

Petition of
Chi Alpha Chi Fraternity
of the

University of Missouri

to

Alpha Sigma Phi Fraternity
1928

THE COLUMNS

History of the University of Missouri

Halfway between St. Louis and Kansas City is located the oldest university west of the Mississippi river, the University of Missouri. No main lines of railroads are permitted to run through the university town of Columbia, and two branch lines carry the thousands of eager students into the "Athens" of Missouri, a beautiful little town of 20,000. There, nestling protectingly around the scarred and ivy Columns, are the ageing buildings of the Francis Quadrangle. A few hundred yards to the east is the East Campus, where stands the agricultural and science buildings. Connecting the two and rearing its lofty Gothic spires into the skies is the Memorial Tower, dedicated to the University's heroes of the World War.

In 1820 John Scott, Missouri's last territorial delegate and first congressman, drafted in Missouri's first constitution an article for public schools and a state university, and secured the first donation of government land. Two decades later Major James Rollins framed the section that established the University of Missouri.

On July 4, 1840, the corner stone was laid for the first building, and April 14, 1841, forty-eight students enrolled under the presidency of John H. Lathrop, and in 1843 the first class consisting of two members, was graduated. For nearly three decades the institution was meagerly supported by student fees and a small income from a rather poorly investment made from land sales. The University was closed to students during the Civil War and used as barracks for soldiers. In 1865 it was reorganized with John Lathrop again president.

In 1866 Dr. Lathrop died and Dr. Daniel Read of the University of Wisconsin became the new president, and with his coming began a new epoch in the history of the school. Heretofore the state had given the University no aid whatsoever, and it was heavily in debt. The instructors were paid in almost valueless university warrants, the buildings were greatly in need of repair and the president's house was a mass of charred ruins. Dr. Read went before the Missouri Legislature and made so powerful an appeal that a substantial appropriation was made and a definite revenue provided for.

From that time dates a period of expansion. In 1870 the agricultural college and the school of mines were established, the former at Columbia, and the latter at Rolla, where it is today with an enrollment of 538. Women were admitted in 1869 and professional schools added in the '70s and '80s. The University is now comprised of the following colleges and schools: the Graduate School; the College of Arts and Science; the College of Agriculture; the School of Education, the College of Engineering; the School of Business and Public Administration; the School of Journalism; the School of Law; the School of Fine Arts; the School of Medicine; the School of Mines and Metallurgy, and the Extension Service.

The proud and stately Columns is the only reminder of the destruction of the old academic building by fire in 1872. Around these battered Columns new buildings were erected, a larger and more beautiful University constructed. All the Tiger spirit of "Old Mizzou" is centered in these Columns. By their base freshmen are initiated into the mysteries of college life, and in their shadows seniors are ushered out into real life. They symbolize the high idealism of the University of Missouri.

At the death of Dr. Read, Samuel S. Laws of New York City was elected president and under his capable leadership the work begun by Dr. Read was carried on. Following Mr. Laws came Richard Henry Jesse, A. Ross Hill, John C. Jones, Isador Loeb, and President Stratton Duluth Brooks. Under these men the last quarter of a century has been a period of renaissance for the University. Of the total enrollment of 104,960 from 1843 to 1925, 84,333 have entered since 1899. There has been founded under Dean Walter Williams, world famous journalist, the first and one of the best schools of journalism in the world. Other departments have developed until they rank with those of other first class colleges and universities in the United States. A new campus composed of the agricultural and science buildings has been completed and a new law building has been erected on the Francis Quadrangle.

The University of Missouri is a member of the Association of American Universities, of which there are twenty-two members. It was one of the first state universities to be accredited by the Carnegie Foundation for the Advancement of Teaching. Its school of medicine is rated in the highest class by the council on medical education of the American Medical Association. The School of Medicine is likewise a member of the Association of American Medical Colleges.

The government of the University is vested in a Board of Curators, consisting of nine members, appointed by the Governor. The administration is under the presidency of Stratton D. Brooks, who came to Missouri from a successful career as president of the University of Oklahoma, where he served for thirteen years.

The enrollment from June 1, 1925 to June 1, 1926 was 8028. Of that number 6030 were resident students and 1998 were enrolled in the extension division. There was a Summer Session enrollment in 1926 of approximately 2000. There are fifty departments in the various colleges and schools with a faculty of 409 members. Forty states and eleven foreign countries are represented. The University gives instruction both on the campus and through extension service, which may be a general liberal education, graduate study, basic preparation for professional courses, or technical or professional training for scores of businesses and professions.

Athletics

The history of athletics at the University of Missouri was begun with the inauguration of football as a part of the extra-curricular activities in 1890. Since then athletics has grown until now teams are always maintained in the four major sports: football, track, basketball and baseball.

The conference formerly included the state universities of Missouri, Kansas, Nebraska and Oklahoma; the state agricultural colleges of Oklahoma, Kansas and Iowa; and three universities privately endowed—Grinnell, Drake, and Washington. This year the conference was changed and now consists of Missouri, Nebraska, Kansas, Oklahoma, Kansas Aggies and Iowa State. Each season teams are played outside the conference—Chicago, Southern California, Tulane, West Virginia, Southern Methodist University, Northwestern—all have met Missouri teams.

Missouri has won more championships than any other member of the conference. In 1924, 1925 and 1926 Tiger elevens won the football championship of the Valley and in 1925 the track championship. She has won the basketball championship three times in succession—1920, '21, '22,—and in the last decade has four times won the baseball championship.

Intramural contests are held each year in various of the major and minor sports, from which much recreational value is received by the students participating.

In September, 1926 the first unit of the giant Memorial Stadium was completed. This stadium is being built entirely by subscriptions from students, alumni and former students. When completed it will seat about 100,000 people and will be one of the best in the United States.

Geographical Distribution

FOREIGN COUNTRIES

Alaska	1	Paraguay	1
Brazil	1	Peru	3
Canada	3	Philippine Islands	1
Hawaii	1	Porto Rico	1
Japan	1	Union of South Africa	2

STATES

Alabama	1	Louisiana	23	Oklahoma	136
Arizona	3	Mississippi	8	Oregon	1
Arkansas	48	Michigan	4	Pennsylvania	5
California	5	Minnesota	8	South Carolina	1
Colorado	8	Massachusetts	1	South Dakota	6
Connecticut	1	Montana	3	Tennessee	8
Florida	4	Nebraska	14	Texas	71
Georgia	2	New Hampshire	1	Utah	3
Idaho	3	New Mexico	17	Virginia	2
Illinois	77	New Jersey	9	Washington	1
Indiana	5	New York	25	Wisconsin	5
Iowa	26	North Carolina	1	Wyoming	8
Kansas	52	North Dakota	1	Missouri	3139
Kentucky	9	Ohio	13		

THE MEMORIAL TOWER

TIGERS IN ACTION

THE STADIUM

Fraternities

The attitude of the students, the faculty and Board of Curators toward fraternities on the Missouri campus is decidedly favorable. Therefore twenty-three national social fraternities and two locals. Approximately thirty per cent of the men on the campus are in fraternities.

Social Fraternities

Phi Delta Theta	1870	Sigma Phi Epsilon	1914
Sigma Alpha Epsilon	1884	Zeta Beta Tau	1917
Sigma Nu	1886	Alpha Gamma Rho	1916
Beta Theta Pi	1890	Farm House	1905
Kappa Alpha	1891	Sigma Phi Sigma	1923
Sigma Chi	1895	Triangle	1924
Kappa Sigma	1898	Delta Upsilon	1924
Phi Gamma Delta	1899	Lambda Chi Alpha	1925
Delta Tau Delta	1905	Phi Kappa	1925
Alpha Tau Omega	1906	Delta Sigma Phi	1921
Acacia	1907	Chi Alpha Chi (local)	1905
Phi Kappa Psi	1869	Delta Kappa (local)	1925
Pi Kappa Alpha	1909		

Men's Professional, Honor Clubs and Fraternities

Alpha Chi Sigma	Chemical	Phi Alpha Delta	Law
Alpha Delta Sigma	Advertising	Phi Beta Kappa	Arts
A. S. C. E.	Engineering	Phi Beta Pi	Medical
Alpha Gamma Sigma	Agriculture	Phi Delta Phi	Law
Alpha Kappa Kappa	Medical	Phi Delta Kappa	Educational
Alpha Kappa Psi	B. and P. A.	Phi Mu Alpha	Music
Alpha Pi Zeta	Social Science	QEBH	Senior Honorary
Alpha Zeta	Agriculture	Scabbard and Blade	Military
Alpha Zeta Pi	Romance Languages	Sigma Delta Chi	Journalism
Delta Sigma Pi	B. and P. A.	Sigma Delta Pi	Spanish
Delta Sigma Rho	Debating	Sigma Gamma Epsilon	Geology
Delta Theta Phi	Law	Sigma Kappa Zeta	Horticulture
Eta Kappa Nu	Electrical	Sigma Xi	Honorary Scientific
Gamma Alpha	Graduate Scientific	Tau Beta Pi	Engineering
The Missouri Workshop	Dramatic	Theta Alpha Phi	Dramatic
Kappa Tau Alpha	Journalism	Order of the Matrix	Journalism
Mystical Seven	Senior Honorary	Order of the Coif	Law

History of Chi Alpha Chi Fraternity

Chi Alpha Chi fraternity was organized in the fall of 1925 with fourteen charter members. Official recognition was secured from the president of the University and from the Dean of Men and an able faculty sponsor was chosen. At the beginning of the second semester the fraternity moved into a house with a membership increased to twenty-three men, in which most of the schools and colleges of the University were represented.

The activities of the fraternity have been varied. In the first few years scholastic standing has been stressed, and that has been obtained, but not to the exclusion of activities. Teams have been entered in intramural athletics, and at present one is training for the spring track meets. Energetic support has been given to campaigns for yearbook subscriptions and to drives for stadium building funds.

Among the alumni Fred Ellerman, football and "M" baseball man of the University, is an instructor of economics in New York University. Robert Landman, Phi Beta Kappa, is in Europe assisting in writing a book on finance. Marion Cracraft is city editor of the Ponca City, Oklahoma, News; Sutton Christian city editor of the Vernon, Texas, News; Robert Speer assistant advertising manager of the Madison, Wisconsin, News-Herald; and A. E. Horst advertising manager of the Midland, Texas, Reporter.

The chapter has men in almost all campus activities. Harmon is a winner of the Stephens Medal for Oratory, a veteran member of the varsity debating squad, a member of Phi Eta Sigma, honorary scholastic fraternity, Delta Sigma Rho, honorary forensic fraternity, and will soon be eligible for Phi Beta Kappa. In a race for the student council last year he proved the most popular of six candidates by a large number of votes. He is now a candidate for the vice-presidency of the student body.

Swan, a charter member of the fraternity, has been debate manager of the University for two years. He has, through intensive publicity, increased the popularity of forensics on the campus and more than trebled the attendance at contests. He is now president of Alpha Delta Sigma, professional advertising fraternity, of the Methodist Student Organization Sunday School, a winner of the John W. Jewell Scholarship for journalists, and an assistant in the School of Journalism.

Falkenhainer is president, drum major and assistant director of the eighty piece University Band, and a member of the University Symphony Orchestra. He was recently initiated into Phi Mu Alpha, honorary music fraternity.

Weber is a high point man on the pistol team, having won his letter and several medals in intercollegiate matches. He is being favored for 1928 Cadet Colonel of the R. O. T. C.

Chord was captain of the University pistol team two years ago and won the Board of Curators Medal for the best pistol shot twice. LeGrange is a member of Sigma Delta Chi, professional journalism fraternity. He and Swan have completed plans for establishing a newspaper in South Africa. Nebel belongs to Eta Kappa Nu, professional engineering fraternity. Burgess is a member of the Glee Club which has just won the Missouri Valley Championship and which will go to New York soon to enter the national contest, won by Missouri last year.

Watling and Weber are Razzers, Missouri pep-inspiring organization. Swan, Gillette, Thomy, Burgess and Harmon are active in the Athenaeum Literary Society, the oldest student organization west of the Mississippi River. Diemer and Pledge Pyle play in the University orchestra. Thomy and Swan carried leads in the annual Journalism Show. Lathrop is an assistant professor of Photo-Engraving in the School of Journalism.

The fraternity has emphasized for the past three years the value of activities which tend to raise the scholastic standing and has aided in developing men capable of entering any activity demanding intellectual ability. Now the attention is being turned to athletics. Since the inception of the Chi Alpha Chi there have been members in athletics but little organized effort made to get men into that phase of activity. Beginning with this year the emphasis will be transferred to athletics and held there until an even balance is reached. Monsees, a high point man on the Central College teams of the past two years, is training under Coach Gwinn Henry for the dashes. Gillette is developing into a strong cross-country man. Pledge Haring, baseball star of his St. Louis high school, is making a good showing in the spring workouts. The fraternity track team will offer heavy competition in the coming contests.

Scholastic Standing

Chi Alpha Chi ranks fifth of all the fraternities on the campus scholastically with an average of 223.92. The average of the fraternity men is 204.04, and the average of the entire student body is 200. The grading system is E, S, M, I, and F. E is equal to 400 points; S, 300; M, 200; and I, 100.

The following is the rating of all fraternities:

Fraternity	Average
Zeta Beta Tau.....	231.06
Delta Upsilon.....	227.57
Sigma Alpha Epsilon.....	226.63
Alpha Gamma Rho.....	226.08
Chi Alpha Chi.....	223.92
Lambda Chi Alpha.....	221.88
Sigma Nu.....	220.16
Beta Theta Pi.....	215.80
Alpha Tau Omega.....	214.02
Farm House.....	211.49
Phi Gamma Delta.....	207.33
Phi Kappa Psi.....	205.47
Phi Kappa.....	203.77

Fraternity	Average
Sigma Phi Epsilon.....	202.79
Phi Delta Theta.....	202.31
Sigma Phi Sigma.....	201.34
Acacia.....	200.00
Alpha Chi.....	198.30
Kappa Sigma.....	197.38
Kappa Alpha.....	192.60
Pi Kappa Alpha.....	191.94
Delta Tau Delta.....	177.25
Delta Kappa.....	176.94
Sigma Chi.....	172.32
Triangle.....	152.76

DAVID R. FRANCIS MEMORIAL

Fraternity Members

Top Row—FALKENHAINER CHORD BREDALL LATHROP AUFRANC
Second Row—WATLING NEBEL HORST LANDMAN CANAHL SWAN
Third Row—LEGRANGE ROBERTSON FRERCK WEBER LEHR KLEIN
Fourth Row—LOWRANCE HARMON NEBEL GIDCUMB SPEER
Last Row—TUDOR MAHAFFEY CHRISTIAN McDONALD GILLETTE

TOP ROW—HARING, BURGESS, MONSEES, HOLDER
SECOND ROW—LEGRANGE, DIEMER, THOMY, MCCALL

CHI ALPHA CHI CHAPTER HOUSE

A CAMPUS SCENE

JESSE HALL

Biographies

WILL HENRY AUFRANC

Junior, A. B., B. S., M. D. Father, Daniel W. Aufranc; mother, Mary J. Born, Cedar City, Mo., Jan. 1, 1906. Height, 5 ft. 9 in.; weight, 145 lbs.; complexion, dark; hair, dark; eyes, grey; nationality, American. Home address: Columbia, Mo.

Prepared for College: Columbia High. Honors: orchestra; glee club; athletic badges; solos; debating squad; Hi-Y; honor society.

College Honors: Freshman Men's Club; Glee Club; secretary, Field Artillery Club. Scholastic average 205.

JEROME JULIAN BREDALL

Junior, A. B., B. S., M. D. Father, Hans Niel Bredall; mother, Anna S. Born, De Soto, Mo., Dec. 23, 1905. Height, 5 ft. 11½ in.; weight, 145 lbs.; complexion, light; hair, light brown; eyes, grey; nationality, American. Home address: Kirkwood, Mo.

Prepared for College: De Soto High, De Soto, Mo. Honors: football; track; basketball; athletic badges; dramatics.

College Honors: German Club; Scholastic average 196.

CARRINGTON H. BURGESS

Junior, B. J. '29. Father, James H. Burgess; mother, Kitty Matthews. Born, Des Arc, Arkansas, Oct. 7, 1906. Height, 5 ft. 7 in.; weight, 138 lbs.; complexion, fair; hair, blonde; eyes, grey; nationality, American. Home address: Harrington, Delaware.

Prepared for College: Harrington High. Honors: baseball, basketball, soccer, debate.

College Honors: University of Missouri Glee Club, Penn State Glee Club; University Chorus. Scholastic average 200.

JULIUS CANAHL

Senior, B. S. & C. E. Father, George Canahl; mother, Louise O. Born, Lawton, Okla., Sept. 4, 1905. Height, 5 ft. 10½ in.; weight, 138 lbs.; complexion, medium; hair, auburn; eyes, brown; nationality, German. Home address: Oklahoma City, Okla., 805 West 19th St.

Prepared for College: Central High, Oklahoma City, Okla. Honors: essay contest; debating.

College Honors: Scholastic average 205.

EDWARD KENNETH CHORD

Senior, B.S. Father, Robert Newton Chord; mother, Nora E. Born, Amboy, Minn., May 4, 1904. Height, 5 ft. 7 in.; weight, 147 lbs.; complexion, medium; hair, dark; eyes, blue; nationality, American. Home address, Farmington, Iowa.

Prepared for College: Houghton High, Houghton, S. D.; Alcester High, Alcester, S. D.; Columbia High, Columbia, Mo.

College Honors: Y. M. C. A.; Engineers Club; Pistol Club, Captain. Scholastic average 194.

CARL HENRY DIEMER

Junior, A. B. Father (deceased); mother, Theresa L. Diemer; Born, St. Louis, Mo., Aug. 28, 1907. Height, 5 ft., 11 in.; weight, 145 lbs.; complexion, light; hair, blonde; eyes, blue; nationality, American. Home address: 1805 South Broadway, St. Louis.

Prepared for College: Principia High, St. Louis. Honors: Basketball, orchestra, business manager yearbook, usher club.

College Honors: basketball, orchestra. Scholastic average 225.

NORMAN HENRY FALKENHAINER

Junior, B.S. Father, Henry J. Falkenhainer; mother Ella K. Born, St. Louis, Mo., Nov. 26, 1906. Height, 6 ft. 1 in.; weight, 161 lbs.; complexion, light; hair, dark brown; eyes, brown; nationality, American. Home address: St. Louis, Mo., 3643 De Tonty Street.

Prepared for College: Cleveland High, St. Louis, Mo., Honors: orchestra; baseball; track; football; paper.

College Honors: R. O. T. C. Band; University Symphony Orchestra; Quadrangle Orchestra; director; baseball. Scholastic average 215.

WALTER FRERCK

Sophomore, A. B. Father, August H. Frerck; mother, Emma Frerck. Born, St. Louis, Missouri, Aug. 13, 1907. Height, 5 ft. 8 in.; weight 127 lbs.; complexion, light; hair, brown; nationality, American. Home address: St. Louis, Missouri, 3500 Hartford Street.

Prepared for College: Cleveland High School, St. Louis, Mo. Honors: student council.

College Honors: German Club. Scholastic average 200.

OVIS LEROY GIDCUMB

Junior, B. S. Father, William H. Gidcumb; mother Dora B. Born, Advance, Mo., May 19, 1908. Height, 5 ft. 8 in.; weight, 140 lbs.; complexion, light; hair, brown; eyes, blue; nationality, American. Home address, Advance, Mo.

Prepared for College: Bloomfield High, Bloomfield, Mo. Honors: Football; track; President agriculture club; junior county agent; paper; play; manager farmers fair; debate.

College Honors: track; Y. M. C. A.; Scholastic average 200.

RODERIC EDMUND GILLETTE

Senior, B. S. Father, R. M. Gillette; mother, Lena H. Born, Weldon Spring, Mo., Nov. 6, 1904. Height, 5 ft. 10 in.; weight, 160 lbs.; complexion, light; hair, light; eyes, grey; nationality, American. Home address: St. Charles, Mo.

Prepared for College: St. Charles High, Honors: orchestra; chorus; Glee Club; football; dramatics.

College Honors: Glee Club. Scholastic average 226.

GILBERT HOWE GRAHAM

Sophomore, LL.D. and B.S. Father, George S. Graham; mother, Laura W. Born, Lake Charles, La., Dec. 11, 1906. Height, 5 ft., 4 in.; weight, 140 lbs.; complexion, fair; eyes, grey; nationality, Scotch Irish. Home address: Lake Charles, La.

Prepared for College: Lake Charles High. Honors: Honor graduate.

College Honors: Scholastic average 250.

ARTHUR STEINMETZ HARING

Freshman, B. S. in Engineering. Father, L. E. Haring; mother, M. Haring. Born, Philadelphia, Penn., Jan. 25, 1907. Height, 6 ft.; weight, 168 lbs.; complexion, light; hair, auburn; eyes, brown; nationality, American. Home address; 3961a Shenandoah Avenue, St. Louis, Mo.

Prepared for College: Cleveland High, St. Louis. Honors: Baseball, football, cartooning club.

College Honors: Freshman baseball. Scholastic average 300.

VINCIL QUINLAN HARMON

Junior, A. B. & LL.D. Father, Conley Harmon; mother, Sallie R.; Born Odessa, Mo., April 25, 1908. Height, 5 ft. 9 in.; weight, 145 lbs.; complexion, dark; hair, brown; eyes, blue; nationality, American. Home address, Odessa, Mo.

Prepared for College: Odessa High. Honors: debating; student president; oratory.

College Honors: oratory; debating; Athenaeum Society; Phi Eta Sigma. Scholastic average 325.

ROBERT RALPH HOLDER

Junior, B. S. Father, David R. Holder; mother, Mary J. Born, Feb. 18, 1895; Height, 5 ft. 10 in.; weight, 154 lbs.; complexion, ruddy; hair, dark brown; eyes, dark brown; nationality, Scotch Irish. Home address: Robert Lee, Texas.

Prepared for College: Greenfield High.

College Honors: Freshman football, Glee Club, Y. M. C. A. Cabinet, Athenaeum Literary Society, Cadet Band, Journalism Play, Stephens Oratorical Contest.

PAUL CHARLES KLEIN

Sophomore, B. S. Father, Jacob H. Klein; mother, Nettie Klein. Born, St. Louis, Mo., Nov. 27, 1907. Height 5 ft. 7 in.; weight, 125 lbs.; complexion, light; hair, brown; eyes, blue; nationality, American. Home address: St. Louis, Mo.

Prepared for College: Grover Cleveland High, St. Louis, Mo. Honors: Student council; track.

College Honors: Scholastic average 200.

WILL HENRY LATHROP

Senior, B. J. Father, R. A. Lathrop; mother, Louise E. Born, Shanghai, Ill., Nov. 18, 1900. Height, 5 ft. 4½ in.; weight, 135 lbs.; complexion, light; hair, light; eyes, brown; nationality, English and Scotch-Irish. Home address: Columbia, Mo.

Prepared for College: Mount Ayr High, Mount Ayr, Iowa. Honors: Honor Roll.

College Honors: Scholastic Average 207.

ISAK JOHANNES LE GRANGE

Senior, B. J. Father, Louis Jacobus Le Grange; mother, Suzanna Hendrina. Born, Barrydale, C. P. South Africa, April 8, 1905. Height, 5 ft. 7½ in.; weight, 135 lbs.; complexion, light; hair light; eyes, grey; nationality, South African. Home address: Paarl, C. P., South Africa.

Prepared for College: Paarl, C. P. High. Honors, Debating Society.

College Honors: Sigma Delta Chi, journalism fraternity. Scholastic average 200.

CARVEL E. MAHAFFEY

Junior, C. E. Father, E. E. Mahaffey; mother, Lynda E.; Born, Columbia, Mo., June 20, 1903. Height, 5 ft. 8 in.; weight 147

lbs.; complexion, dark; hair black; eyes, brown; nationality, American. Home address, Muskogee Oklahoma.

Prepared for college; Central High, Muskogee. Honors: Track; Glee Club; orchestra; football; Hi-Y.

College honors: Scholastic average 201.

BOB HALE McCALL

Junior, B. J. Father, L. C. McCall; mother, Martha Hale. Born, Kirksville, Mo., April 10, 1908. Height, 5 ft. 11 in.; weight, 152 lbs.; complexion, light; hair, brown; eyes, blue; nationality, American. Home address: 2116 Boston Avenue, Muskogee, Okla.

Prepared for College: Dewey, Oklahoma, High Honors; assistant editor paper; editor high school section weekly newspaper, student athletic manager, football, class play, student council, honor society. Phillips University. Honors: associate editor, editor in chief, sports editor student paper. Assistant athletic editor annual, student council, football. Scholastic average 200.

LOGAN MONSEES

Junior, B. J. Father, Charles Monsees; mother, Amelia Monsees. Born, Smithton, Mo., Jan. 7, 1905. Height, 6 ft. 1 in.; weight, 172 lbs.; complexion, light; hair, light; eyes, blue; nationality, American. Home address: Smithton, Mo.

Prepared for College: Smithton High. Honors: Awarded first prize in sales contest; led in Junior class play; debating team; track and basketball teams.

College Honors: Central College two years; one-mile relay team. Scholastic average 225.

JOHN KENNETH NEBEL

Senior, B. S. Father, John V. Nebel; mother, Margaret. Born, High Hill, Mo., July 29, 1905. Height, 5 ft. 2 in.; weight, 115 lbs.; complexion, light; hair, brown; eyes, brown; nationality, American. Home address: Columbia, Mo., 1320 Anthony Street.

Prepared for College: Columbia High.

College Honors: Eta Kappa Nu, Engineering fraternity. Scholastic average 225.

BRADFORD S. PYLE

Freshman, A. B. Father, W. H. Pyle; mother, Bessie Sappington. Born, Jan. 1, 1910. Height, 5 ft., 6 in.; complexion, light; hair, light; eyes, brown; nationality, American. Home address: 1620 Hinkson Avenue, Columbia, Mo.

Prepared for College: Detroit North High. Honors: honor club, orchestra. College Honors: Scholastic average 200.

PAUL R. SANFORD

Junior, B. S. Father, O. S. Sanford; mother, Della N. Born, July 4, 1906. Height, 6 ft.; weight, 165 lbs.; complexion, light; hair, dark; eyes, grey; nationality, American. Home address: 1328 Anthony Avenue, Columbia, Mo.

Prepared for College: Trenton High and Trenton Junior College. College Honors: Cadet Band, Rifle Club. Scholastic average 200.

JOYCE ALONZO SWAN

Senior, B. J. Father, James Cicero Swan; mother, Laura Belle. Born, Crab Orchard, Ill., Dec. 28, 1906. Height, 5 ft. 5 in.; weight, 145 lbs.; complexion, dark; hair, black; eyes, brown; nationality, American. Home address, Marion, Ill.

Prepared for College at: Marion Township High. Honors: dramatics; debate; music; paper.

College Honors: Athenaeum Literary Society; debating; orchestra; Stephens Oratorical Contest; Peace Oratorical Contest; debate manager; Alpha Delta Sigma; Associate editor Rosetta; John W. Jewell Scholarship in Journalism. Scholastic average 250.

JOHN PALMER THOMY, JR.

Junior, A. B. Father, John Palmer Thomy; mother, Ethel Vera. Born, St. Louis, Mo., Feb. 3, 1907. Height, 5 ft. 6 in.; weight, 172 lbs.; complexion, light; hair, blonde; eyes, grey; nationality, American. Home address: Congress Hotel, St. Louis, Mo.

Prepared for College: Principia Junior College, St. Louis. Honors: President debating society; vice-president and business manager Latin Club; football; assistant to director of athletics. Scholastic average, 300.

JAMES WHITE WATLING

Sophomore, A. B. Father, Arthur J. Watling; mother, Patti C.; Born, Webster Groves, Mo., July 4, 1908. Height 5 ft. 11 in.; weight, 140 lbs.; complexion, light; hair, brown; eyes, brown; nationality, American. Home address: Webster Groves, Mo.

Prepared for College: Webster Groves High. Honors: Annual staff; dramatics.

College Honors: Scholastic average 158.

LEON WALTER WEBER

Junior, B. S. Father, George Washington Weber; mother, Anna Olive. Born, Marion, Ill., Dec. 7, 1907. Height, 6 ft. 1 in.; weight, 175 lbs.; complexion, light; hair, brown; eyes, grey; nationality, American. Home address, Harlingen, Tex.

Prepared for College: Marion Township High. Honors: president of senior class; president of Delphic Literary society; football; basketball; Student-Faculty Council.

College Honors: Pistol team; Workshop. Scholastic average 195.

HOWELL WILLIAMS

Sophomore, A.B. & B.J. Father, Thomas H. Williams; mother, Lela. Born, Bevier, Mo., Jan.

17, 1908. Height, 5 ft. 11 in.; weight, 160 lbs.; complexion, dark; hair, curly brown, eyes, brown; nationality, American. Home address, Columbia, Mo., 1304 East Broadway.

Prepared for College: Huntsville High; Huntsville, Mo. Honors: track; basketball; paper.

College Honors: Scholastic average 200.

Alumni

SUTTON CHRISTIAN

Alumnus, B. J. Father, E. Christian; mother, Martha (deceased); Born, Sparta, Tenn., Aug. 8, 1902. Height, 5 ft. 10 in.; weight, 145 lbs.; complexion, fair; hair, light; eyes, blue; nationality, American. Home Address, Lubbock, Tex.

Prepared for college: Wichita Falls High School; College honors; pledge Sigma Delta Chi; Texas Club; assistant in photo-engraving.

MARION CRACRAFT

Alumnus, B. J. Father, Edwin R. Cracraft; mother, Marie. Born, Edgerton, Kansas, February 21, 1902. Height, 5 ft., 10 in.; weight 130 lbs.; complexion, light; hair, brown; eyes, blue; nationality, German-American; Home address, Pittsburg, Kansas.

Prepared for college: Eureka, (Kan.) High School. Honors; School paper, dramatics.

College honors; Sigma Delta Chi, professional journalism; Kappa Tau Alpha (honorary journalism); Theta Alpha Phi (dramatics).

FRED JAMES ELLERMAN

Graduate, Ph.D., Father, Louis J. Ellerman; mother, Lucy. Born, Pleasant View, Mo., Oct. 12, 1900. Height, 5 ft. 8¾ in.; weight 155 lbs.; complexion, fair; hair, brown; eyes, blue; nationality, American. Home address, Pleasant View, Mo.

Prepared for College: Webb City High, Webb City, Mo.; Caplinger Mills, Mo.; Springfield Normal School, Springfield, Mo. Honors: scholarship; athletics.

College honors: football; basketball; track; University Fellowship in Economics; Alpha Pi Zeta. Scholastic average 300.

ARTHUR EARL HORST

Alumnus, B. J. Father, Emil Horst; mother, Lee. Born, Sanger, Tex., Oct. 22, 1903. Height, 5 ft. 7 in.; weight, 148 lbs.; complexion, dark; hair, dark brown; eyes, dark brown; nationality American. Home address: Sanger, Tex.

Prepared for College: Sanger High. Honors: president of senior class.

College Honors: President Alpha Delta Sigma, Journalism Fraternity. Scholastic average 260.

ROBERT EDWARD LANDMAN

Alumnus, A.B. Father, Irving Landman; mother, Birdie G. Born, Kansas City, Mo., Dec. 11, 1902. Height 5 ft. 9 in.; weight, 150 lbs.; complexion, dark; hair, brown; eyes, brown; nationality, American. Home address: Kansas City, Mo., 2952 Victor Street.

Prepared for College: Central High, Kansas City, Mo. Honors: Glee Club; Missouri Kelvin Klub; High School Club.

College Honors: Phi Beta Kappa; Alpha Pi Zeta; Workshop; Cosmopolitan Club; Major, R. O. T. C.; Tiger Platoon. Scholastic average 366.

WILLIAM LEHR

Alumnus, B. S. in Civil Engineering '26. Father, Jacob; mother, Frances. Born, St. Louis, Ill., Feb. 9, 1902. Height, 5 ft., 8 in.; complexion, fair; eyes, brown; nationality, American. Home address; 3344 Michigan Ave., St. Louis, Mo.

Prepared for college: McKinley High School, St. Louis.

College honors; Scholastic average 200.

FREDERICK LOWRANCE

Alumnus, B. S. Father, Walter W. Lowrance; mother, Lorene. Born, Golden City, Mo., Oct. 13, 1904. Height, 5 ft. 11 in.; weight, 150 lbs.; complexion, light; hair, brown; eyes, brown; nationality, American. Home address, Golden City, Mo.

Prepared for College: Golden City High.
College Honors: Scholastic average 200.

FRANCIS McDONALD

Alumnus, B. J. Father, William Newton McDonald; mother, Elizabeth Sherwood. Born, Cook County, Texas, July 30, 1903. Height, 5 ft. 7 in.; weight, 140 lbs.; complexion, dark; hair, curly brown; nationality, Scotch. Home address, Columbia, Mo.

Prepared for College: Plainview High, Plainview, Tex. Honors: track; Glee Club; Spanish club.

College Honors: Beta Gamma, Literary society; dramatic Club. Scholastic average 199.

CHARLES NELSON NEBEL

Alumnus, B. S. Father, John V. Nebel; mother, Margaret. Born High Hill, Mo., March 3, 1905. Height, 5 ft. 3 in.; weight, 130 lbs.; complexion, light; hair, brown; eyes brown; nationality, American. Home address: Columbia, Mo., 1320 Anthony Street.

Prepared for College: Montgomery High, Montgomery, Mo.

College Honors: Eta Kappa Nu; Sigma Upsilon. Scholastic average 210.

WILLIAM ROBERTSON

Alumnus, A. B. Father, A. Robertson; mother, Margaret. Born, Kansas City, Mo., April 25, 1906. Height, 5 ft. 11 in.; weight, 160 lbs.; complexion, light; hair, red; eyes, brown; nationality, Irish-American. Home address: Kansas City, Mo., 2533 Charlotte Street.

Prepared for College: Manual Training High, Kansas City, Mo., Honors: football; annual; paper, congress.

College Honors: baseball. Scholastic average 200.

ROBERT SPEER

Alumnus, B. J. Father, Fred G. Speer; mother, Bertha Henderson. Born, Ft. Smith, Ark., Oct. 8, 1903. Height, 5 ft. 9½ in.; weight, 135 lbs.; complexion, dark; hair brown; eyes, brown; nationality, American. Home address, Fort Smith, Ark.

Prepared for College: Fort Smith High. Honors: debating, Dramatic club; editor annual; advertising manager annual; Spanish Club; Assistant Biology Laboratory.

College Honors: Alpha Delta Sigma, Secretary; Cosmopolitan Club. Scholastic average 200.

RAYMOND TUDOR

Alumnus, B. J. Father, Henry M. Tudor; mother, Sarah Louise. Born, Iola, Kan., Oct. 21, 1900. Height, 5 ft. 10 in.; weight, 160 lbs. complexion, light; hair, light; eyes, brown; nationality, American. Home address: Webster Groves, Mo., 1008 North and South Road.

Prepared for College: Grover Cleveland High, St. Louis, Mo. Honors: National Honor Society.

College Honors: Scholastic average 201.

Chi Alpha Chi to Alpha Sigma Phi

Petition

"We, the undersigned, students in good standing in the University of Missouri located at Columbia having hereunto attached our individual and class records, a history of our alma mater, and our organization, do hereby petition Alpha Sigma Phi Fraternity to grant to us and to our successors a Charter for a Chapter of the Fraternity at this institution and to assign us a Chapter Letter.

"Should this Charter be granted we agree to support the Constitution and By-Laws, Rules and Regulations, Customs, Laws and Traditions of Alpha Sigma Phi Fraternity, to perform its rituals, and to perform our part in the government and support of the Fraternity as such, and under its laws govern ourselves as a Chapter in harmony and good fellowship, and that we and our successors shall work for the best interest and advancement of the Fraternity wherever and whenever we may, it being understood that nothing in this pledge shall in any way conflict with our religious or political scruples, or our duties and obligations to our college, our family, ourselves, our country, or our God.

"IN TESTIMONY WHEREOF, we have hereunto set our hands and seals the tenth day of March, 1928."

JOYCE ALONZO SWAN
LEON WALTER WEBER
RAYMOND TUDOR
VINCIL QUINLAN HARMON
WILL HENRY AUFRANC
WALTER FRERCK
PAUL CHARLES KLEIN
ROBERT EDWARD LANDMAN
FRED JAMES ELLERMAN
CHARLES NELSON NEBEL
FREDERICK LOWRANCE
WILLIAM LEHR
MARION CRACRAFT
ROBERT SPEER
JEROME JULIAN BREDALL
OVIS LEROY GIDCUMB
CARRINGTON BURGESS
CARL HENRY DIEMER

SUTTON CHRISTIAN
EDWARD KENNETH CHORD
JOHN KENNETH NEBEL
WILLIAM ROBERTSON
WILL HENRY LATHROP
ISAK LE GRANGE
NORMAN HENRY FALKENHAINER
RODERIC EDMUND GILLETTE
ARTHUR EARL HORST
JULIUS CANAHL
CARVEL MAHAFFEY
FRANCIS McDONALD
JAMES WHITE WATLING
JOHN PALMER THOMY, JR.
LOGAN MONSEES
RALPH ROBERT HOLDER
LOUIS J. LE GRANGE

STRATTON D. BROOKS, *President of the University*

Recommendations

UNIVERSITY OF MISSOURI
COLUMBIA

March 9, 1927

STRATTON D. BROOKS
President

National Officers
Alpha Sigma Phi

Gentlemen:

Our local fraternity of Chi Alpha Chi is applying for membership. I am pleased to state to you that this particular group meets with the approval of the University authorities, maintaining suitable standards of conduct and character and more than the average standing in scholarship.

I recommend them to favorable consideration on your part.

STRATTON D. BROOKS
President, University of Missouri

UNIVERSITY OF MISSOURI
COLUMBIA

SCHOOL OF JOURNALISM

March 18, 1927

National Officers
Alpha Sigma Phi

Gentlemen:

I wish to commend to you for favorable consideration the application of Chi Alpha Chi, at present a local social fraternity on the Missouri University campus, which is petitioning for a charter from Alpha Sigma Phi fraternity. The students are an excellent lot, fine in scholarship, outstanding in various divisions of the University, Arts and Science, Engineering, Journalism, Medicine, Business and Public Administration. I think Alpha Sigma Phi would be well represented at Missouri with such a chapter.

Very sincerely,

WALTER WILLIAMS
Dean

UNIVERSITY OF MISSOURI
SIGMA ALPHA EPSILON
COLUMBIA

April 4, 1927

National Officers
Alpha Sigma Phi

Gentlemen:

It has been brought to my attention that the local chapter of Chi Alpha Chi is petitioning your order for admittance as a chapter here at the State University. Entirely through my own desire, out of respect and admiration for the several members of this chapter, I wish to say on behalf of my Chapter and myself, that this petitioning group is worthy of earnest consideration by any national fraternity.

In a scholastic way, in an activity way, and in a social way, these boys have earned and merited considerable attention and their striking progress makes one feel assured of a very good future. And on top of all this, these fellows are known as the right kind, and are regarded as a bunch of "good fellows."

As a member of one of the oldest chapters on the Campus, that of Sigma Alpha Epsilon, I can truly say that all chapters here of all fraternities here, as far as I know, regard these boys as I do. I can only wish them the best of luck, knowing that they have all the attainments and requisites for making a splendid representation of Alpha Sigma Phi on this campus, and sincerely trusting that you gentlemen will, too, recognize their merits. I am only too glad of this opportunity to give them my heartiest approval.

Respectfully yours,
HARTLEY POLLOCK
S. D. A. of S. A. E.
President of the Student Body

UNIVERSITY OF MISSOURI
COLUMBIA

OFFICE OF THE
DEAN OF MEN

March 23, 1927

National Officers
Alpha Sigma Phi

Gentlemen:

I am glad to write you a letter in behalf of the members of Chi Alpha Chi. I have been in their house two or three times, and I know quite a few of the members individually. I am also acquainted with their chaperon who is an exceedingly fine woman in every respect. The members of this fraternity, so far as I know, are all a very high class type. I think this chapter would be a good addition to any national fraternity and I am glad to recommend them.

I should be very glad to answer any specific questions which you care to ask.

Very sincerely,
T. LUTHER PURDOM
Acting Dean of Men

UNIVERSITY OF MISSOURI
COLUMBIA

DEPARTMENT OF ENGLISH

April 2, 1927

National Officers
Alpha Sigma Phi

Gentlemen:

I have been asked to write you a letter concerning Chi Alpha Chi, a local fraternity, which, I believe, is petitioning for a charter from Alpha Sigma Phi.

Since the establishment of Chi Alpha Chi two years ago, I have known quite intimately many of its members, I have visited the chapter house on several social occasions and therefore feel able to write freely regarding the organization.

Chi Alpha Chi is clearly, in my judgment, a superior group of men. They are earnest, capable, and cooperate well together. They ranked fourth in scholarship last year, and fifth during the first semester of the present year. The organization has an excellent reputation on the campus. I have had occasion during my years of teaching to recommend a number of local fraternities for national charters, but there is none that I recommend more heartily than this one. I feel certain that Chi Alpha Chi would make a superior national fraternity.

Sincerely yours,
G. W. HULBERT
Coach of Debate

UNIVERSITY OF MISSOURI
COLUMBIA

SCHOOL OF FINE ARTS

April 10, 1927

National Officers
Alpha Sigma Phi
Gentlemen:

The Chi Alpha Chi fraternity, an organization of which I have the honor to be sponsor, consists of an unusual group of fine young men who seem to possess all the necessary qualities to make them a fraternity which is bound to give them one of the leading places on the campus. Their scholastic standing is unusually high and combined with a social prestige exceptionally high for so young a group. I feel sure they will be a credit to any national organization.

Very truly yours,

E. A. MACLEOD
Professor of Piano

UNIVERSITY OF MISSOURI
COLUMBIA

OFFICE OF THE DEAN
Dean of Women

March 3, 1927

National Officers
Alpha Sigma Phi

Gentlemen:

Mr. Joyce Swan of the local fraternity, Chi Alpha Chi, informs me that they are petitioning Alpha Sigma Phi. Mrs. Lynda Meysenburg, their chaperon, is a very fine woman and I trust her judgment. She says the men are a fine group. So far as I know there has been no matter of discipline to come up with any member of Chi Alpha Chi. I do not see any reason why this group could not develop a chapter of which a national might be proud.

MRS. LOUISE IRBY TRENHOLME
Acting Dean of Women.

UNIVERSITY OF MISSOURI
COLUMBIA

National Officers
Alpha Sigma Phi

April 11, 1927

Gentlemen:

It has been brought to the attention of the Pan-Hellenic Council of the University of Missouri that a local fraternity, Chi Alpha Chi, is petitioning for a charter in Alpha Sigma Phi. We wish at this time to express our sincere approval of this act.

Chi Alpha Chi has made an enviable record at Missouri as a local, and, and if the boys are granted a charter in your fraternity, you may feel sure of a strong chapter at this University.

Missouri has ample room for more good fraternities. Hundreds of acceptable men are forced every year to go without a fraternity, since the number now in existence is not large enough to accommodate them.

We would welcome a chapter of Alpha Sigma Phi at Missouri. We shall be glad to lend any assistance that would be necessary either to your organization or to the local chapter.

Hoping that your decision on this charter will be favorable to Chi Alpha Chi, and again assuring you of our co-operation and assistance whenever and wherever needed, we are,

Sincerely yours,

Pan-Hellenic Council of Missouri
MYLES S. FRIETMAN, Secretary

Supplement to Petition

of

Chi Alpha Chi Fraternity

to

Alpha Sigma Phi Fraternity

Filed March 10, 1928

Activities

The policy of Chi Alpha Chi stresses grades as of first importance and activities of next highest importance. Every man is expected to keep his grades up to average or above and then take part in at least one campus-wide activity. The pledges are asked as to what their interests are. Then, every effort is made to help them to get into this desired type of work. The pledge captain checks every week upon their work in this outside interest. This supervision of the pledge captain continues for one semester regardless of whether the man is initiated before that time or not. As soon as this supervision is relaxed, the influence of chapter meeting checks is added. Once every two months the men are required to report in the chapter meeting as to their progress in their various activities. This allows the application of compulsion and moral suasion upon the pledges and follows it up by the force of chapter opinion regularly focused upon the individual.

As a result of this policy, every man of the fraternity, regardless of whether he holds an office in the house or not, is in at least one activity of campus significance. There is one Freshman ranking in upper three on the annual staff of ten; one on the student paper staff; one Freshman in the pistol club; one Freshman who made two letters in high school out for track; one Freshman out for baseball; one Freshman who made his numeral in football last fall; three Freshmen in the Athenaeon Society, (debating); one Freshman who has consistently rated first on the debate staff; two Freshmen in the University Band; two Freshmen in Glee Club; two Freshmen out for swimming; one Freshman in the Y. M. C. A.; one Freshman in the American Society of Civil Engineers; two Freshmen in the Engineers Club; one Freshman in the University Orchestra; and one Freshman associate member to the dramatic organization of the Campus, (Workshop). Also there is one Freshman in each of the three strongest student's religious organizations of the Campus as well as the Y. M. C. A. Every one of the seven Freshmen is doing work that rates high in at least two activities and three of them are doing excellent work in four activities.

Of the older men, Voigt, a Sophomore, is Captain of the cross country team; two men are out for track; two men who made numerals as Freshmen are out for baseball; six men are in the Engineers club; two men are in the orchestra, two men are in the University Band, one of them being drum major; one man is director of the Glee Club; four men are in the Athenaeon Society (debating and campus politics); one man is president of the Y. M. C. A.; one man is president of the Presbyterian Student's organization; four men hold offices in the four largest student religious organizations of the campus; one man is forensic publicity manager for the Student Body; two men are on the varsity debating squad, one of them being captain; one man is in the German Club; one man is in the French club; four men are in the advanced corps of the R. O. T. C. (one Junior a lieutenant, two captains and one major); three men are in Workshop (dramatics), one of them having taken part in three of the four major productions of the campus for the year; one man is in the honorary chemical society; two men are in Alpha Pi Zeta, honorary social science society with fifteen student members; two men are in the University pep organization; one man is in A. S. C. E.; two men are in the polo club; one man is on the pistol team; one man is on the rifle team (which has won two national championships); two men are on the Student Council of 16, one of them being Vice-President of the Student Body; one man is athletic editor of the yearbook; one man is business manager of the Outlaw, student humorous publication; three men are members of Alpha Delta Sigma, advertising fraternity, and one is writing a history for the national; one man is advertising manager of the Outlaw; two men are on the committee to determine speakers for University Convocation; one man is on the board of control of the Students Religious Council; one man is member of the senior honor society of ten; and one man is member of Phi Mu Alpha, honorary music fraternity which has only two student members.

The highest honors such as Athletic Editor of the yearbook, Vice President of the Student Body, captain of the debate squad, student director of the band and glee club, leading parts in the four major productions in dramatics, and membership in senior honor society are distributed among four members, two of which expect to be back next year.

To give you an idea of the distribution, it might be well to add that the activities are distributed from sophomores to seniors. Eight men have two each, seven men have about four each and six men, including one junior, have six each.

Every school on the campus is represented in the fraternity excepting Education and Agriculture. Pains have been taken to see that the members do not date at only a part of the sorority houses. The fraternity sees that some member dates at every sorority house.

The fraternity as a group has entered all intramural contests this year and has not defaulted a single game in any of them which is more than some nationals and any local has done. It was one of the first locals to secure representation on the Pan Hellenic or inter-fraternity council.

This is a fairly complete resume of the activities. It gives the range of activities entered by the members, both as to type and importance, and shows that the house as a unit also is taking part in all inter-fraternity competition.

H. S. Honors: baseball, four year; football three years, last year on state championship team; dramatic; glee club.

College Honors: Freshman football and baseball numerals; Episcopal Student's Ass'n; middle-weight boxing champion, sporting editor of Savitar for two years; columnist, Missouri Magazine; Advertising manager Outlaw; Business Manager Outlaw; Captain R. O. T. C.; Varsity Baseball Squad. Scholastic average 215.

LOREN TERRY PALMER

Senior, B. S. in Engineering. Father, Charles H. Palmer; mother, Emma L. Palmer. Born, St. Louis, Mo., Jan. 5, 1908. Height, 5 ft. 7 in.; weight, 143 lbs.; complexion, light; hair, black; eyes, brown; nationality, American. Home address: Parsons, Kans.

Prepared for College: Parsons, (Kans.) H. S. Honors: Debate Squad, Chemistry Club. College Honors: Engineers Club. Art Editor Shamrock. Scholastic average 201.

JOHN FREDERICK ROBERTS

Freshman, A. B. Father, John F. Roberts; mother, Helen Eliza Roberts. Born, Rochepot, Mo., Sept. 18, 1909. Height, 5 ft. 9 in.; weight, 125 lbs.; complexion, ruddy; hair, black; eyes, gray; nationality, American. Home address, Windsor, Mo.

Prepared for College: Windsor (Mo.) H. S. Honors: Glee Club, Orchestra, Hi-Y, Cattle judging.

College Honors: Glee Club, Band. Scholastic average 198.

ROBERT M. SENSINTAFFAR

Sophomore, B. S. in Engineering. Father, William L. Sensintaffar; mother, M. E. Sensintaffar. Born, Brookfield, Mo., July 23, 1908. Height, 5 ft. 10 in.; weight, 147 lbs.; complexion, fair; hair, light brown; eyes, blue; nationality, American. Home Address: Columbia, Mo.

Prepared for College: Laclede, Mo. Honors: Latin Club; Boxing, Radio Club.

College Honors: Engineers Club, member Shamrock board, St. Pat's Week. Scholastic average 210.

JAMES ELLISON SHEPHERD

Freshman, B. S. Father, deceased; mother, Nina I. Shepherd. Born Houston, Tex., May 29, 1910. Height, 5 ft. 11 in.; weight, 145 lbs.; complexion, medium; hair, brown; eyes, blue; nationality, American. Home address: La Plata, Mo.

Prepared for College: La Plata H. S. Honors: Vice President of Jr. class; district championship typing; district championship chemistry, 1927; pres. senior class; valedictorian; pres. industrial arts club; basketball squad; tennis champion;

honors in dramatics; 1st place chemistry, District H. S. meets 1928; 1st physics State H. S. contest '28; honor roll for four years.

College Honors: Forensic staff; Athenaeon Literary Society; pistol Club; B. Y. P. U. cabinet; Burrall Bible Class officer; photography (amateur). Scholastic average 321.

WALLACE D. STEWART

Freshman, A. B., LL. B. Father, Samuel R. Stewart; mother, Letitia D. Stewart. Born Wilkinsburg, Pa., December 23, 1910. Height, 5 ft. 9 in.; weight, 115 lbs.; complexion, fair; hair, light; eyes, blue; nationality: American. Home address: Wilkinsburg, Pa.

Prepared for College: Wilkinsburg H. S. Honors: Spanish Club, Hi-Y.

College Honors: Athenaeon Literary Society. Scholastic average 253.

GUY T. SWINEFORD

Freshman, B. S. Father, Anthony Swineford; mother, Laura Swineford. Born, Springfield, Mo., Dec. 6, 1909. Height, 6 ft.; weight, 158 lbs.; complexion, ruddy; hair, brown; eyes, hazel; nationality, American. Home address: Springfield, Mo.

Prepared for College: Central H. S., Springfield, Mo. Honors: Glee Club, Band, Orchestra.

College Honors: Orchestra of University; University band; M. S. O. orchestra. Scholastic average not known.

LLOYD L. VOIGT

Sophomore, B. S. Father, E. J. Voigt; mother, Daisy Voigt. Born Presho, South Dakota, August 10, 1908. Height, 6 ft. 1 in.; weight, 148 lbs.; complexion, fair; hair, light; eyes, blue; nationality, American. Home address: Independence, Kans.

Prepared for College: Independence H. S. Honors: Scholarship track team.

College Honors: 1 year, K. S. T. C., Pittsburg, Kans. At Missouri, Freshman Track and Cross-country, two numerals. Captain freshman track team. Captain varsity Cross-country team, varsity track. Broke Missouri record for cross-country course. Scholastic average 198.

OLLIN WINELAND

Senior, B. J. Father, H. L. Wineland; mother, Elsie A. Wineland. Born, Boynton, Okla., Oct. 4, 1908. Height, 5 ft. 9 in.; weight, 125 lbs.; complexion, dark; hair, brown; eyes, brown; nationality, American. Home address: Boynton, Okla.

Prepared for College: Boynton, Okla. Honors: Basketball, Debate, President Junior Class, Football, Pres. Alumna Ass'n '28-'30.

College Honors: Phillips University, Tennis team, class basketball, Adelpian Society, editor student paper, student council, Gridiron club, Mid-Winter Club. Scholastic average 280.

Biographies

RICHARD C. ALTER

Junior, B. J. Father, Blair Alter; mother, Elizabeth J. Born, Nanticote, Pa., Dec. 17, 1907. Height, 5 ft. 5 in.; weight, 122 lbs.; complexion, light; hair, brown; eyes, brown; nationality, American. Home address: Newark, N. J., 1204 Woodruff Ave.

Prepared for College: Irvington High School. Honors: basketball, baseball, football.

College Honors: polo, lieutenant, R. O. T. C., bowling. Scholastic average 200.

JOHN ROSS BICKLEY

Sophomore, A. B. Father, Ross M. Bickley; mother, Suzanne. Born, Pittsburgh, Pa., Sept. 26, 1909. Height, 5 ft. 7 in.; weight, 176 lbs.; complexion, dark; hair, brown; eyes, brown; nationality, American. Home address: Pittsburgh, Pa., 2208 Shady Ave.

Prepared for college: Schenley H. S., Pittsburgh, Pa. Honors: football, track, soloist Men's Glee Club.

College Honors: Art Dep't of Outlaw, Men's Rifle Club. Scholastic average 209.

HASKELL A. DYER

Senior, B. J., M. A. Father, G. A. Dyer; mother, Grace Greenwood. Born, Browning, Ill., July 11, 1904. Height, 5 ft. 8 in.; weight, 158 lbs.; complexion, light; hair, brown; eyes, blue; nationality, American. Home address: Columbia, Missouri, 409 Matthews.

Prepared for College: Monmouth, Ill. High School. Honors: honor student.

College Honors: honor roll, Editor Oracle at Monmouth College, "philo" charter member, S. T. D., member S. O. M. A. B. degree from Monmouth, John Jewell Scholarship to Mo. '28-'29; member Alpha Delta Sigma. Scholastic average 345.

ROBERT D. EARDLEY

Junior, B. J. Father, John D. Eardley; mother, Evadnah D. Born, Pittsburg, Pa., July 30, 1908. Height, 5 ft 10 in.; weight, 130 lbs.; complexion, fair; hair, light; eyes, blue; nationality, American Home address: Pittsburg, Pa.

Prepared for College: Schenley H. S., Pittsburgh, Pa. Honors: French Club, Staff member of School Paper.

College Honors: Contributor to Pitt Panther, Athenaeon Literary Society, Missouri Workshop. Scholastic average 275.

SAMUEL DAVID GROFF

Senior, B. J. Father, Peter F. Groff; mother, Minnie E. Born, Grayville, Ill., Sept. 7, 1907. Height, 6 ft. 1 in.; weight, 156 lbs.; complexion,

light; hair, brown; eyes, brown; nationality, American. Home address: Grayville, Ill.

Prepared for college: Albion, (Ill.) H. S. Honors: basketball, debating, dramatics, school paper.

College Honors: Alpha Delta Sigma; P. S. A., president; Students Religious Council Board of Control; member committee on U. convocations. Scholastic average 250.

JOHN LOUIS MILLER

Freshman, B. S. in Engineering. Father, John Edward Miller; mother, Charlotte K. Miller. Born, St. Louis, Mo., Sept. 20, 1910. Height, 5 ft. 7 in.; weight, 125 lbs.; complexion, fair; hair, brown; eyes, brown; nationality, German-American. Home address: St. Louis, Mo., 3856 De Tonty.

Prepared for College: Hyde Park H. S., Chicago, Ill. Honors: swimming, Latin Club, basketball squad.

College Honors: Engineer's Club, Freshman swimming. Scholastic average 190.

HOWARD KENNETH MOSS

Freshman, B. S. in Engineering. Father, Henry Moss; mother, Henrietta Moss. Born, Hillsboro, Ill., July 4, 1910. Height, 5 ft. 6 in.; weight, 250 lbs.; complexion, dark; hair, dark; eyes, black; nationality, American. Home address: Hillsboro, Ill.

Prepared for College: Hillsboro (Ill.) H. S. Honors: Debate Squad, Rifle Club.

College Honors: Engineers Club, Freshman numerals in football. Scholastic average. not known.

VERNON CARL MYERS

Freshman, B. J. Father, W. P. Myers; mother, Cora. Born, St. Louis, Mo., Sept. 9, 1911. Height, 5 ft. 5 in.; weight, 124 lbs.; complexion, fair; hair, light brown; eyes, gray; nationality, American. Home address: St. Louis Mo., 3325 Humphrey.

Prepared for College: Roosevelt H. S., St. Louis. Honors; track, swimming, Torch, Editor Annual, two scholarship awards.

College Honors: Savitar staff, swimming, Athenaeon Literary Society, Track. Scholastic average 253.

CHARLES LINDLEY NATHAN, JR.

Junior, B. J. Father, Charles L. Nathan; mother, Carolina E. Van Cott. Born, South Orange, N. J., Sept. 18, 1906. Height, 5 ft. 11 in.; weight, 165 lbs.; complexion, fair; hair, black; eyes, brown; nationality, American. Home address: Morristown, N. J.

Prepared for College: Morristown (N. J.)

This supplement is to show the progress of Chi Alpha Chi since the filing of the petition on March 10, 1928. It contains a list of the new members, their history and activities, the activities in which the house is represented now, and a picture of the new house.

FILED FEBRUARY 23, 1929