

Delta Kappa Gamma

Petition to

Alpha Sigma Phi
Fraternity

State University of Iowa

Iowa City, Iowa

March 8, 1923

Q The following Nationalization Committees compiled and had published this petition:

<i>Reid H. Ray</i>	<i>George R. Crane</i>
<i>Harlem J. Lacy</i>	<i>Arthur R. Pommrehn</i>

Foreword

To Alpha Sigma Phi Fraternity:

We, the members of Delta Kappa Gamma fraternity, formed at the University of Iowa, believing that we have been careful in our selection of men, conservative in our policies, actions, and responsive to the highest tenets of brotherhood; and believing moreover that our ideals are consonant with the dignity and honor of your organization, do respectfully petition for a charter of Alpha Sigma Phi, to which we most solemnly pledge our sincere devotion and loyalty.

History of the State University of Iowa

Historical Sketch

A SKETCH of the formal history of the University shows a steady, unmitigated growth from the date of the first act to set apart a grant of land to the present University with its complexity of colleges, schools, departments, divisions, medical sanitary connections, and educational control.

An act of Congress, July 20, 1840, authorized the secretary of the treasury to set apart and reserve from sale, lands in the territory of Iowa for the use and support of a University to be established when Iowa should become a state. In 1846 Iowa was admitted into the Union with a constitution which provided that the general assembly should take measures to care for the lands granted and for the application of the income to support the University. In accordance with this provision the First General Assembly on February 25, 1847, passed an act establishing and locating at Iowa City a State University. The capitol and the land upon which it stood were donated to the University in view of the contemplated removal of the seat of government from Iowa City. Delay in removing the capital prevented the opening of the institution until March, 1855. The organization of departments began in the same year. From 1858 until 1860, owing to the lack of funds, the Normal department was the only one in operation, and the University was reorganized in 1860. The Law department was established in 1868, the Medical department in 1870, the Homeopathic Medical department in 1876 (abandoned in 1919, the Department of Materia Medica and Therapeutics being united with the College of Medicine), the Dental department in 1882, the Department of Pharmacy in 1885, the Graduate College in 1900, the College of Applied Science in 1905, the College of Fine Arts, or Mark Ranney Memorial Institute, in 1911 (abandoned in 1915, the Departments of Fine Arts being united with the College of Liberal Arts), and the College of Education in 1913. The Extension Division was organized in 1913 and the Iowa Child Welfare Research Station in 1917. In 1918 the School of Commerce was organized in the College of Liberal Arts. Its growth was so rapid that in 1921 it was organized as the College

of Commerce, with Dean Chester A. Phillips as its head. In the course of the evolution of the University the various departments became, and now are designated as colleges.

The College of Dentistry, as a Class A school, rates among the very best in the United States. Its infirmary is composed of 183 chairs, and is one of the largest in existence. Here students and people from all over the state are given expert care, free of charge.

From 1847 to 1870 the management of the University was in the hands of trustees, elected throughout most of the period by the legislature. In 1870 the legislature substituted a board of regents consisting, aside from *ex-officio* members, of one member from each congressional district. In 1909, pursuant to an act of the Thirty-third General Assembly, the control of the State University of Iowa, together with that of the Iowa State Teachers College and the Iowa State College of Agriculture and Mechanic Arts, passed into the hands of the Iowa State Board of Education.

A summary of the total attendance for the past six years shows a phenomenal increase of over 100 per cent.

1917-1918	3393
1918-1919	4102
1919-1920	4933
1920-1921	5345
1921-1922	5985
1922-1923	6800

Athletics

The University authorities encourage sports on the athletic field in such amount and of such character as is compatible with the higher objects of the University. Intercollegiate contests are held with the leading colleges and universities of the middle west under conditions determined by the Athletic Board, which consists of representatives of the faculty, students, and alumni, and has general control and supervision of all athletics. The University is a member of the "Big Ten Conference," which is composed of the Universities of Chicago, Illinois, Indiana, Iowa, Minnesota, Michigan, and Wisconsin, together with Northwestern, Purdue, and Ohio State University.

The first football was played at the University of Iowa in 1889. In 1899 Iowa was generally recognized as sharing the middle west championship with Chicago. In 1900 Chicago was beaten 17 to 0, Michigan 28 to 5, and Northwestern succeeded in holding the Hawkeyes to a 5 to 5 tie.

The Hall of Natural Science

The Physics Building

The Hall of Liberal Arts

The football season of 1921 was one of great success. Iowa's grid team won all their games and the undisputed championship of the "Big Ten Conference." In 1922 Iowa again sent out a winning team, defeating all "Big Ten" opponents, and in a spectacular invasion of the east defeated Yale by a 6 to 0 score. The end of the season found Iowa and Michigan tied for first honors in the "Big Ten Conference."

In track Iowa has been rapidly pushing toward the front. During the season of 1922 Iowa won the State Meet, took fourth place in the indoor "Big Ten Conference," second place in the Mid-Western Track and Field Meet, and twelve University records were broken.

Basket ball has rapidly gained in popularity at Iowa and the University has this year a squad that ranks well in importance in the "Big Ten," having won all eleven games played so far, and ranks first in the Conference standing.

Grounds and Buildings

Campus and grounds of the University cover upwards of a hundred acres and accommodate over forty buildings. These buildings, or the majority of them, are grouped around the historical Old Capitol Campus, which is connected with the medical quadrangle and the hospital grounds on the east, the law and dental grounds on the north, the engineering quadrangle on the south, and the athletic and military fields on the west. To this campus, which has been enlarged from time to time by purchase to an area of about fifty acres, new purchases of about sixty acres have recently been added upon the slopes across the Iowa river. Connecting these two divisions of the campus, concrete bridges have recently been completed with paved and parked roadway of approach from the lower side of Old Capitol Campus.

In harmony with the considerable growth of the University in the last score of years, much attention has been paid to landscape gardening and to the architecture of University buildings. The arrangement of the present campus is due primarily to the counsel of the well-known landscape gardeners, Olmsted Brothers. Proudfoot, Bird, and Rawson have been the architects of most of the buildings.

Just below the University grounds a concrete dam has been thrown across the Iowa river, providing, by turbines and dynamos, abundant light and power throughout the University, and also affording an extensive water-front for the enlarged campus and facilities for aquatic sports.

The Historic Old Capitol

The College of Law

The majority of the buildings of the University are new, having been erected since the beginning of the present century, and their number is increasing constantly in harmony with the growth of the institution. In general, they are constructed in Italian Renaissance style of architecture.

There is now a Chemistry building under construction which will cost, when completed, something over one million dollars, making one of the most complete chemical units in the United States.

During the last few weeks word has been received of the gift of \$2,250,000 by the Rockefeller Foundation for the construction of a medical unit, providing a like sum be granted by the State Legislature of Iowa. When this is completed the College of Medicine will rank as one of the greatest in the world.

On the west campus across the Iowa river there are: the newly completed Children's Hospital, the Psychopathic Hospital, Nurse's Home, and the new Armory where indoor track meets, basket ball games, and military classes are held. The Quadrangle, a men's dormitory, is also on the west campus.

Plans are completed and a site is selected for the million dollar Iowa Memorial building which is to be erected during the coming year.

Societies, Fraternities, and Sororities

The national fraternities at the University are: Acacia, Alpha Delta Alpha, Alpha Kappa Kappa, Alpha Tau Omega, Beta Theta Pi, Delta Chi, Delta Sigma Delta, Delta Sigma Pi, Delta Tau Delta, Delta Theta Phi, Kappa Alpha Psi, Kappa Sigma, Nu Sigma Nu, Omega Beta Pi, Phi Alpha Delta, Phi Beta Pi, Phi Delta Phi, Phi Delta Chi, Phi Delta Theta, Phi Epsilon Pi, Phi Kappa, Phi Kappa Psi, Phi Rho Sigma, Phi Gamma Delta, Psi Omega, Sigma Alpha Epsilon, Sigma Chi, Sigma Nu, Sigma Pi, Sigma Phi Epsilon, Theta Xi, Xi Psi Phi.

National sororities: Alpha Chi Omega, Alpha Delta Pi, Alpha Xi Delta, Delta Delta Delta, Delta Gamma, Delta Sigma Theta, Delta Zeta, Gamma Epsilon Pi, Gamma Phi Beta, Kappa Kappa Gamma, Phi Omega Pi, Pi Beta Phi, Nu Sigma Phi, Chi Omega, Zeta Tau Alpha.

Technical

Numerous organizations among faculty and students constitute an important influence for general culture, scientific research, literary and forensic training. The societies which are composed jointly of members of the faculty and students, together with the

The Main University Hospital

The Iowa River, Dam, and Power Station

The College of Engineering

field in which each is interested, are as follows: Baconian Club, natural science; Political Science Club, history, politics, economics, law, education, and ethics; Humanist Society, language, literature, and art; Philosophical Club, philosophy, psychology, education, and æsthetics; Readers' Club, English literature; Research Club, productive scholarship; Athelney Society, creative and critical literary work; Zoölogical Club, zoölogy; Graduate Club, various fields of graduate study; Commerce Club, business and commercial interests.

Honorary

At the University are also chapters of various honorary societies. Phi Beta Kappa (Alpha of Iowa) emphasizes the study of letters, and elects to membership from the senior class each year, on the basis of excellence in scholastic attainments, a certain number who have attained such high standing. Sigma Xi has for its chief purpose the encouragement of original research in science, and elects to membership from the senior class each year a limited number who give promise of becoming investigators in some department of science. The Order of the Coif is an honorary legal society in which membership is based on high scholarship. Phi Delta Kappa and Lambda Theta choose their members from those who have excelled in the field of professional education. Gamma Alpha is a graduate and scientific fraternity. Tau Beta Pi is the honorary society in engineering. Sigma Delta Chi and Theta Sigma Phi are the honorary journalistic societies. Delta Sigma Rho is an honorary public speaking fraternity.

Literary and Forensic

Among the literary societies, composed of students only, are Irving Institute, the Zetagathian Society, and the Philomathean Society, which are for men. The Erodelphian Society, Hesperian Society, Octave Thanet Society, Whitby Society, and Athena Society, are the women's literary societies. As a rule, these hold weekly meetings at which programs are presented along the line of debate, oratory, writing, and declamation. Closely allied to these in the nature of its work is the organization called the University Players. This organization usually presents at least seven dramatic productions during the academic year.

Professional

There are also in the University numerous organizations of interest mainly to students in specialized fields. Examples of such groups are: the John Marshall Law Society, the Middletonian So-

The Medical Laboratories

Proposed University Buildings on West Side

The Men's Gymnasium

ciety, the Mortar and Pestle Club, the Compass Club, and the American Institute of Electrical Engineers.

In spite of the many obstacles the University of Iowa has had a steady, consistent growth from an institution with one building until today the followers of "Old Gold" can truly boast of one of the largest and best universities of the middle west.

Concerning Iowa City, Iowa

Iowa City is a pretty little city of about twelve thousand inhabitants to which the students add considerably more. Iowa City is in the east-central part of Iowa, about one hundred twenty-five miles east of Des Moines and fifty miles west of Davenport, Iowa. The Chicago, Rock Island and Pacific main line, as well as a branch line, and the Cedar Rapids and Iowa City Railway, an electric line, pass through the city. The city has a large residence section and a fair-sized business district. Large trees line the streets and during most of the year Iowa City is an attractive location. The Iowa river flowing through the city affords plenty of canoeing and skating. The city is well supplied with theaters, hotels, and places of entertainment so that the student may easily find pleasure in his spare moments.

The Proposed Iowa Memorial Union

The Dental Building

The Dental Clinic—Chairs for 183 Patients

The New Armory—Now Completed

The Children's Hospital

The Quadrangle—Men's Dormitory

Chapter House

History of Delta Kappa Gamma

Historical Sketch

OUR organization was born in the fall of the year 1920, when the founders' plans took definite shape. The idea found birth in the minds of a group of men who were thrown together constantly, and the fraternity spirit there found its beginning. They talked to seven or eight other men on the campus asking if they would help organize a local fraternity.

Informal meetings began in Close Hall (a building on the campus in which Literary Societies hold meetings) on Monday evenings of every week. It took only three of these meetings to find that the hopes and aspirations of the group were to organize. So our first regular meeting was November 10, 1920. At this meeting we elected the following as officers: Marion G. Kellam, President; William H. DuBois, Vice-President; Reid H. Ray, Secretary; Fred E. Skinner, Treasurer, and John R. Hansen, Steward. These were the men at the wheel, to guide us across the uncertain road that we were to travel. A few days later, November 17, we signed our Constitution and Articles of Incorporation.

At that time we all pledged to do our best and to put real thoughts in action for Delta Kappa Gamma. The House Committee soon found and rented a suitable house. It was then up to the committee to furnish the house. December 1 was nearing and in two weeks all the furnishings had been bought, and on December 15 we moved into the house. All the rooms and dorms were supplied with the proper and necessary furniture and were very comfortable. Christmas vacation was at hand and by the time we were ready to leave for home, every man had his belongings moved in. (Including six men pledged on November 11.) Then everyone went home for a happy vacation.

When we returned to college, January 4, 1921, everyone was ready with a spirit that would carry Delta Kappa Gamma over any obstacle we might meet. So we realized that life was very much different in our own house, where a real fraternity spirit prevailed.

At this place in our history we gave honorary membership to Mr. J. M. Knappenberger as Faculty Advisor. Brother Knappen-

Out for a Sunning

A Few Moments in the Chapter Room

berger, a Phi Kappa Tau, served for a year in this position and gave us invaluable advice and assistance. While at Iowa he was on the faculty in the College of Commerce. Knappenberger left the University in the Spring of 1921 to affiliate with the General Motors Corporation.

Our first social function was an informal dance held on February 25, 1921, at the Hotel Burkely, forty couples being present. From that time on we have had dances at intervals often enough to keep Delta Kappa Gamma socially prominent, but not too many to convey the idea that the scholastic principles were neglected. When the first trials of organization were over, along with our social affairs, each man was impressed with the fact that he must represent Delta Kappa Gamma in some University activity. With this end in view our men worked their way gradually, and steadily into many University affairs and organizations. Therefore we are confident that Delta Kappa Gamma has been well represented and holds a prominent place among fraternities on the Iowa campus. Our individual records are indicative of the progress that our men have made toward placing the fraternity in such a coveted position.

Classes began September 21, 1921, beginning our second year of existence. Men returned with renewed vigor and with a spirit that has kept the fraternity ever pushing forward toward higher ideals and attainments. In the first few weeks of the semester we pledged seven men whom we thought were capable of carrying on our fraternity ideas. These pledges, with the aid of several members, organized a Pledge Association, with meetings on the same nights as their fraternity convened for session. This Association has been active continuously since its start, and has been valuable assistance in developing these men into a type who are capable of assuming the responsibility of an active member.

We selected, as Faculty Advisor, Professor Herbert F. Goodrich, of the Law College. It was only a few weeks after this action that Mr. Goodrich was appointed acting Dean of the College of Law. We celebrated his acceptance as our faculty advisor with a banquet on December 8, 1921. The fraternity realized the honor he gave us and appreciated the fact that Dean Goodrich, although a busy man, took time to give his aid in solving our problems. We regretted to learn that Dean Goodrich had accepted a position on the Michigan University of Law faculty and that he would be unable to serve us more than one year.

During the year our organization took part in intramural sports including inter-fraternity swimming, track, and basket ball meets and won first prize in the second annual "Iowawa" carnival parade.

Noll, Taylor, DuBois, Kellam, Pommrehn, Durkee, Speed, Crane
Raynor, Green, Throckmorton, Burrill, Ray, Hartley, Ullemeyer, McCorkle, Samson
Hughes, Christiansen, Stoll, Lacy, Leech, Bane, Shager, Gamber
Hunter, Evans, Fischer, Doering, Miller, Davis, Harding, Powell, Skinner

A number of new men were pledged during the second semester, and these five men were initiated into the organization before college closed June 3, 1922.

The spirit of the fraternity for the beginning of the year 1922-1923 may be likened to the spirit that prevailed on the Iowa football squad when they defeated Yale 6 to 0. Every man who returned had fully resolved to do his utmost in furthering the ideals of the founders, and carrying out the provisions of our constitution. We pledged four freshmen, two sophomores, two juniors, and one senior. We think we were fortunate in selecting these men for they have proved worthy. One is on the Freshman basket ball team, two on the Freshman swimming team, one or two of them will make the track squad, and one a member of University Players.

On November 11, a very successful Homecoming dance was given at the Hotel Burkley, with over forty-five couples present. Among our guests for Homecoming were several Alpha Sig's from the Minnesota chapter.

We celebrated our birthday with a banquet, covers laid for thirty-six men. We were honored by the attendance of George McDonald, and LaForrest Dizotel of Chi Chapter, Alpha Sigma Phi, which affair proved to be the greatest get-together meeting of its kind in our history.

Our faculty advisor this year is Professor Merle P. Gamber of the College of Commerce. A Theta Chi, who attended Michigan for four years, and who is imbued with an immense knowledge of fraternity problems, and their solution. Brother Gamber is a wonderful help, an inspiration to all members, and devoted in his loyalty to this fraternity.

Just a word in concluding this section: May we express to the readers of this petition that during our existence as a group we have tried to make our fraternity representative on the campus; have brought men into the group who stood for only the highest ideals; and have endeavored to live up to our constitution in relation to our nation, our state, our University, and our fraternity. Scholarship is urged, and requested to be placed foremost in the minds of every member and pledge among things to be attained as an associate of the fraternity.

[illegible]

exc \rightarrow
low record

Individual Records of Members

Name: LOREN BANE.
College Address: 522 East College St., Iowa City, Iowa.
Home Address: Pleasantville, Iowa.
Name of Father: Dan Bane.
Name of Mother (Maiden): Myrtle Brown.
Where Born: Pleasantville, Iowa.
When: April 28, 1900.
Height: 5 ft. 11 inches.
Weight: 205 lbs.
Complexion: Fair.
Color of Hair: Brown.
Eyes: Blue.
Nationality: Scotch-Irish.
Where Prepared for College: Pleasantville (Iowa) High School.
Preparatory School Honors: Football (3) (4).
Debating (3) (4).
Class Plays (1) (2) (3) (4).
Class President (4).
Literary Society.
Treasurer (3).
Valedictorian.
Other Colleges Attended: Capital City Commercial College, Des Moines, Iowa.
Honors There: None.
Degrees Taken, and Year: None.
Department in This Institution: Commerce.
Year: Senior.
Honors Taken: University Players.
Players Casts ('20) ('21) ('22).
Eels Club.
Swimming Team ('21) ('22).
Plunge Record ('21) ('22).
I-s ('22).
Water basket Ball Team ('21) ('22).
Circulation Manager, Journal of Business.
Member of Clubs, Fraternities, etc., with Names of Each, and if a Fraternity, What Is Its Character?
Philomathean.
"Howling 300."
Commerce Club.

Name: STANLEY STINTON BURRILL.
College Address: 522 East College St., Iowa City, Iowa.
Home Address: Akron, Iowa.
Name of Father: William Wesley Burrill.
Name of Mother (Maiden): Ella Stinton.
Where Born: Akron, Iowa.
When: June 13, 1902.
Height: 5 ft. 9 in.
Weight: 135 lbs.
Complexion: Fair.
Color of Hair: Black.
Eyes: Brown.
Nationality: English-Irish.
Where Prepared for College: Akron (Iowa) High School.
Preparatory School Honors: Literary Society Class Plays (1) (2) (4).
Basket Ball (4).
Football (2).
Treasurer (3).
Other Colleges Attended: None.
Honors There: None.
Degrees Taken, and Year: None.
Department in This Institution: Commerce.
Year: Junior.

Honors Taken: None.
Member of Clubs, Fraternities, etc., with Names of Each, and if a Fraternity, What Is Its Character?
"Howling 300."
Commerce Club.
De Molay.

Name: HARRY ALBERT CHRISTIANSEN.
College Address: 522 East College St., Iowa City, Iowa.
Home Address: 1921 Douglas St., Sioux City, Iowa.
Name of Father: Edward A. Christiansen. (Deceased).
Name of Mother (Maiden): Emma Kuehl.
Where Born: Battle Creek, Iowa.
When: July 15, 1900.
Height: 5 ft. 11 in.
Weight: 150 lbs.
Complexion: Fair.
Color of Hair: Blonde.
Eyes: Blue.
Nationality: American.
Where Prepared for College: Sioux City (Iowa) High School.
Preparatory School Honors: Member of Civics Literary Club.
Other Colleges Attended: None.
Honors There: None.
Degrees Taken, and Year: None.
Department in This Institution: Law.
Year: Freshman.
Honors Taken: None.
Member of Clubs, Fraternities, etc., with Names of Each, and if a Fraternity, What Is Its Character?
"Howling 300."
Students' Law Association.

Name: GEORGE RICHARD CRANE.
College Address: 522 East College St., Iowa City, Iowa.
Home Address: Dexter, Iowa.
Name of Father: George Ariel Crane.
Name of Mother (Maiden): Mabel Dean.
Where Born: Dexter, Iowa.
When: March 23, 1903.
Height: 6 ft. 1/2 in.
Weight: 155 lbs.
Complexion: Fair.
Color of Hair: Dark.
Eyes: Gray.
Nationality: Spanish-English.
Where Prepared for College: Dexter (Iowa) High School.
Preparatory School Honors: Football (2) (3).
Track (1) (2) (3).
Declamatory (1) (2) (3) (4).
Class Play (1) (2) (3) (4).
Class Treasurer (1) (2) (3).
Class Editor Annual (1) (2) (3).
Literary Society.
Senior Play
Other Colleges Attended: Capital City Commercial College, Des Moines, Iowa.
Honors There: None.
Degrees Taken, and Year: None.
Department in This Institution: Liberal Arts (Commerce).

Year: Sophomore.
Honors Taken: None.
Member of Clubs, Fraternities, etc., with
Names of Each, and if a Fraternity, What Is
Its Character?
"Howling 300."
Zetagathian.
De Molay.

Name: RAYMOND L. DAVIS.
College Address: 522 East College St., Iowa
City, Iowa.
Home Address: Hedrick, Iowa.
Name of Father: E. D. Davis.
Name of Mother (Maiden): Maggie Eller.
Where Born: Hedrick, Iowa.
When: April 26, 1904.
Height: 5 ft. 3 in.
Weight: 125 lbs.
Complexion: Fair.
Color of Hair: Brown (medium).
Eyes: Brown.
Nationality: American.
Where Prepared for College:
Martinsburg (Iowa) High School.
Preparatory School Honors:
Senior Class Play.
Annual Staff.
Track (4).
Basket Ball (4).
Glee Club.
Other Colleges Attended: None.
Honors There: None.
Degrees Taken, and Year: None.
Department in This Institution: Liberal Arts
(Pre-commerce).
Year: Sophomore.
Honors Taken:
Corporal of Best-drilled squad (1).
Member of Clubs, Fraternities, etc., with
Names of Each, and if a Fraternity, What Is
Its Character?
None.

Name: ARTHUR THEODOR DOERING.
College Address: 522 East College St., Iowa
City, Iowa.
Home Address: Tripp, S. D.
Name of Father: Gotthilf Doering, Sr.
Name of Mother (Maiden): Carolina Boett-
cher.
Where Born: Harvey, N. D.
When: January 25, 1902.
Height: 5 ft. 3½ in.
Weight: 130 lbs.
Complexion: Light.
Color of Hair: Brown (medium).
Eyes: Blue.
Nationality: German.
Where Prepared for College:
Tripp (South Dakota) High School, 1 & 2.
Wartburg (Iowa) Clinton Academy, 3.
Yankton (South Dakota) Academy, 4.
Preparatory School Honors:
Basket Ball (4).
Baseball (1) (2).
Literary Society (3) (4).
Orchestra (3) (4).
Literary Society Plays (3).
Other Colleges Attended: None.
Honors There: None.
Degrees Taken, and Year: None.
Department in This Institution: Dentistry.
Year: Senior.
Honors Taken: None.
Member of Clubs, Fraternities, etc., with
Names of Each, and if a Fraternity, What Is
Its Character?
Delta Sigma Delta (Dental).
"Howling 300."
Lutheran Club.
Y. M. C. A. Social Service Work.
Dental Students' Association.
Y. M. C. A. Drive.

Name: WILLIAM HERMAN DUBOIS.
College Address: 522 East College St., Iowa
City, Iowa.
Home Address: Sioux Rapids, Iowa.
Name of Father: Hiram G. Dubois (D).
Name of Mother (Maiden): Margaret Roberts.
Where Born: Sioux Rapids, Iowa.
When: June 27, 1898.
Height: 5 ft. 11¼ in.
Weight: 190 lbs.
Complexion: Fair (Sandy).
Color of Hair: Auburn.
Eyes: Blue-gray.
Nationality: Pennsylvania Dutch, French-
Welch.
Where Prepared for College:
Cornell (Iowa) High School.
Sioux Rapids (Iowa) High School.
Preparatory School Honors:
Baseball (1) (2).
Football Capt. (4).
Basket Ball (2) (3) (4) Capt. (2) (3).
Senior Class Play.
Literary Society.
Other Colleges Attended: Buena Vista Storm
Lake, Iowa, 1918-19.
Honors There:
S. A. T. C.
Degrees Taken, and Year: None.
Department in This Institution: Dentistry.
Year: Senior.
Honors Taken: None.
Member of Clubs, Fraternities, etc., with
Names of Each, and if a Fraternity, What Is
Its Character?
Dental Students' Association.

Name: HAROLD WINDFRED GREENE.
College Address: 522 East College St., Iowa
City, Iowa.
Home Address: Schaller, Iowa.
Name of Father: James E. Greene.
Name of Mother (Maiden): Clara Lindmeyer.
Where Born: Thomasboro, Ill.
When: October 3, 1900.
Height: 5 ft. 11 in.
Weight: 147 lbs.
Complexion: Fair.
Color of Hair: Brown (dark).
Nationality: German-Irish.
Where Prepared for College:
Schaller (Iowa) High School.
Preparatory School Honors:
Basket Ball (1) (2) Capt. (3) (4).
Baseball (1) (2) (3).
Track (4) (Capt.).
President of Senior Class.
Senior Class Play.
Debating Team.
Declamatory.
Other Colleges Attended: None.
Honors There: None.
Degrees Taken, and Year: None.
Department in This Institution: Dentistry.
Year: Senior.
Honors Taken: None.
Member of Clubs, Fraternities, etc., with
Names of Each, and if a Fraternity, What Is
Its Character?
"Howling 300."
Dental Students' Association.

Name: MILTON MAX HARDING.
College Address: 522 East College St., Iowa
City, Iowa.
Home Address: Clear Lake, Iowa.
Name of Father: Ed Harding.
Name of Mother (Maiden): Cora Herremann.
Where Born: Clear Lake, Iowa.
When: November 17, 1899.
Height: 5 ft. 8 in.
Weight: 135 lbs.

Complexion: Dark.
 Color of Hair: Brown (dark).
 Eyes: Brown.
 Nationality: English.
 Where Prepared for College:
 Clear Lake (Iowa) High School.
 Preparatory School Honors:
 Basket Ball (1) (2) (3) (4).
 Baseball (2) (3) (4).
 President "Philo" Literary Society.
 Two Musical Productions.
 Glee Club (3) (4).
 Other Colleges Attended: None.
 Honors There: None.
 Degrees Taken, and Year: None.
 Department in This Institution: Dentistry.
 Year: Senior.
 Honors Taken: None.
 Member of Clubs, Fraternities, etc., with
 Names of Each, and if a Fraternity, What Is
 Its Character?
 "Howling 300."
 Dental Students' Association.

Name: MARION GEORGE KELLAM.
 College Address: 319 E. Washington St., Iowa
 City, Iowa.
 Home Address: Perryton, Texas.
 Name of Father: Alpha Kellam.
 Name of Mother (Maiden): Hannah Haworth.
 Where Born: Cuba, Kan.
 When: April 22, 1899.
 Height: 5 ft. 10 in.
 Weight: 158 lbs.
 Complexion: Fair.
 Color of Hair: Brown (dark).
 Eyes: Blue.
 Nationality: English.
 Where Prepared for College:
 Indianola (Iowa) High School.
 Preparatory School Honors:
 Football (3).
 Senior Class Play.
 Junior Class Play.
 Dramatics.
 Other Colleges Attended: None.
 Honors There: None.
 Degrees Taken, and Year: None.
 Department in This Institution: Law.
 Year: Junior.
 Honors Taken:
 Sergeant-at-arms Philomathean Society.
 University Philomathean Play.
 Freshman Debate.
 University Chorus.
 Law Jubilee 1922.
 Member of Clubs, Fraternities, etc., with
 Names of Each, and if a Fraternity, What Is
 Its Character?
 Philomathean Literary Society ('19) ('20)
 ('21).
 Glee Club ('19) ('20) ('21).
 Delta Theta Phi (Law).
 Iowa Law Association.

Name: HARLEM JOHNSON LACY.
 College Address: 522 East College St., Iowa
 City, Iowa.
 Home Address: 508 East Call St., Algona,
 Iowa.
 Name of Father: William H. Lacy.
 Name of Mother (Maiden): Carrie Johnson.
 Where Born: Algona, Iowa.
 When: May 3, 1897.
 Height: 5 ft. 8 in.
 Weight: 150 lbs.
 Complexion: Fair.
 Color of Hair: Brown (dark).
 Nationality: Welsh-English.
 Where Prepared for College:
 Algona (Iowa) High School.
 Preparatory School Honors:
 Football (2) (3) Capt. (4).

Class Basket Ball (4).
 President A. A. (3).
 Senior Class Play.
 Other Colleges Attended: Waterloo Business
 College.
 Honors There: None.
 Degrees Taken, and Year: None.
 Department in This Institution: Commerce.
 Year: Senior.
 Honors Taken: None.
 Member of Clubs, Fraternities, etc., with
 Names of Each, and if a Fraternity, What Is
 Its Character?
 "Howling 300."
 Commerce Club.

Name: HARRY LESTER McCORKLE.
 College Address: 522 East College St., Iowa
 City, Iowa.
 Home Address: "Willow Lane Farm," Algona,
 Iowa.
 Name of Father: Bert E. McCorkle.
 Name of Mother (Maiden) Katherine Louise
 Price.
 Where Born: Toulon, Ill.
 When: November 26, 1902.
 Height: 5 ft. 9½ in.
 Weight: 140 lbs.
 Complexion: Light.
 Color of Hair: Blonde.
 Eyes: Blue.
 Nationality: Scotch-Irish.
 Where Prepared for College:
 Algona (Iowa) High School.
 Preparatory School Honors:
 Basket Ball (2) (3) (4).
 Track (3).
 Football (2) (3) (4).
 President Literary Society (3).
 Secretary Delta Sigma.
 Senior Class Play.
 Glee Club Play (4).
 Declamation (1st place) (4).
 Other Colleges Attended: None.
 Honors There: None.
 Degrees Taken, and Year: None.
 Department in This Institution: Dentistry.
 Year: Junior.
 Honors Taken: None.
 Member of Clubs, Fraternities, etc., with
 Names of Each, and if a Fraternity, What Is
 Its Character?
 "Howling 300."
 Dental Students' Association.

Name: MILLARD FRANKLIN MILLER.
 College Address: 522 East College St., Iowa
 City, Iowa.
 Home Address: R. R. 1, Ottumwa, Iowa,
 Name of Father: C. Eli Miller.
 Name of Mother (Maiden): Kate Timmonds.
 Where Born: Ottumwa, Iowa.
 When: July 4, 1901.
 Height: 5 ft. 8 in.
 Weight: 145 lbs.
 Complexion: Fair (Sandy).
 Color of Hair: Auburn.
 Eyes: Brown.
 Nationality: Welsh-Irish.
 Where Prepared for College:
 Agency (Iowa) High School.
 Preparatory School Honors:
 Basket Ball (2) (3) Capt. (4).
 Senior Class Play.
 Other Colleges Attended: None.
 Honors There: None.
 Degrees Taken, and Year: None.
 Department in This Institution: Commerce.
 Year: Senior.
 Honors Taken:
 Secretary "Howling 300."
 Y. M. C. A. Committee.

Member of Clubs, Fraternities, etc., with Names of Each, and if a Fraternity, What Is Its Character?
"Howling 300."
Commerce Club.

Name: GERHARD BENJAMIN NOLL.
College Address: 114 S. Clinton St., Iowa City, Iowa.
Home Address: Waukon, Iowa.
Name of Father: John Noll.
Name of Mother (Maiden): Louise Walters.
Where Born: Lansing, Iowa.
When: November 24, 1900.
Height: 5 ft. 11 in.
Weight: 156 lbs.
Complexion: Fair.
Color of Hair: Black.
Eyes: Blue.
Nationality: American.
Where Prepared for College: Waukon (Iowa) High School.
Preparatory School Honors:
Oratorical (1) (2).
Plays (1) (2) (3) (4).
Class President (2).
Literary Society Secretary (3).
Basket Ball (3) (4).
Track (2) (3).
Other Colleges Attended: None.
Honors There: None.
Degrees Taken, and Year: None.
Department in This Institution: Commerce.
Year: Senior.
Honors Taken:
President Senior Class, College of Commerce.
Secretary Commerce Club.
Secretary Y. M. C. A.
Member Advisory Council Commerce College.
Track Numerals ('20).
"I" (21) (22).
Cross Country "etc" (21).
University Record Mile Run (joint) 4:30 four-fifths.
University Record 880-yard Run 1:57 two-fifths.
University Record Mile Relay 3:20 one-tenth.
Third Nat'l Jr. A. A. U. Newark, N. J. ('22).
Member of Clubs, Fraternities, etc., with Names of Each, and if a Fraternity, What Is Its Character?
Member All-senior Presidents Association.
Delta Sigma Pi (Professional Commerce).
Commerce Club.
"Howling 300."

Name: ARTHUR RICHARD POMMREHN.
College Address: 522 East College St., Iowa City, Iowa.
Home Address: Alden, Iowa.
Name of Father: Frank Pommrehn.
Name of Mother (Maiden): Elizabeth Heinceroth.
Home Address: Alden, Iowa.
When: February 10, 1899.
Height: 6 ft.
Weight: 160 lbs.
Complexion: Fair.
Color of Hair: Brown.
Eyes: Brown.
Nationality: American.
Where Prepared for College: Alden (Iowa) High School.
Preparatory School Honors:
Base ball (1) (2).
Class Plays (1) (2) (3) (4).
Declamation (3).
Literary Society.

Other Colleges Attended: None.
Honors There: None.
Degrees Taken, and Year: None.
Department in This Institution: Commerce.
Year: Junior.
Honors Taken: None.
Member of Clubs, Fraternities, etc., with Names of Each, and if a Fraternity, What Is Its Character?
Commerce Club.
Philomathian Literary Society.

Name: REID HACKETT RAY.
College Address: 522 East College St., Iowa City, Iowa.
Home Address: 1320 20th St., Rock Island, Ill.
Name of Father: Joseph Gordon Ray.
Name of Mother (Maiden): Francis Reid.
Where Born: Greenville, Ill.
When: October 21, 1901.
Height: 5 ft. 7 in.
Weight: 150 lbs.
Complexion: Fair.
Color of Hair: Brown (dark).
Eyes: Blue.
Nationality: Scotch-Irish.
Where Prepared for College: Preparatory School, Lincoln, Neb. (7, 8, 9 years.)
Lincoln (Neb.) High School (2).
Rock Island (Ill.) High School (3) (4).
Preparatory School Honors:
Ciceronian Debating Society (Neb.) (2).
President Hi-Y Club (4).
Vice-president Student Council (4).
Business Manager "Watch Tower" (4).
Member Social Committees (3) (4).
Member "Emanon Club" (3) (4).
Senior Class Play (4).
Advertising Manager Class Play (4).
Other Colleges Attended: None.
Honors There: None.
Degrees Taken, and Year: None.
Department in This Institution: Commerce.
Year: Senior.
Honors Taken:
Advertising Manager "The Daily Iowan."
Hawkeye Staff.
Y. M. C. A. Cabinet.
University Motion Picture Cameraman.
Member of Clubs, Fraternities, etc., with Names of Each, and if a Fraternity, What Is Its Character?
"Howling 300."
Commerce Club.
Modern Woodmen of America.

Name: BERT ARTHUR SAMSON.
College Address: 522 East College St., Iowa City, Iowa.
Home Address: Kamrar, Iowa.
Name of Father: George Samson.
Name of Mother (Maiden): Bertha.
Where Born: Kamrar, Iowa.
When: June 1, 1901.
Height: 5 ft. 8 in.
Weight: 145 lbs.
Complexion: Light.
Color of Hair: Brown (light).
Eyes: Blue.
Nationality: Norwegian.
Where Prepared for College: Webster City (Iowa) High School.
Preparatory School Honors:
Senior Class Play.
Football (1) (2).
Baseball (1) (2).
Other Colleges Attended: None.
Honors Taken: None.
Degrees Taken, and Year: None.
Department in This Institution: Commerce.
Year: Senior.
Honors There: None.

Member of Clubs, Fraternities, etc., with Names of Each, and if a Fraternity, What Is Its Character?

"Howling 300."

Band.

Commerce Club.

A. F. of A. M.

Modern Woodmen of America.

Name: FRED EDWIN SKINNER.

College Address: 522 East College St., Iowa City, Iowa.

Home Address: 609 South Minnesota St., Algona, Iowa.

Name of Father: Edwin J. Skinner.

Name of Mother (Maiden): Anna Maseman.

Where Born: Ledyard, Iowa.

When: July 26, 1901.

Height: 5 ft. 8 in.

Weight: 150 lbs.

Complexion: Fair.

Color of Hair: Brown (light).

Eyes: Blue.

Nationality: German.

Where Prepared for College:

Algona (Iowa) High School.

Preparatory School Honors:

Football (2) (3) (4) State Champs (2).

Basket Ball (3) (4).

Track (1) (2) (3) Capt. (4).

Debating (2) (3).

Declamation (1) (2).

Sophomore Literary Society President.

Secretary Junior Class.

Valedictorian.

President Athletic Association.

Senior Class Play.

Orchestra (3) (4).

Other Colleges Attended: None.

Honors There: None.

Degrees Taken, and Year: None.

Department in This Institution: Commerce.

Year: Junior.

Honors Taken:

Numerals Track (1923).

Freshmen Football.

Varsity Track (2).

Member of Clubs, Fraternities, etc., with Names of Each, and if a Fraternity, What Is Its Character?

Delta Sigma Pi, Honorary Commerce

"Howling 300."

Commerce Club.

Name: JOHN BOER STOLL.

College Address: 522 East College St., Iowa City, Iowa.

Home Address: State Center, Iowa.

Name of Father: W. W. Stoll.

Name of Mother (Maiden): Kate Boer.

Where Born: Fontanelle, Iowa.

When: July 30, 1902.

Height: 5 ft. 11 in.

Weight: 145 lbs.

Complexion: Dark.

Color of Hair: Brown (dark).

Eyes: Blue.

Nationality: Dutch.

Where Prepared for College:

Fontanelle (Iowa) High School.

Preparatory School Honors:

Basket Ball (3) (4).

Senior Class Play.

Other Colleges Attended: None.

Honors There: None.

Degrees Taken, and Year: None.

Department in This Institution: Medical.

Year: Freshman.

Honors Taken:

Band.

Member of Clubs, Fraternities, etc., with Names of Each, and if a Fraternity, What Is Its Character?

Philomathean.

Omega Beta Pi (Pre-medical Fraternity).

Phi Beta Pi (Medical).

Name: EDGAR MERLE TAYLOR.

College Address: 505 South Capitol St., Iowa City, Iowa.

Home Address: 319 East 5th St., Ottumwa, Iowa.

Name of Father: Dr. C. B. Taylor.

Name of Mother (Maiden): Mabel Atwater

Where Born: Gibson, Iowa.

When: February 26, 1900.

Height: 6 ft.

Weight: 167 lbs.

Complexion: Ruddy.

Color of Hair: Black.

Eyes: Blue.

Nationality: French-English.

Where Prepared for College:

What Cheer (Iowa) High School.

Preparatory School Honors:

Valedictorian.

Football (4).

Basket Ball (3) (4).

Baseball (3) (4).

Class Play (3) (4).

Class Treasurer (4).

Class Vice-president (3).

Business Manager Annual.

Other Colleges Attended: Grinnell (Iowa) College.

Honors There: Freshman Football.

Degrees Taken, and Year: None.

Department in This Institution: Medicine.

Year: Sophomore.

Honors Taken: None.

Member of Clubs, Fraternities, etc., with Names of Each, and if a Fraternity, What Is Its Character?

Alpha Kappa Kappa (Medical).

Name: JAMES FREDERICK THROCKMORTON.

College Address: 319 S. Capitol, Iowa City, Iowa.

Home Address: 1149 23rd St., Des Moines, Iowa.

Name of Father: Dr. Robert Fred Throckmorton.

Name of Mother (Maiden): Mayme Peniwell.

Where Born: Derby, Iowa.

When: June 13, 1900.

Height: 5 ft. 10 in.

Weight: 142 lbs.

Complexion: Fair.

Color of Hair: Light.

Eyes: Blue.

Nationality: English-French.

Where Prepared for College:

Derby and East Des Moines (Iowa) High Schools.

Preparatory School Honors:

Senior Class Play.

Other Colleges Attended: Marion Military Institute, Marion, Ala., 1918-1919.

Honors There: None.

Degrees Taken, and Year: Preparatory Course

for Annapolis.

Department in This Institution: Medical.

Year: Sophomore.

Honors Taken: None.

Member of Clubs, Fraternities, etc., with Names of Each, and if a Fraternity, What Is Its Character?

Phi Beta Pi (Medical).

Clippings from the Press

WE have here collected several representative press items concerning the State University of Iowa, not only as an institution, but also as a favorable field of expansion for national fraternities.

Following is an article by Hugh Fullerton, sports writer, appearing in the *Chicago Tribune*, January 15, 1923:

While the traditional leaders of education in America are still discussing and wrangling over the "problem" of athletics, Iowa has accepted it as settled, has incorporated it in its educational plan, and—far from concluding that athletics may be injurious to students—is using football, the bete noire of the endowed universities, as the rallying point of all its activities.

Those are my ideas, after visiting Iowa City, but I would hesitate to express them but for the fact that they also are the ideas of Yale, Harvard, Princeton, and other eastern university men who now are among the leaders who are building on the rolling prairies overlooking the winding river an educational institution which they believe will become the leading university of America.

Reason Iowa Should Lead.

They can see no reason why Iowa should not lead. The state is one of the richest; its wealth is more evenly distributed than that of any commonwealth in the world; it has no poverty and no large cities.

Iowa has the greatest proportion of population in high schools in America. It has a greater proportion of college men and women than any other state, one in ten almost. It has the lowest rate of illiteracy in the nation (the entire state believing in educating its boys and girls). It has the money to hire the best educators, and casting statistics aside, it has the liveliest wire bunch of "profs" in the universities.

When the gold-sweated warriors of Iowa crashed down upon the Blue team in Yale's bowl last fall the east and tradition were jarred to their back teeth. Hastily glancing at the old New England geographies, they discovered that the staked plains have been subdivided into states, and that Iowa is one of them. It was, of course, shocking to find that a school daring to call itself a university was somewhere out there.

Rushes to Front Rapidly.

Fact is, it was only about ten years ago that Iowa realized its own possibilities. The state university then was a little agricultural school, and it was a waste to send their own sons there. But in that brief time Iowa has rushed to the front.

It now has one of the greatest medical schools in the world, recognized by the Rockefeller foundation as a leader; a law school ranking among the first in America (Harvard and Michigan need not wince, as their products are leading in the work); a great college of liberal arts and along with it a comprehensive department of physical education. Like other state universities, it accepts the principle that physical education is as much a part of preparing boys for citizenship, and does it.

Further, the new administration has convinced Iowa that the state university is the place for Iowa boys and girls; believes that the best soil produces the best men and women; believes its duty to the State is to develop men mentally and physically, and is positive that a football team composed of corn-fed Iowa boys can beat most any one.

No Worry Over "Evils."

Iowa does not even worry about the alleged "evils" of athletics. All save one of their football players of last year's great team were Iowa boys, only two (and those third string fellows) were transferred from other schools. The scholastic standing of the players was above the average of the school. They observed no ill effects, either physical or mental, on players or student body, and having absolute faculty control of athletics, they are not afraid of alumni or outside influences corrupting sports.

They had no case of professionalism. The stars of their football team also were classroom boys, and 90 per cent of the students in a test vote decided they would rather win the Phi Beta Kappa key, given to honor students, than to win the "I" awarded athletic stars.

How have they done it? Teamwork of the same kind that they use on the football field. The president of the school is as much interested in athletics and keeps in as close touch with sports as with any university activity, excepting perhaps the beautiful hospital for crippled children, where the medical department treats a thousand Iowa defective babies a year.

"Profs." Also Play.

The football coach, who also is a physical director, is as much interested in the academic success of students as he is in winning games. In the gymnasium you will find a feature perhaps unique in American universities, certainly unknown in the east. It is the faculty locker room, packed with gym clothes.

Out there the "profs." have their own teams. They do not leave faculty contact with the students to the coaches, but get closely in touch. The relations between faculty and the student body are closer than in any school I have visited. All work together and play together.

Which explains why football is used as the rally point of Iowa, and why "homecoming" day brings the whole state, and instead of being merely a football celebration is turned into a great demonstration of patriotism and of loyalty to school, state, and nation.

Much Depends on Coach.

How is it made possible? Because President Walter Jessup, his deans and "profs." decided upon a policy, united behind it, and were fortunate enough to find an athletic director whose ideas and ideals are the same as theirs. You will find that in every school the character of the coach determines the character of athletics more than any faculty determination can do.

Iowa secured Howard Jones; Yale refers to

him as Tad's brother, and Iowa refers to Tad as Howard's brother. These two fellows—both Yale and Exeter heroes—are destined to exert a tremendous influence upon the educational life of America. Tad just now is attempting at Yale, after 221 years of indecision, to put into effect a plan of universal physical education patterned after the one Howard has in complete operation at Iowa.

Yale need not wince at the idea of copying after the west. The highest and best Yale ideals are those transplanted and flourishing at Iowa City.

Faculty in Control.

The Jones boys are men in high moral character, fine courage and they know football. Howard, assuming charge at Iowa, laid the foundation of the present fine conditions by stating in his first speech that he did not want any loafers, "pros" or tramps, and that if the students wanted to help him and get good teams they would first maintain high scholastic standards. He gathered around him a squad of seven assistants, working along his lines—Bresnahan, who in two years has developed track and field; Barry, and others, who have carried his ideals into each athletic group.

Full faculty control is maintained. President Jessup and five faculty members, one from each college of the university, form the board. They sit with the four captains of major sports and one alumni representative and the athletic director. The state board of education chooses the director.

With united policy, faculty and physical director work to the same ends. They make athletics aid the academic activities. At Iowa each activity, whether athletic, dramatic, journalistic, or what not, is handled the same way by boards that are faculty committees—and each is held responsible to the president. It works. There is much pep and ginger in the committees as on the football field.

All Gym Classes Large.

The program of physical education is complete, both for men and women. Two years' physical training is required. There are 1645 freshmen and sophs in the required work and 340 in elective, besides about 600 in wrestling, boxing, fencing, gymnastics. All these also take the required military training under Major Mumma, about 1400 regularly in military training.

In intramurals there are forty-six basket ball teams. Nine hundred and twenty-one took part in the pentathlon track events. One thousand are in skating. Four hundred men and 200 girls are taught to swim each year; there are life-saving classes, indoor baseball—all sorts of training. The physical examinations show immense improvement in both men and women each year. There are 2786 men registered for regular gym work, with a daily attendance of about 1000.

All this is handled by seven men who work from 9 a. m. to 9 p. m. and often longer. There is no complaint over coaches' salaries. They are paid on the same scale as the "profs" and instructors.

They do things, these Iowans. No wonder they beat Yale.

From the *Daily Iowan*, December 13, 1922:

Fraternity Relations.

The remarkable growth of the University during the past five years has upset the equilibrium of student life in many ways. Perhaps in the social field, in the relation of fraternities

and sororities to the non-fraternity part of the student body, is the new situation most apparent.

Iowa has twenty-three social fraternities at the present time. Eight years ago when the enrollment was half as great as it is today there were about eighteen fraternities. In other words, while the number of students on the campus was increasing 100 per cent, the fraternities increased less than 25 per cent. Professional fraternities have shown a greater growth, but even they have failed to keep pace with the ever increasing enrollment.

The problem is clear. The University will continue to expand. This year there are over six hundred more students than last year and in all probability there will be that many more next year. This means that fraternities will make up still less of the total number of students, a condition which is not conducive to the best relations between the two groups.

The solution is just as clear. Iowa needs more fraternities. We have the material to fill them. There are at least twelve national fraternities which compare favorably with the best we have on the campus today. The University of Iowa is the logical place for their expansion and the group which recognizes this first will probably be the first to get a charter.

All that is needed is a little initiative. The University, recognizing the place fraternities fill in student life, has made it comparatively easy for any group of students to form a local society.

The University of Illinois whose student body is not unlike our own and whose total enrollment does not exceed ours so very much, has over ninety fraternities. Under such a condition, any one with fraternity aspirations has an opportunity to become a member and the ill feeling which the other situation is apt to breed, is minimized.

Des Moines Register:

Bankers' Meet at University.

January 22-25 Is Date of State Conference.

Iowa City, Ia., Jan. 17.—Special—Some of this country's foremost bankers and business men will address the bankers of Iowa at the fourth annual bankers' short course at the University of Iowa, January 22-25. About two hundred Iowa bankers are expected to attend.

Among the speakers will be B. M. Anderson, economist for the Chase National bank, New York City; John J. Gedde, cashier of the Merchants Loan and Trust company, Chicago; C. H. Crennan of the publicity and sales department of the Continental and Commercial National bank, Chicago. In connection with a speaking program of eminent business men and bankers there will be a short course offered on banking and business subjects that will last three days and lead to a certificate of banking. Coöperating with the University of Iowa in giving the course and address is the Iowa Bankers' association.

From the Council Bluffs (Ia.) Nonpareil:

Iowa Dean Heads Association of U. S. Law Schools.

Iowa City, Ia., Jan. 4.—Henry Craig Jones, dean of the University of Iowa's college of law, was elected president of the Association of American Law School at its twentieth annual meeting in Chicago, December 28, 29 and 30. Dean Jones has been secretary-treasurer of the association for three years. He succeeds James Parker Hall of Chicago.

Fifty-six of the leading law schools in the country are members of the association. Membership is restricted to those schools that have at least 5000 volumes in the law library; three full time teachers besides part time men; one year of collegiate work required for admission to the school, and the school must not be operated for pecuniary profit. Three years of attendance at school must precede the granting of a degree. In the fall of 1925 membership schools must lengthen the pre-law collegiate requirements to two years.

Two years of collegiate work are already required before students can enter the college of law at the University of Iowa. The University law library has 30,000 volumes. Eight full time professors are on the law faculty.

Courier, Ottumwa (Ia.) says:

S. U. I. Sets Fast Pace for Schools.

Iowa City, Jan. 12.—The University of Iowa ranks fourth among eighty-three of the largest and most influential colleges in the United States for percentage of increase in number of students from 1921 to 1922, according to a table recently prepared by the Boston Evening Transcript. The university ranks eighth in increase in absolute numbers.

Moreover, the University of Iowa led all colleges in the "Big Ten" group for percentage increase, and it ranked second among Western conference schools for increase in actual numbers.

From 1921 to 1922 the University of Iowa's total enrollment leaped from 5973 to 6800. The enrollment today is three times that of ten years ago and almost twice that of five years ago.

From the *Review*, Denison (Ia.), January 3, 1923:

Jones, Devine, Locke Teach Coaches' School.

Iowa City.—University authorities announced today that Howard Jones, Aubrey Devine and Gordon Locke will form an "all star cast" of coaches, who will lead the summer coaching school instructional staff during the 1923 vacation period.

Courses will be offered in football, baseball, basket ball, track and field athletics, cross country running and athletic conditioning. Geo. T. Bresnahan, track coach and assistant athletic director, will have charge of field and track classes. Dr. Walter Fiesler, medical supervisor, will instruct in athletic conditioning. James N. ("Sam") Barry will teach basket ball coaching.

From *Gate City*, Keokuk, Ia.:

Steel Stadium at University First of Kind.

Iowa City, Iowa, Jan. 30.—(Special)—Patents have been received by Professor B. J. Lambert, head of the department of civil engineering, college of applied science, University of Iowa, for his method of construction of the all-steel grand stands that make up the university stadium. Economy of construction with no sacrifice of stability or durability are features of Professor Lambert's design.

Speaking of the Iowa stadium the January number of the *Scientific American* says: " * * * it represents a successful attempt to provide a grand stand construction of such simple and economical design as to render it ideal for its purposes."

Professor Lambert has received requests for plans and photos of the stadium and details of its construction from all parts of the country and the world, notably, a technical journal published at Frankfort, Germany. Particular interest has been aroused in the comparatively small cost of construction.

Comparisons have been made with the costs of some of the recently completed concrete and steel stadiums of the country and it was found that the University of Iowa had made vast savings in adopting this type of stadium construction. The stadium Ohio State university just dedicated cost five times more than the Iowa stadium per unit seating capacity.

The present stadium with its capacity of nearly 25,000 persons was given a thorough test at the football games last fall when thousands jammed through the gates to see the Hawkeye gridiron performers. When the stadium is completed it will form a complete horseshoe shape giving a seating capacity of 43,000 persons.

The Iowa stadium represents the last word in stadium construction. The *Scientific American* traces the development of stadium construction from the marble edifices of the Greeks to the timber and later concrete and marble of the Romans. Stadium construction then slumped. The first American stands were of wood. Then came the recent burst of activity with concrete and steel affording the medium of construction.

Wood and steel stands that have been erected in this country have been found largely unsuccessful because of the possible devastation by fire. Professor Lambert's design limits the construction materials entirely to steel beams and riveted steel plates.

Noll

Bane

Iowa Team in Action

	<h1>Recommendations</h1>	
---	--------------------------	---

OFFICE OF THE PRESIDENT

THE STATE UNIVERSITY OF IOWA
IOWA CITY

7 February 1923.

To the Alpha Sigma Phi Fraternity:

I understand that Delta Kappa Gamma, a local chapter at the State University of Iowa, is petitioning your national organization for a charter.

I am pleased to recommend this group of young men to your serious consideration in this connection. Their record here, both as to scholarship and gentlemanly conduct is such as to warrant me in commending them to you most highly with the hope that their request for a charter will be granted.

Sincerely,

OFFICE OF
ROBERT RIENOW
DEAN OF MEN

THE STATE UNIVERSITY OF IOWA
IOWA CITY

Feb. 7,

1923

To the Chapter of Alpha Sigma Phi:

I am informed that our local organization known as Delta Kappa Gamma is applying for a national charter from Alpha Sigma Phi.

I have watched this organization with great interest during the period it has been organized as a local group and I do not hesitate to recommend them to your favorable consideration for the granting of the requested charter. They have a fine lot of men who are sincere and deeply interested in the future of their organization. They have shown marked capacity for getting their group into shape to be worthy of a charter from the national organization. Its business standing is excellent. Their scholarship has steadily improved until it is now above the average for the men of the institution. Their house conditions are wholesome and clean. I have always found them ready to co-operate to any extent in putting their chapter in condition to merit approval. I do not think you would be making any mistake by granting this chapter a charter.

Very truly yours

Dean of Men.

RR/MP

UNIVERSITY OF IOWA
IOWA CITY

COLLEGE OF COMMERCE
OFFICE OF THE DEAN

February 8, 1923.

To the Chapters of Alpha Sigma Phi:

The local fraternity, Delta Kappa Gamma, has asked me to write you in connection with their application for a charter and I am pleased to respond.

The local organization is an uncommonly fine group, a group that commands the very hearty respect of both student body and faculty. The group has attained an enviable position on the campus by reason of a fine individual and aggregate character and culture coupled with extended participation in student activities.

It is the kind of local organization that I should be glad to have my own fraternity absorb.

Respectfully submitted,

C. A. Phillips
Dean

CAP:Y

Member of Tau Chapter of
Phi Sigma Kappa

COLLEGE OF LIBERAL ARTS
—
OFFICE OF THE DEAN
GEORGE FREDERICK KAY

THE STATE UNIVERSITY OF IOWA
IOWA CITY

Jan. 26, 1923

To the Executive Officers of
Alpha Sigma Phi Fraternity,

My dear Sirs:

The members of Delta Kappa Gamma of our University are petitioning to be granted a chapter of the Alpha Sigma Phi fraternity. I am very glad to be able to furnish a letter in support of their application.

The young men who are connected with Delta Kappa Gamma have made a very favorable impression on our campus. I know personally several of the men and have information from various sources with regard to those persons whom I have not met. The common judgment is that these young men are interested in maintaining good standards of scholarship, are co-operating sympathetically with other groups, and are interested in student activities which are helpful to the University.

I feel sure that if you grant a chapter of Alpha Sigma Phi to these young men they will endeavor to maintain the high ideals of your fraternity.

GFK-LCA

Yours sincerely,

COLLEGE OF LAW
OFFICE OF DEAN

THE STATE UNIVERSITY OF IOWA
IOWA CITY

February 7, 1923

Wayne M. Musgrave, Esq., Grand Junior President,
Alpha Sigma Phi Fraternity,
120 Broadway, New York City.

My dear Sir:-

I have been informed that the members of Delta Kappa Gamma of the University of Iowa have petitioned Alpha Sigma Phi National Fraternity for a charter. I have been entertained at the house of Delta Kappa Gamma and I am well acquainted with some of its members. Of these men I have a high opinion. Other members whom I have met give one a distinctly favorable impression. Delta Kappa Gamma, as an organization, has an excellent general reputation in the University and community. Of course we are very glad to have our local organizations form connections with high type national organizations.

I trust that the petition of Delta Kappa Gamma will receive your favorable consideration. I will very gladly give you any further information which I may have concerning the local organization and its members.

Yours very truly,

A. C. Jones
(Dean.)

UNIVERSITY OF IOWA
IOWA CITY

COLLEGE OF COMMERCE

February 8, 1923.

To the Chapters of Alpha Sigma Phi:

During the past year I have been intimately associated with the members of Delta Kappa Gamma Fraternity as their faculty advisor, and I can unhesitatingly recommend them to you for your serious consideration. In my contact with the group I have found them to have a solidly built organization, an excellent record on the campus, and a membership and leadership such as will lead to still further successful development.

Sincerely yours,

M. P. Sander.

Associate in
Finance.

MPG:M

NORTHWESTERN BELL TELEPHONE COMPANY

Omaha, Nebraska

February 8, 1923

The Central Office & Chapters
Alpha Sigma Phi Fraternity

Greetings!

My first contact with Delta Kappa Gamma was in the spring of 1921 when I made a trip to the University of Iowa for the purpose of investigating their organization. Since then I have maintained personal contact with them. It is my judgment that they are a splendid group of men, and further it is my opinion that they have the best Local fraternity at the University of Iowa. The University of Iowa is one of the leading educational institutions in the United States, and it seems to me that there can be no question as to the desirability of establishing a chapter of our Fraternity there, and I am convinced that a chapter should be established in the immediate future.

Delta Kappa Gamma has been established for over 2 years and I do not feel that we need hesitate in granting them a charter, and I wish to recommend them to you without reservation as highly qualified for membership in Alpha Sigma Phi.

Fraternally and sincerely yours,

Irving D. Winalow
Grand Secretary

PHI CHAPTER
OF
ALPHA SIGMA PHI
2818 WEST ST.

AMES, IOWA

February 5, 1923.

To the chapters of Alpha Sigma Phi:

Phi chapter heartily recommends Delta Kappa Gamma to the national fraternity.

Being the nearest chapter to Iowa City, we have shown great interest in the possibility of a chapter at Iowa University. After an extended investigation, during which Delta Kappa Gamma has grown and developed, taking a prominent place on the campus at Iowa City in activities of every sort, and building their scholarship up to an enviable position, Phi chapter asks that the petition receive the most careful consideration of the sister chapters.

Fraternally,

Phi Chapter of Alpha Sigma Phi.

Harold L Chace

H. S. P.

THETA CHAPTER
ALPHA SIGMA PHI
UNIVERSITY OF MICHIGAN
ANN ARBOR, MICHIGAN

February 20, 1923

To Whom It May Concern:

While in Iowa City on a basket ball trip Brothers Henderson and McWood of Theta Chapter of Alpha Sigma Phi were the guests of Delta Kappa Gamma Fraternity, a local fraternity at the University of Iowa which is preparing a petition to become a chapter of Alpha Sigma Phi. The courtesy and treatment they received from the members of this organization and the impression they received of the whole organization make them feel sure that Delta Kappa Gamma is worthy of favorable action on any petition they may submit to Alpha Sigma Phi. And they highly recommend that a charter be granted to this fraternity for they believe that the members of this organization are of such caliber as will make very good Alpha Sigs and will maintain the standards of Alpha Sigma Phi and they also feel that Alpha Sigma Phi would be greatly strengthened by having a chapter at the University of Iowa.

Yours truly,

Theta Chapter
of
Alpha Sigma Phi

per *P.H. Burchell*
H.C.S.

GEORGE H. McDONALD
President

ROBERT K. HELMLE
Vice-President

JAMES B. PRATT
Secretary

RICHARD C. PAINE
Treasurer

Chi Chapter
Alpha Sigma Phi Fraternity
Incorporated
Chicago, Illinois
February 3, 1923.

To the Chapters of Alpha Sigma Phi:-

I consider it a distinct privilege to add my personal word of recommendation as well as that of the Alumni Association of Chi Chapter, Alpha Sigma Phi to the petition of Delta Kappa Gamma from The University of Iowa.

I have had opportunity to study the men of Delta Kappa Gamma in their fraternity home; I have met them socially; I have come to know many of them personally through years of intimate association, and I can state unqualifiedly that the group is without exception composed of clean-cut, honest, straightforward, manly men-fellows who will be a credit to Alpha Sigma Phi and whom we can be proud to welcome as brothers into our fraternity.

The University of Iowa is rapidly expanding as one of the greater institutions of learning of the middle west. National fraternities all desire to be represented there, and we, of Alpha Sigma Phi, have been petitioned by Delta Kappa Gamma one of the oldest of the few locals at that institution. During the past two years I have watched Delta Kappa Gamma develop into full interfraternity activity on the campus of the University of Iowa. It is a keen, wide-awake, progressive organization that has gained the wholehearted respect of other fraternal organizations at The University of Iowa.

In the interest of true brotherhood; in the interest of promoting the prestige and natural expansion of Alpha Sigma Phi, I cannot too highly recommend Delta Kappa Gamma both as an organization and as a group of real men.

Fraternally in Alpha Sigma Phi,

George H. McDonald

President, Chi Chapter Alumni Association.

Iowa City, Iowa,
February 1, 1923.

To the Chapters of Alpha Sigma Phi:

We, the undersigned fraternities on the campus of the State University of Iowa, do hereby recommend and endorse the local fraternity, Delta Kappa Gamma, as being a representative group, and believe them to be a fraternity of high ideals, good scholarship and management—an organization worthy of a charter in your National Fraternity.

Acacia

L. D. Upton, *V. D.*

Alpha Tau Omega

Angus L. Cotton, *W. M.*

Delta Chi

F. A. White, *President*

Delta Tau Delta

D. B. Mitchell, *President*

Phi Delta Theta

D. C. Shuttleworth, *President*

Phi Gamma Delta

Dwight G. Rider, *President*

Phi Kappa

Franklin Jaqua, *President*

Phi Kappa Psi

Roscoe C. Nash, *President*

Phi Kappa Sigma

Leland B. Irish, *President*

Sigma Alpha Epsilon

George H. Gallup, Jr., *President*

Sigma Chi

Thos. P. Traynor, [*C*]

Sigma Nu

M. E. Conn, *President*

Sigma Phi Epsilon

C. I. Mead, *President*

Sigma Pi

Carl B. Kreiner, *Sage*

Delta Sigma Pi [Commerce]

Harry S. Bunker, *H. M.*

Delta Theta Phi [Law]

Wm. Carr, *Dean*

Nu Sigma Nu [Medical]

Henry A. Bender, *President*

Phi Alpha Delta [Law]

Robt. S. Block, *Justice*

Phi Beta Pi [Medical]

W. W. Dovel, *President*

Phi Delta Phi [Law]

Dwight G. Rider, *President*

Sigma Delta Chi [Journalistic]

George H. Gallup, Jr., *President*

ALPHA SIGMA PHI FRATERNITY

47 WEST 42ND STREET
NEW YORK

OFFICE OF THE
EXECUTIVE SECRETARY

APR 17 1922

TO - The Officers and members of Active Chapters,
Alpha Sigma Phi Fraternity.

SUBJECT - Re: Petition Delta Kappa Gamma Fraternity.

Sirs:

The Grand Junior President of our Fraternity has referred to the Grand Prudential Committee a petition, which was formally submitted to the Fraternity about a year ago by a local organization, Delta Kappa Gamma, of the State University of Iowa, at Iowa City. The complete, detailed development of the situation has led Brother Musgrave to the definite conclusion that the petition of this organization should be returned, together with the funds deposited with us, less expenses already incurred on behalf of the local, without having our organization go to the expense of distributing copies of the petition to the several chapters. He feels that the facts in the case would inevitably lead ^{to} a very large, if not unanimously, unfavorable vote and that, therefore, it would be needless expense to distribute the petition. The Grand Prudential Committee concurs in this opinion. Both the G. J. P. and the G. P. C. are of the opinion, therefore, that this organization should be turned down.

In view of the fact, however, that Section 2 of Article XIV of the Constitution requires the G. P. C. to submit to the

chapters for vote all petitions formally submitted to the Fraternity, we are taking this means, in the interest of economy, of asking the several chapters by vote to relieve the G. P. C. of this obligation in this case.

A brief outline of the essential facts in the case will, we believe, be adequate to establish the justification of the action of the G. J. P. and the G. P. C.

On the basis of favorable preliminary information in the case, the Grand Junior President furnished Delta Kappa Gamma with the proper forms for a petition, which was prepared and returned to him in May, 1921. The report of the official committee, consisting of Brothers I. D. Winslow of Omaha, James A. Lucas of Lincoln, Nebr., J. R. Redditt, and A. Holland Groth of Ames, Iowa, which investigated the group, was favorable except on the point of scholarship. On account of the fact that the low scholarship of the group kept them on probation in the University and thus, not only gave them low rating on the campus but also imposed serious practical difficulties in the progress of the organization, the Committee recommended that the charter be not granted until the organization had raised the scholastic standard to a point equal to or above that of the Fraternity group as a whole in the University.

The recommendations of the Committee as stated above were followed by Brother Musgrave, and, by letter of June 17th, 1921, Delta Kappa Gamma was placed on probation. At the close of the last college year (1920 - 21), however, no improvement in the scholastic standing of the group was made and indeed, we believe, little hope of improvement in this regard may be expected.

In addition to their failure in the matter of scholarship, during the summer of 1921, an incident seems to have occurred at the Delta Kappa Gamma house which reflected seriously upon the moral character of certain members of the organization and hence upon the organization as a whole, and which placed the group in a very poor standing on the campus and with the University authorities. This incident, added to the poor scholastic record, created a decidedly unfavorable impression with the G. J. P., the G. P. C., and men on the ground who have made recent investigations.

In summarization, we believe, the following facts so thoroughly discredit this petition as to indicate that a formal presentation would result in an overwhelmingly unfavorable vote and to justify us in our present action:

1. The group was organized in November, 1920. This fact led Dean Reinow of the State University of Iowa to state in his initial letter of April 21, 1921, to Brother Musgrave, (which on the whole, however, was favorable)

Permit me to say that it is rather unusual for us to grant letters of this kind to organizations which have been in existence with us for such a short period of time. This should not be taken as an adverse criticism in any way, but we naturally feel that we have not the background from which to judge and, therefore, we would be careful in giving a pronounced opinion as to their future.

This fact is very important when associated with other unfavorable points.

2. The low scholastic standing of the group has kept them on probation in the University, apparently from the time that they

were organized. The University rules in regard to the scholastic standing of groups on the campus are given in a statement to Brother Musgrave from Dean Reinow, as follows:

Such groups will be required by the University to maintain a scholarship average substantially that of the average for the men, or women, of the University as the case may be, except that when the average for men or women becomes or exceeds the grade of "C" or 80%, which is considered average by the University, this grade shall become the standard for judging the scholarship of groups.

Whenever any organized group coming under these regulations shall fail to meet this required standard of substantially average scholarship, such group shall be notified and warned, the national officers, if there be any, shall likewise be informed, and such group shall be placed on probation and permitted one year in which to reinstate itself.

If, at the expiration of this one year, said group has not obtained a group average substantially equal to the average of the men or women of the University, permission to pledge or initiate into this group, or for freshmen to reside in any house maintained by this group, or for said group to give any social function, shall be withdrawn until such group shall have reinstated itself.

This means virtually that any organization which persists in a low scholastic standing, - and this is what Delta Kappa Gamma seems to do - must necessarily run to ruin.

3. The moral standing of the group in the University Community at the present time seems very questionable.

4. Some who reported favorably in the earlier investigation have now reversed their position. Dean Reinow, who recommended the group originally is reported by Phi Chapter, December 15, 1921, as saying, "I am sorry; but I cannot recommend this group"

We also quote the following from a special "Report of Phi Chapter on Delta Kappa Gamma Fraternity" issued under date of December 15, 1921.

We believe this organization was formed with the express purpose of becoming a national at the earliest possible moment and chose us merely because they thought we would be easy. We know these men and we know their school and we do not care to recognize them as fraternity brothers. Such a detail as scholastic standing could not raise them very much in our estimation; we simply do not care to have any relations with their men now, or at any future date. We would heartily recommend that their petition and their money be returned at once.

The letter addressed to Brother Musgrave which accompanied the report, above referred to, says in part:

This report we are sending to you was made up of information assembled with the utmost care and we have not said anything that we do not mean and that we cannot prove. We hope it will meet with your approval and that you will see it advisable to drop this organization.

An excerpt from a letter to the Grand Junior President (Feb. 13, 1921) states that:

On the whole Delta Kappa Gamma has not improved it's impression in the least with Phi Chapter and certainly not with Dean Reinow of Iowa City. There is not any one single way in which they could improve enough to meet our standards; they are simply weak from the ground up. It is not their youth that is the cause, it is their nature and purpose of organizing.

We believe that these facts together with the adverse recommendation of the G. J. P., and the G. P. C., would bring about a decidedly unfavorable vote on this petition, and because of these facts, we feel justified in asking you to co-operate with us in our effort to save the expense and time and labor involved in preparing and formally submitting this petition to the chapters.

It seems quite clear to all who have studied the details that Delta Kappa Gamma is not of the Alpha Sigma Phi type, and that our organization would not be proud of being introduced to a new university community by men of the type of the Delta Kappa Gamma Fraternity.

The Grand Prudential Committee desires to have this matter acted upon at your earliest opportunity. The whole situation should be cleared up before the close of this college year. Therefore, please reply immediately following the action of your chapter in order that the G. J. P. and the G. P. C. may know how to proceed. The Committee has set the date of May 20, 1922, by which time the chapters' replies should be received. In case a chapter is not heard from by that date, it will be taken for granted that such chapter concurs with the opinions set forth in this communication.

Fraternally yours,

THE GRAND PRUDENTIAL COMMITTEE

BFY/H

B. F. Young
B. F. Young,
Executive President