

From Left to Right -

Standing - J.R.Umsted; J.L.Vanderbeek; J.K.Adams; G.D.Holmquist;
J.C.C.Avery; R.A.Jarrard.

Sitting -

R.L.Jagocki; K.O.Biles; A.H.Hovey; R.L.Hooven; F.W.Andrew

— 1/2 —

A SHORT HISTORY OF THE UNIVERSITY OF PENNSYLVANIA

In the year 1740 there existed in the city of Philadelphia a school, created by a trust established in that year, known and designated as the "Charity School". It was from this school, established primarily as a House of Public Worship, that the present University of Pennsylvania sprang. The "Charity School" not proving a success, twenty-four public spirited citizens of Philadelphia, inspired by the publication of a pamphlet by Benjamin Franklin relating to educational conditions in their city, in 1740 founded what was known as the "Academy" and with which the "Charity School" was then combined. So successful was the undertaking that in 1753 the Trustees secured a charter incorporating "the Academy and Charitable School". Under the skillful training of the learned Rev. William Smith, the highest class in this Academy attained that proficiency which in a college course would entitle it to a degree. Accordingly, in 1755, the proprietors of Pennsylvania, Richard and William Penn, were petitioned, and a "Confirmatory Charter" granted, incorporating "The College, Academy and Charitable School". In 1765 Dr. John Morgan, the first man to hold medical professorship in this country, founded the first Medical School in America. This school is now a part of the University of Pennsylvania.

From September 1777, to June 1778, owing to the occupation of Philadelphia by British troops, recitations and lectures were suspended. In 1779, after the Revolutionary War, the Legislature of the State of Pennsylvania confiscated all the rights and properties of the College, which were then bestowed upon a new organization, called in its charter, "The Trustees of the University of the State of Pennsylvania". Ten years later, these rights and properties were all restored, and in 1791 an act was passed amalgamating the old College with the new University, under the title of "The Trustees of the University of Pennsylvania". Since that time the University has grown, until now it not only comprises the College, subdivided into the School of Arts, the Summer School, and the College Course for Teachers, but also

- The Towne Scientific School
- The Wharton School
- The Graduate School
- The Law School
- The School of Medicine
- The School of Dentistry
- The School of Veterinary Medicine and Hospital
- The University Hospital
- The Wistar Institute of Anatomy and Biology
- The Laboratory of Hygiene
- The University Library
- The Department of Archaeology
- The Flower Astronomical Observatory
- The Department of Physical Education
- Psychological Clinic
- Henry Phipps Institute
- Evening School

The University of Pennsylvania is situated in Philadelphia on property covering an area of over fifty-nine acres. In addition to this land the University has acquired from the city an adjoining tract comprising fifty-five acres. The buildings consist of College Hall, Logan Hall, Robert Hare Chemical Laboratory, Library, Howard Houston Hall, Central Light and Heat Plant, University Hospital, Gibson Wing for Chronic Diseases, Nurses' Home, Maternity Hospital, Lodge and Mortuary Chapel, Laundry, Agnew Memorial Pavilion, Wm. Pepper Laboratory of Clinical Medicine, Biological Hall, Medical Laboratories, Zoological Laboratory, Veterinary Hall and Hospital, University Museum, John Harrison Laboratory of Chemistry, Dental Hall, Laboratory of Hygiene, Randal Morgan Laboratory of Physics, Engineering Building, Gymnasium, Training House, Law School Building, Wistar Institute, and the Dormitories. The Dormitory buildings are in one continuous group surrounding two ~~open~~ courts; the most recent buildings are on two sides of what will in time be a third enclosed court.

The total number of students that attend the University of Pennsylvania is 6,332. About 400 of these are women. The Faculty numbers 560. The University is endowed for about \$6,000,000.

The COLLEGE consists of the School of Arts, which confers the degrees of A.B. and B.S.; the course in Biology which confers the degree of B.S. in Biology; the course in Music which confers Bachelor of Music; the Summer School in which the student receives certificates of study; the College Course for Teachers in which A.B. and B.S. are conferred.

THE TOWNE SCIENTIFIC SCHOOL includes the Architectural School, which confers B.S. in Architecture; the Engineering courses which confer the degrees of B.S. in Chemical Engineering, and B.S. in Mechanical Engineering, B.S. in Electrical Engineering, and B.S. in Civil Engineering.

THE WHARTON SCHOOL confers the degree of B.S. in Economics.

THE GRADUATE SCHOOL confers the degrees of A.M., M.S. and PH.D.

THE LAW SCHOOL confers the degrees of L.L.B. and L.L.M.

THE SCHOOL OF MEDICINE confers the degree of M.D.

THE SCHOOL OF DENTISTRY confers the degree of D.D.S.

THE SCHOOL OF VETERINARY MEDICINE confers V.M.D.

LIST OF FRATERNITIES NOW REPRESENTED AT THE UNIVERSITY OF PENNSYLVANIA

Honorary

Phi Beta Kappa

Order of the Coif

Sigma Xi

General

Acacia

Alpha Chi Rho

Alpha Omega

Alpha Tau Omega

Beta Theta Pi

Delta Kappa Epsilon

Delta Sigma Rho (Honorary)

Delta Phi

Delta Psi

Delta Tau Delta

Delta Upsilon

Kappa Alpha

Kappa Sigma

Phi Delta Theta

Phi Alpha Sigma

Phi Gamma Delta

Phi Kappa Psi

Phi Kappa Sigma

Phi Sigma Kappa

Psi Upsilon

Sigma Alpha Epsilon

Sigma Chi

Sigma Delta Chi (Honorary)

Sigma Nu

Sigma Phi Sigma

Sigma Phi Epsilon

Theta Chi

Union Latina

Zeta Beta Tau

Zeta Psi

ENGINEERING

My Phi Alpha

Theta Xi

LAW

Delta Chi

Theta Lambda Phi

Phi Delta Phi

MEDICAL

Aleph Yodh He

Alpha Kappa Kappa

Alpha Mu Pi Omega

Nu Sigma Nu

Omega Upsilon Phi

Lambda Chi Alpha

Phi Chi Upsilon

Phi Rho Sigma

DENTAL

Delta Sigma Delta

Psi Omega

Xi Psi Phi

Alpha Omega

VETERINARY

Omega Tau Sigma

Alpha Psi

SORORITIES

Delta Delta Delta

Kappa Kappa Gamma

GRADUATE

Phi Eta

Phi Pi

LIST OF SOCIETIES AND CLUBS AT THE UNIVERSITY OF PENNSYLVANIA

WHARTON School Association
Architectural Society
Philomathean Society
Zelosophic Society
Civil Engineering Society
Civic Club
Dramatic Club
Whitney Engineering Society
Priestley Club
Wireless Club
Combined Musical Clubs
Mask & Wig Club

Kelvin Physical Club
Graduate Botanical Club
Botanical Society of Pennsylvania
College Boat Club
Zoological Society
Camera Club
Chess & Checker Club
Cosmopolitan Club
Aero Club
Cercle Francais
Deutscher Verein

There are also innumerable societies in the different departments devoted to work in that department such as medical clubs, law clubs, dental societies and a veterinary society.

PROSPECTS FOR A NEW CHAPTER

The prospects for a Chapter of Alpha Sigma Phi Fraternity at the University of Pennsylvania, as we, the petitioners see it, are extremely favorable. Our reasons for viewing the situation in this light are, -

First - The class of the fellows who are petitioning for the charter have characterized themselves as workers, heart and soul for the success of our undertakings.

Second - We expect at least eight and very probably nine of our charter members to return next year.

Third - Of the total enrollment at Pennsylvania, it is estimated that only approximately twelve per cent. of the men are fraternity men; hence, there are many good men available for our proposed Chapter.

Fourth - A Charter from the Alpha Sigma Phi would immediately place us upon an equal basis with the leading National Fraternities, and as a result we should be among the leaders in the near future.

Fifth - During an interview with our beloved Provost, Dr. Edgar F. Smith, at ~~which~~ time our plans were laid before him, he expressed hearty approval of our endeavors and assured us of any assistance we might ask at his disposal.

It is the intention, as expressed by the members when considering proposed new members, to enlarge very conservatively, and keep in mind continually the fostering of a congenial fraternity spirit, rather than the growth to a large number.

For the remainder of the present term we shall as far as possible complete plans for the coming term next fall, and familiarize our members with the mechanism of fraternity organization. Further, we are now considering a few men as probably members before the end of this term, and other very favorable prospects for entrance in the fall.

Several of our men are engaged in other college activities and are constantly thrown in contact with new men who show promise of becoming prominent along that line; and since a number of our men are upper classmen, we feel them very capable of choosing new men, of the character we prefer.

Respectfully submitted, -

W. Heywood Hovey President

Samuel O. Bile Secretary

- HISTORY OF THE ORGANIZATION -

Toward the close of November of 1913, six students of the University of Pennsylvania, who were in the habit of meeting together daily, thought it would be a good plan to form a Club to promote better fellowship among the members. It was accordingly proposed that the group take their meals at the same place. These men, together with one other, who proved congenial to every one concerned, proceeded to organize, but simply temporarily, since the idea was to later form a local fraternity. During one of the discussions concerning the requisites of such a body, it was suggested that the Club petition a National Fraternity, not already represented at Pennsylvania, for a Charter. Correspondence was entered into with the Grand Junior President of the Alpha Sigma Phi Fraternity, and it was found that the standards of that Fraternity were in accord with the ideas of all interested.

After a personal interview with the Grand Junior President it was found necessary to have a larger membership before petitioning the National Body for a Charter. We therefore postponed the action, until it has now become possible to enter a petition from a Club of eleven members, all of whom have been carefully selected in accord with our ideals of fraternal relationship.

The following are the present men in office:-

A. Heywood Hovey - President
R. Leonard Hooven- Vice Pres.
Kenneth O. Biles - Secretary
James C.C. Avery - Corresponding Sec'y
J. Kenneth Adams - Treasurer
Robert L. Jagocki- Marshall
Forrest W. Andrew - Custodian

Name	Albert Heywood Hovey
Home Address	234 Union Street, Springfield, Mass.
College Address	367 Hopkinson, U of P Dorms, Phila.
Father's Name	Albert Henry Hovey
Mother's Maiden Name	Sarah Elizabeth Heywood
Date of Birth	June 16, 1892
Height	Five feet, eight and one-half inches
Weight	One hundred and thirty-five pounds
Complexion	Medium Dark
Eyes	Brown
Hair	Dark Brown
Prepared for College	Central High School, Springfield, Mass.
Honors	Member of Crew, Soccer team , and in Senior Pageant
Department	Wharton School of Finance and Commerce
Class	1915
Clubs, etc.	Dormitory House Representative French Club, Civic Club, Wireless Club, and Chapel Committee. Also member of Christian Association
Nationality	Yankee

Albert Heywood Hovey.

Name	Robert Leonard Hooven
Home Address	Tenafly, New Jersey
College Address	371 Hopkinson, U of P Dorms, Phila.
Father's Name	Wilbur T. Hooven
Mother's Maiden Name	Ellen Marcy
Date of Birth	April 8, 1893
Height	Six feet
Weight	One hundred and fifty-eight pounds
Complexion	Dark
Eyes	Blue
Hair	Chestnut
Prepared for College	Englewood High School, Englewood, N.J.
Honors	Asst. Business Manager of Senior Play Winner in Senior Oration Contest (One of 6)
Department	Wharton School of Finance & Commerce
Class	1916
Honors	On swimming squad in Freshman year Candidate for Varsity track team
Nationality	Pennsylvania Dutch descent

Robert Leonard Hooven

Name	Kenneth Oscar Biles
Home Address	4337 Sunset Place, Seattle, Wash.
College Address	3721 Locust St., Philadelphia.
Father's Name	Oscar P. Biles
Mother's Maiden Name	Hattie F. Ingalls
Date of Birth	October 5, 1891
Height	Five feet, five inches
Weight	One hundred and forty pounds
Complexion	Fair
Eyes	Gray
Hair	Blonde
Prepared for College	Saginaw High School, Saginaw, Mich.
Honors	Asst. Business Manager on Staff of Publications
Department	Wharton School of Finance and Commerce
Class	1917
Honors	On present Freshman baseball squad
Nationality	English descent

Kenneth Oscar Biles

Name	James C. C. Avery
Home Address	#5 Swift Street, Auburn, N.Y.
College Address	25 E. F. Smith Dorm, U of P, Philadelphia.
Father's Name	Courtney C. Avery
Mother's Maiden Name	Caroline L. Bryden
Date of Birth	Jan. 14, 1893
Height	Five feet, ten inches
Weight	One hundred and fifty pounds
Complexion	Medium dark
Eyes	Gray-green
Hair	Black
Prepared for College	Auburn Academic High School
Honors	Business Mgr. of High School Paper Manager Tennis Team Member of Glee Club, High School Dramatics and Xmas Rhetoricals.
Department	Wharton School of Finance and Commerce
Class	1916
Honors	Member of Wrestling squad
Clubs, etc.	Member of Philomathean Club
Nationality	English and Scotch descent.

James C. Avery

Name	John Kenneth Adams
Home Address	Tenafly, New Jersey
College Address	369 Hopkinson, U of P Dorms, Phila.
Father's Name	James MacClaren Adams
Mother's Maiden Name	Mary Catherine MacLeod
Date of Birth	December 21, 1893
Height	Six feet and one-half inch
Weight	One hundred and sixty-three pounds
Complexion	Medium Dark
Color of Hair	Brown
Eyes	Blue
Prepared for College	Englewood High School, Englewood, N.J.
Honors	Debating Team, Business Mgr., Senior Play Class Football and basketball teams
Department	Chemical Engineering
Class	1916
Clubs, etc.	Priestly Club, Whitney Engineering Society, Department and Class Football, Track Squad.
Nationality	Scotch Descent

J. Kenneth Adams

Name	Robert Leo Jagocki
Home Address	707 Third Ave., Brooklyn, N.Y.
College Address	54 Morris, U of P Dorms, Philadelphia
Father's Name	Frank X. Jagocki
Mother's Maiden Name	Elizabeth Soby
Date of Birth	January 5, 1894
Height	Five feet, nine inches
Weight	One hundred and forty-five pounds
Complexion	Light
Eyes	Blue
Hair	Brown
Prepared for College	Boys' High School. Brooklyn, N.Y.
Honors	Member football, la-crosse and hockey teams Member of Glee Club Member of Dramatic Club, and in Cast of 1910 Play -
Other College Attended	Wharton School of U of P - 1912-13 (1 yr.)
Department	Law School
Class	1916
Honors	Member of Freshman track team
Nationality	Polish descent

Robert L. Jagocki

Name	Forrest William Andrew
Home Address	367 Allen Street, Springfield, Mass.
College Address	43 Morris, U of P Dorms, Philadelphia
Father's Name	Orlin D. Andrew
Mother's Maiden Name	Manie E. Case
Date of Birth	November 11, 1891
Height	Five feet, eight inches
Weight	One hundred and fifty-three pounds
Complexion	Dark
Eyes	Brown
Hair	Black
Prepared for College	Springfield High School
Honors	Member basketball and track teams
Other college attended	Springfield College, one year in preparation for Y.M.C.A. work. Also spent one year in Detroit, Mich., Y.M.C.A. as Employment and Social Work Secretary.
Department	School of Dentistry
Class	1914
Honors	Member Freshman basketball and track teams
Clubs, etc.	Massachusetts State Club Secretary 1912-13 Vice Pres. 1913-14 Kirke Dental Society Strand-Fraternity-Club of Springfield, Mass.
Nationality	Yankee

Forrest William Andrew.

Name	James Laurence Vanderbeck
Home Address	174 Grand Avenue, Englewood, N.J.
College Address	40 Birthday, U of P. Dorms, Phila.
Father's Name	James D. Vanderbeck
Mother's Maiden Name	Nettie Ward
Date of Birth	July 7, 1892
Height	Five feet, ten inches
Weight	One hundred and fifty pounds
Complexion	Fair
Eyes	Blue
Hair	Dark Brown
Prepared for College	Englewood High School
Honors,	Member of track team for four years- Captain of track team in last year- Member of Basketball and Football teams three years and Baseball team two years.- President of High School Athletic Assn. during Senior year.
Department	School of Dentistry
Class	1916
Honors	Member of this year's Freshman basketball team and also a member of Freshman track team -
Nationality	Descendent from Holland Dutch

J. L. Vanderbeck

Name	Joseph Russel Umsted
Home Address	506 W. Broad Street, Quakertown, Pa.
College Address	45 Morris, U of P Dorms, Phila.
Father's Name	Johnathan R. Umsted
Mother's Maiden Name	Lillian Zendt
Date of Birth	April 17, 1893
Height	Five feet, nine inches
Weight	One hundred and sixty pounds
Complexion	Light
Eyes	Brown
Hair	Reddish Brown
Prepared for College	Allentown Preparatory School, Allentown, Pa.
Honors	Member of Football and Basketball Teams Second Scholastic Honors in Senior Year Exchange Editor of School Paper
Department	Arts and Science
Class	1917
Honors	Member present Freshman basketball squad
Clubs, etc.	Zelosophic Literary Society
Nationality	Dutch descent

Joseph Russel Umsted

Name	Ralph Albion Jarrard
Home Address	Independence, Missouri
College Address	3721 Locust Street
Father's Name	Levi Louis Jarrard
Mother's Maiden Name	Libbie Isabelle Brown
Date of Birth	September 1, 1887
Height	Five feet, eight inches
Weight	One hundred and fifty-five pounds
Complexion	Light
Eyes	Blue
Hair	Brown
Prepared for College	Manual Training High School, Kansas City, Mo. Queen Anne High School, Seattle, Wash.
Honors	Member of track team
Department	Wharton School of Finance & Commerce
Class	1915
Clubs, etc.	Secretary of Missouri Club - Member of Christian Association -
Nationality	French and English descent -

Ralph Albion Jarrard

Name	George Delmore Holmquist
Home Address	Salina, Kansas -
College Address	3721 Locust Street, Phila.
Father's Name	Magnus Holmquist
Mother's Maiden Name	Mary Hanson
Date of Birth	October 28, 1884
Height	Five feet, ten and one-half inches
Weight	One hundred and sixty-five pounds
Complexion	Light
Eyes	Blue
Hair	Light Brown
Prepared for College	Salina High School, Salina, Kansas.
Honors	Member of Baseball and Football teams Senior Class Historian President of High School Alumni Assn.
Department	Wharton School of Finance and Commerce
Class	1916
Nationality	Scotch and Swedish descent

George Delmore Holmquist

PETITION -

We, the undersigned, students in good standing in the University of Pennsylvania having hereunto attached our individual and class records do hereby petition the Alpha Sigma Phi Fraternity to grant us and our successors a Chapter of the said 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, and to perform its rituals, and to perform our part of 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 interests 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 this fourth day of April 1914.

Albert Heywood Hovey.

Robert Leonard Hoover

Kenneth Oscar Biles

James C. Avery

J. Kenneth Adams

Robert Leo Jagoecki

Forrest William Andrew

James Lawrence Van derbeek

Joseph Russel Umsted

Ralph Albin Javard

George Melmore Holmquist

From Left to Right -
 Standing - J.R. Umsted; J.L. Vanderbeek; J.K. Adams; G.D. Holmquist;
 J.C.C. Avery; R.A. Jarrard.
 Sitting -
 R.L. Jagoeki; K.O. Biles; A.H. Hovey; R.L. Hooven; F.W. Andrew

University of Pennsylvania
Philadelphia

April 29, 1914 -

Mr. Wayne M. Musgrave,
New York City -

Dear Sir:-

The request has come to me that I express an opinion as to the probable success of a new Fraternity at Pennsylvania.

It seems to me that the situation here has not changed materially in the last few years. While the number of Fraternities here has increased, there has been a corresponding gain in the student body. There are from twenty-five to thirty percent of Fraternity men in the College, Towne Scientific School, and Wharton School, and probably ten to twenty per cent. more are available for fraternity purposes. We do not feel that the field is overcrowded and would be glad to see your Fraternity represented.

The success or failure of a new organization will depend on the efforts and character of the men themselves, rather than upon any local conditions and I feel sure the boys petitioning you will give a good account of themselves.

Sincerely yours,

(Signed) Thos. P. McCutcheon, Jr.

Chairman of Committee on Non-Athletic Organizations.

Report, with 7 copies.

ALPHA SIGMA PHI FRATERNITY

May 2, 1914

Wayne Montgomery Musgrave, Esq.,
Grand Junior President,
National Headquarters,
Alpha Sigma Phi Fraternity,

Sir:-

Pursuant to your instructions of April 26th, I ~~have~~ visited Philadelphia on the 28th instant for the purpose of passing judgment upon the character of the group of Pennsylvania students who have formally petitioned for admission, as a local chapter, to our Fraternity.

I report as follows:

The entire evening was spent in conference with the eleven petitioners. The occasion was the regular weekly meeting of the group. ~~which~~ ^{they} for purposes of prosecuting their claim for recognition, have been operating as a "Comedy Club". The discussion which ~~for an hour and a half~~ touched upon all phases of proper inquiry lead to a very favorable impression of the membership of the petitioning body.

Personality of men: Not a man is unattractive personally; five men stand out because of prepossessing personal characteristics.

Composition of group: The group is quite representative of the several departments of Pennsylvania. In addition the men show much interest in social and athletic activities. One man is on the track team. Half the men enjoy rather close relationship with men on the football ^{down to} and track teams and the crew.

Program of work: (In the event of favorable action by you)
The men have worked out a definite program of action in the event of favorable action by the Fraternity. Several prospects are being strenuously followed up now and plans are being consummated which will enable

them to include arrangements during the summer for a house.

General fitness of Fraternity men: The men are Fraternity material in that they have a large outlook, real capacity for fellowship, and a proper sense of fraternity obligation. I believe that recognition by them would not be ill-advised.

Other considerations which suggest the advisability of establishing a chapter at Pennsylvania, I need not pass upon.

By reason of the foregoing, I respectfully urge that your reference of their petition to the several chapters be accompanied by your favorable endorsement.

Respectfully submitted, in Alpha Sigma Phi,
Al Dooctin

ALPHA SIGMA PHI FRATERNITY

May 2, 1914.

Wayne Montgomery Musgrave, Esq.,
Grand Junior President,
National Headquarters,
Alpha Sigma Phi Fraternity,

Sir:-

Pursuant to your instructions of April 26th, I visited Philadelphia on the 28th instant for the purpose of passing judgment upon the character of the group of Pennsylvania students who have formally petitioned for admission, as a local chapter to our Fraternity.

I report as follows:

The entire evening was spent in conference with the eleven petitioners. The occasion was the regular weekly meeting of the group. For purposes of prosecuting their claim for recognition, they have been operating as a "Comedy Club". The discussion which touched upon all phases of proper inquiry lead to a very favorable impression of the membership of the petitioning body.

Personality of men: Not a man is unattractive personally: five men stand out because of prepossessing personal characteristics.

Composition of group: The group is quite representative of the several departments of Pennsylvania. In addition the men show much interest in social and athletic activities. One man is on the track team. Half the men enjoy rather close relationship with men on the football team, the track team, and the crew.

Program of work: (In the event of favorable action by you) The men have worked out a definite program of action in the event of favorable action by the Fraternity. Several prospects are being strenuously followed up now and plans are being consummated which

2 column

85 screen

5
✓

UNIVERSITY OF PENNSYLVANIA

REGULATIONS FOR FRATERNITY HOUSES

No. 1—All students of the University are required to comport themselves at all times on the campus and off the campus in an orderly and proper manner. They must respect the rights and property of all persons at all times and at all places. They must not interfere with or inconvenience traffic of any kind on the campus or off the campus.

No student, group, or class "activity" celebration or contest, or gathering of any kind whatsoever, formal or informal, official, or unofficial, may be engaged in, on or off the campus, without the express permission of the proper University officer or committee.

No. 2—The possession, transportation, purchase or sale, or use of intoxicating liquors is prohibited in all University buildings, or on its grounds, or in student lodgings.

No. 3—Gambling in any form is prohibited in all University buildings, or on its grounds, or in student lodgings.

No. 4—Each student of the University at the request of a member of the University faculty, or of a University administrative officer, or a proctor, senior adviser, dormitory official or watchman, must identify himself by presentation of his matriculation card.

No. 5—Fraternity members are responsible collectively and individually for conduct within their fraternity house.

No. 6—The throwing of anything from the windows or doorways is prohibited.

No. 7—The use of firearms or explosives of any description is prohibited.

No. 8—Members of fraternities desiring to entertain ladies in their fraternity house are required to register such entertainment in the office of the Director of Student Welfare, Room 111 College Hall, at least one week in advance of the date on which the entertainment is to take place. Two married ladies will be required to act officially as chaperons whose names and addresses must be given at the time of registration. When written acceptance has been received from the chaperons, the entertainment will be duly registered and the fraternity notified.

It is not necessary to comply with these registration requirements when ladies are to be entertained in a fraternity house between the hours of Noon and 8 P. M. on Saturdays and Noon and 8 P. M. on Sundays.

P. A. Batemarle
Personnel Office