

367

So13s

367
Sol3s

The Society of Midland Authors

Chicago, Illinois

1930

The Society
of
Midland Authors

Organized April 24, 1915

The Society of Midland Authors

HONORARY PRESIDENTS

James Whitcomb Riley

Hobart C. Chatfield-Taylor

FORMER PRESIDENTS

Hobart C. Chatfield-Taylor

John M. Stahl

Emerson Hough

Alice Gerstenberg

Edwin Balmer

Harriet Monroe

Maude Radford Warren

Edwin Balmer

Douglas Malloch

367
50135

201414

OFFICERS AND DIRECTORS

1929-1930

PRESIDENT

Edgar J. Goodspeed

VICE-PRESIDENTS

Mary Hastings Bradley	Illinois
Meredith Nicholson	Indiana
Alice French	Iowa
William Allen White	Kansas
Ivan Swift	Michigan
Ole E. Rølvaag	Minnesota
Jay William Hudson	Missouri
H. Adelbert White	Nebraska
Stuart Walker	Ohio
Joseph Mills Hanson	South Dakota
Zona Gale	Wisconsin

SECRETARY

Elizabeth Knobel

TREASURER

Clara Ingram Judson

DIRECTORS

Dorothy Aldis	Llewellyn Jones
Baker Brownell	Douglas Malloch
Fanny Butcher	John T. McCutcheon
Thomas Curtis Clark	Harriet Monroe
Frances R. Donovan	Henry Justin Smith
Alice Gerstenberg	Eunice Tietjens

HISTORICAL SKETCH

By Hobart C. Chatfield-Taylor

During the fateful year when the world began to war, Mr. John M. Stahl, our treasurer, conceived the venturesome idea of gathering the writers of the state of Illinois together under the sponsorship of the Writers' Guild, his purpose having been to form them into a state society of authors.

None but a bold man would have sought to weld such individualistic—dare I say egotistic?—creatures as authors into a society of any sort; yet Mr. Stahl plied his typewriter so assiduously during the summer of the year 1914 that a goodly proportion of the gifted of the gods were induced to attend a dinner given for them at the Auditorium Hotel on the evening of November 28th by the Writers' Guild—or rather by Mr. Stahl, its insistent President, my suspicion being that in his hands the Guild was as pliant as we authors.

To silence Mr. Stahl and his typewriter we came, albeit dubiously, only to find that he and Douglas Malloch, his valiant coadjutor, had distributed the limelight so tactfully that we became contented components of a harmonious whole. Yet harmonious is not the *mot juste* for the occasion, I fear, Hamlin Garland having been there in forensic majesty. Bent upon broadening Mr. Stahl's parochial idea, this doughty champion of the Middle West orated unabatingly until the domain of the proposed society had been so extended as to include within it all that vast region of the land lying north of the Ohio River and between the Alleghanies and the Rockies.

Being temperamentally adverse to the term "Middle West," I mildly suggested the word "Midland" between flights of Mr. Garland's eloquence, and for my unwonted interference was elected to bear upon my shoulders the weight of the new Society's chairmanship. Indeed, without any of

us knowing precisely how it happened, we authors of the Commonwealth of Illinois, whom Mr. Stahl's persistence had brought together and Mr. Malloch's tact had placated, became so fired by Mr. Garland's enthusiasm that we resolved ourselves into a Society of Midland Authors, pledged to recruit our ranks to full war strength from those of our fellow craftsmen in eleven other states of the Union.

After thus upsetting Mr. Stahl's good intention, Mr. Garland fled precipitously to effete Manhattan, where in all but sentiment he has ceased to be a Midland Author. Howsoever dire his action may have seemed to Mr. Stahl, it has been justified by the success attained by the Society,—a success due, I believe, to the loyalty and wisdom of its directors. Having resided in remote places during the greater portion of my incumbency of the Presidential office, I cannot take credit to myself for the work of recruiting and organizing the Society. I know, nevertheless, how deeply the Society is beholden to:

Mary Aldis	Clara E. Laughlin
Edwin Balmer	Vachel Lindsay
Lilian Bell	Douglas Malloch
Clara Louise Burnham	Harriet Monroe
George Fitch	Randall Parrish
Alice French	Ella W. Peattie
Hamlin Garland	John M. Stahl
Alice Gerstenberg	Maude Radford Warren
Emerson Hough	Edith Wyatt

As the Society's first President and now its Historian, I take pleasure in inscribing their names in alphabetical order upon this, its Golden Book, since to them more than to all others its success is due, they having been its most willing and efficient workers.

Though the achievements of the Society are gratifying, I suspect that both Mr. Stahl and Mr. Garland aimed to make

of it a more austere organization than it has become. But authors are "onery critters" and therefore difficult to drive. Moreover, to expect them to prepare masterful creations merely to read to each other, when millions of readers are crying for their wares and affluent publishers with cheque books lying open before them wax impatient at their desks, is to demand too much of human nature. Indeed, those wise men and women whose names I have recorded saw both the futility and absurdity of boring the members of the Society of Midland Authors with the reading of sempiternal papers on which no royalties are paid. Moreover, being authors themselves, they knew that even authors, if they can be caught unawares and induced to unbend, like to play and make good cheer, not only at Christmas but at other seemly times; hence "a closer association among writers of the Middle West" was declared to be the Society's prime object.

It is true that "the stimulation of creative literary effort" is a secondary tenet of its creed; yet how may authors be inspired better than by meeting each other and swapping ideas?

As Historian of the Society, I am gratified to find that there is a little of an uplifting nature to record and much that is joyful and humanizing. We Midlanders do assemble once a year, it is true, to listen to papers read by fellow members; but even these solemn occasions have proved far from depressing; for instead of being bored by "high-brow" sapience we have been diverted by the pleasing wit of Alice French, Meredith Nicholson, Randall Parrish, George Ade, Emerson Hough, Zona Gale, and Margaret Hill McCarter

Even at the last annual meeting, when the death of our beloved Honorary President made personal reminiscences of him the order of the day, we did not wear long faces or pass stilted resolutions. On the contrary, we just sat together in a friendly group while Clara Laughlin, Edith

Wyatt, and Harriet Monroe told us human stories of James Whitcomb Riley's loveliness and quaintness.

But the annual meeting is the only formal conclave of the year, and even that is followed by sufficient cheer and welcome to make what Shakespeare calls a "merry feast."

Decked in paper motley, we then devour the roast beef of old England and quaff October ale; or, in more homely guise, eat pork and beans and pumpkin pie until the hard cider which has washed them down begins to tingle in our toes. Then we must needs dance a reel to the tune of "Old Dan Tucker," till the perspiring fiddler will bow no more.

No, there is but little wisdom and false philosophy in the Society of Midland Authors, and much that is human and edifying, even our annual meetings being far from staid events. In the winter time, however, we gather at such Bohemian places as Mme. Galli's, the Bismarck Garden, or De Jonghe's French restaurant; while in summer we hie either to Lake Forest for a sylvan outing or to the Chicago lawn of our charming Secretary, whenever wandering Thespians raise their trestles there.

Indeed, if the Society of Midland Authors has a just reason for being, it lies, I repeat, in its avowed purpose of bringing the writers of the Middle West together in closer association. Though a society of authors, it is nevertheless free from cant and prejudice, the creation of both friendship and goodfellowship among the men and women of the Middle West who write for a living being the object for which it was founded. Because of this it differs from other societies of its kind and plays, I fondly believe, a useful as well as pleasing part in the life of this workaday portion of the land.

CONSTITUTION OF THE SOCIETY OF MIDLAND AUTHORS

I. NAME

The name of this association shall be THE SOCIETY OF MIDLAND AUTHORS, and it shall include representative writers resident in the twelve Central Western States between the Alleghany Mountains and the Rocky Mountains and north of the Ohio River, i. e., Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin.

II. OBJECTS

The objects of the Society are: A closer association among the writers of the Middle West, the stimulation of creative literary effort, and the establishment of a library of books and manuscripts by members of the organization.

III. OFFICERS

The officers of the Society shall be: A President; twelve Vice-Presidents, each representing one of the above states; a Secretary; a Treasurer; and a Board of Twelve Directors. The Vice-Presidents shall constitute an Advisory Council, and, with the President, Secretary, and Treasurer, shall be ex-officio members of the Board of Directors. The Society may elect an Honorary President.

IV. DUTIES OF OFFICERS

1. The President shall preside at all meetings of the Society and of the Council and of the Board of Directors.
2. In the absence of the President, the Vice-President from the first of the states, alphabetically arranged, shall preside; and in his absence, the next in order.
3. The Secretary shall be elected to serve two years, and shall keep the minutes of all the meetings of the Society and of committees, and shall be the custodian of all records.
4. The Treasurer shall be elected for a term of two years,

and shall have custody of the funds of the Society. He shall receive all dues, and make disbursements upon the authority of the President, or the first of the Vice-Presidents, and the Secretary.

5. The active management of the Society shall be vested in the Board of Directors. Five Directors shall constitute a quorum.

6. The Vice-Presidents, when so requested, shall furnish the Board of Directors any available information concerning the eligibility of candidates for membership.

V. ELECTIONS

One month before each annual meeting the Board of Directors shall appoint a nominating committee of five members who shall prepare a ticket of all officers to be elected for the ensuing year, this constituting the regular ticket to be voted on at the annual meeting. An independent ticket or tickets may be put in the field upon the signed request of fifteen members. Two weeks before the annual meeting the Secretary shall send the ticket or tickets to all members, who may return their votes by mail. A majority of the whole number of votes cast shall determine election.

The officers elected at the preliminary meeting shall hold office until the annual meeting of October, 1915.

VI. MEETINGS

The annual meeting of the Society shall be held in Chicago on the last Saturday in October. Special meetings may be called by the Board of Directors, or by petition of six members of the Advisory Council, or by petition of twenty-five members of the Society.

VII. DUES

The dues shall be Five Dollars per annum, payable in advance.

Amendment: Dues shall be Three Dollars per annum for residents of Chicago and Two Dollars for non-residents.

VIII. QUALIFICATIONS

The Board of Directors shall appoint a committee on membership, consisting of five members, which shall pass on

all candidates for membership, a majority vote constituting election. Any three members of the Society may present a candidate.

At a meeting of the Officers and Directors of the Society of Midland Authors, held September 27, 1917, the following amendment to the Constitution, VIII., Qualifications, paragraph 1, was proposed:

The Board of Directors shall constitute the Committee on Membership, a majority vote constituting election. Any one member of the Society may present a candidate, but each candidate must have the endorsement of at least two other members. Any proposal for membership shall be sent to the Secretary. Each Director shall be notified by mail of such intended election. Vote on such membership may be taken at any regular meeting of the Board of Directors. Each Director shall be required to attend such meeting or vote by mail. A failure to reply to the Secretary will be deemed an affirmative vote.

Any writer, resident within the twelve states enumerated above, who is the author of a book of poetry, fiction, history, biography, travel, or criticism, published in the regular course of trade, or who is the author of a play produced by professional players on a public stage, shall be eligible to membership. Writers of books privately printed, or of books on legal, medical, political, theological, scientific, or technical subjects, or of pamphlets, cannot be considered qualified thereby for membership.

But the membership committee by unanimous vote may elect to membership any candidate who, in its judgment, has achieved distinction as a contributor to magazines.

IX. AMENDMENTS

This constitution may be amended at any annual meeting, or meeting called for the purpose, by two-thirds vote of the members present; upon the recommendation of the Advisory Council; or upon request in writing of twenty-five members. The Society shall be required to send each member a copy of the amendment proposed at least thirty days before the meeting at which it is to be considered, with notice of said meeting.

X. INTERPRETATION

The interpretation and application of this constitution shall rest with the Board of Directors.

MEMBERS OF THE SOCIETY OF MIDLAND AUTHORS

April, 1930

- Addams, Jane.....
Hull House, 800 South Halsted Street, Chicago
- Ade, George.....Hazelden Farm, Brook, Indiana
- Aldis, Dorothy (Mrs. Graham).....
100 East Chicago Avenue, Chicago
- Aldrich, Bess Streeter (Mrs.).....
The Elms, Elmwood, Nebraska
- Altrocchi, Julia Cooley (Mrs. Rudolph).....
760 Coventry Road, Berkeley, California
- Altrocchi, Rudolph (Prof.).....
760 Coventry Road, Berkeley, California
- Amsbary, Wallace Bruce (Prof.).....
4724 Greenwood Avenue, Chicago
- Armstrong, Edith M. (Mrs. Morgan K.).....
2815 "Q" Street, N. W., Washington, D. C.
- Arnold, Julian B.....1400 Hyde Park Boulevard, Chicago
- Atwater, Richard.....Chicago Evening Post,
211 West Wacker Drive, Chicago
- Atwood, Harry Fuller.....28 East Jackson Boulevard, Chicago
- Balmer, Edwin.....1714 Asbury Avenue, Evanston, Illinois
- Barnes, Margaret Ayer (Mrs. Cecil).....
1153 North Dearborn Street, Chicago
- Barrett, Ethel Cook (Mrs.).....
807 South Eleventh Street, Newcastle, Indiana
- Barrett, Oliver R.....310 South Michigan Boulevard, Chicago
- Barton, William E. (Rev.).....
Pine Knoll on Sunset Lake, Foxboro, Massachusetts
- Battenhouse, Henry M. (Prof.)
409 Allen Place, Albion, Michigan
- Baum, James E.....550 Spruce Avenue, Lake Forest, Illinois
- Bayliss, Clara Kern (Mrs.).....Isle View, 1419
Twenty-Seventh Street West, Minneapolis, Minnesota
- Beach, Joseph Warren.....
1801 University Avenue, S. E., Minneapolis, Minnesota
- Beebe, Ethel Fairmont (Mrs. Murray C.).....
Cheshire, Connecticut
- Bennett, Estelline.....
Plaza Hotel, 1553 North Clark Street, Chicago
- Blanden, Charles Granger.....
4320 Avalon Drive, San Diego, California

- Borden, Courtney (Mrs. John).....
 Ambassador Hotel, Chicago
 Summer residence, Lake Forest, Illinois
- Bowman, James Cloyd (Prof.).....
 900 North Front Street, Marquette, Michigan
- Bradley, Mary Hastings (Mrs. Herbert E.).....
 5344 Hyde Park Boulevard, Chicago
- Brazelton, Ethel M. Colson (Mrs. F. M. S.).....
 1354 East Forty-Eighth Street, Chicago
- Brown, Katherine Holland.....
 428 North Ninth Street, Quincy, Illinois
- Brownell, Baker (Prof.).....1200 Sherwin Avenue, Chicago
- Bundy, Walter E. (Prof.).....
 307 East Walnut Street, Greencastle, Indiana
- Burton, Charles Pierce....439 Downer Place, Aurora, Illinois
- Butcher, Fanny.....Chicago Tribune
 435 North Michigan Boulevard, Chicago
- Caldwell, Frank.....
 519 South Washington Street, Eldorado, Kansas
- Casey, Robert J.....Chicago Daily News
 400 West Madison Street, Chicago
- Chapman, William Gerard, International Press Bureau
 330 South Wells Street, Chicago
- Chappell, Frederick A.....Chicago Daily News
 400 West Madison Street, Chicago
- Chatfield-Taylor, Hobart C.....
 900 Hot Springs Road, Santa Barbara, California
- Clark, Thomas Curtis.....
 1812 South Seventh Avenue, Maywood, Illinois
- Clute, Willard N....Butler University, Indianapolis, Indiana
- Cole, Mabel Cook (Mrs. Fay-Cooper).....
 Tilden Hall, 3945 Connecticut Avenue, Washington, D.C.
- Conrad, Lawrence H.....
 915 De Mun Avenue, St. Louis, Missouri
- Cooke, Edmund Vance.....
 11338 Mayfield Road, Cleveland, Ohio
- Cox-McCormack, Nancy (Mrs.).....
 28 East Eleventh Street, New York, N. Y.
- Crawford, Nelson Antrim (Prof.).....
 The Household Magazine, Topeka, Kansas
- Darrow, Clarence S....77 West Washington Street, Chicago
- Dean, Alexander (Prof.).....Department of Drama
 Yale University, New Haven, Connecticut
- Dillon, George.....5142 Kimbark Avenue, Chicago

Donahey, Mary Dickerson (Mrs. William).....
2331 Cleveland Avenue, Chicago
Donahey, William.....2331 Cleveland Avenue, Chicago
Donovan, Frances R. (Mrs.).....
5845 Blackstone Avenue, Chicago
Dresbach, Glenn Ward.....741 Belden Avenue, Chicago
Drumm, Stella M.....
5741 McPherson Avenue, St. Louis, Missouri
Dumont, Henry.....51 Madison Avenue, New York, N. Y.
Eberhart, Mignon G. (Mrs.).....
P. O. Box 168, Valentine, Nebraska
Fairbank, Janet Ayer (Mrs. Kellogg).....
1244 North State Parkway, Chicago
Faulkner, Georgene.....4746 Dorchester Avenue, Chicago
Field, Walter Taylor.....211 Park Avenue, Hinsdale, Illinois
Fishbein, Morris (M.D.).....American Medical
Association, 535 North Dearborn Street, Chicago
Fiske, Horace Spencer.....
1373 East Fifty-Seventh Street, Chicago
Fordyce, Claude P. (M.D.).....American Medical
Association, 535 North Dearborn Street, Chicago
Foulke, William D.....
Corner 18th and S. A. Streets, Richmond, Indiana
Freer, Agnes Lee (Mrs. Otto T.).....
81 East Elm Street, Chicago
French, Alice (Octave Thanet).....
321 East Tenth Street, Davenport, Iowa
Gale, Zona.....Portage, Wisconsin
Gardner, Helen.....5749 Dorchester Avenue, Chicago
Garnett, Louise Ayres (Mrs. Eugene H.).....
1226 Judson Avenue, Evanston, Illinois
Gerstenberg, Alice.....1120 Lake Shore Drive, Chicago
Goodspeed, Edgar Johnson (Prof.).....
5706 Woodlawn Avenue, Chicago
Green, Allen Ayrault.....Greenland Farms, Oakville, Iowa
Grover, Edwin O.....
569 Osceola Avenue, Winter Park, Florida
Grubb, Mary B.....
206 Morgan Street, Crawfordsville, Indiana
Hackett, Karleton.....114 East Walton Place, Chicago
Haldeman-Julius, E.....Girard, Kansas
Haldeman-Julius, Marcet (Mrs. E.).....Girard, Kansas
Hall, Frederick.....156 Higgins Road, Dundee, Illinois
Hamilton, David O.....1505 Astor Street, Chicago
Hansen, Harry.....New York World, New York, N. Y.
Hanson, Joseph Mills (Captain).....Yankton, South Dakota

Harmon, Beatrice (Mrs. R. E. Moore).....
 Route 2, Box 35, Bloomfield, Montana
 Harper, Samuel A.....19 South LaSalle Street, Chicago
 Harrison, Edith Ogden (Mrs. Carter H.).....
 2100 Lincoln Park West, Chicago
 Hartley, S. Francis.....66 Mulberry Street, Waterloo, Iowa
 Hatfield, James Taft, (Prof.).....
 617 Foster Street, Evanston, Illinois
 Hauck, Louise Platt.....
 2211 Francis Street, St. Joseph, Missouri
 Hill, Elizabeth Sewell.....5748 Harper Avenue, Chicago
 Hohman, Elmo P. (Prof.).....
 Northwestern University, Evanston, Illinois
 Hormel, Olive Deane.....
 419 North Shiawassee Street, Owosso, Michigan
 Hough, Lynn Harold (Rev.), 1190 Dorchester Street West
 Montreal, Quebec, Canada
 Hudson, Jay William.....
 University of Missouri, Columbia, Missouri
 Huling, Caroline Alden.....438 Belden Avenue, Chicago
 James, James Alton (Prof.).....
 2127 Orrington Avenue, Evanston, Illinois
 Johnson, Gertrude E.....
 2020 Kendall Avenue, Madison, Wisconsin
 Johnson, William Savage (Prof.).....
 1509 Crescent Road, Lawrence, Kansas
 Jones, Llewellyn.....1223 East Fifty-Third Street, Chicago
 Judson, Clara Ingram (Mrs. James M.).....
 1122 Judson Avenue, Evanston, Illinois
 Kavanagh, Hermine Templeton (Mrs. Marcus).....
 Auditorium Hotel, Chicago
 Kilner, Colleen Browne (Mrs. F. R.).....
 523 Washington Avenue, Wilmette, Illinois
 King, Frank O., Chicago Tribune.....
 435 North Michigan Boulevard, Chicago
 Knittle, Rhea Mansfield (Mrs. Earl J.).....
 420 Center Street, Ashland, Ohio
 Knobel, Elizabeth.....6300 Kenmore Avenue, Chicago
 Laughlin, Clara E.....410 South Michigan Boulevard, Chicago
 Laughlin, Elmer O. (M. D.).....
 110 South Main Street Paris, Illinois
 LeCron, Helen C. (Mrs.).....
 3401 Lincoln Place Drive, Des Moines, Iowa
 Lindsay, Vachel.....
 603 South Fifth Street, Springfield, Illinois

MacDonald, Jessica North (Mrs.).....
5207 Kimbark Avenue, Chicago

Malloch, Douglas.....1532 Thome Avenue, Chicago

Matter, John.....5811 Dorchester Avenue, Chicago

McCarter, Margaret Hill (Mrs.).....
1534 College Avenue, Topeka, Kansas

McCutcheon, John T.....Chicago Tribune
435 North Michigan Boulevard, Chicago

McGovern, William Montgomery (Prof.).....
Northwestern University, Evanston, Illinois

Meeker, Arthur, Jr.....1100 Lake Shore Drive, Chicago

Meeker, Marjorie.....
256 South Columbia Avenue, Columbus, Ohio

Meigs, Cornelia.....1307 Grand Avenue, Keokuk, Iowa

Mellet, John C. (Jonathan Brooks).....
Bell Avenue at the Canal, Indianapolis, Indiana

Merryman, Mildred Plew (Mrs. Carl M.).....
Valparaiso, Florida

Merwin, Samuel.....Concord, Massachusetts

Mitchell, Marion Strobel (Mrs. James Herbert).....
190 East Chestnut Street, Chicago

Monger, Miriam.....4340 Lake Park Avenue, Chicago

Monroe, Harriet.....232 East Erie Street, Chicago

Morgan, Bayard Q. (Prof.).....
University of Wisconsin, Madison, Wisconsin

Mowery, William Byron.....P. O. Box 425, Urbana, Illinois

Muilenburg, Walter J. (Prof.).....
Michigan State College, East Lansing, Michigan

Newcomb, Rexford (Prof.).....
405 West Green Street, Urbana, Illinois

Nicholson, Meredith.....
625 Chamber of Commerce, Indianapolis, Indiana

O'Brien, Howard Vincent.....Chicago Daily News
400 West Madison Street, Chicago

O'Donnell, Charles L. (The Very Reverend).....
Office of the President, Notre Dame University
Notre Dame, Indiana

O'Hara, Frank Hurburt.....
Hitchcock Hall, University of Chicago, Chicago

Parrish, Emma Kenyon (Mrs.).....
4137 Lawn Avenue, Western Springs, Illinois

Payne, Barrie.....30 North LaSalle Street, Chicago

Payne, Will.....Ridgefield, Connecticut

Perkins, Eleanor Ellis.....
2319 Lincoln Street, Evanston, Illinois

Perkins, J. R. (Rev.).....
 118 Fifth Avenue, Council Bluffs, Iowa
 Perkins, Lucy Fitch (Mrs. Dwight H.).....
 2319 Lincoln Street, Evanston, Illinois
 Piper, Edwin Ford, (Prof.).....
 University of Iowa, Iowa City, Iowa
 Pond, Irving K.....180 North Michigan Boulevard, Chicago
 Raymund, Bernard.....Indian Run Farm, Hilliard, Ohio
 Reed, Earl H.....4758 Lake Park Avenue, Chicago
 Reid, Dorothy E.....33 North Fifth Street, Columbus, Ohio
 Remmelkamp, Charles H. (Pres.).....
 Illinois College, Jacksonville, Illinois
 Rice, Wallace.....2701 Best Avenue, Chicago
 Richards, John T.....140 South Dearborn Street, Chicago
 Richardson, William L.....
 2317 Commonwealth Avenue, Chicago
 Richman, Irving Berdine.....P. O. Box 294, Muscatine, Iowa
 Riley, Alice C. D. (Mrs. Harrison B.).....
 1822 Sheridan Road, Evanston, Illinois
 Robinson, Luther E. (Prof.).....
 1032 East Boston Avenue, Monmouth, Illinois
 Rølvaag, Ole E.....
 311 Manitou Street, Northfield, Minnesota
 Sarett, Lew.....Laona, Wisconsin
 Schultz, William Eben (Prof.).....
 609 Clark Street, Canton, Missouri
 Scott, Arthur P. (Prof.).....
 5649 Blackstone Avenue, Chicago
 Seiffert, Marjorie Allen (Mrs. Otto H.).....
 1628 Eleventh Avenue, Moline, Illinois
 Seymour, Flora Warren (Mrs. George Steele).....
 1223 East Fifty-Third Street, Chicago
 Seymour, George Steele.....
 1223 East Fifty-Third Street, Chicago
 Shaw, Frances (Mrs. Howard).....
 2450 Lake View Avenue, Chicago
 Shorey, Paul (Prof.).....5516 Woodlawn Avenue, Chicago
 Sigmund, Jay G.....2429 Fourth Avenue, Cedar Rapids, Iowa
 Simpson, William H.....4440 Drexel Boulevard, Chicago
 Slaughter, Gertrude E. (Mrs. M. S.).....
 633 North Francis Street, Madison, Wisconsin
 Smith, Henry Justin.....Chicago Daily News
 400 West Madison Street, Chicago
 Snell, Roy J.....
 705 North Wheaton Avenue, Wheaton, Illinois
 Southerland, Myrtella.....
 424 Comstock Street, Adrian, Michigan

Williams, Whiting.....3030 Euclid Avenue, Cleveland, Ohio
 Wilson, Lillian P. (Mrs. J. Wood).....Marion, Indiana
 Woodburn, James A.....
 519 North College Avenue, Bloomington, Indiana
 Wyatt, Edith Franklin....1212 North State Parkway, Chicago
 Youmans, Eleanor (Mrs. Brigg).....
 P. O. Box 102, Pataskala, Ohio
 Young, Agnes Brooks (Mrs.).....
 3280 Chadbourne Road, Cleveland, Ohio

HONORARY MEMBER

Michelson, Albert A. (Prof.).....
 1220 East Fifty-Eighth Street, Chicago

IN MEMORIAM

George Fitch	1915
James Whitcomb Riley	1916
Lieut. Kenneth Sawyer Goodman.....	1918
Lieut. Walter Smith Poague.....	1918
Dr. Paul Carus.....	1919
William Morton Payne.....	1919
Dr. George Frank Butler.....	1921
Bert Leston Taylor.....	1921
Elizabeth Gordon	1922
Captain Emerson Hough.....	1923
Randall Parrish	1923
Gene Stratton Porter.....	1924
Lydia Avery Coonley Ward.....	1924
Frances Trego Montgomery.....	1925
Herbert Quick	1925
Louis J. Block.....	1927
Clara Louise Burnham.....	1927
Harry Pratt Judson.....	1927
Lily A. Long.....	1927
Keith Preston.....	1927
George Barr McCutcheon.....	1928
Charles A. Myall.....	1930
Cornelia Baker	1930
William Nelson Gemmill.....	1930

UNIVERSITY OF ILLINOIS-URBANA

3 0112 072581686

WEYBURN, INC.

PO BOX 2000

LEWIS, MO

PA 19380

2000

800-867-2728