta Nu chapter house which had just been renovated. After a short business meeting, Mr. John DeGrosa, former line coach at Georgetown University, and Temple University, delivered a very interesting talk on professional and collegiate football. He also presented Omega and Beta Nu Chapters with a football tree, which he originated. The tree gives the complete history of football from the time of the Greeks to the present day. A bowling match will be the feature of the evening, after the meeting on January 10. February 14 will be election of officers, so broadcast the news and let's have a record attendance.—RICHARD H. BEABES.

Milwaukee Alumni Celebrate Founders' Day

THE MILWAUKEE ALUMNI Club of Delta Sigma Pi held its first meeting of the fall season on October 3 at the City Club. The meeting was in the form of a dinner, to be followed by a business meeting and election of officers for the new year. The new men elected are: president, Rudy Janzen; vice-president, Dick Honkamp; secretary and treasurer, C. R. Molseed. During the past summer the Milwaukee Alumni Club continued to hold its weekly luncheon at the Highland Cafe, as we are still doing. However, we have augmented this line of activity with the addition of a monthly dinner to enable all members to be present.

Our first social activity of the fall and winter season was our observance of Founders' Day. We held our party at one of Milwaukee's ever popular cafes and beer gardens, in typical Milwaukee style. This party was sponsored by the alumni club, and also open to the actives. The turn-out numbered about 40 of the "true blue" type of Deltasigs. Perhaps one of the strange and yet satisfying events of the evening was the representation of other chapters at this banquet. We are proud to say that members from six out-of-town chapters are now some of the most active members of our ever growing alumni club.

The Milwaukee Alumni Club, for the first time in our existence, excluded the active chapter from one of our

parties. This took place at our Thanksgiving party, at the Underwood Hotel. We put it on for the alumni, and I'm passing along the information; parties like that should happen much more often. Try it sometime, and find out how young we old fellows act, when the youngsters aren't around to show us up. We have Brothers Carlson, Honkamp, and Keller to thank for the party of parties.

New Year's Eve, when once again we are trying something new, in the form of a dinner dance, at the Underwood Hotel. The Thanksgiving party was the best, but wait until after the New Year's party. Again Brothers Carlson, Honkamp, and Keller promise us new ideas, more surprises, and above all a party that will overshadow anything we have tried as yet. With these three men behind it, we can expect anything and be assured that it will be good.

The Milwaukee Alumni Club, as always, is serving the purpose of a big brother to Delta Chapter. Not that she needs our help, but merely because we have a direct interest in her well-being and advancement. So in closing, may I say that Milwaukee is off to a flying start, and she will continue to grow and prosper, as Delta Sigma Pi grows and prospers. The Milwaukee Alumni Club wishes all brothers the merriest of Christmases and the happiest and most successful of New Years.—C. R. MOLSEED.

Dinner Meetings Popular at Buffalo

THE DINNER MEETINGS of the Buffalo Alumni Club have been well attended this fall and winter. The September, October, and November meetings were held at Montgomery's Cafe. The December dinner took place at the University Club and all future dinners will be at the University Club on the second Friday of every month. A brief talk is given by one of the members at each meeting. Grand President Ed Schujahn will speak on the milling industry at the January meeting.—DENTON A. FULLER, JR.

St. Louis Luncheons Well Attended

THE ST. LOUIS ALUMNI Club of Delta Sigma Pi has had a very active fall. We have had two joint meetings with Alpha Chi Chapter at Washington University. The next thing of importance on our program is a pre-New Year's Eve party at the Bevo Mill December 29, at which time all the brothers plan to get in training and warm up for the big doings New Year's Eve.

Our weekly luncheons, held in the Steam Boat Cabin of the Mark Twain Hotel each Thursday at noon have been so well attended that we have had to reserve a larger table. We also have a monthly dinner and business meeting the third Tuesday of each month at the Melbourne Hotel. We cordially invite all Deltasigs to come out and meet with us at our luncheons and dinners.—ROGER E. CONSTANCE.

Personal Mention

☛ Ken Strong, *New York U*, and Swede Hanson, *Temple*, are two of the leading stars in professional football circles in the East. Ken Strong was the star of the New York Giants team, and it was his superlative playing in the title game with the Chicago Bears that enabled his team to win. He was also fourth highest point scorer in professional football this year. Swede Hanson played with the Philadelphia Eagles and carried the ball in 147 attempts for a gain of 805 yards, being exceeded only by Beattie Feathers, the sensation of the pro leagues last fall, who carried the ball 101 times for a gain of 1004 yards. . . . John L. McKewen, a member of the Grand Council of the fraternity, and an alumnus of our *Chi* Chapter, was recently elected president of the Baltimore chapter of the National Association of Cost Accountants, after having served several terms as vice-president.

☞Anthony T. Marshall, *Northwestern*, is now connected with the Roto Color, Inc., St. Charles, Ill. . . . Rawlings S. Poole, *N. C. State*, is commercial representative for the Potomac Edison Company at Frederick, Md. . . . Ralph Franclemont, *Buffalo*, recently passed the New York C.P.A. examinations. He is connected with the Buffalo firm of Amen and Surdam. . . . J. Foster Paschal, *Georgia Tech.*, is traveling freight agent for the Mississippi Central Railroad Co., Hattiesburg, Miss. . . . Sylvester Hoffman, *Northwestern*, is a member of the firm of Mooney & Hoffman, attorneys, Los Angeles. . . . C. D. Kitchen, Jr., *Georgia Tech.*, has been promoted to supervisor of the billing department of the Chevrolet Motor Company at Atlanta, Ga. . . . Gerald G. Wood, *Ohio*, is with the American Sales Book Co. Ltd., Niagara Falls, N.Y. . . . Ben N. Criswell, *Florida*, is chief clerk for the F.E.R.A. in Jacksonville, Fla. . . . Harry I. Good, *Buffalo*, is director of Commercial Education for the Board of Education at Buffalo, N.Y. . . . Richard W. Bryan, *Georgia Tech.*, is a member of the faculty of Alabama Poly, Auburn, Ala. . . . Lyle Campbell, *Kansas*, is now professor of Accounting and Finance at Emory University, Atlanta, Ga. . . . Ted J. Ward, *Illinois*, manages the Johnstown Motor Club at Johnstown, Pa. . . . Willis O. Mills, *Minnesota*, is head accountant of the Manchester Baking Company, Sioux Falls, S.D.

☞Woodbury Palmen, *Northwestern*, has been transferred by the Pillsbury Flour Company to their Enid, Okla., branch. . . . William Schuster, *Pittsburgh*, is bursar of the State Teachers College, Indiana, Pa. . . . Charlton G. Shaw, *Detroit*, is connected with the A. C. Nielson Co., Chicago. . . . Paul D. Rickman, *Michigan*, was recently made a member of Allison & Company, prominent Detroit brokerage company in the Buhl Building. . . . Thomas E. Corrigan, *Creighton*, manages the Reliance Finance Co., Omaha, Neb. . . . Marion B. Mason, Jr., *Georgia (Atlanta Division)*, is now on the sales staff of the George Muse Clothing Company, Atlanta, Ga. . . . Hugh A. Teeters, *Missouri*, is in the mortgage loan division of the Equitable Life Assurance Society, Chicago. . . . Edward T. Kitchen, *Penn State*, Fred W. Mergenthaler, *Pennsylvania*, and John V. Wildeman, *Temple*, are with the Pennsylvania Liquor Control Board at Harrisburg, Pa. . . . O. B. Collier, *Florida*, is now connected with the Cudahy Packing Co., Chicago. . . . Arthur Ganser, *Rider*, is with the Prudential Insurance Co., Newark, N.J.

☞R. Douglas Campbell, *Buffalo*, is a certified public accountant with offices in the Genesee Building, Buffalo. . . . Laurance S. Staples, *Ohio State*, manages the Kansas City, Mo. branch of the Rathrauff & Ryan advertising agency. . . . Howard W. Gray, *Iowa*, has returned to the faculty of the University of Florida, where he heads the Accounting department, after a semester's absence. . . . Floyd T. Ridley, *Pennsylvania*, is assistant traffic manager of E. I. du Pont de Nemours & Co., Wilmington, Del. . . . Leslie Warton, *Johns Hopkins*, and Chalmers E. Wood, *Northwestern*, are with the Cudahy Packing Co., Chicago. . . . Lionel D. Edie, *Indiana*, is chairman of the board of Edie-Davidson, Inc., New York City. . . . Leslie A. Butcher, *Detroit*, is district manager of the Empire Life Insurance Co., Windsor, Ont. . . . William A. Plunkett, *Denver*, is with the Paramount Pictures Distributing Corp., Denver, Colo. . . . James B. Pollard, *Denver*, is land bank examiner for the Farm Credit Administration, covering the states of Texas, Oklahoma, Kansas, Colorado, and New Mexico. His headquarters are in Denver, Colo.

☞Fred A. Wagner, *Buffalo*, was recently elected president of the Buffalo chapter of Certified Public Accountants. . . . Paul J. O'Neill, Jr., *Beta Xi*, is with the Westchester County Publishers, Inc., Yonkers, N.Y. . . . Denton A. Fuller, Jr., *Miami*, chairman of the Taxation Committee of the Buffalo Junior Chamber of Commerce, was general director of the recent tax campaign which the Junior Chamber of Commerce conducted for the city of Buffalo in cooperation with the

Mayor and City Treasurer, and which resulted in over \$5,000,000 back taxes being paid out of a total delinquency of \$6,500,000. Brother Fuller is associated with the Manufacturers and Traders Trust Company of Buffalo, N.Y. . . . Gordon C. Ballhorn, *Wisconsin*, is with General Mills, Inc., Minneapolis, Minn. . . . V. Webner Wiedemann, *Northwestern*, manages the Kansas City, Mo. branch of the Sun Life Assurance Company of Canada. . . . Oscar K. Dizmang, *Chicago*, is assistant professor of Commerce and Business Administration, Kansas State Teachers College, Pittsburg, Kan. . . . Wesley C. Steele, *New York U.*, was recently elected secretary of the Jersey City Printing Company, Jersey City, N.J. . . . Roland Swedlund, *Colorado*, is traveling representative for the Agfa-Ansco Corp., with headquarters at Kansas City, Mo. . . . Myron W. Mitchell, *Northwestern*, has been transferred by the Standard Oil Company of Indiana from Des Moines, Iowa, to Chicago. . . . C. G. Swinford, *Georgia (Atlanta Division)*, is now associated with the Westinghouse Electric Company in Atlanta, Ga. . . . R. C. Rockwell, *Rider*, head of the Commercial department at Mynderse Academy, Seneca Falls, N.Y., is a contributor to the *Balance Sheet*, a well known magazine for commercial teachers. . . . Cy Cima, *Northwestern*, is with the MacFadden Publications, Chicago. . . . George W. Fox and Clyde Larson, *Utah*, are active missionaries of the Latter-day Saints Church in Buenos Aires, Argentina. . . . R. W. Baldwin, *Chicago*, is a member of the faculty of Morningside College, Sioux City, Iowa. The November 1934 issue of the *Journal of Accountancy* discusses Raymond L. Mannix's new book, *Accounting for Corporations*. Brother Mannix is a professor at Boston University, and a member of *Gamma* Chapter there.

☞Lyle S. Hiatt, *Florida*, is at the national headquarters of the American Red Cross, Washington, D.C. . . . Robert E. Connolly, *New York U.*, was recently elected secretary and treasurer of the Illinois Central Railroad System, with offices in New York City. He served as treasurer for several years. . . . Robert W. Frieden, *Northwestern*, is with the Chicago Mill & Lumber Company. . . . Knowles B. Hollowell, *Northwestern*, is an insurance broker with offices at 1 N. LaSalle St., Chicago. . . . Olin N. Bass, *Georgia Tech.*, has been made business manager of the *Georgian American*, daily newspaper in Atlanta. . . . J. Milburn Dungan, *Denver*, is connected with the Salinas Valley Credit Bureau at Salinas, Calif. . . . William L. Higdon, *North Carolina*, is with Sexton & Scovil, C.P.A.'s, at Salinas. . . . George H. Mew, *New York U.*, treasurer of Emory University, Atlanta, Ga., has been elected president of the Decatur, Ga. Civitan Club.

☞Edward W. Burnshaw, Jr., *Pennsylvania*, is president of the Burnshaw Automobile Corp., Philadelphia. . . . Daniel J. Quinlan, *New York U.*, is sales manager of the Hudson River district of the Frigidaire Sales Corp., New York City. . . . George E. Manners, *Georgia (Atlanta Division)*, has passed the Georgia C.P.A. examination. . . . Harry D. Heaps, *Pennsylvania*, manages the Philadelphia district of the Powers Accounting Machine Company. . . . C. M. Verbiest, *Detroit*, is vice-president and secretary of D. F. Broderick, Inc., general insurance, Detroit, Mich. . . . Elmer A. Lenhart, *South Dakota*, is City Auditor of Vermillion, S.D. . . . Raymond Krieger, *Ohio State*, is a public accountant with offices in the Standard Bank Building, Cleveland, Ohio. . . . Walter M. Baggs, *Johns Hopkins*, manages the credit department of the Goodyear Tire & Rubber Co., Baltimore Md. . . . Ernest A. Hayes, *Washington*, is president of the Central States Mutual Insurance Association, Mt. Pleasant, Iowa. . . . Clifford H. Rasmussen, *Northwestern*, is now connected with the Hardware Mutual Casualty Company in Chicago. . . . E. Cowden Henry, *Baylor*, is in the trust department of the First National Bank in Dallas, Texas. . . . Ralph B. Wright, *Utah*, is vice-president of Halloran-Judge Trust Co., Salt Lake City. . . . Philip A. Benson, *New York U.*, president of the Dime Savings Bank of Brooklyn, was re-elected president of the National Association of Mutual Savings Banks at the annual convention in New York.

Mergers

J. Collin Corbett, *Dalhousie*, on July 23, 1933, to Florence Girroir, at Halifax, N.S.

Gordon W. Kilgore, *Georgia Tech*, on March 17, 1934, to Sarah Smith, at Atlanta, Ga.

Frank S. Harman, *New York*, on April 25, 1934, to Helen Williams Fisher, at Brooklyn, N.Y.

Eldred G. Rowley, *Temple*, on May 4, 1934, to Ruth McAlerny, at Philadelphia, Pa.

Lawrence C. Smith, *Denver*, on May 9, 1934, to Mary Frances Mather, at Atlanta, Ga.

Fenton P. Muehl, *Wisconsin*, on June 1, 1934, to Bonneviere Marsh, at Madison, Wis.

Frank J. Dabney, *Georgia Tech*, on June 23, 1934, to Mary Elizabeth Daniel, at Atlanta, Ga.

Ralph Bell, *Georgia Tech*, on June 30, 1934, to Jewel Wise, at Atlanta, Ga.

Wesley H. Brown, *Michigan*, on July 15, 1934, to Clara M. Bittner, at St. Joseph, Mich.

S. Macey Johnson, *Georgia Tech*, on July 17, 1934, to Jesslynn Talley, at Atlanta, Ga.

Charles Tiedje, *Northwestern*, on July 21, 1934, to Ruth Hemwall, at Chicago, Ill.

Lawrence W. Zimmer, *New York*, on August 1, 1934, to Mary N. Williamson, at Woodhaven, L.I., N.Y.

Clyde Reed, *Michigan*, on August 2, 1934, to Kathleen Robinson, at Ann Arbor, Mich.

John F. McManus, *New York*, on August 6, 1934, to Catherine Sullivan Weaver, at New York, N.Y.

Joe B. Frey, *Baylor*, on August 7, 1934, to Elaine Holt, at Bluff Dale, Texas

William P. Vaughan, *Georgia Tech*, on August 7, 1934, to Frances Johnson, at Atlanta, Ga.

Homer C. Grubbs, *Texas*, on August 12, 1934, to Irene Dodson, at Dallas, Tex.

Leroy Hamilton, *Georgia Tech*, on September 1, 1934, to Sarah Miller, at Atlanta, Ga.

Charlton G. Shaw, *Detroit*, on September 1, 1934, to Elsa Lund, at Chicago, Ill.

Stephen G. Janick, Jr., *Northwestern*, on September 2, 1934, to Emmie Nelson, at Kewanee, Ill.

U. Wright Kerns, *Temple*, on September 13, 1934, to Mildred Leone Diefenbach, at Jersey Shore, Pa.

Alfred Bartley, *New York*, on September 29, 1934, to Ethel Kable, at New York, N.Y.

Paul E. Landen, *Georgia Tech*, on September 30, 1934, to Dorothy Smith, at Atlanta, Ga.

Russell G. Nelson, *Northwestern*, on October 19, 1934, to Florence H. Carlson, at Chicago, Ill.

Harry B. Lackey, *Alabama*, on October 21, 1934, to Alice Louise Green, at Atlanta, Ga.

Raymond J. Bitter, *De Paul*, on October 26, 1934, to Jewel Waddick, at Chicago, Ill.

Oscar K. Dizmang, *Chicago*, on November 14, 1934, to Georgia Marie Garten, at Postville, Iowa.

Frank H. Arnold, *Temple*, on November 16, 1934, to Maude E. Schreiber, at Philadelphia, Pa.

Roger Bagwell, *Baylor*, on November 24, 1934, to Edith Jackson, at Waco, Tex.

Edward W. Carmody, *De Paul*, on November 29, 1934, to Mary Margaret Mundy, at Chicago, Ill.

Norman S. Schlant, *New York*, on November 29, 1934, to Ella Crehan, at Buffalo, N.Y.

Paul Hoierman, *Northwestern*, on December 22, 1934, to Charlotte Simons, at Chicago, Ill.

Arnold Eckdahl, *New York*, on January 5, 1935, to Helen Peppe, at New York, N.Y.

Dividends

To Brother and Mrs. Paul D. Rickman, *Michigan*, on March 26, 1934, a son, Thomas.

To Brother and Mrs. John L. Collins, *Detroit*, on May 19, 1934, a daughter, Marianne.

To Brother and Mrs. Henry Dahl, *Detroit*, on May 25, 1934, a son, Duane Vincent.

To Brother and Mrs. Maurice R. Brewster, *Drake*, on June 25, 1934, a son, Maurice Ray, Jr.

To Brother and Mrs. Neal Dyer, *Temple*, on July 4, 1934, a daughter, Sarah Marguerite.

To Brother and Mrs. Herbert T. Stone, *Pennsylvania*, on July 14, 1934, a son, Herbert T., Jr.

To Brother and Mrs. Harwood B. Dolbeare, *Florida*, on July 24, 1934, a son, Harwood Burrows, Jr.

To Brother and Mrs. Thomas W. Rogers, *Chicago*, on August 1, 1934, a daughter, Nancy Lou.

To Brother and Mrs. Louis W. McKelvey, *Northwestern*, on August 6, 1934, a son, James Lee.

To Brother and Mrs. William E. Gardella, *Temple*, on August 8, 1934, a son, William Ernest, Jr.

To Brother and Mrs. William J. Riley, *New York*, on August 9, 1934, a daughter, Betty Elise.

To Brother and Mrs. Wallace J. Norton, *Northwestern*, on September 20, 1934, a son, Wallace John, Jr.

To Brother and Mrs. Jacob H. Weber, *Pennsylvania*, on September 22, 1934, a son, Adolph Ludwig.

To Brother and Mrs. Benjamin A. Ross, *New York*, on October 21, 1934, a son, James Charles.

To Brother and Mrs. Myron W. Mitchell, *Northwestern*, on October 30, 1934, a daughter, Alta.

To Brother and Mrs. John T. Birney, *Detroit*, on November 1, 1934, a son, John Daniel.

To Brother and Mrs. Erwin H. Rapp, *Wisconsin*, on November 4, 1934, a son, Roger Grimm.

To Brother and Mrs. J. Lloyd Hart, *South Dakota*, on November 25, 1934, a daughter, Dorothy Anne.

To Brother and Mrs. Donald Bevis, *Detroit*, on December 5, 1934, a son, Fredric.

Obituary

GREGORY PARKER SMITH, *Beta Epsilon 60*. Born July 22, 1907; initiated April 25, 1931; died February 2, 1933.

RALPH SIMPSON BOOTS, *Alpha Delta 24*. Born October 9, 1887; initiated March 1, 1924; died in May, 1933.

HOWARD ORCUTT WALTERS, *Alpha Iota 51*. Born May 20, 1905; initiated February 13, 1926; died May 21, 1933.

DAVID JOSEPH PUGH, *Alpha Beta 132*. Born December 9, 1908; initiated November 22, 1928; died February 17, 1934. Brother Pugh was killed in an automobile accident while serving as commander of C.C.C. at West Pittsburg, Kan.

JOEL THOMAS BYBEE, *Alpha Zeta 55*. Born January 26, 1906; initiated January 16, 1927; died March 18, 1934. Brother Bybee was killed in an automobile accident at Santa Rosa, Calif.

ALFRED C. SCHAEFER, *Alpha Kappa 27*. Born July 28, 1884; initiated April 3, 1926; died May 14, 1934. Brother Schaefer, head of the processing tax division of the Internal Revenue Bureau, died of a heart attack at his home in Buffalo, N.Y. He is survived by his widow, Bessie, and two daughters, Betty and Gloria.

HARRY BRIGGS RODEARMEL, *Beta Nu 124*. Born November 21, 1912; initiated April 2, 1932; died June 11, 1934.

ROBERT ELWIN MCKITTRICK, *Alpha Psi 71*. Born October 17, 1909; initiated December 8, 1929; died September 20, 1934.

WILLIAM JAMES O'DONNELL, *Theta 64*. Born November 19, 1893; initiated March 24, 1923; died October 12, 1934.

ESAU THISTLE, *Theta 57*. Born October 10, 1897; initiated December 9, 1922; died December 17, 1934.

Florida Continues Its High Prestige

BETA ETA CHAPTER at this time extends greetings to its sister chapters, and wishes them all a very successful year. Especially does it wish to congratulate Beta, Delta, and Kappa Chapters on their fine work in winning the efficiency contest last year. We think that we gave them a good race then, and we believe that we can do even better this year.

We are lucky to have so many of last year's actives back; there are 25 of them in all who are starting this year with us. The members who were lost to us through graduation last year are Charles Cox, James T. Wilson, and Norris Trappnell. Roger Barker, who was active last year, will be inactive this year. With so large a group of the active members to form a nucleus for our chapter, we should be able to win the efficiency contest. We are certainly going to try hard. The activities for the present year began Monday night, October 8, with a business meeting in the Law Building. Many of the active members were present, and plans for the coming year were discussed. The social committee announced that there would be a smoker held in the Y.M.C.A. on October 22. This smoker was held in honor of the rushees and 50 prospective members were invited to it. The musical program consisted of songs and tap-dancing. Dr. M. D. Anderson gave a short talk, and suggested that members of the chapter engage in business research problems. Dr. Sigismond deR. Diettrich told of the advantages of belonging to a professional fraternity. Smokes and refreshments were served to those present.

On November 12, Founders' Day was celebrated at a meeting held at the Delta Sigma Phi fraternity house, which Brother Ed Sharpe had offered as a meeting place for our chapter at any time. Prof. Howard W. Gray, faculty member and deputy director, spoke on the national scope of Delta Sigma Pi. Tom Lee Barrow gave a talk on "What Membership in Delta Sigma Pi Has Meant to Me." Bill Bassett as Master of Festivities gave a brief sketch of the founding of Delta Sigma Pi. Refreshments were served afterward.

Beta Eta is planning a great many things this year. First, we plan to have occasional luncheon meetings. Second, we plan to have an industrial tour of Gainesville, and an industrial tour of Jacksonville. Third, we are going to have a program next semester with business men as speakers. Fourth, we are going to draw up a new curricula for the College of Business Administration at the University of Florida. These activities should create a great deal of interest in the chapter.

Monday night, December 17, Beta Eta celebrated its fifth anniversary with a steak roast in the woods. Dates and alumni attended.

In our pledging this semester we have gone after quality and not quantity. To date we have three pledges, and we plan to get several more before initiation, which is January 12. Last year we talked with the local chapter of Alpha Kappa Psi concerning deferred rushing. This type of rushing seemed desirable to both chapters, but for some reason no agreements were ever made between them. This year we intend to carry on the negotiations with the hope that something definite can be drawn up. Bob Bardwell is in charge of the negotiations.

This year we are planning a new activity which we think will create a great deal of interest. We hope to get up a tennis tournament between the members of the chapter or to make arrangements for games of either basketball or baseball with Alpha Kappa Psi. This would create interest in the chapter, and would draw the members closer together. It would also tend to bring Alpha Kappa Psi and Delta Sigma Pi closer together, and it would promote friendly relations between the two chapters.

A committee has been appointed to gather and edit a local news letter. Ed Sharpe and Bill Bassett are in charge of it, with Peyton Yon and Julian Mountain on the staff. The past news letters have been very interesting, and I feel certain that the one this year will be equally so.

Our chapter adviser, Dr. Sigismond deR. Diettrich, has announced that he would like to get better acquainted with all of the members of the chapter, and has suggested that they come to his office for consultations. It is very nice of Dr. Diettrich to give his time to us in this way, and I am sure that all of us will get a great deal out of knowing him personally.

Tom Lee Barrow, Deltasig correspondent during the past year, is a captain in the local R.O.T.C. unit. Brother Barrow also received one of the three rings which were given to the best Deltasig correspondents last year.

Head Master Rollo P. Stovall and Tom Lee Barrow have recently been elected to Beta Gamma Sigma, honorary scholastic commerce fraternity.

The officers who will lead us during the coming semester are as follows: Head Master, Rollo P. Stovall; Senior Warden, Jerome Smith; Junior Warden, Lyle Roland; Treasurer, John Wincey; Scribe, Alfred Grunwell; Chancellor, Tom Lee Barrow; Historian, Byron McNally; Senior Guide, Sydney Lenfestey; Junior Guide, George Lewis; Chapter Adviser, Dr. Sigismond deRudesheim Diettrich; Master of Ceremonies, William Hendricks; Master of Festivities, William L. Bassett; Deltasig Correspondent, Cheever Lewis.

★ ★ ★

Pennsylvania Plans Big Things

SUMMER IS A THING of the past, but the boys had the usual Ocean City house where they did this-a and that-a. Some of the more prosperous personages hid themselves to Canada with the Head Master. Others not at all affected by the depression enjoyed European and South American travel cruises. A few played golf in Bermuda. One thing that we know is that the active chapter returned with the proper spirit and they attacked their fraternity duties with Wim, Wigor and Witality. Activity is the essential thing and we have it again this year, and to spare. Two professional smokers, three smokers with entertainment, two dances, alumni club get-together, Founders' Day celebration, six meetings, and informal gatherings every evening and after football games comprise our affairs so far this year.

Membership is again being enlarged by the addition of ten new men on January 11 and 12. Competition is as usual keen, but we are bringing home the desirable men so we have very little worries on this score. We are again the

dominant factor in the student affairs in the university. We have officers in every class, the student association, the student publications, etc.

We have completely renovated the house and we have now a house that befits our honorable and illustrious fraternity. We want every Deltasig that comes to Philadelphia to stop in to see us and look over the lay-out. The guests that have visited the house since the opening of school number more than three hundred, and which we find is a good index to membership success. At the present time we have two Christmas trees that are things of real beauty and which we find give that certain something to the house at Christmas time that draws the alumni back to the house to talk over old times and the present.

We are going to celebrate the beginning of the new year with a party that will be enjoyed by one hundred couples right here in the house. We believe that this is possible so it will become an actuality. We have employed Philadelphia's finest orchestra for the affair and have gone to other expense to put the party over, but we WILL make a profit and have a real celebration as well.

Things are on the up and up here at Beta Nu during the past year due to a policy of "Onward and Upward." Big problems are now turned into small ones and we are doing things that we have left undone in the past because we hesitated to tackle them. We now believe that anything is possible if the problem is attacked from the proper angle and with determination. Once the lion in his den has been faced, we have learned that he can be conquered with courage and patience. January 11 and 12 we will initiate ten men and during the balance of the month we will pledge six more men which will make our quota for the efficiency contest before the end of the first semester. We will do it and every other chapter can do it if they can approach their task with confidence.

Efficiency Contest?—We-e-e Warn-n You-oo!—CLAYTON G. BRANCH, JR.

★ ★ ★

Northwestern Pledges Fifteen

ALTHOUGH IT MAY SOUND like a bit of an anachronism to mention now—since arctic blasts sting us every time we step out of doors—what Beta Chapter did last summer, it is felt that it is apropos to do so because the program pursued during the non-school months no doubt has had much to do with the success the chapter is now enjoying. In order to carry over the enthusiasm present at the end of last semester, engendered through the wonderful leadership of Russell G. Nelson, and to preclude the possibility of a let down should the members absent themselves from fraternal associations for three months, the executive committee decided to hold at least one party a month. On June 24 some 75 Deltasigs and girl-friends swam, base-balled, and picnicked at Centennial Park, Naperville, Ill., thoroughly enjoying themselves in a natural pool, and amid the sylvan surroundings. On July 15 Beta men had the pleasure of accepting an invitation to the sumptuous Kenilworth home of Brother and Mrs. Dario Toffenetti. Such a delightful time was had that the boys talked about it for weeks afterward. On August 29 all the fellows assembled at the chapter house for a stag at which occasion the brothers reaffirmed a determination to make Beta Chapter again occupy a significant spot in the Deltasig sun.

From the first business meeting in September, Head Master Robert W. Carlson, Senior Warden Anthony T. Marshall, Junior Warden Victor J. Payton, Scribe Robert Bruce, Treasurer S. Richard Johnson, and Chancellor Lyman Sandine have been carrying out their duties with a precision indicative of a will to place Beta in first position in the national Chapter Efficiency Contest, an honor shared this year with Delta and Kappa Chapters.

E. Coulter Davies, assistant dean of the Chicago division of Northwestern University, fittingly addressed the brethren at the chapter's first smoker, September 27. Brother Davies

gave his auditors some beneficial advice on the best manner of getting the most out of college: a judicious participation in extracurricular work together with a serious application to the books. H. O. Walther, a former Grand President of Delta Sigma Pi, addressed the throng at the second professional meeting, October 8, interestingly delineating the work of the Home Owners Loan Corporation, of which he is the Chicago District Manager.

A house party October 13 found a large crowd of members and guests on hand. Everyone departed reluctantly, feeling that a similar function could not be arranged again too soon. In the midst of the gaiety the orchestra suddenly ceased purveying rhythmic sequences and in the ordered hiatus that followed, everyone's attention was drawn to the placing on the mantelpiece of an immense silver cup—the McKinlock Sweepstakes Trophy—emblematic of the campus athletic championship.

Bill Hewitt, scintillating left end of the Chicago Bears, world's champion professional gridiron machine, packed the house at the third smoker, October 15. Founders' Day was properly observed in Beta Chapter, Sunday afternoon, November 11. In order to effect a closer affiliation between the chapters in the Metropolitan district, Head Master Carlson extended an invitation to all the Delta Sigma Pi chapters in Chicago to attend Beta's banquet. Robert W. Kohankie and John Miller represented Zeta, and Eugene Steinmetz and Robert Hoyler, Alpha Omega. Among the alumni observing the founding of the fraternity at the festive board of "42" were: Nelson Mitchell, Johns Hopkins; Fred Bohling, Marquette; Allison Hetley, Detroit; and Norman Kautt, Colorado. A motion picture with sound proved the feature of the fourth professional meeting, November 12; and Prof. B. F. Bills proved to be an engrossing speaker November 19.

All the professional meetings have been well attended, and the pledging committee has been doing splendid work, the results of which will show up in due time. At present Beta has 15 pledges, who before being granted the honor of wearing the pin were closely scrutinized. The pledge group, under the direction of Junior Warden V. J. Payton, has been preparing the annual pledge show, to be given December 17. No doubt the offering of the fledglings will be "cheered." A Monte Carlo party, at which "gambling" at roulette, chuck-a-luck, and dice became possible with the distribution of bundles of bogus money, proved to be such an attraction that 42 Cedar Street was taxed to capacity November 24. Among the hundred present were several couples, the male half of which were Alpha Omega members. Too, the chapter was pleased to see Norm Erskine, Minnesota, and Bill Rolf, Iowa. The extraordinary success of the chapter's second social function of the current semester was again principally due to George W. Schwartz, social committee chairman, and his assistants, Lawrence Reading, William Coggeshall, and Louis B. Kelsch.—HAROLD A. SHANAFIELD.

★ ★ ★

Kappa Off to Another Successful Year

KAPPA CHAPTER STARTED the ensuing year with a large group of active men; we had 31 on the register for the first quarter. The announcement that Kappa had tied for first place in the efficiency contest had the effect of spurring Kappa men on to greater efforts as is evidenced by the spirit which they are exhibiting in their chapter activities and scholastic work at this stage of the school year. We have determined to be at the top again this year. Kappa Chapter's officers for the ensuing year are: Head Master, Frances Osteen; Senior Warden, Tom C. Mason; Junior Warden, Elmer Trulove; Treasurer, Marion B. Mason; Scribe, W. Elwood Amos; Historian, Charles A. Shelton; Senior Guide, Charlton Wimberly; Junior Guide, William B. Jackson; Chapter Adviser, W. Olin McEwen; Chancellor, Howard B. Johnson; Master of Ceremonies, George Wing;

Master of Festivities, Lowell M. White; Editor *Kappa Life*, Albert Clark; Deltasig Correspondent, Robert B. Kimsey.

Dr. George McIntosh Sparks, director of the evening division of the University System of Georgia, was the speaker at our first professional meeting of the school year, held September 6. Thomas E. Dicks, Kappa, was our next speaker on September 20. Brother Dicks is marketing manager with Gulf Refining Company. Other professional features included an address by Mr. Henry M. Powell, one of the leading insurance executives in the South, and an industrial tour of the local office of Fenner and Beane, stock brokers, on November 24. James C. Shelor, assistant trust officer with the Trust Company of Georgia in Atlanta, made an address at a smoker held December 15 at the Winecoff Hotel. Kappa Chapter celebrated Founders' Day most appropriately on November 4 with a Founders' Day banquet at the Atlanta Athletic Club.

Kappa Chapter has temporarily lost two of our brothers to the New Deal, Tom Dawsey and Greer Witcher having accepted appointments with the Federal Government in Washington.

The first item on our rushing program this year was a dance given October 13. All eligible men in the school were extended stag bids. This dance was followed by a smoker at the Henry Grady Hotel on October 20. The next affair was a steak fry at Deltasig Lodge, the chapter's country estate located about 15 miles from Atlanta. This steak fry was given on October 27. This program gave the rushees three views of our activities.

Although we had only four men to carry through our first initiation, we had a very good initiation. The new brothers are: A. D. Gregory, O. B. Cornelius, Jack Chapman, and Leonard Kuyper. The date was December 1 and 2. We have started on our second rushing program of the year. A dance was given at the Shrine Mosque Spanish Room on November 27, to which several of the freshmen and other students were invited. A smoker followed on December 15. We now have seven pledges to whom we will apply the well known "works" at a later date. Among other features of our year so far has been the friendship visit by 17 Kappa men to Auburn on October 28, where they were entertained in true Deltasig fashion. Mention should also be made of the steak fry given at Deltasig Lodge honoring the visitors from Auburn on November 10, the day of the Tech-Auburn football game.

Deltasigs and all other students at the University System of Georgia Evening School are more scholarship conscious this year than ever before with the inauguration of a new ruling whereby every student must have a current average of B or better in order to continue the next quarter with a full schedule.—ROBERT B. KIMSEY.

★ ★ ★

North Carolina State Sponsors Comprehensive Program

BETA DELTA CHAPTER is looking forward to a very successful year under the following newly elected officers: Head Master, Craig Furr; Treasurer, Micou F. Brown; Scribe, Harrie S. Keck; Historian, William H. Wesson; Senior Warden, Lamar S. Summey; Junior Warden, William A. Myatt, Jr.; Senior Guide, I. M. Porter; Junior Guide, W. C. Perry; Deltasig Correspondent, Charles W. Turlington; Master of Festivities, Claud H. Lloyd, Jr. We are striving hard to maintain the high rating made by Beta Delta Chapter in the Efficiency Contest last year, when we placed sixth among 53 chapters.

Edwards and Broughton Printing Company kindly consented to an industrial tour through their large modern printing establishment. A detailed explanation by Mr. Oliver Smith of the different machines was very educational. On November 6 Mr. John A. Parks, publisher of the *Raleigh Times*, gave a talk on advertising. This talk was personal, and many phases of unknown advertising material were dis-

cussed. Mr. Parks stated what an advertiser should consider in advertising, what type of advertising should be used, and how to produce effective advertising. The talk was very interesting, and a large crowd was present.

The night of November 7 a smoker was held in the Y.M.C.A. entertaining prospective pledges. Although we did not succeed in initiating all men present we have some good future prospects. On November 15 Dr. and Mrs. R. O. Moen were host to prospective pledges and members at an enjoyable dance held at their home. The house was attractively decorated with fraternity colors, and a dance card program made the dancing a real treat. Delicious punch, wafers, candy, and mints were served the guests. A very attractive set of young ladies helped to make this our outstanding social event of this season.

On November 16, six men were pledged by Beta Delta Chapter of Delta Sigma Pi. On the afternoon of November 25, seven new men were initiated at Peele Hall. They are: Arthur W. Brown, Raleigh, N.C.; P. J. Luteri, Somerset, Pa.; L. H. Bolch, Marion, N.C.; Hubert Todd, Tabor, N.C.; George A. Fisher, Salisbury, N.C.; Mario Comolli, Elberton, Ga. Our annual fall banquet was held Sunday night, November 25, at the Carolina Pines club house. The dining room was decorated appropriately with fraternity colors reflected by candlelight. A delicious five course dinner was served to members sitting around a "T" shaped table. Mr. John A. Livingstone, State Supreme Court Librarian, spoke on "The Place of Codes in the National Recovery Administration." Young men of today are in a pioneering age, and should take advantage of that fact. We have got to adjust ourselves to the National Recovery Administration, because it is a permanent fixture and it will gain one nothing to fight against it. He concluded by telling the members opportunities of the coming college graduates. The following faculty members of Beta Delta Chapter were present: Dr. R. O. Moen, Prof. R. W. Henninger, Dean B. F. Brown, Prof. R. W. Green, and Prof. C. B. Shulenberger.

Beta Delta Chapter can also boast of having leaders in every phase of activity here on the campus. Head Master Craig Furr is beginning his third year on the varsity wrestling team. Harrie Keck is assistant editor of the *Agromeck*, college yearbook, and is a member of Pine Burr, Blue Key, and Order of 30 and 3, honorary organizations. Hubert Todd is editor in chief of the *Agromeck*, Charles Turlington is business manager of the *Technician*, college weekly. Claud H. Lloyd, Jr., is assistant business manager of the same publication. Micou Brown has recently become a member of Pine Burr, scholarship fraternity. James Renn, a member of the tennis team, has been initiated into the Monogram Club. William Myatt is on the varsity basketball squad.

Emil A. Herbst, Junior Warden, recently was seriously injured in an automobile accident. His forced stay at the hospital made it impossible for him to return to school. We hope Brother Herbst will be able to return next term.

With the splendid coöperation of the members shown thus far, and the assistance of our Deputy Director Dr. R. O. Moen, Beta Delta Chapter will again work hard for top place in the Chapter Efficiency Contest.—CHARLES W. TURLINGTON.

★ ★ ★

Colorado Initiates Seven

ALPHA RHO AT the University of Colorado is in the midst of the most successful year it has experienced on Colorado's campus. To start off the year Alpha Rho were hosts at a tea dance early in the fall to which prospective members were invited as the guests of the chapter. We combined initiation and our Founders' Day banquet and they were both held on November 11. Dr. J. G. Johnson, one of the founders of Alpha Rho, was the principal speaker. He told of the early days of the chapter, and how he had watched it grow from a rather weak and ill childhood to one of the strongest organizations on the campus. Those who

received the prize of initiation were Thomas Birch, William Slaton, Richard Forbes, Charles Waynick, H. H. Mendenhall, Bart Elich, and Charles Barnum.

Alpha Rho closed the first quarter activities with a stag party at the home of Head Master E. A. de Schweinitz. The chapter owes the greatest thanks to Head Master de Schweinitz and Dean Elmore Petersen, both of whom have contributed to the fine activity of Alpha Rho this fall.

Delta Sigma Pi is well represented in campus activities at Colorado: William Slaton is president of the School of Business; Roger D. Knight is the man who led Colorado's band at all football games this fall; Walter M. Hollowell tells what and how it shall be published, as he is Commissioner of Publications of the student council; Harold B. Keith is associate editor of the 1935 *Coloradan*, yearbook. Clay Giffin and "Butch" Keith have been selected to search the business school for "dirt" and publish the annual school paper, *Ticker Tape*, early in the spring. No letter would be complete without mentioning Prof. Leo V. Aspinwall, who supports Alpha Rho in everything she does. So, you can all see that Delta Sigma Pi at the University of Colorado cannot be beat anywhere!—WILLIAM R. CARLTON.

★ ★ ★

Zeta Initiates Eight

THIS YEAR ZETA at Northwestern is 15 strong with a pledge class of half a dozen. By the looks of things this promises to be one of the most active years in the chapter's history. With Dean Hawkinson as adviser, the chapter has gone forward professionally with five smokers at which faculty and outside speakers spoke. Homecoming was celebrated by a house party on Saturday, November 12. Many alumni came back for the event. Founders' Day was celebrated by a banquet attended by actives, pledges, and faculty brothers. The intramural football team was fairly successful in its league and the fellows are busy now working up a smooth basketball team. The game room was remodeled last summer and a ping pong team has developed which will trim the Betas sometime during January.

The chapter received and accepted an invitation to membership in the Interfraternity Council. It is the first professional fraternity to be accorded such a privilege on the Evanston campus. The advantages of participation in all campus activities make this action an asset to the chapter. We have many brothers who are active in Northwestern

activities. In the Commerce Club, Robert Kohankie is president, George Brady is secretary and treasurer, and with John Miller we have three of the seven members of the board of directors of the club. Marshall Dunn is president of Beta Alpha Psi, national honorary accounting fraternity, and a member of Beta Gamma Sigma, national honorary commerce fraternity. Robert Coleman is secretary of Sextant, honorary naval fraternity.

At the last initiation on December 9 George Beise and Ronald White were added to the chapter roll, making a total of eight initiates this fall. Officers elected at the time were: Head Master, George Brady, succeeding Robert Kohankie; Senior Warden, Robert Coleman, succeeding John Miller; Treasurer, Marshall Dunn; Junior Warden, Wilson Houser, succeeding Joe Barker, and Scribe, Philip Patterson, succeeding Wilson Houser.

Again, we want to say that our house at 1914 Sherman Avenue, Evanston, is always open house for every wearer of the badge of Delta Sigma Pi.—PHILIP PATTERSON.

★ ★ ★

Pledging Prospects Brighter at New York

WE ARE SETTING OUT on what we expect to be a crucial year, not only in the history of Alpha Chapter, but in the history of the entire system of fraternity in American colleges. Here at New York University we have witnessed a rather complete change of sentiment toward fraternity life. Last year to be a fraternity man meant that one was constantly called upon to justify the existence of fraternities; in other words, practically every fraternity was on the defensive. In complete contrast to this cynical, questioning attitude, freshmen and upperclassmen not yet affiliated with a fraternity group have evinced an interest in this phase of campus life unprecedented in the past three years.

To realize upon the possibilities of this enthusiasm, the chapter has a membership of 14 men, whom Head Master Farrell chooses to call "a working nucleus." Graduation cut heavily into our numbers, for we lost Brothers Magennis, Spelman, Taylor, Hussennetter, and Vaupel by that route. A variety of causes forced Brothers Bohne, Coe, and Stefens to become inactive. It is therefore obvious that we who remain must exert all our efforts toward securing worthy replacements for these men.

XI CHAPTER—UNIVERSITY OF MICHIGAN

TOP ROW (left to right): Clyde Renwick, pledge, J. S. Crain, Max Frisinger, Robert Allmand, W. R. Clay, Robt. Spicer, pledge, Warren Hill, pledge, John Campbell

MIDDLE ROW: Donald Bevis, Max Crosman, Phillip Jones, Emil Steva, Wayne Toland, Randall Woodruff, Samuel Atkins, Wilmot Shankland

BOTTOM ROW: Albert Mott, Leland Hill, Roy Seeber, R. E. Adams, W. G. McClintock, Edward Stevens, Earl Conlin, Harold Beam, D. J. Landsborough

Thus far we have held two rush smokers, both of which have been marked by large attendance. The first, held on October 15 under the supervision of Tom Meade, saw a turn-out of approximately 50 prospects, plus a goodly number of the more recent alumni. The oratorical end of the program was supplied by Professors Vincent Hopper and Louis Sprigg, both of the faculty of the School of Commerce. Ye good young doctor entertained with several tales of the variety calculated to arouse a great deal of interest among his hearers. (It is rumored that said doctor will some day edit a very literary tome entitled "Droll Stories of Hopper!" Ed. note.) A man of unflinching good humor, Louis Sprigg, professor of government, departed from precedent by addressing us in a serious vein on his favorite subject. We hope to have the pleasure and the honor of inducting Professor Sprigg into our brotherhood during this school year.

Our second smoker, capably handled by Charles Heard, was quite as well attended as the first, despite the fact that several other houses were holding similar affairs on the same evening. Charlie conceived the idea of inviting the Peres of the lads to be present, the first time such an idea was put forward in this house. Andy Icken brought his dad along, and several of the boys followed suit. We intend to hold another Father and Son smoker in the near future, at which we hope there will be an even greater number of governors on hand. Prof. Jim Clyne and the venerable Dr. Hopper supplied the verbal gymnastics. Gene Milener from Chi Chapter retaliated against Frank Farrell's getting him to speak by flinging into our collective teeth a challenge from the ping-pong stars of Alpha Theta Chapter, daring us to engage them on the green table. Not only do we accept this audacious challenge, but we hereby advise those doughty lads that they may well beware of our elusive pings and our powerful pong attack.

The social whirl was opened by a lively house dance following the Georgetown game. The flying Dutchman from the Bronx, J. Thomas Byrne, procured a group of melody makers whose music was both musical and melodious. J. T. arranged things in a totally satisfactory manner, and the success of the affair was a just reward for his labors. Among the missing were Len Boyle and Herb Kunmann. Len, in case you haven't heard, is rapidly becoming a journalist of note by dint of his work on the school newspaper. As fraternity representative of that publication, he produces many a masterpiece.—JOHN B. MORRIS.

★ ★ ★

Temple Leads in Campus Sports League

NUMEROUS THINGS HAVE happened at Omega Chapter since last year. Over the summer about \$500 was expended in repairing the chapter house. With the addition of a new roof and lots of paint the house has taken on a new atmosphere.

Thirty-one active men returned to school with an overwhelming amount of eagerness to begin another year's work. Temple has completed a wonderful year of football and we boast highly of Brother Lloyd Wise, who played regular end this season. The active chapter welcomed the alumni during Homecoming week end by holding a house dance in their honor. Approximately 40 alumni visited the active Deltasigs over that week end. During the week end of October 29 a group of Omegans went to Trenton and visited the boys at Beta Xi. Many fond memories of the chapter's installation were recalled.

The Deltasigs are again leading in the Interfraternity Sports League here at Temple and we are determined to win the title again for the third consecutive year. The basketball team has lost some excellent players but we hope to have another successful year.

On December 15 we closed the year by initiating three new men into our chapter and held a dinner dance that evening in their honor. Members of the fall class consist of

J. Harold Duberson, William Fitzmartin, and Earl E. Clark.
—WILLIAM LUDLOW.

★ ★ ★

Georgetown Moves Into New Home

MU CHAPTER AT Georgetown University returned to school for the 1934-35 session on September 19, the boys gathering at the new chapter house at 1719 Que Street. The loss of Brothers Cooney, Donnelly, Murphy, Pearce, and Richard is keenly felt. The "old guard" has left a gaping hole in the membership of Mu Chapter, and the boys are finding it no easy job to replace last year's crack members. To date, we have two pledges, an admittedly small number for this time but which we are very definitely going to make up for this coming semester.

The month of October was marked by a number of most successful professional and social activities. On the 10th the first smoker of the new season was held in the North Room of the Mayflower Hotel. Brothers Nash, Dr. Coutinho, Pearce, and Cooney were the speakers. Besides this smoker, we have had a good number of informal ones at the house, all of which were most satisfactory. On the 24th, Dr. Coutinho and Mme. Coutinho gave a party for the boys. The evening was doubly enjoyable, because Mme. Coutinho, an accomplished concert pianist, played for us. On Friday evening, November 2, Mu celebrated Founders' Day. This event, held at the house, was a signal success in every way; an excellent dinner was followed by dancing and the very serious business of absorbing refreshments. This year we are continuing the publication of the official chapter publication, the *Mu Moo*, using the same method of presentation, namely: the editorial page, the activities column, and finally, news of local events and of the boys.

At this time we take great pleasure and pride in announcing the appointment of our Deputy Director, Earl Nash, to the position of manager of the District of Columbia Motor Club. Brother Nash assumed the active management of the local A.A.A. on December 1, having been before this a member of the public relations department of the Chesapeake and Potomac Telephone Company, and on which staff he served for five and a half years. Congratulations, Brother Nash, from Mu Chapter and all the rest of us!

Mu extends best wishes to the rest of the gang for a top-notch year, and a hearty invitation to stop at 1719 Que Street N.W., whenever they visit the nation's capital.
—THOMAS BAYARD.

★ ★ ★

Wisconsin Has New Pledging Rules

PSI CHAPTER OF Delta Sigma Pi is taking this opportunity to appeal to the grads to send in names of likely rushees. We will certainly appreciate it if you will send us the names of any men that you know or think are coming to Wisconsin. If you will just send us the names we will contact them and look them over. Undoubtedly many of you grads have never thought of the big help you can be to the chapter by sending in names. Such a list of names gives the active chapter something to work on during the first few days of rushing and is an invaluable aid. This year practically no names were turned in by grads although some fraternities have as many as 75 names the first day of rushing.

We started the current year with an active membership of twelve, of which eight were living in the chapter house. There were also seven pledges and grads living in the house, making a total of nineteen men in the house. Since then we have initiated four men, namely: Clarence Bloedorn, Rudolph Jegart, James Ellickson, and Howard Gearhart. Seven actives will graduate during the current year.

Rushing at the University of Wisconsin has been revamped this year, and is now carried on under what is commonly called the "girls rules" or formal rushing. Men

cannot pledge a fraternity until the Sunday following the beginning of classes. All men who have been invited to fraternities as rushees get meal tickets from the Dean's office. During this first week of rushing, the fraternity is not allowed to pledge a man—it merely entertains him and shows him the chapter house while sizing him up. On the first Sunday following the beginning of classes the fraternities submit to the office of the Dean of Men a list of men they desire to pledge while the rushees also indicate to the Dean's office their preferences in fraternities. In the event that a rushee's preference corresponds with a fraternity's preference, both the rushee and the fraternity are notified, and the man is considered pledged. During the week following the Sunday of formal pledging there is no rushing allowed. After this week of "silence" rushing again is in order and under the old rules, i.e., fraternities may approach men themselves without going through the formality of sending preferences through the Dean's office which acts as a clearing house during formal rushing. At the present time it is not known whether this system of formal rushing will be continued at Wisconsin, since many of the fraternities, including Psi Chapter, are not in favor of it.

Clarence Torrey and Robert Lewis, who graduated last June, are both back with us this year. Torrey is in the Law School and Lewis is taking work in Education—he wants to teach school some time. Gordon Chapman, '31 or thereabouts, is living with us also in the capacity of Chapter and Graduate Adviser. Francis Bennett was just married to the former Marjorie Rittenhouse. Marge was a Delta Zeta here and used to see a good deal of Fran, and vice versa, back in 1930. Bon Bennett, the only single man in the famous Bennett trio, was up for a few days after the wedding. Seraph Schaezner married Evelyn Larson last June. Schaezner is working in Chicago at present and was here for a few days in November while writing the Wisconsin C.P.A. exam. On the other hand, Brother Dykstra was just elected president of the local Bachelors' Club.

We have had three regular parties including the Christmas formal, since school began, as well as two radio parties and a Monte Carlo party. The Monte Carlo party was staged by the grads under the leadership of Brother Lewis and the proceeds went to the Fund for New Curtains which is also sponsored by Lewis. Our next party will be the annual bowery party which will probably be some time in March.—RICHARD V. REINEKING.

★ ★ ★

Baby Chapter Initiates Twelve

THE CHAPTER HOUSE at 810 Greenwood Avenue in Trenton has been a regular bee hive of activity since the opening of the school year at Rider. True, we may be rookies in Delta Sigma Pi, but we are determined to be the best tenderfeet the fraternity has ever seen. We started right off with a bang by pledging 12 of the best fellows in the freshman class. They have been working enthusiastically under the captaincy of Pledge Joseph F. Mullen, and were initiated on December 20, after the close of the first quarter.

Donald McKechnie is doing a fine piece of work with our professional program. On September 25 we had our first professional meeting when we heard our own Brother William Cheyney, economist for the National Retail Code Authority, discuss developments under the N.R.A. Then again on November 14 we were honored by the presence of Mr. Walter R. Darby, state auditor of New Jersey, who spoke on municipal accounting. On December 7 we turned out 100 per cent for a tour of the Peoples' Brewery, where we were shown the manufacture of beer and ice, and the business methods employed by that company. In the very near future we are planning a tour of the Lennox Pottery Mills in Trenton. Arthur Dittman has very successfully directed two house parties, one on October 20 and the other on De-

ember 7. At the former we were pleased to welcome several of the brothers from Omega Chapter.

On the evening of November 7 the chapter celebrated the founding of Delta Sigma Pi with a banquet at the house. The toastmaster of the evening was Fred Kissinger of Omega Chapter, who introduced the speakers of the evening, Brother Seay of Beta Xi, Brothers Milener and Wright of Chi, and Brother Dowd of Beta Xi.

Beta Xi is very proud to say that in the recent elections for the Skull and Sabres, Rider's honorary society, which is composed of the 13 outstanding men students each year, five of those elected were from our chapter. These five are Jack Donovan, Walt Warriner, Carl Snedeker, Esmond Possinger, and Fred Luttmann. Brother Luttmann was elected president of the society.

At a recent business meeting the following officers were elected to guide the chapter during the coming year: Head Master, Alfred Smith; Senior Warden, George Simmons; Junior Warden, Walter Warriner; Treasurer, Milton Hongen; Scribe, Fred Dippel, Jr.; Chancellor, Fred Luttmann; Historian, Thomas Long; Adviser, Oscar T. Swanson. Beta Xi issues the following challenge to all its older brothers in Delta Sigma Pi—"Watch out for the kid brother!"—DALE BAUGHMAN.

★ ★ ★

De Paul Sponsors Many Activities

HAPPY NEW YEAR, BROTHERS! And may you have all the luck that can possibly be bestowed upon you and your chapter. Our chapter has been very fortunate in obtaining quarters in the beautiful Lake Shore Athletic Club. The accommodations there are splendid, and it has increased the chapter's prestige by having such a home. Our new quarters not only offer the keenest place for our social activities, but it likewise has brought about a closer affiliation between our brothers, because of its facilities. There are a bowling alley, a pool room, a steam room, a gymnasium, and a 75 foot swimming pool with a spring board, and a 10 foot high dive. Sounds very inviting—well, it is, which may easily be seen if you happen to drop in to a meeting and see the number of brothers that have swimming suits with them. Irwin Hart has been appointed chairman for the sport events for the year, and at present he is organizing swimming, bowling, and basketball teams.

We have the good fortune this year of having Prof. Harry L. Klein, now dean of the Secretarial School, as our faculty adviser. Brother Klein has taken matters into his hands when the brothers were doubtful, or has given his expert advice voluntarily. New chapter officers have been elected and Eugene Steinmetz will guide the chapter with the aid of Dominic Ferro as Senior Warden, Robert Hoyler as Scribe, and the financial genius, Edward Sacoff, as Treasurer, while Robert Ganka and John Coffman are Junior Warden and Chancellor respectively.

Smokers and meetings were well attended by both prospective pledges, active and alumni members, and the business that was conducted was very interesting and all accomplishments have been attained so far this year. Our meetings have been conducted by both Eugene Steinmetz, Head Master, and John Coffman, Chancellor, who are good speakers and very efficient in their work. Our meetings are held every second Friday of the month at the Lake Shore Athletic Club. If you have yet to visit our new home you are hereby cordially invited. The social events that Alpha Omega sponsored this year were neither few nor far between. We began our social activities with a Bowery Ball, October 31, which was very successful. All attending wore costumes and the well known Mac McCloud supplied the music. Our Founders' Day banquet was held in the Men's Grill at Marshall Field and Company. Many were present, both students and alumni, and Edward W. Carmody gave a short but precise speech on the founding of the fraternity, and a splendid meal was served. The next event of any great

importance was the New Year's Eve party, which was likewise held at the Lake Shore Athletic Club. A buffet supper was served and a perfect evening was had by all.

The following brothers are to be congratulated on their honorary fraternity of Phi Beta Epsilon: Robert Hoyler and Louis Cainer. They have attained a splendid scholastic record throughout their entire time at DePaul University. Robert Ganka has been appointed on the national convention committee of the honorary fraternity, Blue Key.—DENNIS R. O'CONNOR.

★ ★ ★

Penn State Initiates Five

STEP RIGHT THIS WAY and see how our Head Master is lending his talent in social circles. The advanced notice in the Penn State *Collegian* has it that Cecil C. Spadafora (Spaddy) has been selected chairman of the committee for the senior ball. This dance, held early in February, will be the third of six major all-college dances this year. In fact, quite a number of Alpha Gamma men are busy with important outside activities. Richard Holland cut for himself a big job when he was elected secretary of the junior class. Albert E. Diem heads the finance committee of the Penn State Christian Association. Al, by the way, is Alpha Gamma treasurer, too. Chris Selwitz believes in spending Christmas vacation in first class shape. Chris, who toots a sax with a campus dance band, expects to play himself to Bermuda, Canal Zone, Colombia, and Venezuela while the rest of us are eating turkey and getting a glimpse of St. Nick. Another boy who signs his name Scribe has burned the midnight oil enough to make Phi Eta Sigma and Pi Gamma Mu, honoraries.

Five men were initiated on November 26: John E. Bennis, Herbert E. Bohren, Fred G. Hayes, Berwyn L. Miller, and Joseph G. Suscavage. Indications point toward a larger group of initiates in the spring.

Alpha Gamma was active during the Pennsylvania Retailers' Conference held at the Nittany Lion Inn, State College, early in October. The brothers were in charge of an exhibit of literature on retailing, and served as campus guides to the visiting members.

A move has been made to secure a central meeting place for the chapter. If strings are pulled the right way, Alpha Gamma may convene next time in a room of its own in Old Main. We hope to increase our professional activities during the second semester. We want Delta Sigma Pi to accomplish something at Penn State. A Merry Christmas to all.—HAROLD G. SHUCK.

★ ★ ★

Detroit Pledges Thirteen

THETA CHAPTER BEGAN its activities of the current year with 17 active members. We pledged 13 men in November, and our plans call for formal initiation soon after this issue of THE DELTASIG has gone to press. Early in the year we elected a new Scribe to fill the vacancy left by Robert Wagener, who did not return to college this fall. Jerome J. Fellrath was chosen for the office. The other officers of the 1934-35 administration are: Head Master, Robert Bebb; Senior Warden, Emmett Roach; Junior Warden, Jack Sweeney; Treasurer, Harry Beyma; Master of Festivities, William Cleary, Jr.; Corresponding Secretary, Edward J. Dempsey; DELTASIG Correspondent, John G. Rine.

Our second annual Football Frolic took place on November 9. Two hundred couples gathered together in the Crystal Room of the Book-Cadillac hotel to dance to the music of Dave Diamond and his Della Robbians. This party is given by Delta Sigma Pi, in conjunction with Phi Gamma Nu, national commerce sorority. On December 18 we sponsored the eighth annual Testimonial Banquet to the University of Detroit football team, which drew a fine crowd to the Crystal Ballroom of the Masonic Temple. Charles E. Dorais, head coach of the Titans, was the principal speaker. A fine

representation of alumni joined us on the evening of November 22 in our Founders' Day party in the chapter house. This was an evening of cards, songs, refreshments, and conversation to which the alumni added many recollections.

The Delta Sigma Pi Scholarship Key for 1934 for the evening division of the College of Commerce and Finance at the University of Detroit was won by Alphonse Staeger and was presented by Joseph A. Luther, S.J., the Dean of Men. Mr. Staeger's average for his four years' course was 92.5. The presentation took place in the chapter house. The day division key was won by Aloysius Atchens of Cleveland Heights, Ohio, with an average of 94.6. His award was sent to him at his home.

We of Theta want to take this, our first opportunity to wish all the chapters of the fraternity great success in their undertakings during the year.—JOHN G. RINE.

★ ★ ★

Grand President Schujahn Visits Minnesota

ALPHA EPSILON STARTED out the year in the proper manner by pledging four transfer students during the first week of school. From South Dakota we pledged Kenneth Johnson, Robert Herington, and Don Loban. And from St. Olaf College we pledged Wayne Hartson. Pledging was not so easy the rest of the quarter, but we finally ended up with six more pledges. Counting our last year's pledges we had 14 on our list. We were glad to reduce this list by four on November 1, when Roger Ensign, Albert Crowe, Kenneth Johnston, and Hubert Lindblom became brothers. We celebrated our national Founders' Day by a banquet with Harold Hofstedt speaking on "Communism." About 30 actives and alumni were present. The evening was spent in questioning the speaker and in other social ways.

We were very fortunate this year in having Grand President Schujahn visit us one evening. A banquet was given in his honor. The evening was spent in getting acquainted with our Grand President. We were glad to hear that the prospects for Delta Sigma Pi are very much brighter this year.

October 18 was set aside to get better acquainted with our "Profs." A luncheon was given in their honor and every brother was given a good chance to "polish the apple." The luncheon was a great success and next quarter has a few more in store for us. The social events of the quarter were comprised of a successful informal party given at the chapter house on October 20, and an equally successful formal was given in the Nicollet Hotel on November 24 when we celebrated not only the Big Ten victory, but also the national championship.

We point with pride to the new silver cups on our mantel. Brothers Craigie and Luther won in the professional tennis doubles last spring and repeated the same thing this fall. All-University title was missed by a very narrow margin according to them. The third cup was won when Brothers Holt, Craigie, and Luther captured the professional golf title. More power to Craigie, Luther, and Holt. While Alpha Epsilon didn't reach the top in the Chapter Efficiency Contest last year, we are giving notice to those above us that we are out for first place this year. We have a very good start and next quarter is still more promising.

Alpha Epsilon extends its best wishes to every chapter and brother of Delta Sigma Pi for a happy and prosperous New Year.—CARROLL SCOW.

★ ★ ★

Michigan Has Varied Activity

IDEAS, PUNCH, AND initiative are the key-notes sounding far into the night at Xi Chapter. We lost; now we gain. Eight fine seniors, many of them officers, were lost, lost to us last semester by virtue of graduation. New

officers, capable and earnest ones, have been elected and now, with even more force, are pushing forward. Head Master Carl White is at his peak. He has been pouring out ideas as constantly as Niagara has been pouring forth water. Working feverishly, earnestly and with the cooperation of actives, pledges, and alumni, our house is mounted on a foundation of stone, so to speak. Plans for a library took root back in his mind and now it is one of our biggest selling points in our machined rushing program. The library contains many business texts, handbooks, and magazines. These, coupled with old reports, problems and exams all filed and in order would be a pride to any chapter. The isolation, ample lamps, and desks lend an inspiring environment to him who wishes to diligently pursue his studies. A good deal of work was connected with rearranging furniture, filing reports, stamping books, and constructing shelves. But this symbolizes the spirit all the lads are displaying.

Bernard Cary, huge, handsome, and a go-getter, is acting treasurer. Verification of these adjectives may be had directly from Brother Cary or by sending a stamped envelope to the Chi Omega sorority. Pledges and brothers alike deem it a pleasure to pay their bills to one working so earnestly—and then, too, he is six feet one. Colin MacDonald, the fire fighter of whom you read in the May issue of the DELTASIG, is acting as steward. Since fall the commissary has been operating on a strictly budget basis under the direct supervision of Brother MacDonald. This has proved grossly successful. Thus far, the only trouble has been that we are making too much net. Jack Campbell, house manager; Harold Beam, Scribe; Bob Allmand and Bob Weisenflue, the Senior and Junior Wardens, respectively, are all acting in their capacity with an interest and drive that would be a joy to any chapter.

Efficiency is the foundation, and cooperation the structure. In mentioning efficiency, it would be well to state our intention regarding the Chapter Efficiency Contest among the many chapters of our fraternity. Having unanimously elected to enter all intramural sports, the accumulation of points is inevitable. With 85 per cent of the lads having a wing spread of a great eagle, such sports as basketball will be child play.

Last year, rushing on Wednesday and Sunday each week proved surprisingly successful, paying dividends to the tune of 12 pledges. We are continuing the same plan this year, and it has worked equally as well, netting us 11 pledges thus far. The house, thanks to our tolerant and ever-cooperating alumni, has been redecorated. The removal of beds to a dormitory has improved the appearance and increased the size of the rooms; and with the installation of the library, our rushees just can't resist the little triangular pin.

Prospective men are invited to attend our smokers and professional meetings. An instructor, selected from the university staff, usually gives an informal discussion of mutual interest, enabling us to form a closer relationship with the rushees. Professor Laing of the Economics department, through these proceedings, became closer and closer affiliated, until now he has become Brother Laing. Men such as he are a credit to any chapter, and are a splendid influence in the perpetuation of our prestige.

Two very swell parties were held recently. Many alumni and their gals and wives were there with an "I lived in this room for two years," or "Remember back in '29 when we, etc." Rushees, pledges, and actives alike participated in the fun and the kind of a time one likes to talk about was had by all. Our own Max Crossman and his band played for

ALPHA RHO CHAPTER—UNIVERSITY OF COLORADO

TOP ROW (left to right): Paul Birch, Lawrence McCarthy, W. M. Hollowell, Walter Smith, William Carlton
 FOURTH ROW: H. H. Mendenhall, E. A. deSchweinitz, Paul Collins, Bart Elich, Robert Razor
 THIRD ROW: Charles Barnum, Martin Schmidt, Roger Knight, E. M. Kullgren, Frank Wheeler
 SECOND ROW: James Speer, Richard Forbes, Lawrence Wilson, Clay Giffin, Prof. L. V. Aspinwall, William Slaton
 BOTTOM ROW: Wade Wood, Charles Waynick, Harold Keith, Prof. E. Cramer, Dean Elmore Petersen

the last one and even he admits that it is the best band on the campus. Were it not for a one-lunged trumpeter, who played in the key of flat at our first party, that would have been a good band. However, as the evening proceeded, everyone seemed to care less and less whether he found the lost chord or not. On December 19 we held our annual Christmas party. Little gifts and poems for and about each member, plenty of "strawberry pop," and a play, written and acted by our competent pledges, comprised the program.

As the old year creeps into oblivion, we are already planning and looking forward to bigger things in the succeeding one. As the little blue-eyed fellow with the 1935 banner across his chest steps eagerly into the picture, may he bring much success and good fortune to all you chapters away out there, there, yes, and even there.—JOE S. CRAIN.

★ ★ ★

Iowa Active in Campus Affairs

EPSILON CHAPTER IS pleased to announce the fall initiation of Hugh Calderwood and Edward Hass. Regular mid-year initiation for the fall group of pledges will be held the first part of February. The definite date will be announced later.

On December 20, the night before the Christmas holidays, the members of Epsilon Chapter celebrated at a Christmas-tree party in the chapter house. As usual, a very good time was had by all.

In the recent class elections held in the College of Commerce, Deltasig again crashed through with a full representation—Wallace A. Glover is now president of the senior class; Arthur Lindsley is president of the junior class, and J. Wilton McQueen is president of the Commerce Club. We also have Rees E. Damon as the Commerce College representation on Union Board for this year, and A. T. Farley as editor of the *Journal of Business*. Officers for the first semester are: Head Master, Rees Damon; Senior Warden, Albert Hass; Junior Warden, Peter Kloppenburg; Senior Guide, Wallace A. Glover; Junior Guide, William Coen; Scribe, J. Edmund Anderson; Chancellor, Ross Frasher; Historian, A. T. Farley; Treasurer, J. Wilton McQueen.—AUSTIN T. FARLEY.

★ ★ ★

Missouri Initiates Eighteen

SINCE THE SPRING ISSUE of the DELTASIG, Alpha Beta Chapter at the University of Missouri has achieved several worth-while results. On May 19, 12 new members were initiated. They are: Roy Prewitt, Melvin Sneed, Clarence Cress, Warren Head, Eugene Gibson, Robert Charlton, Robert Gibson, Edward Kennedy, Carl May, Tom Callaghan, Paul Vaughn, and Wesley Davenport. The chapter exhibited its strength and influence in the B. & P. A. School last spring by electing its entire slate of four school officers in the face of determined opposition. The office of School Secretary went to a Phi Chi Theta, as has been the custom for several years, and three Deltasigs won the other offices as follows: Edward Kennedy, president; Robert Gibson, vice-president, and Wesley Davenport, treasurer.

Alpha Beta is proud of the honors brought to it by its graduating members of last June. Melvin Sneed made Beta Gamma Sigma. Melvin is back in school this year as an assistant in the Rural Sociology department. Roy Prewitt is also back with us this year, and was this fall elected to membership in the honorary social science society, Alpha Pi Zeta. He is a graduate assistant in Economics and Finance. Nelson Henson, our efficient Head Master of last year, has a position in the Accounting department of the university, and is taking an active interest in the chapter.

The fall chapter initiation was held Sunday, December 2, in the Daniel Boone Tavern, at which time six neophytes were installed as regular members: John Gordon, Robert Johnston, Sidney Jaynes, William Wright, Marshall Walker,

and Richard S. Spangler. Brother Spangler is a new member of the faculty of the B. & P. A. School, and automatically became an alumnus member upon initiation. The banquet for the new members was held the same evening in the Tavern. Six alumni members attended the banquet.

Professional meetings are being held each month. The first of these meetings was a smoker open to all B. & P. A. students and pre-commerce students, held at the Kappa Alpha house October 2. Dr. Karl R. Bopp, assistant professor of Economics and Finance, and a Deltasig, gave a very able and interesting talk on the subject of "International Finance." Brother Bopp just returned from Europe last year, where he had been studying this and other subjects of international consequence. An industrial film entitled "Cementing the Centuries" was shown in the B. & P. A. Building at the December professional meeting of the chapter. A short talk was given afterward by Brother Spangler on the cement industry. An industrial tour for the B. & P. A. School, sponsored by Alpha Beta Chapter, was made to St. Louis, Mo. Thursday, December 6. The tour was made by 64 people and included visits to six prominent business concerns of general interest to students of Business.—WESLEY L. DAVENPORT.

★ ★ ★

Cincinnati Plans Successful Year

THE ELECTION OF OFFICERS last spring resulted as follows: Head Master, Elmer Early; Senior Warden, Frank Melzer; Junior Warden, Joseph Brune; Treasurer, James Stockton; Scribe, Ernest Bracher; Master of Festivities, Fenmore Dunn, and Master of Ceremonies, Frank Melzer. Alpha Theta is headed for a successful year under their guidance.

George Schattle, a sergeant in the Cincinnati Police Department, has been appointed as director of the Crime Laboratory at the city hospital. At the first smoker Brother Schattle gave us an interesting talk on crime, how it affects business and how it is detected. With him he had the Polygraph, better known as the "lie detector," which was demonstrated on a few of the men present. It was a success. On December 19 Mr. Howard Lambert, credit manager of the Home Owners Loan Corporation, will be the speaker at the regular smoker held at the chapter house.

Alpha Theta was represented by 15 Cincinnatians to join in the celebration at Alpha Omicron on Saturday, November 17. The football game between the two universities was played at 2:00 P.M. The score was nothing to nothing, a moral victory for both teams. A most delightful banquet was served at the chapter house, followed by an equally pleasant program dance. Alpha Theta wishes to thank again their brothers at Athens for a real time.

Congratulations to Cecil Hopkins, Alpha Theta Chapter, who has been elected president of the Cincinnati chapter of the honorary scholarship fraternity of Delta Mu Delta.—GERHARDT RECHTIN.

★ ★ ★

Alabama Pledges Eleven

THIS YEAR FOUNDERS' DAY was observed by Alpha Sigma Chapter at a professional smoker given in honor of prospective pledges and faculty members. The program began at seven o'clock with several musical numbers given by members of the University Glee Club. Prof. L. J. Nations of the Commerce School faculty was the principal speaker of the evening, giving a very practical talk upon modern advertising methods. Refreshments were served to the 50 guests about nine o'clock, after which our first smoker of the year was concluded.

Up to the writing of this letter Alpha Sigma Chapter has pledged 11 members of this year's freshman class. We are very proud of the high standards, both of leadership as well as scholarship, that our group of pledges have established in the Commerce School. Officers of Alpha Sigma

Chapter for the coming year were elected December 4. The new officers for the year are: Head Master, Virgil H. Hampton; Chancellor, William Wade; Treasurer, Charles W. Stephan; Scribe, Hunter George; Senior Warden, Bernard Jung.

Alpha Sigma Chapter is very happy to hear of the improvement of Brother Gig Wright from his recent illness and hopes that he will soon be able to visit us again.—CHARLES W. STEPHAN.

★ ★ ★

Buffalo Off to Good Start

THE FALL SEMESTER started with 15 active brothers returning to school and in the first two months six men were pledged to Alpha Kappa. Pledging got off to a good start on October 3 with a get-together smoker at Head Master Healey's home. On October 10 a supper meeting with the prospective pledges was held at the Westbrook apartments. This proved to be a very successful rush party.

New officers for 1934-35 are: Head Master, Joseph P. Healey; Senior Warden, Marshall K. Stoll; Junior Warden, B. Edward Heckman; Treasurer, Calvin T. Kraus; Scribe, Ward R. Flach; Chapter Adviser, Prof. Benjamin B. Baker.

December activities included a very interesting professional meeting on the 4th, at which time Professor Burton spoke on "Auditing the N.R.A." The pledges sponsored a card party on the 13th and made fine arrangements with some very worth while prizes at stake.

Alpha Kappa honors several of her members who have done noteworthy work during the year: Brother Wesley was winner of the $\Delta \Sigma \Pi$ Scholarship Key; Brothers Garner and Healey, retiring president and treasurer respectively of Ubesa, are to be commended for the fine work during their two years of office.

Alpha Kappa wishes all chapters and brothers of Deltasig a most successful and active season for the year of 1935.—WARD R. FLACH.

★ ★ ★

Texas Celebrates Birthday

BETA KAPPA ENJOYED celebrating its fourth birthday. Beta Kappa Chapter was chartered December 13, 1930, and is now one of the leading fraternities on the Texas campus. Our birthday banquet, held in one of the beautiful dining rooms in the Union Building on December 11, is certainly to be remembered by all members as one of the biggest and most successful affairs. We were fortunate in having a very large percentage of the charter members present. Immediately after the banquet, a business meeting was called and Wayne L. Cooper and Al Mattmeller were formally pledged.

Beta Kappa Chapter remained open during the summer with always a majority of its members present. At the beginning of the summer a meeting was held at the Union Building where a calendar for Deltasig "doings" was planned. The first of the affairs was a couple affair on June 20 held at Barton Springs, a marvelous nature created swimming resort. Those who wished to swim were asked to come early. The second affair was on June 26 at Brother Ken White's beautiful home in Enfield where a smoker was held. Mrs. White served a delicious ice-course. The next affair was held on July 11 at Zilker Park. W. D. Craig surprised the brothers with a most tempting steak fry. On August 8 Harvey Griesen treated the brothers to a splendid lawn bridge party. Twelve to fifteen of the active and alumni members were always present at all of the affairs and made the summer a successful one as well as an enjoyable one.

With the installation of the 1934-35 officers in the latter part of September, the activities of Beta Kappa Chapter for the fall term were opened. New officers are: Head Master, Donald Belknap; Senior Warden and Treasurer, Johnny Horany; Scribe, Mick Spellman; Historian, Harvey Griesen; Correspondent, Emmitte Roscher. Johnny Horany has been

honored with a two-fold duty in the chapter as Senior Warden and Treasurer. With an eye to the future, Head Master Donald Belknap with his executive committee have planned a comprehensive program of professional meetings. Regular business meetings are being held on Tuesday nights and a banquet on the first Tuesday evening of each month. Several speakers are invited to each banquet to give informative talks on business.

Beta Kappa has started on the most successful year in its history. Our chapter is handicapped because of its small membership, but just wait, brothers, we'll show you what we can do this year. We already have five pledges and six good prospects whom we expect to formally pledge at our next business meeting.—EMMITTE W. ROSCHER.

★ ★ ★

Nebraska Elects New Chapter Adviser

ALPHA DELTA IS carrying on under the guidance of Albert Ross this year. The officers assisting him are: Duward Jackson, Kenneth Fritzler, Eugene Stenberg, Keith Vogt, Clarence Banghart, Arthur Palmer, and Robert Allen. This year Alpha Delta has a new chapter adviser. Brother Swayzee, the former adviser, has gone on to Columbia University. We were sorry to see him leave, but wish him every success. We are quite fortunate though in being able to have with us a brother who is quite capable of carrying on in Brother Swayzee's footsteps. Brother Arndt, our new adviser, is one of the most popular professors on the campus, and we are quite proud to have him in the advisory chair.

Brother Stenberg has been put in charge of rushing, and is drawing up a program of rush parties that are sure to bring more results to the chapter before the year is ended. Alpha Delta wishes to announce the pledging of Ray Brady, Howard Roberts, and Charles Novacek. They are three fine fellows, and you are sure to hear more of them in the future.

Recent news concerning recent alumni has it that Harold Winquest is now located in Holdrege, Nebraska, his old home town. Eddie Gildner is here in Lincoln. Eddie is a budding young accountant for an insurance company—and as yet is still unmarried. Bill Wimpenny, according to our latest information is located with the Firestone Tire and Rubber Company as a salesman in Kansas City, Missouri. These boys are all doing well for themselves and we wish to extend them our best wishes for a successful future in their chosen fields.—DUWARD JACKSON.

★ ★ ★

Dalhousie Loses Prominent Alumnus

BEFORE PRESENTING OUR chapter news, Beta Mu of Dalhousie University wishes to embrace this opportunity of wishing all other chapters of Delta Sigma Pi a happy and prosperous New Year.

Beta Mu lost nine actives at the last college graduation, but plans to pledge an equal number before the coming spring. All of our new alumni have secured employment and are upholding the name of Delta Sigma Pi and Commerce. One of them, Donald Archibald, is still seen around the campus this year; not, however, as a student, but as assistant in the Commerce department. We are very fortunate in having back with us again Murray Marven, who after an absence of two years from the university, has come back to get his Commerce degree.

The Canadian brothers started the year with a very enjoyable rushing party at the Saraguay Club, on the shores of the North West Arm. More than 25 couples danced to the music of Brother Laurie Hart's orchestra. Neil Higgins, Master of Festivities, is to be congratulated on the success of the party. Since the party took place events have been moving

rapidly. The fraternity made several industrial tours, which included the Acadia Sugar Refinery; Cousin's Limited, the most modern dry cleaning establishment in the Maritimes; and Hillis & Sons' Foundry, "The Home of Richmond Ranges." The arrangements for these tours were also made by Neil Higgins, our Master of Festivities.

On December 2, 1934, Beta Mu held its fall initiation, followed by an enjoyable banquet. Three neophytes were welcomed into our brotherhood, namely, Bernard Andrews, Fred Campbell, and Murray McPhail. The date for the spring initiation has not yet been set, but there is every reason to believe that it will be a large one.

Beta Mu is sharing its chapter house, at 45 LeMarchant Street, with the Weldon Inn chapter of the legal fraternity of Phi Delta Phi. Such gestures as this go a long way in promoting better feelings between fraternities.

Since our last letter the chapter has suffered a great loss in the death of one of its most loyal supporters, namely, the Hon. W. A. Black. Indeed, Brother Black's death was a great loss to the university and to the country at large. He it was who endowed the Commerce chair at Dalhousie and always he showed a keen interest in its progress. He played a prominent part in the commercial activity of the province. He also was a leading figure in the political life of the Dominion of Canada and, known in his native province as "The Grand Old Man of Nova Scotia," was the oldest member in the House of Commons at the time of his death. It can be truly said of Brother Black that he was a man of Commerce—a man of Delta Sigma Pi—the world is better because he dwelt upon it.—RUDD G. HATTIE.

★ ★ ★

Baylor Initiates Five

BETA IOTA CHAPTER has really started off on the right foot under the efficient leadership of Head Master Fred Horner. We had a very successful initiation this fall in which five new members were brought into the chapter: Alvin Agnell, Jules Karkalits, Needham Horner, Horace Stallings, Curtis Hankamer.

A great deal of interest has been created on the campus toward the fraternity through the medium of dinners, professional visits and smokers. We have also instigated a great deal of interest within the fraternity through our program for the year which is comprised of business meetings, industrial celebrations, professional meetings, theater parties, indoor and outdoor sports (card games, swimming parties, bowling tournaments, archery, rifle meets, golf, baseball and basketball contests). Plans are already being made for our annual formal banquet which will be held sometime in February. We are in hopes of having the outstanding banquet of the season as was our record last year.

We have received outstanding support from alumni members Joe Lewis, Ryland Walker, Carl Casey, Elbert Wilson, and Brown McElhannon.—CHARLES MAHAFFEY.

★ ★ ★

Louisiana State Sponsors Commerce Club

BETA ZETA STARTED the year with the following members: Jewel Bates, H. B. Sartor, Joseph Barbera, Al Hemming, Allen Smith, Lloyd Trahan, V. Morice, M. Brousseau, Kermit Williams, and these neophytes: Charles Guy, Lawrence Lyle, M. Ourso, and Leo Hill. On November 13 we gave a banquet for our faculty members, alumni, and neophytes in observation of Founders' Day. On December 9 we are giving a smoker to celebrate the chapter's anniversary. In order to promote good will and increase the interest of the commerce students in commerce and business administration, we are sponsoring the Commerce Club, which is open to every student of Commerce.—LLOYD L. TRAHAN.

Alabama Poly Resumes Activities

WE BEGAN THIS YEAR with much enthusiasm, looking forward to the best year in the history of Beta Lambda Chapter. At an early meeting our chapter launched a vigorous campaign to rank among the first in the Chapter Efficiency Contest. Under the diligent and capable guidance of our faculty adviser, Prof. William C. Crow, and our Head Master, Ira M. Pitts, we have steadily progressed in achievements toward our goal. Our cabin which we began last spring is nearing final completion, and affords us the opportunity for much entertainment.

On October 28 we were hosts to a large number of members of Kappa Chapter and our Deputy Director Frank C. Brandes, and also our Provincial Director James D. Smith, both of Atlanta. We repaid their visit on November 10 after the Auburn-Georgia Tech game, when they entertained us with a "steak fry" at their country estate.—JACK G. SHAW.

★ ★ ★

Johns Hopkins Celebrates Founders' Day

UPON REGISTRATION DAY this year a new practice was initiated. Chi Chapter maintained a table in the registration hall. Several of the brothers were in attendance and rendered valuable service both to prospective registrants and to the fraternity. It was due to the co-operation of Dr. Weyforth that this progressive innovation was made possible, and to Brothers Taylor, Winstanley, and Steinbock that it was successful. Special plans have been made to interest the student body in the work of the fraternity. Professional meetings and social smokers have been planned appealing to varied interests. The first of these took place in mid October. Mr. T. R. McKeldin spoke interestingly to a gathering of about 25. The second smoker was held at the Emerson Hotel. Bill Boyd, hockey coach for the Baltimore Orioles, gave a most interesting sports talk. The third smoker was planned from a standpoint of entertainment appeal with singing, dancing, and music. The pre-holiday season was chosen as the most desirable time for presentation. Aside from the pleasure and profit derived from these functions in their own right, the chapter hopes to decide which type holds the most drawing power over the depression ridden pledge prospect.

Founders' Day, dear to all of us, was appropriately celebrated on November 5 at the Stafford Hotel. Brother McKewen held his time-honored post as toastmaster. Brother Taylor and two colored assistants did the photographs. Lighting effects were in the hands of the assistants so if the photos don't turn out so well, it was the assistants' fault. Faculty members Dr. Weyforth, Baker, and Ramsen addressed the gathering. Dr. Baker brought out a point of unusual interest to all Deltasig men. He appealed to the chapter to sponsor actively one of the fundamental aims of the fraternity, namely, the improvement of business ethics. Bearing in mind what the medical and legal fraternities have done for the ethics of their respective professions, one grasps the possibilities open to Deltasig men. It's worthy of your best. Reverend Hedeman gave the principal address. An event of great pride to those of Chi Chapter was the presentation of the $\Delta \Sigma \Pi$ Scholarship Key to Brother Benjamin Schilling. Dr. Weyforth made the presentation.

The winter formal was held on December 8 in Cadoa Hall as usual. This affair is always a popular party presented cabaret style with good music and whatnot. The Pat on the Back Department recognizes John Motz for his untiring efforts in preparing the arrangements for the series of smokers; George Missel for putting on the winter formal so successfully.

The chapter extends its most sincere sympathy to Brother Gig Wright in his illness. We are all pulling for him to get well as soon as possible.

Happy New Year to you all.—J. L. CASSIDY.

COMMITTEE ON CHAPTER SCHOLARSHIP

Harold M. Heckman, *Chairman*, University of Georgia, School of Commerce, Athens, Ga.; E. J. Aylstock, 1645 Robinson Circle, Cincinnati, Ohio; R. D. M. Bauer, University of Missouri, 112 B. & P. A. Bldg., Columbia, Mo.; Norman L. Burton, University of Buffalo, Edmund Hayes Hall, Buffalo, N.Y.; Monroe S. Carroll, Baylor University, Waco, Tex.; D. Clark Hyde, 10 Oakhurst Circle, University, Va.; Leroy J. Nations, University, Ala.; Frank T. Stockton, School of Business, University of Kansas, Lawrence, Kan.

COMMITTEE ON FOUNDERS' DAY CEREMONY

J. Elwood Armstrong, *Chairman*, 2233 E. Federal St., Baltimore, Md.; Walter M. Baggs, 1932 Harlem Ave., Baltimore

Md.; Warren F. Brooks, 87 Milk St., Boston, Mass.; V. Manning Hoffman, 30 Kennedy St. N.E., Washington, D.C.; Frank J. McGoldrick, Guaranty Trust Co., New York, N.Y.

COMMITTEE ON RITUAL

Wendel V. Hall, *Chairman*, 2438 Tuxedo Ave., Detroit, Mich.; Cleon F. Book, 7421 N. 20th St., Philadelphia, Pa.; Charles V. Brownlee, 977 Oglethorpe Ave. S.W. Atlanta, Ga.

COMMITTEE ON SONGS

Harold J. Potter, *Chairman*, 85 Grand Blvd., Binghamton, N.Y.; Joseph L. Fuss, 2244 N. Prospect Ave., Milwaukee, Wis.; Charles W. Churchill, 1117 First National Bank Bldg., Omaha, Neb.

DIRECTORY OF ACTIVE UNDERGRADUATE CHAPTERS

ALABAMA (Alpha Sigma, 1926), University of Alabama, School of Commerce and Business Administration, Tuscaloosa, Ala.
ALABAMA POLY (Beta Lambda, 1931), Alabama Polytechnic Institute, Department of Business Administration, Auburn, Ala.
BAYLOR (Beta Iota, 1930), Baylor University, School of Business, Waco, Texas.
BOSTON (Gamma, 1916), Boston University, College of Business Administration, Boston, Mass.
BUFFALO (Alpha Kappa, 1925), University of Buffalo, School of Business Administration, Buffalo, N.Y.
CALIFORNIA (Rho, 1922), University of California, College of Commerce, Berkeley, Calif.
CHICAGO (Alpha Psi, 1928), University of Chicago, School of Business, Chicago, Ill.
CINCINNATI (Alpha Theta, 1924), University of Cincinnati, College of Engineering and Commerce, Cincinnati, Ohio.
COLORADO (Alpha Rho, 1926), University of Colorado, School of Business Administration, Boulder, Colo.
CREIGHTON (Beta Theta, 1930), Creighton University, College of Commerce and Finance, Omaha, Nebr.
DALHOUSIE (Beta Mu, 1931), Dalhousie University, Department of Commerce, Halifax, Nova Scotia, Canada.
DENVER (Alpha Nu, 1925), University of Denver, School of Commerce, Accounts and Finance, Denver, Colo.
DE PAUL (Alpha Omega, 1928), De Paul University, College of Commerce, Chicago, Ill.
DETROIT (Theta, 1921), University of Detroit, School of Commerce and Finance, Detroit, Mich.
DRAKE (Alpha Iota, 1924), Drake University, College of Commerce and Finance, Des Moines, Iowa.
FLORIDA (Beta Eta, 1929), University of Florida, College of Business Administration, Gainesville, Fla.
GEORGETOWN (Mu, 1921), Georgetown University, School of Foreign Service, Washington, D.C.
GEORGIA (Kappa, 1921), University System of Georgia Evening School, School of Commerce, Atlanta, Ga.
GEORGIA (Pi, 1922), University of Georgia, School of Commerce, Athens, Ga.
INDIANA (Alpha Pi, 1925), University of Indiana, School of Business Administration, Bloomington, Ind.
IOWA (Epsilon, 1920), University of Iowa, College of Commerce, Iowa City, Iowa.
JOHNS HOPKINS (Chi, 1922), Johns Hopkins University, School of Business Economics, Baltimore, Md.
KANSAS (Iota, 1921), University of Kansas, School of Business Law, Lawrence, Kan.
LOUISIANA STATE (Beta Zeta, 1929), Louisiana State University, College of Commerce, Baton Rouge, La.
MARQUETTE (Delta, 1920), Marquette University, College of Business Administration, Milwaukee, Wis.
MIAMI (Alpha Upsilon, 1927), Miami University, School of Business Administration, Oxford, Ohio.
MICHIGAN (Xi, 1921), University of Michigan, School of Business Administration, Ann Arbor, Mich.

MINNESOTA (Alpha Epsilon, 1924), University of Minnesota, School of Business Administration, Minneapolis, Minn.
MISSOURI (Alpha Beta, 1923), University of Missouri, School of Business and Public Administration, Columbia, Mo.
NEBRASKA (Alpha Delta, 1924), University of Nebraska, College of Business Administration, Lincoln, Nebr.
NEW YORK (Alpha, 1907), New York University, School of Commerce, Accounts and Finance, New York, N.Y.
NORTH CAROLINA (Alpha Lambda, 1925), University of North Carolina, School of Commerce, Chapel Hill, N.C.
NORTH CAROLINA STATE (Beta Delta, 1929), North Carolina State College, School of Science and Business, Raleigh, N.C.
NORTH DAKOTA (Alpha Mu, 1925), University of North Dakota, School of Commerce, Grand Forks, N.D.
NORTHWESTERN (Chicago Division—Beta, 1914), Northwestern University, School of Commerce, Chicago, Ill.
NORTHWESTERN (Evanston Division—Zeta, 1920), Northwestern University, School of Commerce, Evanston, Ill.
OHIO (Alpha Omicron, 1925), Ohio University, School of Commerce, Athens, Ohio.
OHIO STATE (Nu, 1921), Ohio State University, College of Commerce and Administration, Columbus, Ohio.
PENNSYLVANIA (Beta Nu, 1932), University of Pennsylvania, The Wharton School of Finance and Commerce and Evening School of Accounts and Finance, Philadelphia, Pa.
PENN STATE (Alpha Gamma, 1923), Pennsylvania State College, Department of Commerce and Finance, State College, Pa.
PITTSBURGH (Lambda, 1921), University of Pittsburgh, School of Business Administration, Pittsburgh, Pa.
RIDER (Beta Xi, 1934), Rider College, College of Business Administration, Trenton, N. J.
SOUTH CAROLINA (Beta Gamma, 1929), University of South Carolina, School of Commerce, Columbia, S.C.
SOUTH DAKOTA (Alpha Eta, 1924), University of South Dakota, School of Business Administration, Vermillion, S. D.
SOUTHERN CALIFORNIA (Phi, 1922), University of Southern California, College of Commerce and Business Administration, Los Angeles, Calif.
TEMPLE (Omega, 1923), Temple University, School of Commerce, Philadelphia, Pa.
TENNESSEE (Alpha Zeta, 1924), University of Tennessee, School of Commerce, Knoxville, Tenn.
TEXAS (Beta Kappa, 1930), University of Texas, School of Business Administration, Austin, Tex.
UTAH (Sigma, 1922), University of Utah, School of Business, Salt Lake City, Utah.
VIRGINIA (Alpha Xi, 1925), University of Virginia, McIntire School of Commerce, Charlottesville, Va.
WASHINGTON (Alpha Chi, 1928), Washington University, School of Business and Public Administration, St. Louis, Mo.
WISCONSIN (Psi, 1923), University of Wisconsin, School of Commerce, Madison, Wis.

DIRECTORY OF ALUMNI CLUBS

ATLANTA—Laurence C. Smith, *Secretary*, 795 Peachtree St. N. E., Atlanta, Ga.
BALTIMORE—Charles Steinbock, *Secretary*, 1939 E. 31st St., Baltimore, Md.
BOSTON—Edgar B. Pitts, *President*, 525 Boylston St., Boston, Mass.
BUFFALO—Denton A. Fuller, Jr., *Secretary*, M. & T. Trust Co., Buffalo, N.Y.
CHICAGO—Edward H. Hagen, *Secretary*, 4034 S. Michigan Blvd., Chicago, Ill.
DES MOINES—John Andriano, Jr., *Secretary*, 5305 S.W. 4th St., Des Moines, Iowa
HOUSTON—R. Earl Palmer, *Secretary*, 2003 Colquitt, Houston, Tex.
LOS ANGELES—Gerald W. MacDonald, *Secretary*, 321 S. Harvard, Los Angeles, Calif.

MADISON—Alvin Spevaock, *Secretary*, 132 Breese Terr., Madison, Wis.
MILWAUKEE—Cecil R. Molested, *Secretary*, 604 N. 14th St., Milwaukee, Wis.
MINNEAPOLIS—Alvin M. Johnson, *Secretary-Treasurer*, 1029 4th St., S.E., Minneapolis, Minn.
NEW YORK—J. Joseph Keane, *Secretary*, 1008 Summit Ave., New York, N.Y.
OMAHA—Joseph B. Conway, *Secretary*, 325 N. 26th St., Omaha, Neb.
PHILADELPHIA—Herbert T. Stone, *Secretary*, 1527 Blavis St., Philadelphia, Pa.
PITTSBURGH—Harry Geist, *Secretary*, 7710 Waverly St., Pittsburgh, Pa.
ST. LOUIS—Clarence H. Emanuelson, *Secretary*, 7675 Wise Ave., Richmond Heights, Mo.

GEORGE BANTA PUBLISHING CO.
PRINTED IN U. S. A.