

THE NUNTIUS

National Journal of Eta Sigma Phi

VOL. XVII, No. 3

MARCH, 1943

THE NUNTIUS

NATIONAL JOURNAL OF
ETA SIGMA PHI

Volume XVII

March, 1943

Number 3

Board of Editors

HELEN CARLE, *Gamma*
ANN CHAMBLISS, *Beta Gamma*
KINGHEN W. EXUM, *Alpha Phi*
MARTHA HESSON, *Gamma*

MARIETTA JOHNSEN, *Beta Alpha*
CLARA MOHLER, *Gamma*
CAROLL O. SATRE, *Epsilon*
MARY K. BROKAW, *Editor-in-Chief*

National Officers

MEGAS PRYTANIS
S. GRAYSON CLARY
Lambda Chi Alpha
Williamsburg, Virginia

MEGAS GRAMMATEUS
JOHN L. KRIEGER
5324a Bancroft
St. Louis, Missouri

MEGAS CHRYSOPHYLAX
ANNA MARIE MANGIARACINA
629 Majestic Place
New Orleans, Louisiana

EXECUTIVE SECRETARY
MARY K. BROKAW
Ohio University
Athens, Ohio

BOARD OF TRUSTEES

PROFESSOR HORACE W. WRIGHT, *Chairman*
Lehigh University
Bethlehem, Pennsylvania

PROFESSOR VICTOR D. HILL
Ohio University
Athens, Ohio

PROFESSOR D. M. KEY
Birmingham Southern College
Birmingham, Alabama

PROFESSOR H. LLOYD STOW
University of Oklahoma
Norman, Oklahoma

PROFESSOR A. PELZER WAGENER
College of William and Mary
Williamsburg, Virginia

Table of Contents

Eta Sigma Phi in War Time.....	2
Homer Gone Modern.....	3
Aurea Aetas	5
Among the Chapters.....	5

Published four times a year, in November, January, March, and May, by the national society of Eta Sigma Phi. The office of publication is 213 Ellis Hall, Ohio University, Athens, Ohio. All matters relating to publication should be sent to the Editor-in-Chief.

Entered as second-class matter December 16, 1940, at the post office at Athens, Ohio, under the Act of August 24, 1912.

Eta Sigma Phi in War Time

Certain changes face the organization because of the war, and the cooperation of all chapters of Eta Sigma Phi is earnestly solicited so that we may be able to function as well as possible in the face of difficulties presented by the war.

It is not possible to say now how many of our members have gone into the armed services this year, for complete data are lacking. The number, naturally, is fairly high, and undoubtedly will become still higher as time goes on.

Some depletion of our ranks and the serious curtailment of railroad services for purposes other than those connected with the war effort have caused it to seem wise to the Executive Council this year to cancel the regular annual convention. One of our national officers, Megas Grammateus John Krieger of Beta Zeta Chapter, has been in training since March 8.

It is hoped that the remaining members of the Council can meet sometime during April and formulate plans for the organization during the crisis. Present indications are that the meeting will be held in Athens, Ohio.

In the absence of a regularly scheduled convention of the kind held heretofore, it is necessary this year to conduct our business largely by correspondence, a task that will become hopeless and fruitless unless the prompt cooperation of the various chapters is secured. That cooperation of the very best has been secured in the past is a well-known fact, and need not be stressed here. We are merely urging you now, in the face of accelerated programs and various distractions, to continue to furnish the national organization the loyal support it has had in the past.

The lack of an opportunity to discuss mutual problems is one of the most serious drawbacks that the cancellation of

the National Convention presents. Much good evolves from the "off-the-record" discussions which form a part of the regular annual meeting. It is the hope of the Executive Council that difficulties of this kind may be sent to the Executive Secretary prior to the April meeting (probable date April 17 or 24) so that there will be an opportunity to discuss any such problems and inform the chapters concerned of the decisions reached.

One of the items on the agenda of the National Convention regularly is the consideration of petitions for new chapters of Eta Sigma Phi. This year the matter must be carried on entirely by correspondence, and it is necessary that the vote of the chapters be secured by mail on any such petitions.

To date only one petition has come to the national office, and it is reproduced here:

The Departments of Latin and Greek of Wake Forest College petition the National Honorary Classical Fraternity, Eta Sigma Phi, to establish a chapter at Wake Forest College.

Wake Forest College was founded in 1834. It now consists of three divisions: the College of Liberal Arts, the School of Law, and the Bowman Gray School of Medicine. It has been primarily a school for men, but women are now admitted to the junior and senior classes, to the professional schools of Law and Medicine, and for the degree of Master of Arts. In the summer session, women are admitted to all classes.

Wake Forest College has been a member of the Southern Association of Colleges and Secondary Schools for over twenty years. It has been on the approved list of the Association of American Universities since 1938. It is also a member of the Association of American Colleges.

The faculty of the Departments of Latin and Greek is as follows:

Hubert McNeill Poteat, M.A., Ph.D. Professor of the Latin Language and Literature:

B.A., Wake Forest College, 1906; M. A., *ibid.*, 1908; Drisler Fellow in Classical Philology, Columbia University, 1908-10; Ph.D., Columbia University, 1912; Professor of Latin, Columbia University, Summer Sessions, since 1924; Professor of the Latin Language and Literature, Wake Forest College, since 1912. Member: Classical Association of the Middle West and South, American Philological Association, British Classical Association. Past President of the Classical Association of the Middle West and South.

Author: *Repetition in Latin Poetry*, 1912; *Selected Letters of Cicero*, 1916, second edition, 1931; *Practical Hymnology*, 1921; *Selected Epigrams of Martial*, 1931; *Selected Letters of Pliny*, 1937; *T. Livius Narrator*, 1938; and numerous articles.

Cronje B. Earp, A.M., Ph.D., Professor of the Greek Language and Literature.

B.A., Wake Forest College, 1926; Special University Fellow in Classical Philology, Columbia University, 1926-1927; A.M., Columbia University, 1927; Ph.D., *ibid.*, 1939; Instructor in Classics, Long Island University, 1927-1928; Instructor in Classics, Washington Square College, New York University, 1938-1939; Instructor in Greek and Latin, Saint Stephen's College (now Bard College), Columbia University, 1929-1931; Associate Professor of the Greek Language and Literature, Wake Forest College, 1940-1942; Professor of the Greek Language and Literature, Wake Forest College, since 1942. Author: *A Study of the Fragments of Three Related Plays of Accius*, 1939.

Before the entrance of the United States into the present war, the attendance in the College of Liberal Arts at Wake Forest College was approximately one thousand. Of these, about one hundred forty were taking courses in

the Departments of Latin and Greek. This year the enrollment of the college has dropped forty percent; one hundred twenty-five students are taking courses in Latin and Greek.

There is no classical organization in the college at the present time.

The following national fraternities have chapters on the campus; Phi Beta Kappa, Omicron Delta Kappa, Gamma Sigma Epsilon, Gamma Nu Iota, Pi Kappa Delta, Sigma Pi Alpha.

The petition of Wake Forest College has secured the approval of the Executive Council, and it is recommending it to the chapters for the granting of a charter.

Each chapter is urged to consider the petition as soon as feasible after receipt of this NUNTIUS and let the Executive Secretary know its decision at once. Chapters are asked not to wait for a regularly scheduled meeting (unless one is to be held within a few days of this announcement) but to hold business meetings so that action may be taken as soon as possible.

The cooperation of all chapters will be most heartily appreciated.

Homer Gone Modern

BY LOUISE ELLISON, *Alpha Chi*

A long time ago there occurred a war, and in Ithaca there were stationed an A.P. correspondent, a fellow named Walterus Winchellus, and a representative of *Varietas*. The first day recorded in the *Odyssey*, a friend of Odysseus called on Odysseus' son Telemachus advising him to dismiss the suitors and call a council among the people. That day the *Times'* headline read:

CHIEF-EXEC'S SON RECEIVES
VISIT FROM UNKNOWN
CALLER

Walterus Winchellus said: "A reliable source has it that a certain well-known widow's son is planning to oust his mother's boy-friends."

THE NUNTIUS

Varietas printed: "Prince hints rinse."

Well, Telemachus called the council and tried to dismiss the suitors, but failed. That night he left town to visit Nestor. The *Times* headlined:

BOY PRINCE SKIPS TOWN BY NIGHT

Winchellus reported: "Flash . . . Things were getting too hot here for a certain party after he and his mother's friends phfft. You-know-who mysteriously disappeared last night."

Varietas said: "Ham scrams jam."

A month went by; at Ithaca neither Telemachus nor Odysseus were heard from. Then a swineherd came into town with the rumor that Odysseus had returned. The *Times* printed:

HOPE RECOVERED FOR LOST KING

Winchellus said: "The local swineherd suddenly brought to prominence by his low-down on the Big Chief may know more than he's telling. The F.B.I.'s holding him for questioning." A few days later Winchellus had an item that the other correspondents didn't get: "Despite recent rumors of her husband's return, a certain widow may middle-aisle tomorrow with one of her admirers."

The next day Odysseus threw off his disguise, drove out the suitors, and appeared triumphant to his wife and son. Three-inch headlines read:

LOST KING RETAKES THRONE BY COUP D'ETAT AFTER TEN YEARS

Winchellus gloated: "This columnist can now safely reveal what he has known for a long time. On request of the parties in question, the news of the chief-exec's return has been withheld until now. Insiders say the gold-digging boy-friends of the king's wife will soon swing for it."

Varietas read: "Fakes shake; jake takes cake."

Pretty soon a writer named Ogdenus

Page Four

Nashus collected the news and wrote a poem:

This is the story of a man named Odysseus,

Whose name has certainly stood for a lot of misuse.

Most freshmen follow the course of least resistance and call him Odysshus,

Though that's probably not what the man himself wishes.

And some call him Odysssus.

And I'll bet he was called lots of other things by his missus.

And some call him Odysseus.

But there's one better way of settling these issues:

And that's to call him U-LYS-ses,

Which is the name of U. S. Grant and other Yankee sissies;

But people seldom pronounce the first name of U. S. Grant,

Because they can't.

And when they do they usually call it U-lysses,

Which I don't see and you don't see, but maybe his wife Beulah sees.

Anyway this fellow was king of an island Ithacal,

And to make matters worse, nobody knows if he and the island were physical

Or mythical.

He went to the Trojan War, which was an immense war,

All about a wooden horse Cecil B. de Mille wouldn't give two cents for.

And he didn't come back for ten years, or so goes the propaganda,

Which is really some philander.

And when he came home he found a houseful of worthless gold-digging wooers on hand,

Pitching woo to beat the band.

But he took hope,

And appeared to his wife and son, whose names I won't pronounce for fear of disillusioning the freshmen who call them TeleMachus and PENelope,

And he and his rooters

Killed the suitors,

THE NUNTIUS

And Odysseus and his wife and son
lived happily ever after, except when
resurrected by a guy named Homer,
with little prudence,
And subjected to the slow murder of
generations of college students.

Aurea Aetas

By MARTHA E. HESSON, *Gamma*

First came the Age of Gold when men
were free
From fear of punishment, yet cherished
Right
Because their souls were young and
undefiled
And no Bronze Tables dimmed Truth's
golden light.

The pine tree planted firmly on its hill
Had no foreboding of a future day
When men would trade its verdant
boughs for sails
And turn to foreign beaches far away.

No steep moats girded peaceful little
towns;
No horns of coiling brass, no trumpets
pealed;
No helmet hid man's head; no hungry
sword
Gleamed in his hand, nor wore he any
shield.

The eager earth gave up its friendly
fruits—

An earth unbroken by the heavy plow—
Great Jove's own tree dropped acorns
on the ground,
And mountain berries quivered on the
bough.

Spring reigned eternal, flowers bloomed
sans seed;
Earth's grain gleamed white beneath the
western breeze;
The rivers foamed with milk and nectar
sweet,
And amber honey trickled from the
trees.

AMONG THE CHAPTERS

Alpha Omicron Chapter

Lawrence College

By JEANNE TYLER

In February Alpha Omicron Chapter initiated the following new members: Joan Green, C. Jean Smith, and Carolyn O'Connor. The ceremony took place in Miss Edna Wiegand's parlor at Russell Sage Hall.

After the initiation the members enjoyed playing Latin word and verb games. Ice cream and cookies were served, and Miss Norma Crow was elected chrysothylax to finish Mr. Dudley Dalton's term of office. Mr. Dalton is now in the army's meteorological school.

Plans have also been made for the April and May meetings; these include election of officers and a tea for the high school students in Appleton.

Initiation at Lambda

University of Mississippi

By THOMAS J. GRIFFITH, JR.

Lambda initiated eleven neophytes, the largest group in the history of the Chapter, in a special service held in the Old Miss "Y" Building February 18 and elected officers for the coming year. Dr. Evelyn Lee Way, adviser, entertained members and alumni at dinner in her home February 26.

The new officers are Miss Lilian McElroy, prytanis; Miss Helen House, hyparchos; Mr. Milton Perry, grammateus; Mr. Thomas J. Griffith, Jr., epistolographos; and Miss Gladys Gordon, chrysothylax. Miss Reade Washington and Miss Julia Posey were appointed co-chairmen of the program committee, which will plan future meetings.

Initiates included Joye Easton, Lottie Lee Flowers, Boyd Goodman, Gladys Gordon, Thomas J. Griffith, Jr., Francis Hill, Helen House, Warren Peeler, Milton Perry, Julia Posey, and Reade Washington.

Sigma Enjoys Records

Miami University

By BETTY LYDING

On January 24, Sigma Chapter held an open meeting to which members of the Miami University Classical Club were invited. The group enjoyed listening to records with classical themes and to interesting facts about each record given by various members.

At its February meeting, the Chapter voted to hold a special mid-year initiation for students who became eligible for membership in February. New members were elected, and there was a discussion on services Sigma Chapter might render during the forthcoming Latin Week to be held in Ohio.

Alpha Kappa Chapter

University of Illinois

By WILMA HALL

Alpha Kappa Chapter held its February meeting at the home of one of the members, Miss Claudine Perry, on February 28. Fifteen members were present. Professor Jacob of the French Department gave an informal talk on the influence of Classics on the French writer, Peguy.

Plans were made to obtain a room in the Union Building for the next meeting.

Valentine Party at Zeta

Denison University

By CHARLOTTE SWAIN

Two freshman women became pledges of Zeta Chapter when the group was entertained with a Valentine party at

the home of Professor and Mrs. L. R. Dean. They are Miss Mary Jean Gard and Miss Jean Fetter.

The Chapter was pleased to have present Sergeant and Mrs. Howard Pletcher. Mrs. Pletcher, the former Miss Faye Melick, is prytanis.

Initiation Banquet at Alpha Psi

Washington and Jefferson College

By JAMES R. WILSON

At the December meeting of Alpha Psi Chapter, an initiation banquet was held. The following men were initiated into the Chapter: W. K. Martin, H. F. Jack, H. N. Wollam, J. R. Grey, J. L. Hunter, and J. R. Wilson. Immediately after the banquet an election of officers was held.

Following the election of officers, Dr. James Stinchcomb, Head of the Classical Languages Department of the University of Pittsburgh, gave an address on the theme, "Patriotism in Antiquity."

Alpha Epsilon Chapter

Lehigh University

By RANDALL C. GIDDINGS

The Alpha Epsilon Chapter of Eta Sigma Phi held its regular monthly meeting on February 11, 1943, at the home of Dr. and Mrs. W. A. MacDonald.

Two papers on Greek mythology were presented. One, by Mr. Anthony Fortosis, dealt with some origins of mythology, the service to the Greeks, and the symbolism of mythology and reviewed the stories of Hercules and several shorter myths. Mr. Fortosis' paper was excellent and contained a liberal sprinkling of humor. The other, by Mr. R. Rhys Williams, dealt with a review of seven well-known myths. His paper was received with enthusiasm, and the group noticed the more academic approach which he offered.

THE NUNTIUS

During the business meeting, the group noted the absence of two new members, David J. E. Sweet U.S.A. A.C.R., and Private David M. John, a recent inductee through the Enlisted Reserve Corps. A third, former prytanis Lt. Welles R. Bliss U.S.M.C.R., had an article published in the January NUNTIUS.

The next meeting will be a social gathering, at which all Latin and Greek language students are to be invited in order that they may join in the fellowship of their classical-minded "buddies."

Alpha Upsilon Chapter

College of Wooster

By JEAN STRATTON

At the March meeting of Alpha Upsilon Miss Grayce Brittain presented a paper on "Ovid" to the members of the Chapter.

At the same meeting plans were formed for the annual banquet which will be held May 7 this year. Alumni usually attend the function, which occurs during commencement festivities, and it is hoped that several will be able to be guests of Alpha Upsilon on this occasion.

Beta Gamma Holds Initiation

Westhampton College

By ANN CHAMBLISS

Four new members were tapped into the Chapter at the Chapel exercises on Monday, February 15. Those meeting the qualifications and accepted are the Misses Mary Eubank, Natalie Lum, Jacquelin Batten, and Jane Woodward. Dr. J. B. Haley, professor of Latin and Greek at Randolph-Macon College, spoke on "The Educational System in Greece" in connection with the tapping ceremony.

Initiation was held on Wednesday, February 17, in the Activities Building.

After the ceremony all members of Beta Gamma Chapter were dinner guests of Dean May L. Keller.

Alpha Theta

Hunter College

By BETTY E. SEITTELMAN

Alpha Theta Chapter has elected the Misses Mary Rita Conlon and Harriet Munsart to membership. The Chapter is making plans to hold the initiation in the very near future.

Alpha Tau

The Ohio State University

By FLORENCE KAUFMAN

Things at Alpha Tau Chapter have been comparatively quiet this quarter. The most important event was the election of new officers. They were installed at a dinner meeting which was held at the Faculty Club on March 4.

Alpha Lambda Studies Roman Life

University of Oklahoma

By RUTH COLLIER MCSPADDEN

In meetings this year Alpha Lambda Chapter is making a study of the private life of the Romans. Each member chooses a phase of Roman life in which he is interested and gives a report on it to the members. To broaden this study some of the members are reading books with a classical background and reviewing them at the meetings.

Theta to Award Scholarship

Indiana University

By MARJORIE ADAMS

Theta Chapter will hold in the near future its annual initiation and banquet. An impressive ceremony has been arranged for this meeting, and will be held in the historic Bryan Room. The initiation proper will be followed by a

banquet in the Colonial Tea Room at which the principal speaker will be Professor Charles Beeson of the University of Chicago who is one of the leading scholars of the day in the fields of Mediaeval Latin and textual criticism. He will reminisce on his experiences as a Latin student at Indiana University half a century ago.

The following students have been selected for membership: Wilma Jean Cain, Betty Carmichael, Frances Hays, Grace Richardson McConnell, Eileen R. Nagle, Louis Roedel, Betty School-ey, Georgia L. Shull, Mona Steele, and Gerald Woodard.

In addition, there will be announced at the banquet the awarding this year for the first time of a scholarship by the Chapter to the top-ranking freshman entering the Latin Department of Indiana University in the summer term.

Alpha Pi Chapter

Gettysburg College

By MARY LOUISE WENTZ

Alpha Pi Chapter initiated three students and two professors into membership on February 11. The new members include Mr. Herbert J. Bacharach, Miss Dona M. Coppernoll, Mr. William J. Hargreaves, Dr. William K. Sundermyer, and Dr. William T. Starr. Following the initiation the newly elected officers were installed. Mr. Edward K. Stipe then conducted an informal initiation for the neophytes. The meeting was concluded with the serving of refreshments.

The March meeting of Alpha Pi Chapter was held at the home of Professor Frederick Shaffer. Two members of the chapter, Miss Phyllis Krumrine and Miss Dona Coppernoll, spoke on "Methods and Aids to the Teaching of Latin." Mr. Wayne Peterman then presented a paper on "The Value of Latin to the Pre-ministerial Student." The program was concluded with a discussion of personalities among classical

Page Eight

professors by Professor Shaffer and Dr. John Glenn.

Faculty Quiz at Alpha Delta

Agnes Scott College

By ANASTASIA CARLOS

The faculty quiz which Alpha Delta Chapter sponsored was highly successful. The quiz was held in McLean Chapel Wednesday night, January 27. The admission charged was a dime, and the chapel was full. For each question that the faculty experts missed, the chapter paid out a ten-cent war stamp.

The professors taking part were Dr. J. R. McCain, president of the College; Dr. Schuyler Christian, professor of physics and astronomy; Dr. George Hayes, professor of English; and Dr. Catherine Sims, lecturer in history. Miss Anne Paisley, chryso-phylax of the Chapter, conducted the quiz. The twenty-five dollars raised was given to the College Red Cross Chapter to buy kits for embarking soldiers.

The Chapter met February 1 for its regular monthly meeting in Murphy Candler Building. A business meeting preceded the planned program. A majority of the members voted to give fifteen dollars from the treasury to the World Student Service Fund campaign to raise money for students in the war-torn countries of Europe and Asia. The members felt that the giving of this money would mean more than having a banquet. It was also decided that the Chapter would not discontinue the tradition of giving a medal to the best Vergil student in each of the high schools of Atlanta.

Miss Mary Florence McKee spoke on the "Influence of the Greeks on the Roman Mimes" and presented a section of the sixteenth idyll of Theocritus to illustrate her talk. She was assisted by Miss Anastasia Carlos who continued the program by discussing "The Gods of Greece." Miss Catharine Kollock con-

cluded the meeting by giving a delightful talk on "Mercury."

Alpha Alpha Sponsors Play

Winthrop College

By MARY MURRAY

Alpha Alpha Chapter, interested in aiding the Greek War Relief effort, sponsored a play staged by the faculty of the college. The play, "The Snake Goddess," was written by the Chapter adviser, Dr. Donnis Martin.

The play, a comic mystery one, was very successfully staged, and well received by an appreciative audience.

Omega Has Initiation

William and Mary College

By IRIS SHELLEY

On Wednesday, December 16, Omega Chapter initiated the following six members: Bob Hayme, Jack Carter, M. J. Talle, Janet Schilling, J. W. Nourse, and Suzanne Nihlman. The initiation was held in the great hall of the Wren Building.

Miss Dorothy Stauffer gave a report entitled "So You Think You're Modern!" It dealt with political life and education in ancient Rome, the concept of the worth of the individual as developed through the social sciences. Certain of the Christmas and New Year's celebrations of ancient Rome were also described.

Unusual Meeting of Alpha Chi

Sophie Newcomb Memorial College

By THAIA LEOPOLD

Alpha Chi had an unusual and extraordinary treat on February 26, when the Chapter was invited by Mr. Parsons to view his library, one of the world's best private collections. Not even the prospect of several other rooms lined

with priceless first editions of world literature—not even the promise that they would see the only original copy of the Louisiana Purchase—could lure members from the first floor of the library, where Roman and Greek literary classics in their original bindings elicited "ooh-ing" and "ahhh-ing" that lasted for several hours.

To say what was most interesting among so many treasures is truly difficult: no one will soon forget the thrill of touching a book that Erasmus had used! Volumes from fifteenth-century monasteries excited the romantic interest of all, and everyone was interested to learn that instead of printing titles on the backs of books, as we do, they used to shelve books with the pages to the front, for the titles were there burned on the books.

In an original series of books prepared by the small army of scientists who accompanied Napoleon on his expedition to Egypt, there were printings of birds that did all but sing. Paintings and copper engravings of Roman and Greek temples at Phylae particularly stirred the fancy of members of the Chapter.

Mr. Parson's tales of his experiences in acquiring this valuable set stimulated further interest. He told how these books, some more than four feet long and three feet wide, were secured only after endless bargaining with the dealer, who was reluctant to sell "to anyone but a crowned head." Further difficulties were encountered at United States Customs when considerable explanation was necessary to convince officials that a package of such size contained but one book! Whole legends seemed to unfold themselves from a single title page.

Each member found the text he was reading in class, between heavy worm-eaten covers or beautifully embroidered, inlaid leather ones. And the eagerness to find "tomorrow's lesson" artistically engraved on papyrus may have deceived Mr. Parsons into believing the Chapter an unusually studious group!

Gamma News

Ohio University

By MARTHA E. HESSON

At the March meeting, held at the home of Professor and Mrs. V. D. Hill, Gamma Chapter heard a stimulating talk on "Esperanto" made by pledge Phyllis Ruhland. A lively group discussion on the possible choice of a "post-war universal language" followed Miss Ruhland's report. Arguments were advanced for and against Latin and the several Romance tongues.

Miss Dorothy Murray introduced two games emphasizing Latin vocabulary and classical mythology. Interest in these games was heightened by the fact that not a few members of the Chapter expect to become teachers of Latin and advisers of Latin Clubs. Miss Mary Stanhagen conducted a "Classical Quiz," featuring Roman history, geography, and mythology.

Sandwiches and hot cocoa built up an "aes triplex" resistance against the long walk home through the snow.

Radio Conference at Epsilon

The State University of Iowa

By CAROLL SATRE

The regular second semester initiation of Epsilon Chapter was held in February. At that meeting three candidates were initiated into the Chapter bringing the number of new members for this year, active and associate, to five. A tea in honor of the newly elected members was held following the initiation.

On Saturday, March 6, the School of Letters and the Extension Division of the University cooperated in conducting a Language and Literature Radio conference. As has been indicated, the programs were broadcast—over WSUI Radio station of the University of Iowa.

The conference consisted of the presentation of one or more addresses on each of the following: Foreign Lan-

guages in general, Romance Languages, Classical Languages, and English. Dorance S. White, Associate Professor of Classical Languages, presented "Emphases in High School Latin." O. E. Nybakken, Assistant Professor of Classical Languages, lectured on the subject "Why High School Latin Today?"

Beta Zeta Plans for Latin Week

St. Louis University

By HERBERT GEBHART

Beta Zeta held its first meetings of the new year January 24 and February 28. The high light of each meeting was a discussion of the approaching Latin Week and just what preparation should be made in anticipation of its advent.

At the first meeting, acting with the unanimous consent of the members, Beta Zeta decided to continue the practice it inaugurated last year, that of sponsoring an annual Latin contest for Saint Louis high schools during Latin Week. A committee was named to oversee the entire organization of the contest including rules and prizes. The February meeting saw this plan pushed toward completion, decisions being made on all points relative to the contest with the exception of the Latin passage to be translated, a task which rests in the hands of the faculty moderators, Professor William Korfmacher and Professor Chauncey Finch, both of the Classical Languages Department. The next meeting, March 21, will see the final plans laid with the committee prepared to give an exact report on its efforts. The letter to be sent to the various high schools will be submitted to the Chapter for approval.

Recently Beta Zeta lost three of its members to the armed forces. They are John Krieger, present Megas Grammateus, Emmet Brennan, and Tom Carroll. All are now with the United States Army.

CHAPTER DIRECTORY

- BETA—NORTHWESTERN UNIVERSITY, Evanston, Illinois**
- GAMMA—OHIO UNIVERSITY, Athens, Ohio**
 Prytanis: Regina E. Sulenski, 7 Church Street
 Protohyparchos: Mary Stanhagen, Boyd Hall
 Deuterohyparchos: Helen Carle, Howard Hall
 Epistolographos: Mary Ellen Burson, 56 E. Union Street
 Grammateus: Eleanor McJilton, Lindley Hall
 Chrysohyllax: Marjorie Weimer, 15 Race Street
 Pyloros: Theodore Frye, 75 S. Court Street
- DELTA—FRANKLIN COLLEGE, Franklin, Indiana**
 Prytanis: Helen White, Women's Residence Hall
 Hyparchos: Rosalie Montanye, Women's Residence Hall Annex
 Grammateus-Chrysohyllax: Virginia Hart, 248 East Madison Street
- EPSILON—THE STATE UNIVERSITY OF IOWA, Iowa City, Iowa**
 Prytanis: Carol Satre
 Hyparchos: Katherine Swords
 Grammateus: Bernard Hanson
 Chrysohyllax: Gordon Hanson
 Pyloros: Peter Sarris
- ZETA—DENISON UNIVERSITY, Granville, Ohio**
 Prytanis: Mrs. Howard Pletcher, Sawyer Hall
 Hyparchos: Alice Riegner, Beaver Hall
 Epistolographos: Nancy King, Beaver Hall
 Grammateus: Aimee Stuart, Sawyer Hall
 Chrysohyllax: Wilbur Powers, Route 3, Newark, Ohio
- ETA—FLORIDA STATE COLLEGE FOR WOMEN, Tallahassee, Florida**
- THETA—INDIANA UNIVERSITY, Bloomington, Indiana**
 Prytanis: Robert Brockmann, 409 East First Street
 Protohyparchos-Deuterohyparchos: Kathleen O'Connor, 736 East Third Street
 Epistolographos-Grammateus: Marjorie Adams, Rural Route 4
 Chrysohyllax: Betty Thompson, Pi Beta Phi
- LAMBDA—UNIVERSITY OF MISSISSIPPI, University, Mississippi**
 Prytanis: Lilian McElroy, Box 379
 Protohyparchos: Helen House
 Epistolographos: Thoms J. Griffith
 Grammateus: Milton Perry
 Chrysohyllax: Gladys Gordon
- NU—MORNINGSIDE COLLEGE, Sioux City, Iowa**
 Prytanis: Lainip Kitterman, 3312 Vine Avenue
 Hyparchos: Dan La Seur, 2109 Baise Street
 Grammateus-Chrysohyllax: Joan Elsings, 3312 Vine Avenue
- OMICRON—UNIVERSITY OF PENNSYLVANIA, Philadelphia, Pennsylvania**
 Prytanis: Aaron M. Fine, 5472 Berks Street
 Hyparchos: Horace Stern, 5043 North 16th Street
 Grammateus: Mitsie Yamamoto, 23 S. 51st Street
 Chrysohyllax: Robert W. Morrison, 3907 Spruce Street
- PI—BIRMINGHAM SOUTHERN COLLEGE, Birmingham, Alabama**
 Prytanis: Henry Hanna, Shades Mtn.
 Hyparchos: George Harper, 3538 Norwood Blvd.
 Epistolographos: Herbert Robins, 1312 Princeton Avenue
 Grammateus: Homer Ellis, Andrews Hall
 Chrysohyllax: Kelly Ponder, 3305 49th Street
- RHO—DRAKE UNIVERSITY, Des Moines, Iowa**
 Prytanis: Ruth Poll, 1314 - 27th Street
 Hyparchos: Terence Rosene
 Grammateus: Don Wine, 1235 - 34th Street
 Chrysohyllax: Florence Pontier, 2405 Indianola Avenue
- SIGMA—MIAMI UNIVERSITY, Oxford, Ohio**
 Prytanis: Helen Shaffer, 209 South Hall
 Hyparchos: Janice Schultz, 7 Bishop
 Epistolographos: Betty Lyding, Colerain Road
 Grammateus: Alice Hawkins, 50 Wells
 Chrysohyllax: Betty Schaefer, 244 North
 Pyloros: Mary Lou Bender, 31 Bishop
- UPSILON—MISSISSIPPI STATE COLLEGE FOR WOMEN, Columbus, Mississippi**
 Prytanis: Virginia Robinson, Box 1514
 Hyparchos: Betty Wade Cox, Box 1232
 Grammateus: Joyce Anderson, Box 891
 Chrysohyllax: Charlotte Kincannon, Box 1707
- PSI—VANDERBILT UNIVERSITY, Nashville, Tennessee**
 Prytanis: Geraldine Cathey, McTyeire Hall
 Hyparchos: Jack Reed, Kissam Hall
 Epistolographos: Ethel Mary Williams, 2112 Jones Avenue
 Grammateus: Grady Lee, 1028 West Grand
 Chrysohyllax: W. J. Harbison, 2002 Terrace Place
 Pyloros: Jack Folk, 1904 Broad Street
- OMEGA—COLLEGE OF WILLIAM AND MARY, Williamsburg, Virginia**
 Prytanis: Nan McClellan, Chi Omega House
 Hyparchos: Ted Bailey, Kappa Sigma House
 Epistolographos: Iris Shelley, Barrett Hall
 Grammateus: Virginia Southworth, Gamma Phi Beta
 Chrysohyllax: Dorothy Stouffer, Barrett Hall
 Pyloros: Wescott Castis, Old Dominion Hall
- ALPHA ALPHA—WINTHROP COLLEGE, Rock Hill, South Carolina**
 Prytanis: Charlotte Jenkins, Box 716
 Hyparchos: Alice Reid, Box 562
 Grammateus: Carol Williams, Box 744
 Chrysohyllax: Mary Murray, Box 254
- ALPHA GAMMA—SOUTHERN METHODIST UNIVERSITY, Dallas, Texas**
 Prytanis: Mrs. James E. Burch, 3263 1-2 McFarlin
 Protohyparchos: Rufus McKnight, 3628 Cragmont
 Deuterohyparchos: James Martin, 3410 Asbury
 Epistolographos: Kenneth Irish, 2002 California
 Grammateus: Lanair Grizzard, 4038 McKinney
 Chrysohyllax: Graham Waring, Delta Sigma Phi House
 Pyloros: Dan Wingren, 3432 Granada
- ALPHA DELTA—AGNES SCOTT COLLEGE, Decatur, Georgia**
 Prytanis: Polly Lyndon
 Hyparchos: Wallace Lyons
 Epistolographos: Catherine Kollock
 Grammateus: Anastasia Carlos
 Chrysohyllax: Ann Paisley
- ALPHA EPSILON—LEHIGH UNIVERSITY, Bethlehem, Pennsylvania**
 Prytanis: George H. Ried, Leonard Hall
 Hyparchos: Randall C. Giddings, Leonard Hall
 Epistolographos-Grammateus: William R. Williams, Leonard Hall
 Chrysohyllax: Robert Ramsdell, 316 West Packez Avenue
 Pyloros: Anthony C. Fortosis, 1607 E. 4th Street
- ALPHA THETA—HUNTER COLLEGE, New York City**
 Prytanis: Betty E. Seittelman, 2347 Morris Avenue, Bronx
 Hyparchos: Marilyn Mitnick, 500 W. 176 Street
- ALPHA KAPPA—UNIVERSITY OF ILLINOIS, Urbana, Illinois**
 Prytanis: James Baltzell, 623½ S. Wright, Champaign
 Hyparchos: Claudine Perry, 1009 W. Springfield
 Epistolographos: Jean Jacob, 1102 S. Orchard
 Chrysohyllax: Wilma Lane, 1008 W. Nevada

ALPHA LAMBDA—UNIVERSITY OF OKLAHOMA, Norman, Oklahoma
Prytanis: Marcia Mullendore, 702 Lahoma
Hyparchos: Elva Sue Kienzle, 509 Boulevard
Grammateus: Ruth Collier McSpadden, 112 University Place

ALPHA MU—UNIVERSITY OF MISSOURI, Columbia, Missouri

ALPHA NU—DAVIDSON COLLEGE, Davidson, North Carolina
Prytanis: Erskine Parks
Hyparchos: W. C. Robinson

ALPHA XI—WASHINGTON UNIVERSITY, St. Louis, Missouri
Prytanis: Judith Lee, 16 W. Glendale Road, Webster Groves
Hyparchos: Maryann Kaimann, 4529 Red Bud
Epistolographos-Grammateus: Emma Jean Freund, 2515 S. Kingshighway
Chrysophylax: Ashley Pappin, 5291 Lindell Blvd.

ALPHA OMICRON—LAWRENCE COLLEGE, Appleton, Wisconsin
Prytanis: Marian Groninger, Russell Sage Hall
Hyparchos: Marjorie Olsen, Russell Sage Hall
Grammateus: Betsy Ross, Peabody Hall
Chrysophylax: Norma Crow, 821 E. College Avenue

ALPHA PI—GETTYSBURG COLLEGE, Gettysburg, Pennsylvania
Prytanis: Grace Waltemyer, 251 Springs Avenue
Hyparchos: Wayne Peterman, Phi Kappa Rho House
Grammateus: Mary Louise Wentz, Seminary Ridge
Chrysophylax: Ernest P. Leer, Phi Kappa Rho House
Pyloros: Norberth Stracker, Sigma Chi House

ALPHA RHO—MUHLENBERG COLLEGE, Allentown, Pennsylvania
Prytanis: Robert M. Bauers
Hyparchos: Lester W. Stoneback, 46 Diamond Street, Souderton, Penna.
Grammateus: William Leopold, 2224 Liberty Street
Chrysophylax: James Yoder, 513 N. 6th Street
Pyloros: Howard O. Bailey, 207 S. 13th Street

ALPHA SIGMA—EMORY UNIVERSITY, Emory University, Georgia
Prytanis: Zach Arnold
Hyparchos: Pelham Wilder
Grammateus: Daniel Newberry

ALPHA TAU—THE OHIO STATE UNIVERSITY, Columbus, Ohio
Prytanis: Eugenie Caifos, Oxley Hall
Hyparchos: Beverly York, 297 W. 10th Street
Grammateus-Chrysophylax: Theresa Wise, Mack Hall

ALPHA UPSILON—THE COLLEGE OF WOOSTER, Wooster, Ohio
Prytanis: Fannie Tekushan, Babcock Hall
Hyparchos: Eleanor Webster, Holden Hall
Chrysophylax: Jean Stratton, Babcock Hall
Grammateus: Betty Vandersall, Babcock Hall
Pyloros: Margaret Neely, Holden Hall

ALPHA PHI—MILLSAPS COLLEGE, Jackson, Mississippi
Prytanis: Janice Trimble
Hyparchos: Kinchen Exum, 3722 Northview Drive
Grammateus: Catherine Richardson, 656 N. State Street
Chrysophylax: Dolores Craft, 338 Fredrica Avenue
Pyloros: Bobby Holifield, 424 Marshall Street

ALPHA CHI—SOPHIE NEWCOMB MEMORIAL COLLEGE, THE TULANE UNIVERSITY OF LOUISIANA, New Orleans, Louisiana
Prytanis: Athele Generes, 260 Homestead Avenue
Hyparchos: Anna M. Mangiaracina, 629 Majestic Place
Grammateus: Thaia Leopold, 2400 Palmer Avenue
Chrysophylax: George Marks, Jr., 4176 Bienville Ave.

ALPHA PSI—WASHINGTON AND JEFFERSON COLLEGE, Washington, Pennsylvania
Prytanis: Robert B. Scott, Hays Hall
Hyparchos: W. John Turner, 105 E. Maiden Street
Grammateus: James R. Wilson, 166 South Wade
Chrysophylax: H. Nevin Wollam, 350 East Beau

ALPHA OMEGA—LOUISIANA STATE UNIVERSITY, University, Louisiana
Prytanis: Rita Ducamus
Hyparchos-Epistolographos: Robert Schulingkamp
Grammateus-Chrysophylax: Ray Brown

BETA ALPHA—UNIVERSITY OF SOUTH DAKOTA, Vermillion, South Dakota
Prytanis: Eloise Talley, East Hall
Hyparchos: Clair Ledbetter
Grammateus-Chrysophylax: Mary Jo Cahill
Epistolographos: Glennys Nord
Pyloros: Florence Winkler

BETA BETA—FURMAN UNIVERSITY, Greenville, South Carolina

BETA GAMMA — WESTHAMPTON COLLEGE, UNIVERSITY OF RICHMOND, Richmond, Virginia
Prytanis: June Hargrove, 4010 W. Franklin Street
Hyparchos: Louise Cardozo, 3110 Kensington Avenue
Epistolographos: Ann Chambliss
Grammateus: Elizabeth Webb, 2012 Hanover Avenue
Chrysophylax: Meta Hill
Pyloros: Ellen Mercer Clark

BETA DELTA—THE UNIVERSITY OF TENNESSEE, Knoxville, Tennessee
Prytanis: Roy Sherrrod, 1727 White Avenue
Hyparchos: Geraldine Burkhart, Route 4
Epistolographos: Harmon Long, Blountville
Grammateus: Joyce Reynolds, 313 North Street, Newport
Chrysophylax: Sam Monk
Pyloros: James Tubbs, 1001 Houston Street

BETA EPSILON—BROOKLYN COLLEGE, Brooklyn, New York
Prytanis: William Spinella, 954 E. 48 Street
Grammateus: Marie Albert, 3919 5th Avenue
Chrysophylax: Mildred Jacoby, 165 Beach 59 Street, Rockaway Beach, Long Island

BETA ZETA—ST. LOUIS UNIVERSITY, St. Louis, Missouri
Prytanis: Harriet Padberg, 4327 Grace Avenue
Hyparchos: Rosemary Walsh, 1105 Edward Terrace, Richmond Heights
Grammateus: Herbert Gebhart, 3339 Oakdale Ave.
Chrysophylax: Mary McCabe, 4344 Randall Place
Pyloros: William Human, 149 N. Meramec, Clayton

BETA ETA—WESTMINSTER COLLEGE, Fulton, Missouri
Prytanis: John Vanlandingham, 204 E. 9th Street
Hyparchos: William Icenogle, Delta Tau Delta House
Grammateus: Chalmers Henderson, Kappa Alpha House
Chrysophylax: Charles Bunce, Highlanders Club

BETA THETA — HAMPDEN-SYDNEY COLLEGE, Hampden-Sydney, Virginia

Established 1903

WRIGHT & STREET
INCORPORATED

223-227 WEST 62nd STREET — CHICAGO, ILLINOIS

OFFICIAL JEWELERS
— to —
ETA SIGMA PHI

for

**PINS, KEYS, RINGS,
STATIONERY**

Ask your Chapter Secretary for the New Booklet
Showing New Items

FOR OTHER QUOTATIONS AND DESIGNS ON
COLLEGE, CLUB or
ORGANIZATION EMBLEMS
AND NOVELTIES

— WRITE US DIRECT

PROMPT, COURTEOUS, EFFICIENT SERVICE