

TORCH AND TREFOIL

Published by
Alpha Phi Omega

Vol. 12

KANSAS CITY, MO., MARCH, 1937

No. 1

"GOOD SAMARITAN"

Distinguished Service On The Campus As Well As In Alpha Phi Omega

Brother William Bray of Alpha Omicron Chapter, who was selected by his Chapter last year to receive the Alpha Phi Omega Award for Distinguished Service, has been highly praised for his service to others.

Southern Methodist University's student newspaper, "The Semi-Weekly Campus," published the following commendation in its editorial columns January 6, 1937:

"It's always the same Good Samaritan. Billy Bray, theologian, has since his freshman days made a business of looking up waifs and strays, not neglecting those closest home.

"For several years he has done social service work in Dallas' impoverished areas, not by fits and starts when the spirit moved him, but consistently as the people needed him.

"The battered condition of this section of humanity seems not to blind him to the fact that it is none-the-less human, as so many of us are blinded. He goes to and fro in the Gospel Bus and holds Sunday School, then spends the remainder of his time drumming up individual assistance for the most needy of his flock.

"Now he begins a library for South Dallas' under-privileged.

"Somehow he finds the necessary minutes to see that anyone ill in Atkins hall has flowers every day.

"Recently Billy exchanged his roll of Good Samaritan for that of Santa Claus, despite a slightly misleading appearance. He led the drive to laden our Christmas tree with gifts for Dallas' less fortunate people, and admirably S. M. U. responded. We were all Good Samaritans for once, but it's nice to have one for always."

Congratulations, Brother Bray! Alpha Phi Omega is proud to have you in its membership.

THE WALLACE O. LEE TROPHY

Alpha Phi Omega's Achievement Award, The Wallace O. Lee Trophy, will again be presented in September to the Chapter which has the most outstanding record of service for the present school year.

Every Chapter in our Fraternity has an equal opportunity to win this achievement award.

Build your chapter program in such a way as to justify your receiving The Wallace O. Lee Trophy for this year!

WILLIAM BRAY

... Somehow he finds time to give many hours of valuable service each week to others.

BETA ALPHA CHAPTER

Forty-ninth Chapter of Alpha Phi Omega Installed at the University of Wichita

January 31, 1937 will be a day long remembered by the University of Wichita students who were installed as Beta Chapter of Alpha Phi Omega. Two years of extensive preparation and well-planned organization work placed this new group in an excellent position to accept the responsibilities of Alpha Phi Omega membership. It was a most thrilling and impressive occasion when forty-seven students and advisors took the obligation to carry on the program of Leadership, Friendship and Service on the University of Wichita campus.

Brother H. Roe Bartle, National President, officiated at the installation, and assisting him as installing officials were Brother George H. Charno, member of the National Executive Board, Brother Harold H. Baker, Scout Executive of the Wichita Council, Brother Ralph E. Graves, alumnus and Past President of Lambda Chapter, and Brother C. W. Page, alumnus and Past President of Alpha Mu Chapter.

Dean Lambertus Hekhuis Speaks

A very significant note in the program was the expression of Dr. Lambertus Hekhuis, Dean of the College of Liberal Arts, when he told of his deep interest in the principles and purposes of Alpha Phi Omega and outlined some specific services this new chapter might render to the University.

The officers elected and installed to serve Beta Alpha Chapter during its first year are:

A. Max Hatfield.....	President
Richard Kent Waddell.....	Vice President
Hubert G. Steele.....	Secretary
Jack Lloyd Rhea.....	Treasurer
A. Thornton Steele.....	Historian
Charles E. Tinder.....	Alumni Secretary
Professor Cecil B. Read.....	Senior Faculty Advisor

(Continued on Page 10)

TORCH and TREFOIL

The Magazine of
Alpha Phi Omega

National Service Fraternity

Office of Publication
410 Land Bank Bldg.
Kansas City, Missouri

Advertising Rates on Application to the
Office of Publication

Theo. R. Pfalsgraf.....Editor
Sidney B. North.....Business Manager

National Executive Board of Alpha Phi Omega

Walter W. Head.....St. Louis, Mo.

National Honorary President

H. Roe Bartle.....Kansas City, Mo.

National President

William J. Campbell.....Chicago, Ill.

National First Vice-President

Byrnes MacDonald.....New York, N. Y.

National Second Vice-President

Sidney B. North.....Kansas City, Mo.

National Secretary

Dr. Edwin C. Johnson.....Chicago, Ill.

National Treasurer

Theo. R. Pfalsgraf.....Los Angeles, Calif.

Editor "Torch and Trefoil"

Dean Francis M. Bacon.....Los Angeles, Cal.

Carl S. Bauman.....St. Louis, Mo.

George H. Charno.....Kansas City, Mo.

Rear Admiral W. T. Cluverius, U. S. N.....

San Pedro, Calif.

Fred G. Davie.....Lincoln, Nebr.

Dean Raymond O. Davies.....Chicago, Ill.

C. M. Finnell.....Chicago, Ill.

James P. Fitch.....Dallas, Texas

Harry C. Good.....Moline, Ill.

Dr. M. C. Hayes.....DeKalb, Ill.

Frank R. Horton.....Winchester, Va.

Dr. Louis H. Renfrow.....St. Louis, Mo.

John M. Schiff.....New York, N. Y.

Fred P. Strother.....Columbus, O.

Prof. A. L. Thomas.....Auburn, Ala.

Dr. Ray O. Wyland.....New York, N. Y.

SOUND JUDGMENT . . . PLUS DECISION

(This is a quotation from an address delivered at Alpha Phi Omega's Fifth National Convention by Brother Walter W. Head)

Sound judgment comes with learning and experience. Next in importance to good judgment is the power of decision. The man who, in an endeavor to make his plans effective, combines these two great qualities will produce the best results in the shortest period of time.

Men who are intelligent, diligent, courageous, persevering, consistent, determined, well educated, and who possess the power of decision, but who do not possess the ability to make their decisions effective, frequently fail in their undertak-

"WHAT IS A BOY WORTH?"

The Scouters who attended the Annual Appreciation Dinner of the Iowa City Area Council, February 11, 1937, thrilled to the significance of a skit entitled "What is a Boy Worth?", presented by Omicron Chapter of the University of Iowa.

The play vividly portrayed the great value of youth to the progress of civilization. The cast included Brothers Franklin O. Eddy, Robert Berry, Ivan Brooks, Hubert Schultz, Robert Lowry, Sherwin Johnson, Mervin Minish, Scott Walker and Parley Wellstead. Brother Benjamin R. Bierer, President of the Chapter, was director of the play.

WALTER W. HEAD

... He serves as Honorary National President of Alpha Phi Omega and National President of the Boy Scouts of America.

ings. It is far better to make occasional mistakes than to constantly vacillate and hesitate, through fear or inability to launch and make effective a definite program.

Our imaginations are fired by the answer of John Paul Jones to a demand for surrender: "I have just begun to fight!"

We are thrilled with the words of Admiral Farragut: "Damn the torpedoes! Full steam ahead!"

The power of making a decision and the power to make that decision effective are heroic qualities. They are the outstanding qualifications of every great leader whether he labors in the field of trade, commerce, industry, finance or government.

A LETTER TO YOU FROM THE NATIONAL PRESIDENT

Greetings, My Brethren:

I have repeatedly stated that there is no more worthwhile fraternity in America, no more constructive force for good citizenship among young college men, than Alpha Phi Omega. Each day brings me further evidence of the truth of this statement.

The "Torch and Trefoil" attempts to bring to you a cross-section of the many splendid reports which constantly come into the National Office. I wish that you might read all of them, might feel the sense of pride and achievement which is ours. It is indeed a thrill to see young men all over the nation seizing the opportunity to continue in the path of service begun in Tenderfoot days. I have ever been convinced that the young men of our nation who have come up through the ranks of Scouting are not only **ready** to serve their fellowmen at all times, but are actually **seeking** to render worthwhile community service.

"Life is not a cup to be drained, but an offering to be poured out." What a future we are building, what a heritage we are creating to pass on to those who come after us! I was gratified in the extreme to see how the men of Beta Alpha Chapter at the University of Wichita have already moulded for themselves a firm place in the campus life of that University.

The program of Alpha Phi Omega works. But you know as I know that it takes real power to work it. It takes careful planning and purposeful thinking. It takes stimulation. It takes **determination**.

It is your job and mine to see that this program is worked. We must grow more conscious than ever before of the great responsibility which is ours in "blazing the trail." Thus, and only thus, can we justify our membership in Alpha Phi Omega and fulfill the opportunities which are ours through its channels. Let's do well the task to which we are committed, that the program of Alpha Phi Omega may "Carry On."

Faithfully and fraternally yours,

H. Roe Bartle

ALPHA OMICRON CHAPTER BEGINS LIBRARY IN WEST DALLAS

The citizens of West Dallas, a poor section of the city of Dallas, Texas, are soon to have a library of their own as a result of the work of Alpha Phi Omega at Southern Methodist University.

Forty books, as a beginning for the library, were collected under the University Christmas tree to which all students were invited to bring gifts for the less fortunate.

All fraternities and sororities and non-affiliated students at S. M. U. have been asked to cooperate in the collection of all kinds of children's books and fiction for adults. A depository has been placed in the student center for the convenience of contributors.

The members of Alpha Omicron Chapter will catalogue all the books and will actually set up the routine of the library and a responsible citizen of West Dallas will thereafter be placed in charge of checking out and receiving the books.

This project of Alpha Omicron Chapter surely exemplifies the true spirit of Alpha Phi Omega.

SENIOR SCOUT CONFERENCE PLANNED BY ALPHA RHO CHAPTER

The members of Alpha Rho Chapter at the University of Texas are busily engaged in making plans for a Senior Scout Conference to be held this spring. The dates being considered are April 23 and April 30; and the site will be either Zilker Park or Bastrop State Park, near Austin, Texas.

It is planned that each of the Scout Councils of the State of Texas, of which there are twenty-four, will be invited to send one or more patrols of Senior Scouts for a two-day encampment and conference.

Five special committees composed of members of Alpha Rho Chapter are responsible for planning and carrying out the details of the arrangements and program. The division of work of these committees includes Publicity, Reception, Registration, Grounds and Equipment and University Trip.

(Continued on Page 11)

This picture shows some of the participants in Alpha Chi Chapter's new Scout Troop at the Robert Breck Brigham Hospital in Boston

Left to right—Edward Grant, Kenneth Krause, Scouts of Troop 6, Brookline, who assisted in the installation; Herbert A. Dallas, Commissioner of the Boston Council, B. S. A.; Thomas Duncan, Scoutmaster of Troop 6; and Norman Smith, James MacKay and Alfred Mooney, patients who are members of the Hospital Troop.

HOSPITAL SCOUT TROOP SPONSORED BY ALPHA CHI CHAPTER

M. I. T. Alpha Phi Omega Men Present Scouting Program to Boys Confined to Hospital

The metropolitan press of Boston, Massachusetts, has proclaimed Alpha Phi Omega one of the outstanding youth benefactors of that city as a result of Alpha Chi Chapter sponsoring a Scout Troop at the Robert Breck Brigham Hospital. On Sunday, December 20, 1936, both the Boston Globe and the Boston Herald published detailed stories and pictures of the new Troop which is composed entirely of boys who are hospital patients.

The following official report of the Hospital Committee of Alpha Chi Chapter tells the complete story of the origin of this Troop and its progress thus far:

"In October of 1936 it was suggested to Alpha Phi Omega that it might be able to render a useful service at the Robert Breck Brigham Hospital. At that time there were ten boys in the hospital, varying in age from five to seventeen. All of them seemed in need of inspiration, something to make them cheer up and get a grip on life. Though most of them were con-

fined to bed with arthritis, rheumatic fever, heart disease, or some similar illness, none was entirely inactive.

"Alpha Phi Omega undertook the task of establishing a Scout Troop at the hospital in the hope that the boys would learn through the ideals of Scouting to live happier and more useful lives. A secondary objective in bringing Scout work to the hospital was the amount of exercise and the use of different muscles which the boys would get in carrying on various Scout activities.

"There were two former Scouts in the group, one a Tenderfoot and the other a Star Scout.

"The hospital officials considered one hour per week sufficient time for the Scouting program, and the hour of three-thirty to four-thirty Saturday afternoon was selected. Active work began at the hospital Saturday, October 31, 1936.

"The first meetings were spent in getting acquainted with the boys and learning more of their situation. Each meeting was opened by repeating the Scout Oath and Law, and was closed with the Scout benediction. At present the boys take turns in leading the repetition of the Oath and Law.

"Tenderfoot requirements were

(Continued on Page 12)

Spirit of Giving Reigns at S. M. U.

Entire Student Body Joined with Alpha Phi Omega in an Extensive Christmas Good Turn

Alpha Omicron Chapter "set off the guns" which started a campus-wide Christmas Good Turn at Southern Methodist University during the past Christmas season.

The student body quickly grasped the idea of the University having its own Christmas tree, and several organizations immediately offered to boost the project. A gigantic tree was set up in the Rotunda of Dallas Hall, and the students quickly responded with gifts of toys, clothing, candy and books.

This is the first time in the history of the University that the student body has been given an opportunity to participate in anything of this kind. The project was received so favorably by students and faculty alike that Alpha Omicron Chapter has adopted this as one of its annual projects.

The following two articles from "The Semi-Weekly Campus," student newspaper of S. M. U., tell of Alpha Phi Omega's leadership in this Christmas activity:

SHUT-INS GIVEN CHRISTMAS GIFTS

Rotunda Toys Given Children; Tree Removed To West Dallas

Today, children in the Methodist hospital, who will not receive presents from any other source, will be given the gifts that are collected under the S. M. U. Christmas tree. Bill Bray, Alpha Phi Omega, is in charge of the distribution of the gifts. If they are sufficient in number, some will be given to children in Cement city and Peanut city. Alpha Phi Omega, honorary service fraternity, has adopted the tree as one of its annual projects.

Today the Christmas tree in the Rotunda that has attracted the attention of the entire student body will be moved to West Dallas where it will be displayed to children.

Students and faculty members contributed the toys at the suggestion of various organized groups on the campus. The Y. M. C. A. and Y. W. C. A. cooperated with Alpha Phi Omega in contacting members of the staff and students who were not reached through social organizations.

Finis Crutchfield announced to the student body the purpose of the tree in chapel, Thursday.

ALPHA PHI OMEGA DISTRIBUTES 430 TOYS, 20 BASKETS

Alpha Phi Omega members distributed 430 toys and 20 baskets of food Christmas morning, Billy Bray,

who was in charge of the distribution, said Tuesday.

One hundred and fifty toys were given to children living in Peanut City where the Christmas tree from the Rotunda was displayed in the center of a squatter's camp.

Christmas morning, Jarrott Harky, Bill Bray, Tom Grimes, Dick Edwards, Bill Lynch, and Claude Bell took toys to Cement City in West Dallas to 120 children. Negro children in the Baylor hospital, who would not otherwise have received any presents, were given 40 presents. The white children there were cared for by another organization.

S. M. U. contributed food for six baskets; these were given with a few toys to families destitute for food. Fourteen baskets were put in the hands of the Alpha Phi Omega chapter for distribution. One of these went to a family that was burned out of a home 4:30 Christmas morning.

Bill Bray called on every one of the homes at which food was left to determine their needs.

PROPOSE XI CHAPTER CABIN

Brother J. C. Cunningham, Scouting Advisor of Xi Chapter, has proposed the building of an Alpha Phi Omega Meeting House, to be located about a mile from the Iowa State campus, and has offered to arrange for a donation of part of the necessary materials.

The Advisory Committee is carefully studying the proposal before making a recommendation to the active chapter.

LEADERSHIP CONFERENCE TO BE CONDUCTED BY ALPHA UPSILON CHAPTER

Plans are now being completed in Alpha Upsilon Chapter to hold a Leadership Conference on the DePauw University campus for a group of Junior Leaders who have shown exceptional ability in their Troops. Approximately 50 Scouts will be invited to participate in the conference, and they will be selected from all of the Scout Troops in the Wabash Valley Area Council.

The program of the conference will include discussions and presentations on leadership and Senior Scout activities, a comprehensive tour of the DePauw campus, including the buildings, laboratories, library, etc., attendance at a varsity track meet, and a fellowship banquet.

Alpha Upsilon Chapter has a three-fold purpose in conducting this conference. It is:

First, to give the Junior Leaders an opportunity to study the problems of Troop operation and programming.

Second, to offer them fellowship with the leaders of other Troops.

Third, to let them see DePauw University and learn something of campus activities.

THE EDITOR SAYS . . .

There are more column inches in this issue of TORCH AND TREFOIL devoted to news of Chapter programs and service projects than in any of our previous issues. The continuance of this policy depends solely upon your promptness in sending in the news of your various activities.

You can help greatly in making this publication of ever-increasing interest and value to the Fraternity field by sending stories, pictures and newspaper clippings of your projects.

The closing date for news to appear in the May, 1937, issue of TORCH AND TREFOIL is April 15, 1937. Be sure your contributions reach the National Office before that date.

Alpha Phi Omega On The Air

Several Alpha Phi Omega chapters have grasped the opportunity recently to broadcast programs over university or commercial radio stations, and in doing so have spread knowledge of their institutions, of Scouting and of Alpha Phi Omega to thousands of radio listeners.

Alpha Gamma Chapter on WBAA

The first of a series of radio programs by Alpha Gamma Chapter was broadcast January 15, 1937, over Purdue University's own radio station, WBAA. Brother Glenn Merriam, who is a member of the station's program staff, was in charge of the arrangements and conduct of the broadcast.

The first program was a half-hour in length and included the following features:

1. A Scout Play, the script for which was obtained from the National Broadcasting Company through the assistance of the National Scout Office. The cast included four members of Alpha Phi Omega, Brothers Glenn Merriam, Theo. Feucht, John DeGroot and J. M. Williamson.

2. An interview with Scout Vern Hilt of Lafayette, Indiana, who last November revived his little sister by means of artificial respiration after she had been asphyxiated by gas.

3. A brief talk about Local Council activities, by Brother E. L. Wheeler, Scout Executive and Scouting Advisor of the Chapter.

It is planned that future programs will include such features as a question and answer period to which Scouts may send in questions pertaining to Scouting and have them answered; musical numbers by Scouts; Scout plays and dialogues; and talks on various Merit Badge subjects and other phases of Scouting.

Alpha Mu Chapter on WDAF

Alpha Mu Chapter of William Jewell College presented a fifteen-

minute program February 20, 1937 over The Kansas City Star's broadcasting station, WDAF.

The program included:

1. Songs by the William Jewell Men's Quartette.

2. A talk titled "Alpha Phi Omega's Purpose and Accomplishment at William Jewell College," by Brother Earl W. Gardner, President of the Chapter.

3. A talk titled "Building Good Citizens" by Dr. H. I. Hester, Senior Faculty Advisor of the Chapter and Head of the Department of Bible at William Jewell College. Dr. Hester especially pointed out the ways the college, Scouting and the Fraternity can cooperate in serving youth.

Alpha Xi Chapter on KWSC

Three programs were broadcast during National Scout Week by Alpha Xi Chapter over the Washington State College station, KWSC, Pullman, Washington. The first, on Monday, February 8, 1937, presented a talk by Brother Wallace Hunt describing the history of Scouting and explaining the ideals of the Movement.

Then, on Tuesday, February 9, a dialogue was given by Brothers Fred Rowe and William Bigger, telling the story of the acceptance of the position of Chief Scout Executive by Dr. James E. West. The dialogue brought out the reasons for Dr. West's acceptance of the appointment, and told of the encouragement given him through the years by Colin H. Livingston, first President of the Boy Scouts of America.

On Thursday, February 11, Brother Carroll Bennett interviewed Jack

SCOUT ROLL CALL AT OMAHA

One hundred forty-four former Scouts at the University of Omaha answered Alpha Theta Chapter's roll call as a feature of Scout Anniversary Week.

Schaeffer, a member of a Pullman Scout Troop. The discussion was about Alpha Phi Omega.

Each of the programs was closed by the singing of Taps and the Scout Evening Song. The chorus consisted of Brothers Carroll Bennett, Wallace Hunt, Samuel James, Chester Peach, William Bigger, Stewart Miller and Fred Rowe.

Brother Bennett is chairman of the chapter committee which had charge of preparing and presenting these three radio programs.

Alpha Eta Chapter on KCMO

A half-hour program was broadcast February 7, 1937, over station KCMO of Kansas City, Missouri, by Alpha Eta Chapter of University of Kansas City.

Brother Munson Howe announced the numbers, which included:

1. Opening by the Chapter Quartette, composed of Brothers Willard Warner, Ross Willhite, James Rawlings and Robert Grafrath, singing the Alpha Phi Omega Toast Song.

2. A dialogue was presented by Brothers Robert Magovern and Glen Whitaker, representing a freshman and a sophomore discussing, "The History and Growth of the University," "What is going on in the field of athletics, debate and social events," and "The projects now being sponsored by Alpha Phi Omega on the campus."

3. Special musical numbers, including a piano medley, a violin solo and a girl's trio.

4. A talk by Brother Eldon Newcomb titled, "What is Alpha Phi Omega?"

5. Closing song by the Chapter Quartette.

The broadcasting of radio programs is an effective means of informing the public of the activities of Scouting and of Alpha Phi Omega, as well as emphasizing the qualities and merits of your college or university. Every chapter which has broadcasting facilities available, and will use them, will find this a most interesting and constructive service project.

THE HONOR ROLL

Nine members have been added to Alpha Phi Omega's Life Membership Honor Roll. They are:

Walter Emmet Swarthout (Eta).
 Everett W. Probst (Alpha).
 Ovid B. Jones (Alpha Gamma).
 Charles Hine (Alpha Nu).
 Robert Kralovec (Alpha Nu).
 Earl Besch (Alpha Nu).
 Carl S. Bauman (Alpha Phi).
 Clayton J. Anderson (Sigma).
 Peter White (Alpha Chi).

In answering the question "Why I Desire Life Membership?", which appears on the special application form, Brother Swarthout said, "I believe this Fraternity is doing a great deal toward maintaining the principles of Scouting among college men and I am interested in helping in that direction." Brother Anderson said, in answer to the same question, "I am convinced that the men of this organization are imbued with the true spirit of Scouting, and it is that spirit by which I wish to pattern my life. I feel also that the brotherhood in Alpha Phi Omega is of the finest sort."

The statements of the other seven new Life Members are equally indicative of their constant faith in the program of Leadership, Friendship and Service which is being carried on by Alpha Phi Omega throughout the land, and of their sincere desire to participate actively in Fraternity affairs throughout their lifetimes.

Preliminary Rate Extended

The preliminary fee of \$8 for Life Membership, enacted by the 1934 National Convention for the years 1935 and 1936, has been extended to December 31, 1937 by vote of the National Executive Board. The regular fee of \$10 will be in effect after that date.

This is your "lucky break." You now have until next December 31 to subscribe for Life Membership at the \$8 fee.

What Life Membership Offers

To you, whether you are an active, alumnus, honorary or advisory member of Alpha Phi Omega, whether you are an Executive Board member, a Divisional Officer, a Chapter Officer, member or pledge soon to be initiated, Life Membership offers the same advantages.

1. It offers you a life subscrip-

ALPHA PHI OMEGA RATED HIGH AT PURDUE

In an investigation made by the Purdue "Exponent," student daily newspaper, involving all of the twenty-eight honorary fraternities on the campus, Alpha Phi Omega has been rated one of the most valuable and useful organizations.

Four sources of information were used in making up the ratings, (1) the "Exponent" questionnaire, (2) the reports of the auditor of student organizations, (3) the report made in 1935 by the committee on student honorary organizations, and (4) observations of the activities of the various organizations.

Congratulations to Alpha Gamma Chapter. This high rating for Alpha Phi Omega at Purdue is a splendid compliment to your continuous service program, which is being carried forward so nobly this year under the consecrated leadership of President Herbert F. Kueck.

PRESENTS EAGLE AWARDS

One of the finest meetings for the recognition of Scout achievement ever held in the Valley Council (Wisconsin) was the December, 1936, Court of Honor. Alpha Nu Chapter of Alpha Phi Omega, located at St. Norbert College, had a prominent place on the program, presenting the awards to the Eagle Scouts and conducting a demonstration of Scout activities.

The Chapter attended the Court of Honor in mass and each of the Scouts who received advancement awards seemed keenly interested in these men who are carrying on the traditions and principles of Scouting on the St. Norbert campus.

The Scout Officials of Valley Council highly praised Alpha Nu Chapter for its participation in the Court of Honor program and invited the Chapter to make a week-end trip to the council camp at Gardner Dam.

This is the Card of a Life Member. Do You Carry One?

tion to the TORCH AND TREFOIL, our official fraternity magazine. This publication—a growing, interesting, newsy magazine—will keep you constantly in touch with the advancement and development of Alpha Phi Omega throughout the land.

2. It offers you the privilege of active participation in all National Conventions and Divisional Conferences held by Alpha Phi Omega.

3. It offers you a close circle of friends who make up Alpha Phi Omega's Honor Roll, a companionship and brotherhood the finest anywhere.

4. It offers you an opportunity to contribute toward the building of a permanent, stabilizing National Endowment Fund for Alpha Phi Omega. All money received for Life Memberships is placed in this special fund. As our Honor Roll grows into the hundreds and thousands of members this Endowment Fund will be the real backbone of our Fraternity's financial structure.

Subscribe now for Active Life Membership . . . let your name be added to the Honor Roll. A special application form will be furnished for your use upon application to the National Office.

... "They are again active in Scouting as a result of Mu Chapter's sponsorship."

This picture shows the 16 Senior Scouts and the Leaders of the new Explorer Scout Troop in Bloomington, Indiana. The Leaders in the picture are: In the front row from the left, Edward Dodd and F. Jay Nimitz (first and second positions respectively); in the back row from the left (first) Glen D. Barkes; (second) A. L. Phillips; (third) Thornton F. Stone; (fourth) Dr. Will Scott; (sixth) Major T. F. Wessels; (thirteenth) J. Louis Martens; (fourteenth) Harry F. Dowell, Scout Executive; (fifteenth) John Sturdevant, District Commissioner; (sixteenth) Glen Bretz; and (seventeenth) Dean C. E. Edmondson. An additional Leader, Robert Royer, is not in the picture.

EXPLORER SCOUT TROOP A MU CHAPTER PROJECT

A firm belief in the old adage "Once a Scout, Always a Scout" has prompted Mu Chapter of Indiana University to sponsor the organization of an Explorer Scout Troop in Bloomington.

Sixteen former Scouts of the White River Council—young men 15, 16 and 17 years of age who have dropped out of their Troops because of other interests—have become charter members of the Explorer Troop, and are again actively participating in the program of Scouting.

Through the cooperation of the Indiana University and Bloomington High School faculties, Mu Chapter is able to offer this Troop exceptional opportunities for a varied program and the very best of leadership and instruction in the several phases of Scouting activity.

The Scoutmaster is Glen Bretz, high school basketball coach, who has had several years experience as a Scoutmaster. A critic teacher in physical education, A. L. Phillips, is an Assistant Scoutmaster.

Three other Assistant Scoutmasters are Brother F. Jay Nimitz, President of Mu Chapter, Brother Thornton F. Stone, a charter member of the Chapter, and Brother Edward Dodd of the class of '39.

The Troop Committee is composed of Major T. F. Wessels (chairman) of the University military de-

partment, Dr. Will Scott, head of the botany department, Dr. C. E. Edmondson, Dean of Men, Professor J. Louis Martens of the biology department, Robert Royer, University swimming coach, and Glen D. Barkes, general shop instructor in the Bloomington High School.

What a splendid Troop staff to assist in presenting a vivid program of Senior Scouting to the new Explorer Troop! Each man is an expert in his field, each has expressed his willingness to give liberally of his time and talents to the Explorers. For example, Dr. Scott, who makes several trips each year to Indiana University's biology station near Warsaw in northern Indiana, has offered to take some members of the Explorer Troop on one of these expeditions as an award for outstanding achievement.

Mu Chapter is taking a keen interest in this new Troop. The members of the Chapter look upon this project as one of the finest means of rendering service to the Scout Movement, and of adding valuable experience to the lives of the Explorer Scouts.

Brother Peter White, first President of Alpha Chi Chapter is now associated with the Phoenix Corporation, New York City, as consulting engineer. He has volunteered to work with Brother Ray O. Wyland toward forming chapters in colleges of the metropolitan area.

DOING THE DIRTY WORK

Dr. W. L. Bryan, President of Indiana University, has said, "The thing I like most about Alpha Phi Omega is that its members are not afraid to do the dirty work in any project they undertake. They do not seek glory and publicity for themselves but rather they are willing to accept the responsibility for campus service and carry through with every detail necessary for its successful completion."

What a fine tribute this is to the work done by Mu Chapter through the years.

AN INTERESTING OVERNIGHT HIKE OF ALPHA ALPHA CHAPTER

Determined to keep the "outing" in Scouting, even through Alpha Phi Omega, Alpha Alpha Chapter at the University of Illinois held an overnight camp at the Champaign-Urbana Scout Camp, December 5 and 6, 1936.

Brother Daniel Rouse, Secretary of the Chapter, wrote of the trip:

"Before we had travelled the thirty miles to Camp Drake, it began sleeting and then it rained in torrents... but even with the wood rather damp and a fireplace of the kind that smokes, the cabin was finally warmed up and the brothers with it.

"Supper was one of the highlights of the evening with Brother Hubert Smaltz, as cook, doing himself proud. The evening was spent telling stories around the fire, accompanied by the snores of President Irwin Hoener, who very early went out for the count on a cot in front of the fireplace.

"Sunday morning we held a simple worship service and then spent several hours exploring the camp. Sunday dinner of steak, with all the trimmings, was prepared and served, with "Cook" Smaltz still officiating, and soon thereafter we broke camp.

"All of the members who attended had a wonderful time, and the hike was unanimously voted a success."

Iowa City's Scout Cabin has been the scene of several of Omicron Chapter's meetings the past semester.

MICHIGAN STATE PETITION APPROVED

The formal petition from Michigan State College, East Lansing, Michigan, for a chapter of Alpha Phi Omega has been officially approved by the chapters and by the National Executive Board. The name of this new unit will be Beta Beta Chapter and it will be the fiftieth in the Fraternity.

Richard Hammerstein, President of the Petitioning Group, and Alan Brightman attended Alpha Phi Omega's Sixth National Convention in Akron, Ohio, last September and since that meeting they have been effectively putting the finishing touches on their organization.

Widely Known on Campus

The faculty and the student body of Michigan State are fully aware that the campus is soon to have a chapter of Alpha Phi Omega, because actually this petitioning group has for more than a year been carrying on a program of service activities similar to that of chartered chapters. In addition, a comprehensive display of Alpha Phi Omega publications and pictures was exhibited for more than a month in the College Library and it attracted wide attention.

Thirty students, five Faculty Advisors and two Scouting Advisors compose the petitioning group and they are now making final plans for installation in April.

RHO CHAPTER AIDS RED CROSS

In the true spirit of helpfulness, Rho Chapter of the University of North Carolina responded to a request from the Red Cross Chapter of Chapel Hill for assistance in its Roll Call last fall. A team was appointed from the Chapter, with Brother William B. Greet in charge, and a total of more than \$50 was collected for Red Cross use. The Chapter received a message of high commendation from the Red Cross for this assistance.

Service Trophy Offered

Another very useful project of Rho Chapter this year is the awarding of a silver loving cup, which will be known as a Service Trophy, to the fraternity or dormitory at the University of North Carolina which renders the most service to the University during this academic year.

NEIL BAXTER

The first link in the Iota chain was broken on December 3, 1936, with the death of Brother Neil Baxter. This good brother had served as a Faculty Advisor of Iota Chapter at Park College since the very inception of that unit of Alpha Phi Omega. He took an active interest in the Fraternity, attended chapter meetings regularly and participated in several divisional and national meetings.

Brother Baxter was a true ambassador of the spirit of Alpha Phi Omega and he personally exemplified our motto of "Friendship, Leadership and Service." His loss is deeply felt by our Fraternity and by all who were privileged to contact him at Park College.

SCOUT LEADERSHIP AND TRAINING COURSE AT N. D. A. C.

Through the sponsorship of Alpha Lambda Chapter the North Dakota Agricultural College has established a course in Scout Leadership and Training. This class meets twice a week and receives full college credit for its work. Material and supplies for classroom instruction and outdoor work is furnished by the local Scout Council.

Two Other Projects This Term

Alpha Lambda Chapter is sponsoring an interfraternity hockey tournament this month, and is also now completing plans for its annual interfraternity sing which will be held in April. Each fraternity on the campus will have participants in both of these events.

MANY THINGS HAPPENING IN ALPHA OMEGA CHAPTER

The fact that Alpha Omega Chapter at Kirksville College of Osteopathy and Surgery was installed very late in the last school year did not in any way prevent this lively group from planning and sponsoring several major activities during the fall months. Chapter Officers, Advisors and members were promptly on the job at the very opening of school last September, intent upon maintaining the program which had caused the local group to become so highly respected upon the campus last year.

The following is a list of the fall projects of Alpha Omega Chapter:

1. Maintained orientation and information booth for the aid of freshman during registration.
2. Sponsored an all-school dance in September. A section was reserved for faculty members, and the freshmen were introduced to the honored guests in a grand march.
3. Purchased some equipment for the new Clinic Building. One active member of Alpha Phi Omega together with a Faculty Advisor acted as a committee to select and purchase the new equipment.
4. Conducted the sale of Osteopathic Student Loan Fund Christmas Seals, more than doubling the sale of any previous year.
5. Inaugurated a cheer leading section for athletic events.
6. Conducted a "Let's Vote" campaign during the national election.

Good work, Alpha Omega—keep it up!

What is your Chapter doing to help some Scout attend the National Jamboree?

An Interior View of Eta Chapter's Meeting Room in the Administration Building at Northern Illinois State Teachers College

A CHAPTER ROOM OF INFINITE TRADITION

Six years ago the active members of Eta Chapter had a vision of a permanent Chapter Room for exclusive use of Alpha Phi Omega.

After considerable investigation they secured the use of a room in the Administration Building of the College and began in a modest way to decorate it and furnish it and place it in proper condition for Chapter meetings, committee meetings and the general use of chapter members.

During these six years the active members of each year have contributed to the development and improvement of the room, and this has become a continuous project of the Chapter.

The furniture, including floor lamps, davenports, occasional tables, library table and other incidental pieces, has been purchased as the chapter's treasury permitted.

Portraits of each year's active members have been mounted on panels and framed and placed on the walls. Reproductions of the Fraternity insignia, hand painted on velvet by a former member, add color to the entrance.

Pictures of National Conventions and Division Seven Conferences, all of which have been attended by sizeable delegations from Eta Chapter, are displayed on the front wall.

The room also contains a case in which are safely kept the personnel records and minutes of Eta Chapter since its very inception.

Lasting traditions have been built around this Chapter Room.

It is a place revered by every Alpha Phi Omega man who has been associated with Eta Chapter. It is a spot where members feel free to go at any time for study, meditation, or conference.

But Eta Chapter does not consider its task done . . . Plans for the present year include the redecoration of the walls of the room and the addition of some new furniture. As the years come and go, this Chapter Room is increased in beauty and usefulness and is maintained in the truest sense a haven of Leadership, Friendship and Service.

What a beautiful memory must accompany the members of this Chapter wherever they may be, for having contributed to the making of this Chapter Room which is so rich in tradition.

FIVE ACTIVITIES IN PHI CHAPTER DURING SCOUT ANNIVERSARY WEEK

Phi Chapter at Syracuse University carried on five different activities in its observance of the twenty-seventh anniversary of Scouting in America, February 7 to 13. They included:

1. An exhibit of Scoutcraft and Scout equipment in the display cases of the University library.
2. Sponsoring of an all-university dance for the benefit of the Student Loan Fund.
3. Attendance at chapel as a group.
4. Assisting the Outing Club with the promotion of the Winter Carnival.
5. A Special Chapter Meeting.

SUPERVISE CLOTHES DRIVE

The annual drive for used clothing and foodstuffs in Pullman, Washington, was a greater success this year than ever before, and the increased interest and cooperation in this charity project is largely due to Alpha Xi Chapter of Alpha Phi Omega located at Washington State College.

Upon the invitation of the Pullman Scout officials, the Chapter accepted the responsibility of supervising the work of the Boy Scouts in the drive and the Scouts and Scout Leaders of the community responded beautifully to the leadership of the Alpha Phi Omega men.

Brother James Sewell, President of Alpha Xi Chapter asked each member of the Fraternity to serve as a leader of a group of Scouts, and a systematic plan was worked out for a thorough canvass of the entire city, making it possible for the Scouts to make their collections efficiently and without overlapping of territories.

The Pullman officials, in charge of the drive, highly complimented the Chapter on its effective supervision of the project and requested Alpha Phi Omega to take a similar part in the campaign next year.

UPSILON MEMBERS ON SPEAKERS BUREAU

Five members of Upsilon Chapter are on the Speakers Bureau recently formed at Milwaukee State Teachers College. They have offered their services to the Milwaukee Scout Council in serving as speakers at Courts of Honor and other Scout functions. The five brothers are: Willard Shinnars, Aubrey Wood, Richard Oster, Jack Telfer, Ervin Bruner and Roy Shapiro.

The subjects on which these members are prepared to speak include "Meteorology," "Aviation," "Socialized Medicine," "Crime," "Neutrality," "Keeping America Out of War," "The Scout Movement in America," "Fire Prevention," and "The Parking Problem and Its Relation to Public Safety."

President Roy Shapiro of Upsilon Chapter says, in describing the Speakers Bureau, "The purpose of the bureau is in keeping with the purpose of Alpha Phi Omega—to be of service."

NEW CHAPTER OFFICERS

Phi Chapter, Syracuse University

Jack Paisner President
 Robert Woodard Vice-President
 G. Edward Clark Secretary
 Samuel Grober Treasurer
 Samuel McCain Historian
 William J. Smith, Jr.
 Alumni Secretary
 Professor Gurth Whipple
 Senior Faculty Advisor
 o o o

Alpha Alpha Chapter, University of Illinois

Irwin Hoener President
 Samuel Bogarod Vice-President
 Daniel Rouse Secretary
 Richard Merner Treasurer
 Professor G. C. Law
 Senior Faculty Advisor
 o o o

Alpha Rho Chapter, University of Texas

Curtis Mallory President
 Treadway Brogdan Vice-President
 Charles Clark Secretary
 McGee Haley Treasurer
 Walter Washington Historian
 Dr. F. J. Adams
 Senior Faculty Advisor
 o o o

Alpha Omega Chapter, Kirksville College of Osteopathy and Surgery

William M. Morgan, Jr. President
 Homer J. Van Der Mark
 Vice-President
 Marshall J. Gerrie Secretary
 James B. Cornwall Treasurer
 Paul Steinbaum Historian
 Lloyd R. Bashaw Alumni Secretary
 Dr. George M. Laughlin
 Senior Faculty Advisor
 o o o

Chi Chapter, University of California at Los Angeles

Robert Peterson President
 Harlan Pratt Vice-President
 Robert Austin Secretary
 John Capell Treasurer
 Donald Moran Historian
 Fred Myers Pledge Captain
 Dr. L. K. Koontz
 Senior Faculty Advisor
 o o o

Xi Chapter, Iowa State College

Wayne R. Chambers President
 Robert Allen Vice President
 John I. Myles Secretary
 James E. Swaine, Jr. Treasurer
 Robert Bristol Historian
 Professor L. W. Forman
 Senior Faculty Advisor

The Charter Members of Beta Alpha Chapter, Installed January 31, 1937 at the University of Wichita

BETA ALPHA CHAPTER

(Continued from Page 1)

The Advisors of Beta Alpha Chapter, in addition to Professor Read, are:

Dr. Clinton C. McDonald, Head of Botany Department.
 Professor J. M. Jewett of the Geology Department.
 Dr. Lambertus Hekhuis, Dean of Liberal Arts.
 Dr. Clement H. Sievers, Professor of Psychology.
 Dr. Albert E. Croft, Head of the Sociology Department.
 Harold H. Baker, Scout Executive.
 Arnold H. Dreyer, Assistant Scout Executive.

An innovation in this chapter installation was the initiation of all of the Silver Beaver Scouters of the Wichita Council as Honorary Members of Alpha Phi Omega. This group of thirteen of the council's outstanding Scouters has been formed into a special advisory group to work in conjunction with Alpha Phi Omega in sponsoring projects in the interest of Scouting and the University.

In addition to the charter members, Beta Alpha Chapter has fifteen pledges who are expected to be initiated into active membership before the closing of school this spring.

Brother George H. Charno officially welcomed the new Chapter into the bond of friendship and service in Alpha Phi Omega and, speaking on behalf of the National Executive Board, he presented a beautiful challenge to the new initiates to leave no stone unturned in carrying on a useful and vital program at the University of Wichita. He especially pointed out that

Beta Alpha Chapter is a unit of a thriving, growing Service organization and that the National Fraternity is confidently expecting great things from the new chapter.

The closing of the installation was conducted by President Bartle, with a prayer of consecration and the singing of the Alpha Phi Omega song . . . a most impressive climax to the installation of a live, strong and enthusiastic new chapter of Alpha Phi Omega.

**HUNDRED DOLLAR SCHOLARSHIP
 ESTABLISHED BY ALPHA
 TAU CHAPTER**

An Alpha Phi Omega Eagle Scout Award has been created through the sponsorship of Alpha Tau Chapter at Butler University, to be given this spring to the most outstanding Eagle Scout of the Indianapolis Council.

This award includes a \$100 scholarship to Butler University and a gold medal suitably engraved with the boy's name and an explanation of the award. In addition, the Troop in which the Scout has received his Scout training will receive a silver trophy.

The award has been named in honor of Thomas Howe, the first President of the Indianapolis Council who was at the same time President of Butler University.

The committee entrusted with awarding the scholarship is composed of Brother James W. Putnam, President of Butler University, Brother Wallace O. Lee, President of the Indianapolis Council, and Brother Marion R. Disborough, President of Alpha Tau Chapter of Alpha Phi Omega.

ALPHA SIGMA ANNUAL SMOKER

Enthusiasm ran high in the Blue Room of the Lincoln University Club, December 13, 1936, when Alpha Sigma Chapter of the University of Nebraska held its second annual Fellowship Smoker.

An inspirational and interesting program was conducted under the leadership of Brother Fred G. Davie, Jr., President of the Chapter, and Brother William G. Hollister, Pledgemaster. Brother B. B. Dawson, Scout Executive of Lincoln and Scouting Advisor of the Chapter, cooperated fully in making this smoker the finest open meeting Alpha Sigma Chapter has ever held.

Approximately 50 of those who attended signified their interest in affiliating with Alpha Phi Omega at Nebraska.

SENIOR SCOUT CONFERENCE

(Continued from Page 3)

The tentative program is:

Friday afternoon:

Preparation of Camp

Supper

Fellowship Campfire

Saturday morning:

Visit to the University

Saturday afternoon:

Scout Field Meet

Saturday evening:

Special dinner (barbecue)

(Guests will be present from the Austin Council and the University. The meal will be served by Alpha Phi Omega.) Group Discussion, on the following subjects as they pertain to Senior Scouts:

1. Outdoor Program
2. Vocational Program
3. Service Program
4. Social Program
5. Leadership Program
6. Education and Scouting Working Together in Preparing Young Men for Life

"Bull Session"

Sunday morning:

Breakfast

Early Religious Service

Break Camp

Adjournment 11 a. m.

Brother James P. Fitch, Regional Scout Executive of Region IX and member of Alpha Phi Omega's National Executive Board, is cooperating fully with President Curtis Mallory and the other officers of Alpha Rho Chapter in making arrangements for the conference.

ALPHA MU WINTER BANQUET

"When good fellows get together, things really happen!" Those were the words of President Earl W. Gardner of Alpha Mu Chapter following the winter banquet of Alpha Phi Omega held in New Ely Dormitory, of William Jewell College, February 11, 1937.

An interesting program included the initiation of two new Faculty Advisors, Professor R. E. Bowles, head of the athletics department, and Professor Joseph Van Trump of the science department, the pledging of ten new members, and talks by Brother John F. Herget, President of William Jewell College, and Brother Joseph Scanlon, Field Director of the Kansas City Boy Scout Council.

Plans were adopted at the banquet session for some of the events in the spring program of the chapter, which will include:

1. Radio Program over Station WDAF of Kansas City, Mo.
2. Awarding of Intramural Trophy.
3. Eagle Scout Rally on the Campus.
4. Two initiation services.
5. Spring banquet.
6. Inter-chapter meeting with Alpha Eta Chapter.

Brother John Newport was toastmaster at the banquet. Guests of Alpha Mu Chapter on this occasion included Brothers Preston Russell, Glen Whitaker, George Watkins and Roy Stout of Alpha Eta Chapter, and Brother Sidney B. North, National Secretary.

ALPHA XI CHAPTER CONDUCTS EAGLE COURT

On December 9, 1936, an Eagle Scout Court of Honor was held in the Inland Empire Council, Pullman, Washington, the program being planned and conducted by the Alpha Phi Omega men of Washington State College.

The Court of Honor was opened with the pledge of allegiance to the flag of the United States and the singing of the Star Spangled Banner.

A Filipino trio presented some special music.

Brother J. S. Coie, Senior Faculty Advisor of Alpha Xi Chapter, gave a talk on the Eagle Rank—what it is and what it means to Scouts. The active Chapter members then questioned the candidates, asking them "How has your work toward attaining the Eagle Rank helped you to become a better citizen?" and "What do you intend to do to further help Scouting in Pullman now that you are an Eagle Scout?"

President E. O. Holland of Washington State College gave a short talk on the awards and presented the badges to the Scouts' mothers who in turn presented them to their sons.

Brother Wallace Hunt of Alpha Xi Chapter then administered the Eagle Oath to the new Eagle Scouts and Brother R. R. Ruddiman, Scout Executive and Scouting Advisor of the Chapter, congratulated them on attaining the Eagle Rank.

The program was closed with the Scout's Evening Song.

The Insignia of Alpha Phi Omega
Price List

Standard new 4-piece key, gold plated	\$ 3.25
Standard new 2-piece badge, gold plated	2.50
Standard badge, plain initiate	6.50
Standard plain key	8.50
Standard badge, crown set pearl center plain arms	13.25
Standard badge, crown set pearl center and arms	24.25
Standard key, crown set pearl center plain arms	15.00
Standard key, crown set pearl center and arms	26.00
Recognition button, sterling	1.00
Recognition button, gold plated	1.50
Recognition button, 10K	2.50

THE L. G. BALFOUR COMPANY

Sole Official Jewelers

Attleboro, Massachusetts

HOSPITAL BOY SCOUT TROOP

(Continued from Page 3)

soon begun, and particular stress was placed on the respect and allegiance to the flag, significance of the Scout badge and uniform, the Oath, Law, and handclasp. The hospital provided plenty of rope for knot tying and the boys seemed to like this more than any other part of the Tenderfoot work.

"Some of the boys have started on Second Class work, studying requirements which they are capable of meeting.

"It was soon evident that to hold the interest of the boys it would be necessary to offer a program of activities including more than simply Scout tests. Songs have been used from the first, usually three at each meeting. Story telling has added to the interest of the weekly meetings.

"A domino tournament was started in the boys' ward, and from there it spread to a men's ward down the hall. The boys were shown how to make spool tractors from spools and rubber bands. A supply of past issues of Boys' Life was secured, and each week a copy is taken to the meeting. Books have been supplied on subjects in which the boys have evidenced their interest. So far the list of topics covered includes deep sea diving and fishing, hobbies, model sail boats and radio.

"In the past two months the practice of dividing the boys into three groups for fifteen-minute discussion periods was begun. The younger boys of Cub age form the first group, the boys of regular Scout age the second, and the older boys the third.

"The number of boys in the group varies from time to time, as some get well enough to leave the hospital, and other are brought in. Only six of the original ten are left, and one new one has been added.

"The Troop received its charter at the installation meeting, December 19, 1936. The ceremonies were held in the day room of the hospital. Mr. Tom Duncan, Scoutmaster of Troop 6, Roxbury, made an excellent address to the boys on the meaning of Scouting. Twelve Scouts of Troop 6, in full uniform, went through a candle ceremony in which each Scout repeated one of the twelve Scout Laws and its

meaning. Dr. Oliver S. Hayward of the hospital staff received his commission as Scoutmaster of the new Troop, after which Mr. L. H. Perry of the Boston Council made a short address. Badges were pinned on the Tenderfoots who were present.

"So far the response of the boys to the weekly programs has been slowly but definitely improving.

Under their present handicaps they naturally find it hard to receive Scouting with open arms, and one hour a week is hardly sufficient time for the promotion of an outstanding Troop. But the boys have shown they are capable and willing, so in time, a carefully planned program should be able to accomplish great things for these boys."

ROSTER OF CHAPTERS**Alpha Phi Omega**

Alpha - Lafayette College.....	Easton, Pa.
Beta - University of Pittsburgh (Inactive).....	Pittsburgh, Pa.
Gamma - Cornell University.....	Ithaca, N. Y.
Delta - Alabama Polytechnic Institute.....	Auburn, Ala.
Epsilon - Northeast Missouri State Teachers College.....	Kirksville, Mo.
Zeta - Stanford University.....	Stanford, Calif.
Eta - Northern Illinois State Teachers College.....	DeKalb, Ill.
Theta - University of Virginia.....	Charlottesville, Va.
Iota - Park College.....	Parkville, Mo.
Kappa - Carnegie Tech.....	Pittsburgh, Pa.
Lambda - University of Kansas.....	Lawrence, Kas.
Mu - University of Indiana.....	Bloomington, Ind.
Nu - Upsala College.....	East Orange, N. J.
Xi - Iowa State College.....	Ames, Ia.
Omicron - University of Iowa.....	Iowa City, Ia.
Pi - Kansas State College.....	Manhattan, Kas.
Rho - University of North Carolina.....	Chapel Hill, N. C.
Sigma - Northwestern University.....	Evanston, Ill.
Tau - University of Florida.....	Gainesville, Fla.
Upsilon - Milwaukee State Teachers College.....	Milwaukee, Wis.
Phi - Syracuse University.....	Syracuse, N. Y.
Chi - University of California at L. A.....	Los Angeles, Calif.
Psi - Santa Barbara State College.....	Santa Barbara, Calif.
Omega - Drake University.....	Des Moines, Ia.
Alpha Alpha - University of Illinois.....	Urbana, Ill.
Alpha Beta - Pennsylvania State College.....	State College, Pa.
Alpha Gamma - Purdue University.....	Lafayette, Ind.
Alpha Delta - San Diego State College.....	San Diego, Calif.
Alpha Epsilon - Louisiana State University.....	Baton Rouge, La.
Alpha Zeta - University of Kentucky.....	Lexington, Ky.
Alpha Eta - University of Kansas City.....	Kansas City, Mo.
Alpha Theta - University of Omaha.....	Omaha, Neb.
Alpha Iota - Ohio State University.....	Columbus, Ohio
Alpha Kappa - University of Southern California.....	Los Angeles, Calif.
Alpha Lambda - North Dakota Agricultural College.....	Fargo, N. D.
Alpha Mu - William Jewell College.....	Liberty, Mo.
Alpha Nu - St. Norbert College.....	West De Pere, Wisc.
Alpha Xi - Washington State College.....	Pullman, Wash.
Alpha Omicron - Southern Methodist University.....	Dallas, Tex.
Alpha Pi - University of Miami.....	Coral Gables, Fla.
Alpha Rho - University of Texas.....	Austin, Tex.
Alpha Sigma - University of Nebraska.....	Lincoln, Neb.
Alpha Tau - Butler University.....	Indianapolis, Ind.
Alpha Upsilon - DePauw University.....	Greencastle, Ind.
Alpha Phi - Washington University.....	St. Louis, Mo.
Alpha Chi - Massachusetts Institute of Technology.....	Cambridge, Mass.
Alpha Psi - Lehigh University.....	Bethlehem, Pa.
Alpha Omega - Kirksville College of Osteopathy & Surgery.....	Kirksville, Mo.
Beta Alpha - University of Wichita.....	Wichita, Kans.
Beta Beta - Michigan State College.....	E. Lansing, Mich.