

— ex Libris —

Iden Viola Yates 122

Copyright, 1922
by
Lucy Lewis Thom

LEGENDA
of
WELLESLEY
COLLEGE

—
1922

POOLE'S INDEX

Educational Review	13
Who's Who	29
Woman Citizen	129
The World's Work	133
The Christian Endeavor World	134
Judge	135
The Etude	137
Theatre Magazine	143
Review of Reviews	147
Outing	151
The House Beautiful	163
The Smart Set	176
Collected Clippings	183

The Snake Path

Photograph by The Maynards

Tower Court

Photograph by The Maynards

The Archway

EDUCATIONAL REVIEW

DEAN WAITE
of
Wellesley College

PRESIDENT PENDLETON

Officers and Committees

Board of Trustees

EDWIN FARNHAM GREENE, B. A.	Boston
<i>President of the Board</i>	
WILLIAM HENRY LINCOLN	Brookline
<i>Vice-President</i>	
SARAH LAWRENCE	Boston
<i>Secretary</i>	
LEWIS KENNEDY MORSE, B. A., LL. B.	Boston
<i>Treasurer</i>	
WILLIAM FAIRFIELD WARREN, S. T. D., LL. D.	Brookline
LILLIAN HORSFORD FARLOW	Cambridge
EDWIN HALE ABBOTT, LL. B.	Cambridge
LOUISE MCCOY NORTH, M. A.	Madison, N. J.
ANDREW FISKE, Ph. D.	Boston
GEORGE EDWIN HERR, D. D., LL. D.	Newton Centre
GEORGE HOWE DAVENPORT	Boston
WILLIAM EDWARDS HUNTINGTON, S. T. D., LL. D.	Newton Centre
WILLIAM BLODGET, B. A.	Chestnut Hill
CAROLINE HAZARD, M. A., Litt. D., LL. D.	Peace Dale, R. I.
GEORGE HERBERT PALMER, M. A., Litt. D., L. H. D., LL. D.	Cambridge
EUGENE V. R. THAYER, B. A.	New York City
GALEN L. STONE	Brookline
PAUL HENRY HANUS, S. B., LL. D.	Cambridge
CANDACE CATHERINE STIMSON, B. S.	New York City
ALICE UPTON PEARMAIN, M. A.	Boston
BELLE SHERWIN, B. S.	Willoughby, O.
CHARLOTTE HOWARD CONANT, B. A.	Natick
ALFRED LAWRENCE AIKEN, M. A.	Worcester
JESSIE CLAIRE McDONALD, M. S.	Washington, D. C.
ELLEN FITZ PENDLETON, M. A., Litt. D., LL. D. (<i>ex-officio</i>) ..	Wellesley College

Executive Committee

EDWIN FARNHAM GREENE, B. A., <i>Chairman</i>
ANDREW FISKE, Ph. D.
GEORGE HOWE DAVENPORT
GALEN L. STONE
CANDACE CATHERINE STIMSON, B. S.
LEWIS KENNEDY MORSE, B. A., LL. B. (<i>ex-officio</i>)
ELLEN FITZ PENDLETON, M. A., Litt. D., LL. D. (<i>ex-officio</i>)

Finance Committee

William Blodgett, <i>Chairman</i>	Galen L. Stone
Edwin Farnham Greene	Eugene V. R. Thayer
Lewis Kennedy Morse (<i>ex officio</i>)	

Committee on Buildings

George Howe Davenport, <i>Chairman</i>	Alice Upton Pearmain
Sarah Lawrence	Ellen Fitz Pendleton
William Blodgett	Edwin Farnham Greene
Lewis Kennedy Morse	

Committee on Grounds

Caroline Hazard, <i>Chairman</i>	Galen Stone
Lillian Horsford Farlow	Charlotte Howard Conant
Belle Sherwin	Ellen Fitz Pendleton
Lewis Kennedy Morse	

Library Council

Trustee Members

George Herbert Palmer	Ellen Fitz Pendleton (<i>ex officio</i>)
Lillian Horsford Farlow	Lewis Kennedy Morse

Faculty Members

Mabel Elisabeth Hodder	Helen Abbott Merrill
Alice Huntington Bushee	Charlotte Elmira Bragg
Margaret Hastings Jackson	Ethel Dane Roberts (<i>ex officio</i>)

Officers of Administration

ELLEN FITZ PENDLETON, M.A., Litt.D., LL.D.	<i>President</i>
ALICE VINTON WAITE, M.A.	<i>Dean, Professor of English Language and Literature</i>
EDITH SOUTHER TUFTS, M.A.	<i>Dean of Residence</i>
KATHARINE PIATT RAYMOND, B.S., M.D.	<i>Resident Physician</i>
MARY CASWELL	<i>Secretary to the President</i>
MARY FRAZER SMITH, B.A.	<i>College Recorder</i>
MARIE LOUISE STOCKWELL, B.A.	<i>Assistant Secretary to the President</i>
FRANCES LOUISE KNAPP, B.A.	<i>Secretary to the Board of Admission</i>
MARIAN GIBBS MILNE, B.A.	<i>Secretary to the Dean</i>
BERTHA LYDIA CASWELL	<i>Purchasing Agent</i>
EVELYN AMELIA MUNROE, B.A.	<i>Cashier</i>
CHARLOTTE SCOTT WHITON	<i>Purveyor</i>
MARY SNOW	<i>Head of Washington House</i>
HELEN WILLARD LYMAN, B.A.	<i>Head of the Elms</i>
HARRIET LESTER	<i>Head of Shafer Hall</i>
MABEL PRIEST DANIEL, B.A.	<i>Head of Cazenove Hall</i>
EFFIE JANE BUELL	<i>Head of Pomeroy Hall</i>
CHARLOTTE HENDERSON CHADDERDON	<i>Head of Claflin Hall</i>
ELIZABETH BURROUGHS WHEELER	<i>Head of Eliot House</i>
KATHARINE HARRIS	<i>Head of Little House</i>
ALICE LILLIAN MCGREGOR	<i>Head of Tower Court</i>
HARRIET HATTON MAYNARD	<i>Head of Townsend House</i>
ALICE VARNEY WARD	<i>Head of Guest House</i>
MARTHA FAY CLARKE	<i>Head of Leighton House</i>
MARY HUBBARD MORSE RICHARDSON	<i>Head of the Homestead</i>
JESSIE ANN ENGLES	<i>Head of Crofton House and Ridgeway Refectory</i>
JOSEFA VICTORIA RANTZ' A STALLKNECHT	<i>Head of Lovewell House</i>
VIOLA FLORENCE SNYDER	<i>Head of Noanett House</i>
ADALINE FOOTE HAWLEY, B.A.	<i>Head of the Birches</i>
ELVIRA GENEVIEVE BRANDAU	<i>Head of Wood House</i>
FRANCES RAYNOR MEAKER	<i>Head of Beebe Hall</i>
HELEN SEYMOUR CLIFTON	<i>Head of Freeman House</i>
CHARLOTTE MARY HASSETT	<i>Head of Clinton and Harris Houses</i>
BELLE MORGAN WARDELL, B.S.	<i>Head of Norumbega House</i>
CARRIE IRISH	<i>Head of Stone Hall</i>

ETHEL ISABELLA FOSTER *Head of Fiske House*
 MARY GILMAN AHLERS, B.A. *Head of Wilder Hall*
 STELLA BURSE BALDERSTON *Head of Webb House*
 HENRY HERBERT AUSTIN, B.S. *Superintendent of the College Plant*
 FREDERICK DUTTON WOODS, B.S. *Superintendent of Grounds*
 FLORENCE IRENE TUCKER, B.A. *Assistant to the Purveyor*
 LEILA BURT NYE *Manager of Post Office*
 AMY HARDING NYE *Manager of Information Bureau*

Library Staff

Librarian:

ETHEL DANE ROBERTS, B.A., B.L.S.

Associate Librarians:

ANTOINETTE BRIGHAM METCALF, M.A.

LILLA WEED, M.A.

Cataloguer:

HELEN MOORE LAWS, B.A.

Assistant Cataloguers:

FLORA E. WISE

EUNICE LATHROP

Assistants:

Sarah L. Butler

Ethel A. Pennell

Florence L. Ellery

Madge F. Trow

Ethel A. Hunter

Helen B. Straughn

Secretary to the Librarian:

MARY L. COURTNEY

Librarian of Mary Hemenway Hall:

JULIA CLEMMA KNOWLTON, Ph.B., B.L.S.

Alice Freeman Palmer Fellow

VIOLA BLACKBURN, B.A.

Officers of Instruction

Art

Professors

ALICE VAN VECHTEN BROWN ¹

ALICE WALTON, Ph.D.

Associate Professor

MYRTILLA AVERY, B.L.S., M.A.

Instructors

CELIA HOWARD HERSEY, B.A.

HARRIET BOYD HAWES, M.A., L.H.D.

Lecturers

ELIZA JACOBUS NEWKIRK, M.A.

EDITH MOORE NAYLOR, M.A.

Art Museum Assistant in Charge

GLADYS ADAMS TURNBACH, B.A.

Assistants

AGNES ANNE ABBOT

ALISON MASON KINGSBURY, B.A.

Astronomy

Professor Emeritus

SARAH FRANCES WHITING, Sc.D.

Professor

JOHN CHARLES DUNCAN, Ph.D.

Instructor

LEAH BROWN ALLEN, M.A.

Biblical History Literature and Interpretation

Professor

ELIZA HALL KENDRICK, Ph.D.

Associate Professors

ADELAIDE IMOGEN LOCKE, B.A., S.T.B.

OLIVE DUTCHER, M.A., B.D. ²

Assistant Professors

MURIEL ANNE STREIBERT, B.A., B.D.

LOUISE PETTIBONE SMITH, Ph.D.

SEAL THOMPSON, M.A.

¹ Absent on Sabbatical leave.

² Absent on leave.

Lecturer

GORDON B. WELLMAN, Th.D.

Assistant

LILLIAN A. LEATHERS, B.A.

Botany

Professor

MARGARET CLAY FERGUSON, Ph.D.

Associate Professors

LAETITIA MORRIS SNOW, Ph.D.

HOWARD EDWARD PULLING, Ph.D.

Assistant Professors

MARY CAMPBELL BLISS, M.A. ¹

MABEL ANNIS STONE, M.A. ¹

ALICE MARIA OTTLEY, M.A.

HELEN ISABEL DAVIS, B.A.

Instructors

MARGERY CLAIRE CARLSON, M.S.

HELEN STILLWELL THOMAS, M.A.

JENNIE MAY ROBINSON, M.A.

Assistants

ELLEN ARMSTRONG, B.A.

ANNA PARKER FESSENDEN, M.S.

DOROTHY MOORE, B.A.

Chemistry

Associate Professors

CHARLOTTE ALMIRA BRAGG, B.S.

HELEN SOMERSBY FRENCH, Ph.D.

MARY AMERMAN GRIGGS, Ph.D.

Instructor

GERTRUDE WILLIAMS, M.S.

Assistants

MARION ELMIRA WARNER, B.S.

MILDRED WEGNER, B.A.

Economics and Sociology

Associate Professor

JANE ISABEL NEWELL, Ph.D.

Assistant Professors

ELIZABETH DONNAN, B.A.

FRANCES FENTON BERNARD, Ph.D. ²

¹ Absent on leave.

² Absent on leave for the first semester.

Lecturer

HARRY BASS HALL, Ph.D. ¹
ROBERT R. MUSSEY, Ph.D. ²

Instructors

LEILA RUTH ALBRIGHT, M.A.
MARION BANCKER, M.A.
ELIZABETH ELLIS HOYT, B.A.
OLGA SPENCER HALSEY, M.A.

Education

Professors

ARTHUR ORLO NORTON, M.A.
ANNA JANE McKEAG, Ph.D., LL.D.

English Composition

Professor

SOPHIE CHANTAL HART, M.A.

Associate Professors

AGNES FRANCES PERKINS, M.A.
JOSEPHINE HARDING BATCHELDER, M.A.
AMY KELLY, M.A.
HELEN SARD HUGHES, Ph.D.
ALFRED DWIGHT SHEFFIELD, M.A.

Assistant Professors

ELIZABETH WHEELER MANWARING, B.A.
ANNIE K. TUELL, M.A.
FRANCES LESTER WARNER, B.A. ³

Instructors

HELENE BUHLERT BULLOCK, M.A.
ELISABETH WILKINS THOMAS, B.A.
ELVIRA JENNIE SLACK, M.A.

English Language

Professor

ALICE VINTON WAITE, M.A.

Associate Professors

LAURA EMMA LOCKWOOD, Ph.D.
AMY KELLY, M.A.

¹ Appointed for the first semester only.

² Appointed for the second semester only.

³ Absent on leave.

English Literature

Professors

KATHERINE LEE BATES, M.A., Litt.D.
VIDA DUTTON SCUDDER, M.A.
MARGARET POLLOCK SHERWOOD, Ph.D., L.H.D.
ALICE VINTON WAITE, M.A.
MARTHA HALE SHACKFORD, Ph.D.
LAURA EMMA LOCKWOOD, Ph.D.

Associate Professors

CHARLES LOWELL YOUNG, B.A.
MARTHA PIKE CONANT, Ph.D.
ALICE IDA PERRY WOOD, Ph.D.
LAURA ALANDIS HIBBARD, Ph.D.

Assistant Professor

ANNIE KIMBALL TUELL, M.A.

Instructors

MARY BOWEN BRAINERD, Ph.D.
KATHERINE CANBY BALDERSTON, M.A.

French

Assistant Professor

EUNICE CLARA SMITH-GOARD, M.A.

Visiting Lecturer

ELISABETH CLEVENOT, Lic. es L., Bac D., Dipl. E.S.

Instructors

MATHILDE BOUTRON-DAMAZY, B. es L.
DOROTHY WARNER DENNIS, B.A., Dipl. E.U.
MARTHE PUGNY,
RUTH ELVIRA CLARK, Litt.D.
JEANNE ELISABETH FRANCONNIE, C.P., C.S.
MARIE ELISABETH PONSOLLE, C.P.

Assistant

KATHARINE HALSEY DODGE

Geology and Geography

Professor

ELIZABETH FLORETTE FISHER, B.S.

Associate Professor

MARY JEAN LANIER, B.S.

Assistant Professor
MARGARET TERRELL PARKER, M.A. ¹
Assistant
FRANCES VANDERVOORT TRIPP, B.A.
Lecturer
GEORGE HUNT BARTON, B.S.

German
Professor
MARGUERITE MULLER ²
Associate Professor
NATALIE WIPPLINGER, Ph.D.
Assistant
ELISABETH BIEWEND

Greek
Professor Emeritus
ANGIE CLARA CHAPIN, M.A.
Professor
KATHARINE MAY EDWARDS, Ph.D. ²
Instructor
EDITH MARION SMITH, M.A.

History
Professor Emeritus
ELIZABETH KIMBALL KENDALL, M.A., LL.B.
Professors
JULIA SWIFT ORVIS, Ph.D.
MABEL ELISABETH HODDER, Ph.D.
Associate Professors
EDNA VIRGINIA MOFFETT, Ph.D.
BARNETTE MILLER, Ph.D.
Assistant Professors
EDWARD ELY CURTIS, Ph.D.
JUDITH BLOW WILLIAMS, Ph.D. ¹
Instructors
MARGARET BANCROFT, M.A.
SARAH WAMBAUGH, M.A. ³
PHILLIPS BRADLEY, B.A. ⁴

Department of Hygiene and Physical Education

Director
MABEL LOUISE CUMMINGS

¹ Absent on leave.

² Absent on Sabbatical leave.

³ Absent on leave for the first semester.

⁴ Appointed for the second semester only.

Professor Emeritus

AMY MORRIS HOMANS, M.A.

Professor

WILLIAM SKARSTROM, M.D.

Associate Professors

EUGENE CLARENCE HOWE, Ph.D.

JULIA ELEANOR MOODY, Ph.D.

Instructors

EDNA BARRETT MANSHIP

ELIZABETH HALSEY, Ph.B.

MARGARET JOHNSON

MARY SOPHIE HAAGENSEN

HARRY EDWARD BROWN, B.A.

MARY REES MULLINER, M.D.

Assistant

FANNY GARRISON, B.A.

Librarian

JULIA CLEMMA KNOWLTON, Ph.B., B.L.S.

Recorder

RUTH FARISH REYNOLDS, B.A.

Curator

ANNA ELIZABETH ANDREWS

Italian

Professor

MARGARET HASTINGS JACKSON

Latin

Professors

ADELINE BELLE HAWES, M.A.

ALICE WALTON, Ph.D.

Associate Professor

CAROLINE REBECCA FLETCHER, M.A.

Assistant Professor

ANNA BERTHA MILLER, Ph.D.

Mathematics

Professor Emeritus

ELLEN LOUISE BURRELL, B.A.

EVA CHANDLER, B.A.

Professors

HELEN ABBOT MERRILL, Ph.D.

ROXANA HAYWARD VIVIAN, Ph.D.

Associate Professor

CLARA ELIZA SMITH, Ph.D.

Assistant Professors

MABEL MINERVA YOUNG, Ph.D.
LENNIE PHOEBE COPELAND, Ph.D.
MARY FLOENCE CURTIS GRAUSTEIN, Ph.D.¹

Instructors

MARION ELIZABETH STARK, M.A.
RACHEL BLODGETT, Ph.D.
RUBY WILLIS, B.A.

Music

Professors

HAMILTON CLARENCE MACDOUGALL, Mus.D.
CLARENCE GRANT HAMILTON, M.A.

Instructors

EMILY JOSEPHINE HURD
ALBERT THOMAS FOSTER
BLANCHE FRANCIS BROCKLEBANK
JOSEPH GOUDREAULT
CARL WEBSTER
RAYMOND CLARK ROBINSON

Assistant

MIRIAM LOUISE MERRITT, Mus.B.

Philosophy and Psychology

Professors

MARY WHITIN CALKINS, M.A., Litt.D., LL.D.
MARY SOPHIA CASE, B.A.
ELEANOR ACHESON McCULLOCH GAMBLE, Ph.D.

Associate Professor

CHRISTIAN ALBAN RUCKMICK, Ph.D.

Instructor

FLORA ISABEL MACKINSON, M.A.

Assistants

MARJORIE CORNELIA DAY, B.A.
FLORENCE MORAN ORNDORFF, B.A.

Physics

Professor Emeritus

SARAH FRANCES WHITING, Sc.D.

Professor

LOUISE SHERWOOD McDOWELL, Ph.D.¹

Associate Professors

FRANCES LOWATER, Ph.D.
GRACE EVANGELINE DAVIS, M.A.

¹ Absent on leave.

² Absent on leave for the first semester.

Assistant Professor
LUCY WILSON, Ph.D.

Instructor
MILDRED ALLEN, M.A. ²

Assistant
HILDA LYDIA BEGEMAN, B.A.

Reading and Speaking

Professor
MALVINA BENNET, M.A.

Assistant Professors
EDITH MARGARET SMAILL
ELIZABETH PARKER HUNT, Ph.B.

Spanish

ALICE HUNTINGTON BUSHEE, M.A.

Assistant Professor
ANGELA PALOMA, M.A.

Instructor
ADA MAY COE, B.A.

Zoology and Physiology

Professor Emeritus
MARY ALICE WILLCOX, ScD.

Professor
MARION ELIZABETH HUBBARD, B.S.

Associate Professors
JULIA ELEANOR MOODY, Ph.D.
ALICE MIDDLETON BORING, Ph.D.

Assistant Professors
ESTHER MAUD GREISHEIMER, Ph.D.

Assistants
HARRIET VOSE, M.A.
ELEANOR DEWEY MASON, B.A.
MARY LELLAH AUSTIN, B.A.

Curator and Lecturer
ALBERT PITTS MORSE

Instructors
MARGARET ALGER HAYDEN, M.A. ¹
HARRIET CUTLER WATERMAN, M.A.
MABEL IRENE SMITH, M.A.
HELEN WARTON KAAH, B.A.

¹ Appointed for the second semester only.

² Appointed for the first semester only.

In Memoriam
Caroline Burling Thompson, Ph. D.
Professor of Zoology

Mr. Wellington

Miss Bennett

Miss Tuffe

Miss Tuffe

Miss Courat

Miss Thompson

Miss Small

Miss Merrill

Madame Curie

Dr. Raymond

Mrs. Louden

Mr. Hansell

Mr. Mac

WHO'S WHO

in

Wellesley College

1922

DOROTHY S. AIKEN
2304 Newkirk Avenue
Brooklyn, N. Y.

Mrs. R.H. Johnson

MARY M. ALLEN
Glendale, Ohio

MARGARET C. BIRGE
Falls Church, Va.

KATHERINE ANDERSON
28 Moultrie Street
Dorchester, Mass.

LAURA H. ALLEN
Baker Road
Concord, Mass.

HOPE B. ANGLEMAN
128 West 8th Street
Plainfield, N. J.

DORA M. ARMSTRONG
27 Fairfield Avenue
Holyoke, Mass.

CATHERINE T. ASHBURNER
236 South Kensington Ave.
La Grange, Ill.

DOROTHY A. ARTER
3526 Harney Street
Omaha, Neb.

JEAN M. ASHTON
26 Hunter Place
Springfield, Mass.

Robert M. Eldred

MILDRED H. ASCHEIM
2235 Clark Avenue
Far Rockaway, N. Y.

CHARLOTTE AVERILL
1148 Main Street
Campello, Mass.

Mrs. Carey Hayward

MARY AYDELOTT
339 Buena Vista Avenue
Pekin, Ill.

FRANCES BAKER
Hotel Windemere
Chicago, Ill.

MARGARET E. BABB
Homer, Ill.

JOSEPHINE C. BARBOUR
113 Appleton Avenue
Pittsfield, Mass.

ELIZABETH BADGER
212 East Livingston Street
Orlando, Fla.

MARY PRINGLE BARRET
Henderson, Ky.

LUCILLE J. BARRETT
A Wellington Apartments
Spokane, Wash.

Mrs. Smith

BARBARA A. BATES
18 Riverside Drive
Binghamton, N. Y.

EDITH M. BARROWS
134 Prospect Street
Willimantic, Conn.

FRANCES E. BAUM
141 West 73rd Street
New York City

MIRIAM BATCHELDER
104 School Street
Concord, N. H.

RUTH S. BECKER
1243 34th Street
Des Moines, Iowa

ALICE BENNET
25 Waller Street
New London, Conn.

EDITH A. BERMINGHAM
Oyster Bay, New York

FANCHON E. BENNETT
1109 East 52nd Street
Chicago, Ill.

AIMEE LOUISE BETTMAN
2323 Park Avenue
Walnut Hill, Cincinnati, O.

EUGENIE W. BENT
Stone Acres
Southville, Mass.

MYRA H. BEYER
61 Norwood Avenue
Buffalo, N. Y.

NATHALIE BIEDERMAN
1397 East Boulevard
Cleveland, Ohio

DOROTHY J. BOGART
54 The Prado
Atlanta, Ga.

MIRIAM F. BISBEE
104 Washington Avenue
Waltham, Mass.

EDITH BOHMFALK
128 East 45th Street
New York City

DOROTHY BLOSSOM
266 Henry Street
Brooklyn, N. Y.

ALFARATA BOWDOIN
240 Brown Street
Providence, R. I.

O

MARGUERITE M. BRASH
807 7th Street
Beatrice, Neb.

LUCILLE C. BRENNER
90 Browne Street
Brookline, Mass.

MARIAN E. BRECKENRIDGE
193 Green Street
Woodbridge N. J.

MARION R. BRISTOL
Foxboro, Mass.

DOROTHY C. BREINGAN
133 South 6th Street
Newark, N. J.

MRS. K. ELIZ. D. BRYANT
192 Washington Street
Wellesley Hills, Mass.

MARY ALICE BUSHNELL
Standwood and Terrace Roads
East Cleveland, Ohio

HARRIETTE F. CAMP
215 Mount Auburn Street
Watertown, Mass.

MARGARET R. BYARD
401 Ross Avenue
Hamilton, Ohio

NINA A. CAMP
Ocala, Fla.

ELEANOR F. BYE
310 2nd Street
Lakewood, N. J.

MARJORIE H. CAPEN
53 Marion Street
Brookline, Mass.

ELIZABETH O. CARRINGER
1111 Humboldt Street
Denver, Colo.

HELEN F. CARY
1377 Bryden Road
Columbus, Ohio

MARGARET A. CARTER
30 Appleton Place
Glen Ridge, N. J.

HELEN H. CHAIN
64 Stratford Road
Melrose, Mass.

PAULINE G. CARTER
481 Cumberland Avenue
Portland, Me.

CATHERINE CHAPMAN
3303 Hamilton Street
Philadelphia, Pa.

LOIS A. CHILDS
Bernardsville, N. J.

MARY ELIZABETH CLARK
246 West Water Street
Lock Haven, Pa.

BEATRICE CHRISTMAN
410 North Byers Avenue
Joplin, Mo.

RUTH CLINGAN
2443 6th Street
Boulder, Colo.

HILDEGARDEE CHURCHILL
25 Spring Street
Amherst, Mass.

Willard Thorpe
CO

PAULINE A. COBURN
Weston, Mass.

DOROTHY G. COCHLIN
736 Washington Street
Traverse City, Mich.

Mrs. Rufus McLe
☺

SARAH B. CONANT
118 Weston Avenue ☺
Waltham, Mass.

Nathaniel P. Brackett

HELEN L. COMISKEY
47 Weston Road
Wellesley, Mass.

LAVERNA M. CONE
15 St. Helena Street
Perry, N. Y.

DOROTHEA B. COMLY
Comly Avenue
Port Chester, N. Y. ☺

Carroll S. Harvey

CATHERINE R. CONGDON
74 Lincoln Street
Woodfords, Me.

1922
Sec.

ELIZABETH CONGDON
112 Elm Street
Worcester, Mass.

Joseph L. Miller

HENRIETTE C. COOPER
325 Riverside Drive
New York City

KATHARINE R. COOKE
303 Main Street
East Orange, N. J.

GLADYS L. CORTHELL
27 Wilson Street
Portland, Me.

BETTY A. COOPER
40 Chapel Street
Augusta, Me.

EMMA COUCH
177 Beale Street
Wollaston, Mass.

JEAN O. COULTER
Sandy Spring, Md.

HELEN E. CRANDELL
88 South Ocean Avenue
Freeport, N. Y.

ELIZABETH F. CRAFTS
263B 5th Avenue, Maisonneuve
Montreal, Queb., Can.

MARY M. CRAWFORD
Mitchell, Ind.

RUTH TICE CRALLE
Blackstone, Va.

MARGARET G. DAILEY
210 4th Street
Fall River, Mass.

TILSE E. DANIELS
75 Heights Road
Ridgewood, N. J.

HELEN C. DAVIS
Kane, Pa.

WINNETTA DAVID
101 Bull Street
Charleston, S. C.

REBECCA D. DAVIS
523 East Capitol Avenue
Little Rock, Ark.

BERTHA H. DAVIDSON
21 Marion Road
Upper Montclair, N. J.

EMELINE DAY
R. F. D. 1
Paris, Texas

RUTH J. DEAN
c/o Swift Beef Co., Ltd.
58 W. Smithfield
London, E. C. I.
England

KATHERINE H. DeWOLF
11 Burton Street
Bristol, R. I.

LOUISE H. DeWOLF
11 Burton Street
Bristol, R. I.

MARGARET M. DENTON
104 Gay Street
Manchester, Iowa

MARION L. DEXTER
319 Wilder Street
Lowell, Mass.

ISABEL D. DIETRICH
201 Jefferson Street
Boise, Ia.

ELIZABETH DRAKE
North High Street
Bethlehem, Pa.

ELINOR DODGE
415 River Road
Manchester, N. H.

DOROTHY K. DUKES
The Greenway Apartments
Baltimore, Md.

NAOMI DOWNER
126 North Essex Avenue
Orange, N. J.

RUTH P. DUNBAR
246 Plain Street
Campello, Mass.

DOROTHY DUNCANSON
86 Updike Street
Providence, R. I.

MARGARET DYE
Garrett Park, Md.

ALICE DUNHAM
111 North 17th Street
East Orange, N. J.

Felix Saunders

MARGARET M. EDDY
347 Madison Avenue
New York City

MILDRED E. DURANT
27 Glenville Avenue
Allston, Mass.

ADELE EICHLER
56 Ellison Park
Waltham, Mass.

ELIZABETH D. ELY
6 Kendall Green, N. E.
Washington, D. C.

Elmer Stewart

B. MILDRED EVANS
328 Washington Avenue
Glen Ridge, N. J.

MARJORIE ELY
261 State Avenue
Pontiac, Mich.

CAROLINE EWE
3208 Portland Avenue
Minneapolis, Minn.

DORIS D. ENGLE
R. F. D. 3
Freeport, Ill.

MARGARET K. FAUVER
1417 East Erie Avenue
Lorain, Ohio

RUTH B. FEINBERG
58 Crawford Street
Roxbury, Mass.

LORA H. FLANEGIN
Elmwood, Ill.

MARIAN L. FISHER
514 12th Avenue
Munhall, Pa.

ELIZABETH FLEMING
Fort Oglethorpe, Ga.

ELIZABETH FITCH
1033 Elmwood Avenue
Wilmette, Ill.

Ruth Fitch Uppelhof

HELEN G. FORBUSH
23 Winnemay Street
Natick, Mass.

E. RUDISILL FREEMAN
1012 West Berry Street
Fort Wayne, Ind.

CHRISTINE H. FORDON
West Hamilton Street
Geneva, N. Y.

GRACE K. FREEMAN
Chicago Ranch
Briggsdale, Colo.

HELEN L. FRANKEL
3511 Grand Avenue
Des Moines, Iowa

Miss French

ALICE E. FRENCH
49 Pleasant Street
Waltham, Mass.

BERNADINE FREEMAN
1208 Wabash Avenue
Mattoon, Ill.

JEAN A. FRIEDMAN
5614 Waterman Avenue
St. Louis, Mo.

ELIZABETH FRY
Arcata, Cal.

MARY LOUISE FRITCHMAN
Sebring, Ohio

RUTH L. GALLAGHER
6101 Hugh Avenue
Cleveland, Ohio

ELIZABETH C. FROST
Oriskany, N. Y.

GEORGIA GAMBRILL
5048 Westminster Place
St. Louis, Mo.

ELIZABETH T. GARDINER
32 Larch Street
Providence, R. I.

G. MARION GEORGE
85 Lexington Avenue
Buffalo, N. Y.

RUTH A. GARDNER
Maple Lawn
Pownal, Vt.

LOIS M. GIBBONEY
235 West Juniper Avenue
Wildwood, N. J.

ILSE M. GEHRING
1448 West 101st Street
Cleveland, Ohio

Charles H Reed

MARY R. GIDDINGS
Housatonic, Mass.

EMILY E. GORDON
332 Cornelia Street
Boonton, N. J.

JANICE M. GRANT
Mansfield Center, Conn.

SUSAN H. GRAFFAM
3 Chapin Street
Brattleboro, Vt.

MAUDE B. GRAY
2515 4th Avenue
Los Angeles, Cal.

Mrs. O'Leary

GRACE E. GRAHAM
Fort Myers, Fla.

ANNE R. GREEN
10838 Deering Avenue
Cleveland, Ohio

VIRGINIA H. GRIFFEN
35 Brenton Terrace
Pittsfield, Mass.

DOROTHY A. GROVER
1442 Belmont Street
Washington, D. C.

MARGARET E. GRIFFITHS
834 Park Place
Brooklyn, N. Y.

DORIS GUNDERSON
701 South Elmwood Avenue
Oak Park, Ill.

B. MABEL GROSS
Starbuck, Wash.

EDNA V. HAENICHEN
634 Broadway
Paterson, N. J.

MARGARET HALL
West Acton, Mass.

ELIZABETH HAND
Riverside, Conn.

RACHAEL C. HALL
Diamond Street
Jacksonville, Ill.

MARY HANKINSON
122 Bement Avenue
Staten Island, N. Y.

ETHEL M. HALSEY
1406 7th Street
New Orleans, La.

MARTHA E. HANNA
20 Springfield Avenue
Cranford, N. J.

Dec 1922.

GRACE H. HARDING
538 East 19th Street, North
Portland, Ore.

OLIVE HATTON
Sheldon Terrace
Grand Haven, Mich.

RUTH HARRISON
San Antonio Heights
Upland, Cal.

MARIAN S. HAYNES
325 South Park Avenue
Freemont, Ohio

RUTH HASTINGS
Stamford, Texas

ELOISE P. HAZARD
Main Street
Albion, N. Y.

BEATRICE I. HEBBARD
Brockport, N. Y.

FRANCES F. HICKS
2311 Piedmont Avenue
Berkeley, Cal.

HORTENSE R. HENENBERG
1217 Gano Street
Dallas, Texas

DOROTHY V. HIGLEY
99 North Broad Street
Norwich, N. Y.

MARYAN G. HENNINGER
229 North 5th Street
Reading, Pa.

RUTH E. HILLYAR
2685 Euclid Boulevard
Cleveland, Ohio

CHARLOTTE W. HILTON
5640 Woodlawn Avenue
Chicago, Ill.

DOROTHY HOLLOWAY
2522 Ritchie Avenue
East Walnut Hills, Cincinnati, O.

JESSIE H. HOIT
481 Western Avenue
Albany, N. Y.

DOROTHY HOLMES
72 Glenwood Avenue
Brockton, Mass.

HARRIET D. HOLCOMBE
8 Warren Square
Jamaica Plain, Mass. OO
Ralph Shepard Damon

AGNES H. HOUGHTON
680 Longfellow Avenue
Detroit, Mich.

ISABELLA S. HOUK
107 North Washington Street
Delaware, Ohio

JULIA T. HU
Wusik, China

OLGA L. HOURWICH
Edsall Avenue
Morsemere, N. J.

DOROTHY M. HUNT
P. O. Box 37
Waterloo, N. H.

ELIZABETH F. HOXIE
132 Pleasant Street
Arlington, Mass.

JESSIE M. HUNTER
Center Road
Shirley, Mass.

MARY C. HUTCHINSON
Mayfield Road
South Euclid, Ohio

KIKUE IDE
(Mrs. Asami)
Minakuchi, Shiga Ken, Japan

H. CARR IGLEHART
1008 Cathedral Street
Baltimore, Md.

ISABEL M. INGRAM
21 Teng Shih Kou
Peking, China

CAROLINE L. INGHAM
25 East 22nd Street
New York City

KATHERINE INGLING
555 North Garfield Avenue
Pocatello, Idaho

MARION E. IRELAND
80 High Street
Newburyport, Mass.

FLORENCE G. JEUP
2415 North Talbott Avenue
Indianapolis, Ind.

MARGARET S. JACKSON
2822 West Park Boulevard
Shaker Heights, Cleveland, O.

HELEN L. JOBSON
136 East Water Street
Lock Haven, Pa.

BEATRICE W. JEFFERSON
Glenarm, Ky.

ESTHER D. JOEL
15 Locust Street

MARGARET S. JOHNSON
Orchard Knob Farm
Dallas, Texas

O

MARION G. JOSEPHI
924 West End Avenue
New York City

MARION JOHNSON
56 Harvard Avenue
Hyde Park, Mass.

ADOLPHIA KATZKY
Branscome Apartments
St. Louis, Mo.

OO

MILDRED A. JORDAN
5447 Lakewood Avenue
Chicago, Ill.

J. Lee Bauscher O

MARY G. KELLY
1617 Arizona Street
El Paso, Texas

GERTRUDE M. KESSEL
2 East 58th Street
Kansas City, Mo.

Walter H. Bieringer

SARA F. KIRK
111 Gifford Avenue
Jersey City, N. J.

KATHRYN KIDD
2721 Humboldt Avenue, South
Minneapolis, Minn.

HARRIET M. KIRKHAM
120 Clarendon Street
Springfield, Mass.

Constant Southward

ELIZABETH KIMBALL
35 Moultrie Street
Dorchester, Mass.

HELEN A. KIRWIN
32 Lyman Street
Waltham, Mass.

MARGARET D. KITTINGER
234 Depew Avenue
Buffalo, N. Y.

Fred Butson

ADELAIDE F. KOHN
4907 Greenwood Avenue
Chicago, Ill.

MARJORIE J. KLEIN
1360 Denniston Avenue
Pittsburgh, Pa.

CLARA B. KOOSER
210 Rosemont Avenue
Webster Park, St. Louis, Mo.

ELIZABETH M. KNOWLTON
18 Forest Street
Cambridge, Mass.

NANCY M. KREIDER
Annville, Pa.

ETHEL KURTH
780 Marietta Avenue
Milwaukee, Wis.

O

ELIZABETH L. LAMAR
2301 Pearl Street
Sioux City, Ia.

ESTHER B. LACOUNT
124 College Avenue
West Somerville, Mass.

RUTH F. LARCOM
44 Putnam Street
West Newton, Mass.

OLIVE L. LADD
823 South 17th Street
Lincoln, Neb.

Joseph S. Granger

EMILY LATHAM
Norwich Town, Conn.

C. Lynn Seabrook
Charles B. Nichols.

SYLVIA M. LEARY
167 Birr Street
Rochester, N. Y.

VERNITA LIGGETT
Mount Vernon, Wash.

PAULINE H. LEONARD
348 Carew Street
Springfield, Mass.

RUTH G. LINDALL
62 Waldeck Street
Dorchester, Mass.

HELEN C. LEVY
60 Seneca Street
Far Rockaway, N. Y.

ELIZABETH C. LINDSAY
Paia Maui, Hawaii

ALENE S. LITTLE
1617 Hawthorne Park
Columbus, Ohio

ESTELLE C. LOHR
419 9th Avenue
McKeesport, Pa.

ROSE LOEWENSTEIN
15 Kimball Road
Lynn, Mass.

CAROLYN H. LORIG
1323 North Lyon Street
Colorado Springs, Colo.

HELEN B. LOGAN
16 Bala Avenue
Bala, Pa.

EMMAVAIL LUCE
514 West 122nd Street
New York City

DOROTHY V. D. LUKENS
132 Westfield Avenue
Elizabeth, N. J.

ELIZABETH H. McALONEY
201 Bellefield Avenue
Pittsburgh, Pa. *Dep. Bldg.*
Colorado Springs
Colorado

ELIZABETH K. LUM
(Mrs. Ervin T. Drake, Jr.)
Ridgewood, N. J.

ELEANOR T. McARDLE
27 Sherwood Street
Roslindale, Mass.

KATHARINE V. LYDELL
196 Congress Street
Bradford, Pa.

MILDRED E. McCARTY
1 Webster Street
Natick, Mass.

Miss Kelly

MARJORIE MCGILLICUDDY
90 Mellen Street
Portland, Me.

RUTH H. McMILLAN
162 Pleasant Street
North Adams, Mass.

ELIZABETH McILVAINE
403 North Monroe Street
Peoria, Ill.

CATHERINE R. McREYNOLDS
3241 R Street, N. W.
Washington, D. C.

MARGARET McLAUGHLIN
The Highlands
Washington, D. C.

GENEVIEVE E. MARCELL
4545 Holmes Street
Kansas City, Mo.

JULIA H. MARTIN
R. F. D. 4
Quakertown, Pa.

MARGARET MERRELL
239 Union Avenue
Framingham, Mass.

RUTH E. MAY
257 Monroe Street
Brooklyn, N. Y.

VIRGINIA P. MERRIAM
272 Concord Street
Framingham, Mass.

RUTH T. MELCHER
143 East Maxwell Street
Lexington, Ky.

MILDRED D. MILES
350 Linwood Avenue
Buffalo, N. Y.

WINIFRED B. MILLER
76 Middlesex Street
Swampscott, Mass.

ADELAIDE S. MILNE
Apawamis Avenue
Rye, N. Y.

GERTRUDE E. MILLER
14 West 52nd Street
New York City

MARY C. MITCHELL
Stafford Springs, Conn.

CAROL F. MILLS
769 Congress Street
Portland, Me.

CAROLINE P. MOENCH
Gowanda, N. Y.

DOROTHY M. MOREHOUSE
Prospect Avenue
Darien, Conn.

Q

KATHARINE K. MORSS
6703 Cresheim Road
Mt. Airy, Philadelphia, Pa.

HELEN MURIEL MORRIS
4800 Drexel Boulevard
Chicago, Ill.

A. RUTH MURRAY
• 12 Spafford Road
Milton, Mass.

ELIZABETH C. MORRISON
379 7th Avenue
Newark, N. J.

Dr. Herman C. Osgood

DOROTHY E. MUZZEY
87 Maple Street
Waltham, Mass.

P. LOUISE NEUFFER
506 5th Street
Dunmore, Pa.

MARGARET OAKES
56 Linden Street
Wellesley, Mass.

EMILY G. NICHOLS
271 Alfred Street
Biddeford, Me.

MARION A. OLMSTEAD
298 Chenango Street
Binghamton, N. Y.

Harold A. MacCallum

EDITH M. NUTT
11 Union Street
Natick, Mass.

GRACE L. OSGOOD
144 Commonwealth Avenue
Boston, Mass.

MARJORIE E. PACKARD
Ashland, N. H.

Floyd M. Day

TACY W. PARRY
110 Beechwood Road
Summit, N. J.

MARY PAGE
96 Fenway
Boston, Mass.

CH

ELIZABETH A. PARSONS
1109 84th Street
Brooklyn, N. Y.

VIRGINIA H. PAINE
924 High Street
Bath, Me.

LEAH M. PATT
3520 Cherry Street
Kansas City, Mo.

ELEANOR PECKHAM
85 Waterman Street
Providence, R. I.

RUBY M. PHILLIPS
6 Summit Road
Wellesley, Mass.

BEATRICE N. PENNY
3 Allison Avenue
Haverstraw, N. Y.

LALIAH B. PINGREE
60 Gorham Avenue
Brookline, Mass.

MARION P. PERRIN
94 Lake Street
Hamburg, N. Y.

LENORE PIQUETTE
1807 Bolton Street
Baltimore, Md.

DOROTHY E. PLETCHER
1112 Euclid Street, N. W.
Washington, D. C.

MADELEINE J. PRITZLAFF
3100 Highland Boulevard
Milwaukee, Wis.

NOLA I. POOLEY
238 Rutter Avenue
Kingston, Pa.

MARIAN L. PROBERT
443 East Market Street
Akron, Ohio

Robert W. Welch.

HELEN POWERS
22 Conant Street
Danvers, Mass.

LOUISE W. PULVER
Hillside, N. Y.

ETHEL M. QUINN
85 East Main Street
Gowanda, N. Y.

HARRIET B. RALSTON
6620 Kinsman Road
Squirrel Hill, Pittsburgh, Pa.

LEAH M. RABBITT
Mount Rainier, Md.

HARRIET C. RATHBUN
20 Green Village Road
Madison, N. J.

RUTH RAINIER
2716 Sutherland Avenue
Indianapolis, Ind.

SARA A. RAY
16 Stanley Street
Dorchester, Mass.

HELEN RECKEFUS
506 North 6th Street
Philadelphia, Pa.

ALICE RICHARDS
Woodmere, N. Y.

Tom

MARGARET E. REESE
213 Dibert Street
Johnstown, Pa.

KATHERINE N. ROBINSON
34 Clifford Street
Roxbury, Mass.

EVA M. REIBER
919 Neosho Street
Emporia, Kas.

CAROL M. ROEHM
1247 25th Street
Detroit, Mich.

Pontiac
R.F.D#3 Mich.

RUTH ROGERS
701 North Wayne Street
Piqua, Ohio

CORNELIA R. ROSS
16 Clarke Place
Frederick, Md.

NEDALEINE ROSE
255 West 90th Street
New York City

FLORENCE A. ROSS
2205 Parkwood Avenue
Toledo, Ohio

LILLIAN R. ROSENWEIG
2105 Tioga Street
Philadelphia, Pa.

BESSIE ROTHCHILD
1410 4th Avenue
Columbus, Ga.

ESTHER M. RUSSELL
182 Cambridge Street
Winchester, Mass. *e*

John H. McCarthy

MARION SCOFIELD
548 Main Street
Oconto, Wis.

MARGUERITE SCHACHNER
1368 East 53rd Street
Chicago, Ill.

RUTH P. SEARS
37 Cherry Street
Danvers, Mass.

RUTH SCHLIVEK
Union Village
Woonsocket, R. I.

GERTRUDE C. SEELYE
20 Coolidge Avenue
Glens Falls, N. Y.

DOROTHY K. SHANK
Chambersburg, Pa.

MYRA E. SHIMBERG
516 Euclid Avenue
Syracuse, N. Y.

RUTH SHEPPARD
89 Lowell Avenue
Newtonville, Mass.

ABIGAIL E. SMITH
5440 Maple Avenue
St. Louis, Mo.

MARGARET SHERWIN
885 Park Avenue
New York City

BEATRICE L. SMITH
332 Penn Avenue
Scranton, Pa.

MARGARET A. SMITH
6 Salem Street
Woburn, Mass.

ISABEL L. SNOW
195 West Elm Street
Brockton, Mass.

MARJORIE C. SMITH
35 Winthrop Road
Brookline, Mass.

KATHERINE S. SNYDER
425 North Queen Street
Lancaster, Pa.

SHIRLEY S. SMITH
43 Abbott Road
Wellesley Hills, Mass.

MARY E. STAHL
3401 Michigan Avenue
Chicago, Ill.

MARTHA E. STARR
3506 Lowell Street, N. W.
Washington, D. C.

Dr. Peter
OO

JOSEPHINE B. STIEFEL
Pittsburgh Circle
Ellwood City, Pa.

DOROTHY LEE STEVENS
Broadway and 5th Street
Mayfield, Ky.

MARGARET STODDART
9 East 40th Street
New York, N. Y.

REBECCA STICKNEY
38 Pleasant Street
Arlington, Mass.

DOROTHY STONE
60 Fenway
Boston, Mass.

KATHERINE A. STONE
30 Summit Road
Medford, Mass.

MARIE F. STRUCKMANN
3421 Oak Park Avenue
Berwyn, Ill.

EDNA STREBEL
752 Lafayette Avenue
Buffalo, N. Y.

Dear Bensley

RUTH M. STURGES
Geneseo, N. Y.

FRANCES F. STURGIS
20 Derring Street
Portland, Me.

MARY H. TEAGAN
2285 West, Grand Boulevard
Detroit, Mich.

ELEANOR M. SUMNER
4506 Malden Street
Chicago, Ill.

LUCY LEWIS THOM
Sandy Spring, Md.

MARION E. TAYLOR
1239 Boulevard
New Haven, Conn.

ELIZABETH M. THOMPSON
580 East 22nd Street
Brooklyn, N. Y. (D)

Harold E. Collins

FRANCES H. TIEDTKE
2460 Parkwood Avenue
Toledo, Ohio

EDITH TOMKINS
16 Stockton Street
Princeton, N. J.

MIRIAM R. TIRRELL
244 Main Street
South Weymouth, Mass.

DOROTHY TOWER
344 Normal Parkway
Chicago, Ill.

NANCY D. TOLL
Hillcrest Farm
Greenwood, Mo.

ELIZABETH A. TRACY
Meriden, N. H.

JANET D. TRAVELL
40 5th Avenue
New York, N. Y.

MARJORIE E. TYLER
721 Cherry Street
Rockford, Ill.

LUELLA B. TUCKER
71 South Brunswick Street
Oldtown, Me.

DORIS R. ULMANN
155 West 74th Street
New York, N. Y.

HARRIET B. TURNBULL
835 Western Avenue
Pittsburgh, Pa.

DOROTHY UNDERHILL
21 Norwood Avenue
Summit, N. J.

MADELINE VAN DORN
30 Mururay Street
Mt. Morris, N. Y.

ELIZABETH VINTON
676 Chicago Boulevard
Detroit, Mich.

RUTH VAN ORDEN
Spring Valley, N. Y.

HARRIET V. VOUGHT
Mt. Carmel, Pa.

JOSEPHINE VINCENT
1314 Summit Boulevard
Spokane, Wash.

GERTRUDE WADE
793 West 4th Street
Superior, Wis.

AVIS C. WALSH
109 East State Street
Terra Alta, W. Va.

JANET WARD
34 Kensington Avenue
Jersey City, N. J.

MARY CELINA WARD
Camp Hill, Ala.

PAULINE WATKINS
68 Gray Street
Arlington, Mass.

ELEANOR L. WARREN
Leicester, Mass.

MARGARET H. WASSERMAN
Wissahickon Ave. & Hortter St.
Germantown, Pa.

BETTY P. WATT
25 Oakland Street
Wellesley Hills, Mass.

DOROTHY M. WEIL
69th Avenue and 11th Street
Oak Lane, Philadelphia, Pa.

MARGARET E. WATTERSON
700 Oakwood Avenue
Dayton, Ohio

DESDEMONA WATT'S
2304 Scottwood Avenue
Toledo, Ohio

DOROTHY WESCOTT
281 Harvard Street
Cambridge, Mass.

ADALINE E. WHEELER
34 Alveston Street
Jamaica Plain, Mass.

ANITA MERRY WHEELER
815 North I Street
Tacoma, Wash.

LOUISE Y. WHEELLOCK
Leicester, N. Y.

ERNESTINE WIEDENBACH
Beechmont Park
New Rochelle, N. Y.

MARIAN I. WHITE
La Clede, Idaho

D. CAROL WHITMARSH
1023 Hickory Street
Texarkana, Ark.

ELIZABETH N. WILLCOX
115 Davis Avenue
West New Brighton, N. Y.

HELEN WILLIAMS
316 West 9th Street
Pueblo, Colo.

DOROTHY M. WILLIAMS
720 North Florence Street
El Paso, Texas

RUTH WILLIAMSON
509 South Wabash Avenue
Chicago, Ill.

ELIZABETH J. WILLIAMS
135 North 6th Street
Douglass, Wy.

ESTHER L. WINDSOR
321 South 5th Avenue
Le Grange, Ill.

VIRGINIA WOLFLIN
207 West 9th Street
Amarillo, Texas

HELEN M. WOODRUFF
2 South Jackson Street
Elgin, Ill.

ESTHER WOODFORD
401 North 4th Street
Queer Lake, Ia.

HELEN R. WOODS
26 Forest Avenue
Everett, Mass.

CAROL WOODRUFF
154 Stiles Street
Elizabeth, N. J.

DOROTHY E. WOODWARD
1227 Longfellow Avenue
Detroit, Mich.

ELIZABETH M. WOODY
1012 Cherokee Road
Louisville, Ky.

MARIAN A. WRIGHT
292 South West Street
Bellevue, Ohio

CORNELIA M. WOOLLEY
245 North Beacon Street
Brighton, Mass.

MARGARET E. WYLIE
424 Whitney Avenue
Wilkinsburg, Pa.

ELIZABETH T. WORCESTER
Hollis, N. H.

JANE N. WYNNE
Beech Creek, Pa.

PAO KONG YANG
Kiang Soo, Weusik, China

KATHRYN YOUSE
1621 Columbus Avenue
Sandusky, Ohio

GEORGINA E. YATES
3 Hewlett Street
Waterbury, Conn.

Edwin C. Whittenmore

HEI-WAN YUNG
52 Caine Road
Hong Kong, China

HELEN V. YATES
3 Hewlett Street
Waterbury, Conn.

RHODA ZIEGLER
580 Walnut Street
Newtonville, Mass.

MARY C. ZWEIZIG
148 South 5th Street
Reading, Pa.

Further Member of 1922

HELEN WILKINSON
2740 Bostwick Street
Alton, Ill.

Former Members of 1922

ADOLPH, LAURA S.	1540 Beechwood Blvd., Pittsburgh, Pa.
AMBLER, GLADYS (Mrs. A. E. Stocker)	800 Seward St., Evanston, Ill.
ANDERSON, MARTHA H.	Ladd's Lane, Exeter, N. H.
ANDREWS, KATHERINE L.	3145 Berkeley Ave., Berwyn, Ill.
ANKERSON, ELFRIEDE H.	138 Overlook St., Mt. Vernon, N. Y.
AVERY, MIRIAM (Mrs. Leslie L. Stafford)	1326 East Wiltetta St., Phoenix, Ariz.
BANCROFT, VIRGINIA B.	1615 Race St., Denver, Colo.
BAULD, DOROTHY E.	High Acres, Framingham Center, Mass.
BEAL, DOROTHY	117 Park St., Montclair, N. J.
BELDEN, ALICE C.	34 Scarborough St., Hartford, Conn.
BELL, FRANCES	Whitney Ave., New Haven, Conn.
BLISS, HELEN U.	369 Merriman Rd., Akron, Ohio
BLOCK, MARJORIE (Mrs. Robert Kuhn, Jr.)	Crescent Apts., Avondale, Cincinnati, Ohio
BOLTON, ELIZABETH L.	1357 E. 23rd St., Brooklyn, N. Y.
BRISTOL, ELEANOR R.	Foxboro, Mass.
BRISTOL, MARY LOUISE	Foxboro, Mass.
BROWN, MARGARET L.	219 Rugby Rd., Brooklyn, N. Y.
BUHL, MARY W.	630 Webster Ave., New Rochelle, N. Y.
BUNKER, MARY C.	603 Washington St., Worcester, Mass.
CLARK, HELEN O.	926 Judson Ave., Evanston, Ill.
CLARKE, HELEN D.	304 N. 22nd St., Omaha, Neb.
CLEVELAND, LOIS L. (Mrs. Wm. Kirkland)	Houston, Texas
CONKLIN, LEONORA F.	Madison, N. J.
CROOKER, MARION A.	Wanakah, N. Y.
CUMMINGS, FRANCES R.	4921 Dorchester, Ave., Chicago, Ill.
CURTIS, MARGARET O.	Amarillo, Texas
DACY, MARION A.	120 Riverside Drive, New York City
DAVIES, GLADYS C.	Madison, N. J.
DAVIES, MARION	Pelham Apts., W. Horter St., Mt. Airy, Philadelphia, Pa.
DAVIS, JULIA M.	Media, Charles Town, West Virginia
DENNO, MILDRED R.	Castleton, Vt.
DEYO, DOROTHY W.	32 North St., Binghamton, N. Y.
DICKSON, JUSTINE V.	1115 Michigan Ave., Evanston, Ill.
DISBOROUGH, MARGARET	200 W. Cliff St., Somerville, N. J.
DURHAM, ALICE	632 Fortieth St., Des Moines, Ia.
EASTMAN, HARRIET D.	48 Highland Ave., Orange, N. J.
EATON, ELSIE B.	522 38th St., W. Rochester, Minn.
ELSING, MARGARET F.	195 Euclid Ave., Ridgewood Park, N. J.
FAIRFIELD, DOROTHY	East Pepperill, Mass.
FALCONER, ELEANOR D.	Magdalena, N. M.
FAYE, MARGARET L.	3122 Claremont Ave., Berkeley, Cal.
FERNBERG, BABETH	387 Downer Pl., Aurora, Ill.
FISKE, PRISCILLA H. (Mrs. J. B. Dunbar, Jr.)	Whitinsville, Mass.
FITCH, RUTH F. (Mrs. John A. Appelhof)	5254 Maplewood Ave., Detroit, Mich.
FLANNER, MAUD	Blackwell, Wis.
FOSTER, GERTRUDE	Miles City, Mont.
FRENCH, LOUISE (Mrs. Cyril Wynne)	American Embassy, Tokio, Japan
FULLER, DOROTHY	South Hadley Falls, Mass.

Former Members of 1922 - Continued

GARLOCK, ALICE M.	9 Williams St., Newark, N. Y.
GOSS, CATHERINE	Sherman Ave., Omaha, Neb.
GREEN, FRANCES (Mrs. Wilbur Cross)	21 Buckingham St., Rochester, N. Y.
HAINES, EDNA (Mrs. E. C. Gordon)	1714 Green St., Philadelphia, Pa.
HALFF, EVELYN (Mrs. E. Ruben)	Minneapolis, Minn.
HALL, ELIZABETH	Youngstown, Ohio
HARPER, LOUISE W.	Edgemont Station, East St. Louis, Ill.
HARRIS, MARGARET E.	1136 Portland St., E., E. Pittsburgh, Pa.
HOPPER, MARGUERITE F.	337 Prospect Ave., Hackensack, N. J.
HOPSON, FLORENCE A.	Falmouth Heights, Mass.
HURLEY, MARJORIE C.	66 Belcher Ave., Brockton, Mass.
HYPES, MURIEL	1126 Michigan Ave., Evanston, Ill.
JACKSON, HELEN (Mrs. Lowell MacMasters)	Clear Lake, Iowa
JACKSON, MARY	Homewood, Miami, Fla.
JEPHERSON, MARY (Mrs. Edwin Buck)	Ossining, N. Y.
JONES, ELIZABETH B.	4733 Woodlawn Ave., Chicago, Ill.
JONES, LAURA C.	Kappa House, Boulder, Colo.
KANE, ROSAMOND	15 Newton St., Brockton, Mass.
KERNS, GERTRUDE	424 E. 2nd St., Ottumwa, Iowa
KILGORE, MARGARET E.	127 14th Ave., Columbus, Ohio
KLAUBER, STELLA	4721 Drexel Blvd., Chicago, Ill.
KLUGH, VIRGINIA C. (Mrs. I. C. Gaverick)	653 W. 51st St., New York City
KRANTZ, ALICIA A.	1310 Main St., Honesdale, Pa.
KUTZ, ELIZABETH S.	830 N. 5th St., Reading, Pa.
LEADBEATER, CAROLYN M.	Fryeburg, Me.
LEAVITT, LOUISE (Mrs. E. M. Davidson)	10720 Fairchild Ave., Cleveland, Ohio
LEEDOM, HELEN	301 W. 1st St., Oil City, Pa.
LIGGETT, FLORABEL	817 N. 9th St., Kansas City, Kan.
LONG, RUTH (Mrs. E. Frond)	281 S. Franklin St., Wilkes-Barre, Pa.
LOUCHEIM, FLORENCE	Belvard Apts., 86th St. and Broadway, New York City
LUCAS, ALMIRA	809 Broadway, Paterson, N. J.
McCLINTOCK, SARAH G.	Phi Beta Phi House, Seattle, Wash.
McGUIRE, DOROTHY C.	818 Lovejoy St., Portland, Ore.
MARKS, MADELINE	142 Rutledge Ave., Charleston, S. C.
MARSHALL, DOROTHY M.	740 Park Pl., Niagara Falls, N. Y.
MARTIN, GRACE B. (Mrs. H. H. Brown)	W. Bloomfield, N. Y.
MAUGHS, VIRGINIA	326 West 7th St., Fulton, Mo.
MILLER, B. WINIFRED	96 Middlesex Ave., Swampscott, Mass.
MORGAN, FRANCES E.	Malverne, N. Y.
MOYER, ELIZABETH	721 Kensington Ave., Plainfield, N. J.
NASH, MARY B.	310 Groveland Ave., Minneapolis, Minn.
NASH, MARY E.	Auburndale, Mass.
NORTON, ELEANOR P.	227 Broadway, Norwich, Conn.
O'BRIEN, HELEN C.	Chatham, N. Y.
OVERFIELD, PERCEVAIL L.	207 E. 17th St., Brooklyn, N. Y.
PARIS, MARIAN E.	1138 Wilder Ave., Honolulu, T. H.
PARKER, LILLIAN F.	29 Gage St., Fitchburg, Mass.
PAYNE, ANNA M.	Portland, Conn.
PELTON, MARJORIE	Lynnfield, Mass.
PHELAN, MARY B.	206 Water St., Fitchburg, Mass.
PHILIPS, ELIZABETH P.	48 South St., Goshen, N. Y.

Former Members of 1922 -- Continued

POTTER, ELINOR V.	103 Miln St., Cranford, N. J.
RAFFEL, MINNIE F.	23 Crescent St., Waterbury, Conn.
RIMES, ORA	502 West 60th Pl., Chicago, Ill.
ROGERS, JANET (Mrs. Howe)	Wollaston, Mass.
ROTH, JULIA M. (Mrs. Henry Clark)	McKeesport, Pa.
RUNDLE, BLANCHE L.	53 Hawthorne Ave., East Orange, N. J.
SATTLEY, DOROTHY	5605 Darlington Rd., Pittsburgh, Pa.
SCRIPPS, MARGARET E.	Rushville, Ill.
SELDEN, CONSTANCE	Deep River, Conn.
STERNBERG, ANNA G. A.	West Hartford, Conn.
STONE, HELEN E.	100 Russel Ave., Watertown, Mass.
STRAUSE, LOUISE H. (Mrs. Stern)	Gotham Hotel, New York City
TAYLOR, RUTH G.	1009 Vine Ave., Williamsport, Pa.
THOMAJIAN, ZAROUHIE	10 Lagrange St., Worcester, Mass.
THUN, MARGARET E.	Wyomissing, Pa.
WAGNER, DOROTHY	3625 Warwick Blvd., Kansas City, Mo.
WALDHEIM, HELEN S. (Mrs. E. Platt)	St. Louis, Mo.
WEBSTER, BARBARA H.	Bauchito Rosa, Glendale, Ariz.
WEISER, CATHERINE G.	New Ulm, Minn.
WETMORE, DOROTHY E.	4 Lake View Park, Rochester, N. Y.
WEYL, EMILIE S.	Elkins Park, Pa.
WILKIN, MARIAN	1329 Classen Blvd., Oklahoma City, Okla.
WILLIAMS, DOROTHY A.	Yarmouthville, Me.
WILLIAMS, ELIZABETH R.	5059 Raymond Ave., St. Louis, Mo.
WILLIAMS, HELEN H.	316 West 9th St., Pueblo, Col.
WINSTAIN, SARA	444 Union St., Hudson, N. Y.
WOLMAN, LAURA C.	28 Main Ave., Gardiner, Me.
WOODWARD, MARGARET C.	92 Broadway, Bangor, Me.
YOST, SARA H.	Redwood, N. Y.
YOUNG, BEATRICE	15 Lakeview, Arlington, Mass.

In Memoriam

Phyllis Allen
Jean de Forrest

— 1922 - *Legenda* - 1922 —

Class of 1923

Officers

EDITH BRANDT	<i>President</i>
JANET WARFIELD	<i>Vice-President</i>
JOSEPHINE BROWN	<i>Recording Secretary</i>
ELIZABETH EHRHART	<i>Corresponding Secretary</i>
HELENE BIXBY	<i>Treasurer</i>
ESTHER ROLFE	}
ELIZABETH ABBOTT	
LORRAINE COMBS	
MADELINE BLOCK	}
VICTORIA MIAL	

Class of 1923

ABBOTT, ELIZABETH	27 Nahant Place, Lynn, Mass.
ALDRICH, ADELINE	7 Collins Ave., Troy, N. Y.
ALLEN, ELIZABETH	Philipse Manor, North Tarrytown, N. Y.
ALLEN, MARGARET H.	1320 Boyle St., N. S., Pittsburgh, Pa.
ALLEN, YOLANDA S.	1101 Beacon St., Boston, Mass.
ANDERSON, BERNICE K.	1 Mt. Royal Ave., Hamilton, Ont., Canada
ARNOLD, CHARLOTTE W.	10 Francis St., Annapolis, Md.
BACHARACH, FLORENCE S.	1434 North 17th St., Philadelphia, Pa.
BALDERSTON, STELLA M.	Wellesley, Mass.
BALL, ELEANOR B.	Blue Ridge, Summit, Pa.
BARCALO, MARGARET P.	617 West Ferry St., Buffalo, N. Y.
BARNEY, ROSAMUND	34 Pearl St., New Bedford, Mass.
BARRON, AUDREY	5 Arborway, Jamaica Plain, Mass.
BARTHOLOMEW, MARJORIE	Kenmawr Hotel, Pittsburgh, Pa.
BAXTER, HELEN F.	309 Westminster Road, Brooklyn, N. Y.
BEECHER, DOROTHY E.	265 Ames St., Lawrence, Mass.
BELCHER, RUTH M.	168 Warren St., Newton Centre, Mass.
BELL, ERMA V.	1312 91st Ave., Woodhaven, N. Y.
BENDIG, MARY ELIZABETH	4830 Cedar Ave., Philadelphia, Pa.
BIRKENSTOCK, ELSA	19 Berkley Heights Park, Bloomfield, N. J.
BISHOP, SARAH	63 Trenton Ave., Morrisville, Pa.
BIXBY, HELENE C.	Wellesley, Mass.
BLOCK, MADELINE D.	4920 Greenwood Ave., Chicago, Ill.
BOND, MIRIAM A.	468 Pleasant St., Malden, Mass.
BOND-NELSON, OLIVE E.	468 Breckenridge St., Buffalo, N. Y.
BOSSI, GWENDOLEN	Media, Pa.
BRANDT, EDITH R.	4337 Larchwood Ave., Philadelphia, Pa.
BRASH, CATHARINE W.	807 North 7th St., Beatrice, Neb.
BRENNAN, MARIE R.	236 South Clinton St., East Orange, N. J.
BROWN, R. JOSEPHINE	47 Livingston Ave., Yonkers, N. Y.
BRYAN, ELIZABETH A.	2263 Main St., Titusville, Pa.
BUCKINGHAM, KATHARINE	18 Hesketh St., Chevy Chase, Md.
BURCHARD, MARJORIE E.	310 Oxford Road, Kenilworth, Ill.
BURNS, HELEN P.	2207 Spring Garden St., Philadelphia, Pa.
BURTT, HELEN K.	5408 University Ave., Chicago, Ill.
BUSHNELL, PERSIS W.	184 Pearl St., Thompsonville, Conn.
BUTTERFIELD, LOUISE	21 East 31st St., Savannah, Ga.
BUXTON, RUTH	963 Park Ave., Plainfield, N. J.
CALHOUN, SARAH E.	33 East Mt. Pleasant Ave., Mt. Airy, Philadelphia, Pa.
CATEN, FLORA H.	Century Building, Pittsburgh, Pa.
CAVIS, HARRIET	Bristol, N. H.
CHAMBERLIN, HANNAH	665 Farmington Ave., Hartford, Conn.
CHANDLER, DORIS L.	34 Oakside Ave., Brockton, Mass.
CHAPMAN, ALICE B.	11 Hayes St., Norwich, N. Y.
CHICHESTER, EDITH H.	619 Lake St., Petoskey, Mich.
CLEAVELAND, DOROTHY	805 19th St., Rock Island, Ill.
CLEVELAND, NORA C.	8 Courtland Place, Houston, Texas
COLLINS, LYDIA M.	320 Academy Place, Westfield, N. J.
COMBS, LORRAINE A.	2100 Lincoln St., Evanston, Ill.

Class of 1923—Continued

COOPER, MARY P.	62	Caroline St., Ogdensburg, N. Y.
CORWIN, VIRGINIA	787	Vose Ave., Orange, N. J.
COUSINS, MARGERY	2	The Court, Rochelle Park, New Rochelle, N. Y.
COYKENDALL, WINONA	15	Lenox Place, Maplewood, N. J.
CRAWFORD, JANET	596	Cambridge St., Allston, Mass.
CURRY, A. HAZEL		Ford and Fonda Aves., Troy, N. Y.
DAHILL, ALOYSE	11	Robeson St., New Bedford, Mass.
DAILY, MARGARET G.	210	4th St., Fall River, Mass.
DALTON, HELEN A.	363	Springfield St., Chicopee, Mass.
DARNELL, ALICE H.	23	Prospect Ave., Moorestown, N. J.
DAVIES, ELIZABETH G.	531	Park Ave., Johnstown, Pa.
DAVIES, HELEN	326	West Horrtter St., Mt. Airy, Philadelphia, Pa.
DAY, ALICE M.	39	Atno Ave., Morristown, N. J.
DENIKE, EDITH W.	488	Western Ave., Albany, N. Y.
DODSON, DOROTHY L.	1860	Columbia Rd., Washington, D. C.
DUFFILL, HELEN L.	51	Stratford Road, Melrose, Mass.
DYMOND, EMILY	4	Beaconsfield Road, Worcester, Mass.
EHRHART, ELIZABETH G.	440	Carlisle St., Hanover, Pa.
ELLIS, LESBIA	23	Spruceland Ave., Springfield, Mass.
ELY, ESTHER S.	5122	Pembroke Place, Pittsburgh, Pa.
EMERY, HELEN A.	13	Lebanon St., Sanford, Me.
EVANS, CORNELIA S.		Franklin, O.
EXTON, BARBARA C.	63	Clarkson Ave., Brooklyn, N. Y.
FIELD, HELEN E.	17	Arlington St., Brockton, Mass.
FISK, ISABELLE E.	2203	Fulton Ave., Walnut Hills, Cincinnati, O.
FISKE, MARGARET L.	15	Eliot St., Exeter, N. H.
FITCH, REBECCA	1033	Elmwood Ave., Wilmette, Ill.
FORBES, MARGHERITA C.	35	Baltimore St., Lynn, Mass.
FORD, SARAH E.	6	A Beaconsfield Apartments, Houston, Texas
FOWLER, MARY A.	39	Ingersoll Grove, Springfield, Mass.
FOX, DOROTHEA	463	State Road, Cynwyd, Pa.
FRASER, MARY D.	216	Kearney Ave., Perth Amboy, N. J.
FREAR, BEATRICE F.	7	East Market St., Bethlehem, Pa.
FRENCH, M. CATHERINE	808	West Oklahoma Ave., Enid, Okla.
FRITZ, CONSTANCE E.	754	Chestnut St., Manchester, N. H.
GALLAGHER, DOCLIE	274	Norwood Ave., Youngstown, O.
GAY, ELIZABETH R.	522	East Main St., Lexington, Ky.
GIBSON, MARY ANNA	403	West 4th Ave., Corsicana, Tex.
GORDON, AGNES K.	28	Alton Place, Brookline, Mass.
GRAY, MAUDE B.	2515	4th Ave., Los Angeles, Cal.
GRAYSON, LUISA H.		Monongahela Rd., Washington, Pa.
GRUENER, JENNETTE R.	65	Lawrence St., Fitchburg, Mass.
HACKNEY, MARY	467	Wyoming Place, Milwaukee, Wis.
HÄGLER, CLARISSA H.	1900	West Lawrence Ave., Springfield, Ill.
HAINES, ELIZABETH A.	54	East Main St., Moorestown, N. J.
HARPER, MILDRED W.	1318	Baugh Ave., East St. Louis, Ill.
HARVEY, JANE E. B.		E. Gravers Lane, Chestnut Hill., Philadelphia, Pa.
HASTIE, ELIZABETH H.	107	Westervelt Place, Passaic, N. J.
HATHAWAY, MARION J.	46	Allen St., Riverpoint, R. I.
HAUPTMAN, FRED A	31	Van Ness Place, Newark, N. J.

Class of 1923—Continued

HAWES, DOROTHY W.	East Holliston, Mass.
HAWLEY, ALYS M.	517 Park Ave., Syracuse, N. Y.
HEAD, ELIZABETH	436 State St., Bangor, Me.
HENRY, ALINE E.	28 Olcott Ave., Bernardsville, N. J.
HESKETH, FLORENCE E.	246 Edmund Place, Detroit, Mich.
HIGGINS, DORIS M.	46 Cedar St., Malden, Mass.
HILL, ADELINE B.	11 East 127th St., New York, N. Y.
HIRSCH, MARGUERITE H.	East Dedham, Mass.
HOLLENBECK, ADELAIDE S.	22 Curtis Place, Maplewood, N. J.
HOLLOWAY, RACHEL G.	461 Fort Washington Ave., New York, N. Y.
HOLT, KATHERINE	949 Kensington Ave., Plainfield, N. J.
HOOGS, MARGARET E.	1905 Makiki St., Honolulu, Hawaii
HUGHES, MARY G.	Box 85, Graham, Va.
IGLEHART, JULIET B.	1008 Cathedral St., Baltimore, Md.
INGRAHAM, MARGARET H.	Oakland, R. I.
JACOB, R. HILDEGARDE	Moylan, Pa.
JAMES, CAROLYN	5 West St., Portland, Me.
JAMES, ELIZABETH F.	69 Waverly St., Springfield, Mass.
JEMISON, VIRGINIA	Altamont Road, Birmingham, Ala.
JOHANBOEKE, LEE	1410 M St., Washington, D. C.
JOHNSON, ELEANOR	Hopedale, Mass.
JOHNSON, LUCY B.	14 Sacramento St., Cambridge, Mass.
JOHNSON, MARIAN R.	728 N. W. 3rd Ave., Galva, Ill.
JOHNSTON, DOROTHY L.	1028 South 2nd St., Springfield, Ill.
JONES, KATHARINE	475 Atlantic Ave., Pittsburgh, Pa.
KASUYA, YOSHI	Nishisuma, Kobe, Japan
KELLY, ELEANOR L.	Owl's Nest, Prospect St., East Cleveland, O.
KENT, RUTH A.	Holloday Ave., Suffield, Conn.
KING, ELIZABETH	78 Lawnwood Ave., Longmeadow, Mass.
KING, H. DORCAS	54 Warner St., Springfield, Mass.
KINGSBURY, KATHARINE K.	Calhoun Drive, Greenwich, Conn.
KLUNE, EVELYN E.	20 Melbourne Place, Buffalo, N. Y.
KRIGER, BARBARA	82 East 3rd St., Corning, N. Y.
LACK, GLADYS	299 Magnolia Ave., Jersey City, N. J.
LADD, CAROLYN T.	11 Maple St., East Andover, N. H.
LARIMORE, BETTIE C.	1351 Q St., N. W., Washington, D. C.
LEACH, DOROTHY	534 Post Road, Fairfield, Conn.
LEAVITT, MARGARET G.	Purcell, Okla.
LEITH, ALEXANDRA	6B Cambridge Apartments, Baltimore, Md.
LEWIS, KATHLEEN G.	157 West 79th St., New York, N. Y.
LIGGETT, VERNITA	Mount Vernon, Wash.
LOUD, PRISCILLA	1515 5th Ave., Bay City, Mich.
LUDLUM, KATE A.	57 Highland Ave., Jamaica, N. Y.
LYBRAND, E. GRACE	72 South Whipple St., Lowell, Mass.
MCCARTHY, MARY R.	21 Cotting Ave., Marlboro, Mass.
MCCLURE, JULIA B.	413 Franklin Ave., Vandergrift, Pa.
MCCULLOCH, CATHARINE W.	707 Noyes St., Evanston, Ill.
MCCULLOCH, MARGARET C.	446 Center St., Orange, N. J.
MacDOUGALL, JANET	55 Franklin St., Bristol, R. I.

Class of 1923—Continued

McJUNKIN, RUTH	7 Bodwell St., Hartford, Conn.
McMASTER, ESTHER L.	Jamestown, Pa.
MACOMBER, DOROTHY	6321 Kenmore Ave., Chicago, Ill.
MARINE, DOROTHY	P. O. Box 483, Glendale, Ariz.
MARSH, KATHARINE A.	712 American Bank Building, Kansas City, Mo.
MARSH, RUTH	712 Atkinson Ave., Detroit, Mich.
MARTENIS, RUTH B.	315 Ridgewood Ave., Glen Ridge, N. J.
MATHIESEN, ANNA	124 East Washington St., Iowa City, Ia.
MATTHEWS, RUTH E.	15 Oakland Ave., Brockton, Mass.
MAY, HILDA M.	152 Summer Ave., Springfield, Mass.
MAYNE, MIRIAM R.	139 Bay 17th St., Brooklyn, N. Y.
MERRICK, ESTHER	1252 Waverly Place, Elizabeth, N. J.
MERWIN, FLORENCE L.	49 Spencer St., Winsted, Conn.
MERZ, DOROTHY R.	Maysville, Ky.
METHENY, MARGERY	4302 Chestnut St., Philadelphia, Pa.
METHFESSEL, HELEN E.	606 West Ellsworth St., Waverly, Ia.
MEYER, EDITH L.	261 Orange Road, Montclair, N. J.
MIAL, VICTORIA L.	38 Elm St., Morristown, N. J.
MILNE, ELIZABETH	641 West 6th St., Erie, Pa.
MOORE, RUTH T.	48 North Whitney St., Hartford, Conn.
MORRIS, CONSTANCE I.	714 Marquette Building, Chicago, Ill.
MOSES, FRANCES	68 Whittier St., Andover, Mass.
MUMFORD, HELEN J.	17 Stearns St., Newton Center, Mass.
NOYES, MABEL R.	25 Auburn St., Nashua, N. H.
OLDRIEVE, HELEN L.	Holmes St., South Hanson, Mass.
OSGOOD, MARJORIE C.	79 Pennsylvania Ave., Newark, N. J.
OTT, IRENE	523 Wahl Ave., Milwaukee, Wis.
PACKER, NATALIE	518 Church St., Boundbrook, N. J.
PARKER, HOPE	39 Nonantum St., Newton, Mass.
PARSONS, CONSTANCE	131 8th Ave., La Grange, Ill.
PARSONS, ESTHER	Bradford Road, Wellesley Hills, Mass.
PAYNE, ANNA R.	603 Wyoming Ave., Kingston, Pa.
PEDERSON, E. RUTH	97 Reade St., New York, N. Y.
PFALZGRAF, FLORENCE L.	32 Woodland Road, Maplewood, N. J.
PIRIE, ISOBEL	162 Prospect Place, Brooklyn, N. Y.
PLUMMER, DOROTHY	140 Eastern Promenade, Portland, Me.
duPONT, VICTORINE	993 Charles River Road, Cambridge, Mass.
POOLE, HELEN F.	R. F. D. 1, Fairmont, W. Va.
PORTER, HELEN F.	24 Linden St., Wellesley, Mass.
PRESTON, CATHARINE F.	365 Walnut St., Roanoke, Va.
PRICE, LOUISE D.	24 Temple St., Brockton, Mass.
RABINOWITZ, SOPHIE H.	220 Sackett St., Providence, R. I.
RADLEY, MARION	251 East Broad St., Bethlehem, Pa.
RAUH, LOUISE	752 South Crescent Ave., Cincinnati, O.
RESCH, HELEN L.	124 Scott St., Youngstown, O.
REYMANN, E. IRENE	6326 Burbridge St., Germantown, Pa.
RHODES, CAROL B.	507 Potomac Ave., Buffalo, N. Y.
RICHARDSON, ALICE M.	119 Harrison Ave., Montclair, N. J.
RIVENBURG, MARJORIE J.	359 South Main St., Hightstown, N. J.
ROBBINS, ADELAIDE	215 Livingston, St., New Haven, Conn.

Class of 1923—Continued

ROBBINS, MABEL	Ritzville, Wash.
ROBERTS, BARBARA S.	Elkins Park, Pa.
ROGERS, DOROTHY L.	16 Crandall St., Binghamton, N. Y.
ROGERS, ETHEL M.	1 Wallace St., Newark, N. J.
ROLFE, ESTHER C.	4014 Pine St., Philadelphia, Pa.
ROUND, ELIZABETH W.	90 Broad St., Newburgh, N. Y.
RUSSELL, MARY H.	380 Riverside Drive, New York, N. Y.
SANFORD, ELIZABETH	26 North West Ave., Freeport, Ill.
SCHLIVEK, BLANCHE	Union Village, Woonsocket, R. I.
SCHULTZ, ELEN L.	120 Blancke St., Linden, N. J.
SCOTT, CLARISSA M.	239 Florida Ave., N. W., Washington, D. C.
SCOVILLE, NADINE E.	16 Frederick St., Waterbury, Conn.
SCRIMGEOUR, DOROTHY E.	23 Hickory Drive, Maplewood, N. J.
SCUDDER, HELEN	161 George St., New Brunswick, N. J.
SEELYE, MARION G.	20 Coolidge Ave., Glens Falls, N. Y.
SEYDEL, FRANCES LOUISE	143 Lafayette Ave., N. E., Grand Rapids, Mich.
SHERRARD, LAURA D.	55 Lake Shore Road, Grosse Pointe Farms, Mich.
SHINDEL, ISABEL D.	121 West Broad St., Tamaqua, Pa.
SHIRLEY, MARY	R. F. D. 2, Manchester, N. H.
SHOTWELL, LOUISA R.	Skaneateles, N. Y.
SHULTS, GERTRUDE M.	Lakemont, N. Y.
SIBLEY, MARJORIE L.	20 Circuit Ave., Worcester, Mass.
SINE, LUCILE	936 Galt Ave., Chicago, Ill.
SMALL, KEITH LOUISE	4042 Live Oak St., Dallas, Tex.
SMITH, DOROTHEA A.	927 North Calvert St., Baltimore, Md.
SMITH, FRANCES M.	132 Washington St., Painesville, O.
SMITH, GLADYS N.	Orange Ave., Milford, Conn.
SMITH, JANET K.	1249 Judson Ave., Evanston, Ill.
SMITH, JULIA R.	146 North Essex Ave., Orange, N. J.
SMITH, RACHEL L.	51 Laurel St., Branford, Conn.
SNIFFEN, ALICE C.	The Boulevard, Hampton, Va.
SPINNEY, DOROTHY B.	Elm St., North Berwick, Me.
SPRINGER, DOROTHY L.	2 March Way, West Roxbury, Mass.
STAHL, HELEN H.	190 Emery St., Berlin, N. H.
STAPLES, MARY G.	293 Court St., Auburn, Me.
STEVENS, SUZANNE E.	619 West Hancock Ave., Detroit, Mich.
STIMSON, SUSAN E.	Washington, Ill.
STOCKBRIDGE, ELIZABETH L.	45 Elston Road, Upper Montclair, N. J.
STOLZ, REGINA	718 East Jefferson St., Syracuse, N. Y.
STRYKER, SUE B.	155 Belvidere Ave., Washington, N. J.
SWETLAND, RUTH K.	Peddle Institute, Hightstown, N. J.
TAKIZAWA, MATSUYO	Utsunomiya, Japan
TAUB, ROSA B.	2016 Travis St., Houston, Tex.
TAYLOR, ELEANOR M.	Charlestown, Md.
THOMAS, NAOMA R.	2 Forbes Terrace, East, East Pittsburgh, Pa.
TREADWELL, E. FRANCES	26 Jason St., Arlington, Mass.
TYLER, MARJORIE E.	721 Cherry St., Rockford, Ill.
VAN HORSEN, WINIFRED	53 Marshall St., Newton Center, Mass.
VAN SAUN, ELTSE H.	200 Hampton St., Cranford, N. J.
VERGASON, HELEN C.	Norwich Town, Conn.

Class of 1923—Continued

VOLK, DOROTHY V.	4208 Swiss Ave., Dallas, Tex.
WALLACE, JOSEPHINE	Dublin Road, Greenwich, Conn.
WALLACH, PAULINE H.	95 North Broadway, White Plains, N. Y.
WALSH, MARJORIE J.	204 East Main St., Morris, Ill.
WARDEN, MARY L.	260 Liberty St., Newburgh, N. Y.
WARFIELD, JANET M.	519 Highland Ave., Montclair, N. J.
WATERMAN, IDA M.	145 Harrison Ave., Westfield, N. J.
WATKINS, LOUISE O.	1637 Makiki St., Honolulu, Hawaii
WEBBER, IDA M.	27 Sycamore St., Holyoke, Mass.
WEED, L. DENTON	59 Main St., Binghamton, N. Y.
WHEATLAND, HELEN M.	84 John St., Newport, R. I.
WHEELER, MARY A.	East Longmeadow, Mass.
WHITE, MARY A.	137 North Harrisburg Ave., Atlantic City, N. J.
WHITE, RUTH L.	124 Circular Ave., Pittsfield, Mass.
WILDER, EMMA M.	361 Austin St., West Newton, Mass.
WILLARD, MARGARET	Madison Conn.
WILLIAMS, BESSIE M.	Skaneateles, N. Y.
WILLIS, EDNA	Gorham, N. H.
WILSON, CONSTANCE C.	Valley Road, Nahant, Mass.
WILSON, DOROTHY A.	15 Horton St., Newburyport, Mass.
WILSON, THEODATE P.	Purcellville, Va.
ZEISER, MARGARET J.	82 Carey Ave., Wilkes-Barre, Pa.
ZIMMERMANN, EDITH J.	511 Juneau Place, Milwaukee, Wis.
ZIMMERMANN, HELEN R.	3982 Acushmet Ave., New Bedford, Mass.

— 1922 - *Legenda* - 1922 —

Class of 1924

Officers

CARROLL McCARTY	<i>President</i>
FRANCES KINGHORN	<i>Vice-President</i>
CONSTANCE TOWNER, R.	<i>Recording Secretary</i>
DOROTHEA SCHMEDTGEN	<i>Corresponding Secretary</i>
JEANNETTE JOHNSON	<i>Treasurer</i>
FLORENCE C. E. ANDERSON	<i>Executive Board</i>
CARY B. MILLHOLLAND	
JOY SCHEIDENHELM	}
J. VIRGINIA BERRESFORD	
VIRGINIA ENGLISH	

Class of 1924

ABBOTT, KATHERINE V.	606 E. Military Ave., Fremont, Neb.
ACLY, H. ELIZABETH	155 Richmond Road, Pittsfield, Mass.
ADAMS, KATHERINE A.	Wellesley, Mass.
ALBEE, HARRIET I.	5 Liberty St., Concord, N. H.
ALLEN, CHARLOTTE L.	1143 Shady Ave., Pittsburgh, Pa.
ALLEN, GLADYS B.	91 Broad St., Weymouth, Mass.
ALLEN, HARRIET W.	57 Frost St., Cambridge, Mass.
ALTMAN, FRIEDA	30 Esmond St., Dorchester, Mass.
ANDERSON, FLORENCE C. E.	Short Hills, N. J.
ARNOLD, MARY G.	373 Broadway, Paterson, N. J.
ARONOFF, SARAH I.	148 Pine St., Auburndale, Mass.
ATKINSON, H. JOSEPHINE	Halley, Pa.
AVERY, ELIZABETH	221 North St., Peoria, Ill.
BABBITT, ELIZABETH C.	2728 Nuanu Ave., Honolulu, Hawaii
BAGG, BABARA	840 Riverdale St., West Springfield, Mass.
BARCLAY, ATHLEEN	90 Lexington Ave., Holyoke, Mass.
BARNEY, KATHARINE	38 Pearl St., New Bedford, Mass.
BARTLETT, MARTHA L.	111 South Carolina Ave., Atlantic City, N. J.
BEATON, HELEN K.	24 Bridge St., Manchester-by-the-Sea, Mass.
BERGEN, PHEBE S.	112 Flushing Ave., Jamaica, N. Y.
BERRESFORD, J. VIRGINIA	520 West 114th St., New York, N. Y.
BIGGS, HELEN	606 66th Ave., Oak Lane, Philadelphia, Pa.
BLACK, ELIZABETH S.	Holland Farms, Garret, Pa.
BLAISDELL, DORIS C.	Hotel Hemenway, Boston, Mass.
BLANCHARD, EMILY L.	16 Daily St., Nutley, N. J.
BLODGETT, HOPE,	14 Mishawum Road, Woburn, Mass.
BLUM, ADELAIDE L.	4716 Ventnor St., Atlantic City, N. J.
BOAL, AUGUSTA W.	Roncevert, W. Va.
BOGGESE, ELIZABETH F.	45 Weissinger-Gaulbert Apts., Louisville, Ky.
BORG, DOROTHY	Irvington-on-Hudson, N. Y.
BOSLEY, KATHARINE	171 Highland Ave., Buffalo, N. Y.
BROWN, ELEANOR	3425 Holmes St., Kansas City, Mo.
BROWN, KATHARINE M.	55 Maple Ave., Hastings-on-Hudson, N. Y.
BROWN, MARGARET E.	5051 Walnut St., Philadelphia, Pa.
BRUCE, DOROTHY	305 West Franklin St., Richmond, Va.
BRUCH, HELEN J.	1201 Greenwood Ave., Wilmette, Ill.
BRUSH, M. LOUISE	Fitchville, Conn.
BUETHE, ELIZABETH C.	4723 Kenwood Ave., Chicago, Ill.
BUNKER, RUTH M.	6 Macopin Ave., Upper Montclair, N. J.
BURGHIER, LAURA H.	3015 Oaklawn Ave., Dallas, Texas
BURR, MARGARET	943 Summit Ave., St. Paul, Minn.
BUSSER, HELEN E.	720 Westview Ave., Germantown, Pa.
CALDWELL, ANNE D.	206 16th Ave., Columbus, Ohio
CAMPBELL, EDNA M.	242 Belmont St., Wollaston, Mass.
CAMPBELL, MARGARET M.	380 Richmond Ave., Buffalo, N. Y.
CARLEY, HELEN K.	151 11th St., Lowell, Mass.
CARPENTER, M. LUCILLE	5300 Oak St., Kansas City, Mo.
CARROLL, MARY LEE	Homewood, Elkoak, Md.
CARTER, ELEANOR K.	306 Glen St., Glen Falls, N. Y.

Class of 1924—Continued

CASE, BESSIE B.	1140 Martine Ave., Plainfield, N. J.
CASE, GENEVIEVE C.	127 Warrenton Ave., Hartford, Conn.
CHALKLEY, HANNAH	920 Kirby St., Lake Charles, La.
CHANDLER, MARY	341 Brook St., Providence, R. I.
CHESTNUT, ALICE L.	1817 Frankford Ave., Philadelphia, Pa.
CHILD, LOUISE A.	645 171st St., New York, N. Y.
CLAPP, MARTHA S.	5418 University Ave., Chicago, Ill.
CLARK, GLADYS	2 Bellevue Place, Auburn, N. Y.
CLIFT, GERTRUDE G.	101 West River St., Wilkes-Barre, Pa.
CODDING, MILDRED B.	14 Putnam St., Somerville, Mass.
COLBY, MARY D.	24 Vinton St., Melrose, Mass.
COLLINS, HELEN M.	84 Montauk Ave., New London, Conn.
COLPITTS, LEOTA C.	410 Prospect St., Fall River, Mass.
COLWELL, JANE H.	423 West Court St., Paris, Ill.
CONGER, BARBARA L.	823 North Prairie St., Galesburg, Ill.
CONWELL, AGNES E.	17 Monmouth St., Somerville, Mass.
COOPER, ELIZABETH M.	22 Frank St., East Haven, Conn.
CRAWFORD, MARY E. P.	333 East 10th Ave., Tarentum, Pa.
CROSBY, HILDA	249 North Oxford St., Hartford, Conn.
CUDEBEC, CEVIRA	7 Rue de Tilsitt, Paris, France
CUNNINGHAM, KATHERINE	Bellefield Dwellings, Center Ave., Pittsburgh, Pa.
CURRY, LALIAH	12 Bennett Road, Newton Highlands, Mass.
VAN DAELL, IRMGART E.	17 Scott St., Cambridge, Mass.
DALTON, DORIS	72 Addington Rd., Brookline, Mass.
DANZIS, FLORENCE M.	608 High St., Newark, N. J.
DAVIDSON, ANNA PARKER	1825 Adams Ave., Scranton, Pa.
DAVIDSON, NANCY C.	846 Washington St., Norwood, Mass.
DAVIS, DOROTHY	Beaver St., Sewickley, Pa.
DAWES, MARIAN	1803 Chicago Ave., Evanston, Ill.
DEAN, ELIZABETH A.	46 Alderman St., Springfield, Mass.
DEWING, DOROTHY L.	6 Woodland St., Arlington, Mass.
DIACK, JESSIE M.	1 Diack Place, North Troy, N. Y.
DILTS, MARION M.	65 Cottage St., Jersey City, N. J.
DIXON, LOUISE	32nd St., Chestnut Hill, Philadelphia, Pa.
DOMOTO, YUKI	5000 Melrose Ave., Oakland, Cal.
DORRANCE, KATHARINE	307 William St., East Orange, N. J.
DRAPER, MARY B.	225 Meigs St., Rochester, N. Y.
DROWN, LAURA	Denville, N. J.
DURKES, LEONA	722 East Fellows St., Dixon, Ill.
DURST, LOUISE	1553 Madison Ave., Covington, Ky.
EARP, RUTH	Drew Forest, Madison, N. J.
EASTMAN, HELEN L.	14 Pelham Terrace, Arlington, Mass.
EASTON, FRANCES	15 Westminster St., Providence, R. I.
EDDY, MARION J.	4 Warren Place, Montclair, N. J.
EDWARDS, LOUISE H.	5870 Clemens Ave., St. Louis, Mo.
EGBERT, AMIE D.	39 Elm Rock Road, Bronxville, N. Y.
EISELE, DELLA L.	425 Clay Ave., Scranton, Pa.
EISEMAN, WILMA E.	2 Vermont Apts., Atlantic City, N. J.
ELLINWOOD, MARY E.	567 Superior St., Milwaukee, Wis.
ELLIS, HARRIET	453 Wyoming Place, Milwaukee, Wis.

Class of 1924—Continued

ELLIS, RUTH H.	New Haven Ave., Ansonia, Conn.
ELLSWORTH, ELEANOR W.	192 North Whitney St., Hartford, Conn.
ENGLISH, VIRGINIA	71 Bentley Ave., Jersey City, N. J.
EPSTEIN, GLADYS L.	586 Farwell Ave., Milwaukee, Wis.
EVERETT, CONSTANCE A.	200 10th St., Waseca, Minn.
EWART, MIRIAM R.	48 Central Ave., Milton, Mass.
FAISSLER, MARGARETA A.	508 Somonauk St., Sycamore, Ill.
FALES, MAY LOUISE	4 Parmenter Ave., Troy, N. Y.
FARBOUGH, VIRGINIA	1259 Harbert Ave., Memphis, Tenn.
FARIS, BETHANN B.	4005 Baltimore Ave., Philadelphia, Pa.
FARMER, LOIS B.	8 Draper Terrace, Montclair, N. J.
FENNING, KATHARINE H.	3317 Newark St., N. W., Washington, D. C.
FIELD, ELIZABETH	4815 Walton Ave., West Philadelphia, Pa.
FIELDING, KATHARINE L. D.	130 Ridge St., Glens Falls, N. Y.
FISHER, ELEANORE L.	Barrington St., Rochester, N. Y.
FISHER, GLADYS L.	910 Ocean Ave., Brooklyn, N. Y.
FISHER, LUCY H.	74 Woodland St., Worcester, Mass.
FLAGG, GWENDOLYN	70 Carroll St., Portland, Me.
FLEMING, JOAN	1401 North Main St., Bloomington, Ill.
FOLEY, FRANCES ELIZABETH	5354 Delmar Ave., St. Louis, Mo.
FORD, DOROTHY	41 Bath St., Clifton Forge, Va.
de FOREST, MAY	955 Hillside Ave., Plainfield, N. J.
FOX, MARY W.	1709 S St., N. W., Washington, D. C.
FRACKLETON, MARY LOUISE	1924 East 75th St., Cleveland, Ohio
FRANC, RUTH L.	120 West 70th St., New York, N. Y.
FRASER, ELIZABETH	1427 Seyburn Ave., Detroit, Mich.
FREEMAN, BARBARA	83 Ridgewood Ave., Glen Ridge, N. J.
FREEMAN, ESTELLE	414 South Jefferson Ave., Saginaw, Mich.
FRIEDMAN, AGNES D.	4642 Lindell Boulevard, St. Louis, Mo.
FRUMBERG, DORIS V.	39 Kingsbury Place, St. Louis, Mo.
FURLONG, FRANCES D.	74 Linwood Ave., Youngstown, Ohio
GANZEL, JOYCE L.	633 Westfield Ave., Westfield, N. J.
GAYLORD, HELEN L.	137 Lake Ave., Saratoga Springs, N. Y.
GEHRING, EMMA R.	11427 Bellflower Road, Cleveland, Ohio
GEORGE, ISABEL L.	214 Sterling St., Watertown, N. Y.
GIST, MARGARET A.	P. O. Box 643, Cisco, Texas
GLEICHAUF, ELEANOR W.	36 Girton Place, Rochester, N. Y.
GORDON, ALICE	332 Cornelia St., Boonton, N. J.
GOUDEY, DOROTHY H.	157 Clark Road, Brookline, Mass.
GRANT, DELNOCE E.	Bureau of Engraving, Peking, China
GRANT, M. LOUISE	5 Whittier St., East Orange, N. J.
GREEN, LYDIA	325 Long Hill, Springfield, Mass.
GRIER, ELIZABETH	141 Summer St., Malden, Mass.
GRIMES, CAROLYN R.	146 East Haverhill St., Lawrence, Mass.
GROSSMAN, ETHEL B.	210 Riverside Drive, New York, N. Y.
GULLETTE, ANNA P.	52 Bryn Mawr Ave., Trenton, N. J.
HALL, C. ANNIS	37 Crooke Ave., Brooklyn, N. Y.
HALL, LILIAN	101 York Ave., Towanda, Pa.
HANCOCK, MARY A.	1018 2nd St., S. W., Roanoke, Va.
HANDY, CLARA T.	120 Townsend Ave., Stapleton, N. Y.

Class of 1924—Continued

HARRIS, A. HOPE	3001 Dent Place, Washington, D. C.
HAYWARD, C. VIOLET O.	11 Garfield Place, Upper Montclair, N. J.
HEAPHY, DOROTHY B.	308 West 103rd St., New York, N. Y.
HELLER, RUTH	108 West 57th St., New York, N. Y.
HELMRATH, CHARLOTTE	99 Woodland Ave., Summit, N. J.
HICKS, VIRGINIA	2926 Nebraska St., Sioux City, Ia.
HIGBEE, RUTH	1131 South Pittsburgh St., Connellsville, Pa.
HOAGLAND, NORNA V.	76 Elmwood Place, Bridgeport, Conn.
HOAGLAND, WILHELMINA T.	334 Parkside Drive, Peoria, Ill.
HODGDON, NATALIE	65 Cross St., Malden, Mass.
HOLBROOK, MARGARET K.	49 Dudley St., Medford, Mass.
HOLDEN, LOUISE P.	284 Wilder St., Lowell, Mass.
HOLMES, HELEN F.	25 East Lincoln Ave., Mount Vernon, N. Y.
HORTON, MARION	94 Merry Mount Road, Quincy, Mass.
HUNT, E. VIRGINIA	1913 Kenyon St., Washington, D. C.
HURD, CATHERINE	368 Fairgreen Ave., Youngstown, Ohio
HUTCHINSON, YSABEL	1010 Worcester St., Framingham Center, Mass.
LIFF, LUCINDA M.	5527 Pulaski Ave., Germantown, Pa.
JACKSON, MARY ELIZABETH, 2832 West Park Boulevard, Shaker Heights, Cleveland, O.	
JACKSON, PHOEBE G.	Toulon, Ill.
JACKSON, RUTH LEE	1731 Columbia Road, Washington, D. C.
JOHNSON, ELIZABETH	1039 Murrayhill Ave., Pittsburgh, Pa.
JOHNSON, JEANNETTE	2171 Overlook Road, Euclid Heights, Cleveland, Ohio
JOHNSON, RUTH A.	Bellevue, Ia.
JONES, ANNE MARY	210 Beech Tree Lane, Wayne, Pa.
JONES, MARGARET A.	Rice Hotel, Houston, Texas
JOSEPH, ALICE	113 Hodge Ave., Buffalo, N. Y.
KARPELES, CLAIRE L.	146 West Cheltenham Ave., Germantown, Pa.
KESSLER, RUTH	Smethport, Pa.
KINGHORN, FRANCES	33 Cushing St., Providence, R. I.
KIRKHAM, ELIZABETH F.	120 Clarendon St., Springfield, Mass.
KNAEBEL, KATHARINE W.	1707 Morrison St., Chevy Chase, Washington, D. C.
KRUPP, PAULA	901 West Boulevard, El Paso, Texas
LAMB, CYNTHIA	2652 Lafayette St., Denver, Col.
LAMB, MARY E.	2541 Baldwin Ave., Detroit, Mich.
LAMONT, ETHEL	224 Ballantine Parkway, Newark, N. J.
LANGDON, DORIS	Plymouth, Conn.
LEE, MURIEL	210 South Euclid Ave., Westfield, N. J.
LEINBACH, ALICE	247 South 6th St., Reading, Pa.
LEUSSLER, VIRGINIA M.	1137 South 31st St., Omaha, Neb.
LEVY, ALICE F.	10 West 90th St., New York, N. Y.
LEWIS, DOROTHY O.	12 Washington Ave., Warren, Ohio
LINHART, LOIS	4100 Allequippa St., Pittsburgh, Pa.
LIPSCOMB, SARAH W.	330 22nd Ave., Nashville, Tenn.
LOEB, ELEANOR S.	101 States Ave., Atlantic City, N. J.
LOTHROP, ELLEN W.	414 Elmwood Ave., Buffalo, N. Y.
LOVELAND, MARTHA D.	19 Magoun Ave., Medford, Mass.
LUCE, ELIZABETH	514 West 122nd St., New York, N. Y.
LUKENS, CLARA	132 Westfield Ave., Elizabeth, N. J.
LYON, JEAN D.	44 Point St., Yonkers, N. Y.

Class of 1924—Continued

LYON, SYLVIA S.	24 Beverly Road, Hartford, Conn.
McCARTY, CARROLL	149 Lake St., Hamburg, N. Y.
McCOY, EDA	724 South Negley Ave., Pittsburgh, Pa.
McFARLAND, MARY F.	Widridge, West Chester, Pa.
McINTYRE, FRANCES	206 St. Mark's Square, Philadelphia, Pa.
McKERNON, EMMA	P. O. Box 99 Framingham, Mass.
McKINNEY, CONSTANCE	10 Houston Ave., Middletown, N. Y.
MACKINTOSH, C. JANE	1625 East 115th St., Cleveland, Ohio
McNAMARA, HELEN C.	353 School St., Webster, Mass.
MADDEN, MOLLIE W.	Hays, Kas.
MALTBY, LOUISE E.	18 Bradley Ave., West Haven, Conn.
MARCUS, MILDRED	16 Chamberlin Parkway, Worcester, Mass.
MARKS, NANETTE H.	894 Myrtle Ave., Albany, N. Y.
MARSHALL, FRANCES	674 Glynn St., Detroit, Mich.
MARSHALL, LILLIAN M.	71 Summer St., Everett, Mass.
MARTIN, MARION E.	166 Webster Ave., Bangor, Me.
MASON, CAROL Y.	27 Bailey Road, Watertown, Mass.
MATHEWSON, MARIAN C.	Vineyard Haven, Mass.
MAYER, GLADYS D.	400 Penn St., Huntingdon, Pa.
MAYO, OLIVE D.	1457 Seminole Ave., Detroit, Mich.
MEGAHAN, HELEN E.	900 West 3rd St., Williamsport, Pa.
MEIER, FLORENCE E.	177 State St., Framingham Center, Mass.
MERITT, KATHLEEN E.	46 1st Ave., Gloversville, N. Y.
MIAL, KATHRYN	38 Elm St., Morristown, N. J.
MILLHOLLAND, CARY B.	2306 California St., Washington, D. C.
MILLS, ALICE E.	16 Harriet Ave., Waverley, Mass.
MITCHELL, MARGARET B.	54 King St., Bristol, Va.
MOFFAT, K. LOUISE	437 Maple Ave., Edgewood, Pittsburgh, Pa.
MONTGOMERY, MARGARET	918 John's Road, Augusta, Ga.
MOORE, ELABEL	218 W. 13th St., Anderson, Ind.
MORRISON, MARION	204 Broadway, Youngstown, O.
MORSE, M. HALLET	1459 East 4th St., Brooklyn, N. Y.
NELSON, MARGARET	113 Winthrop St., Augusta, Me.
NICHOLS, MARGARET S.	804 Strong Ave., Elkhart, Ind.
NORD, ELSA C. E.	116 Bush St., Jamestown, N. Y.
NORRIS, NATALIE E.	649 North Main St., Bellefontaine, O.
NORTH, CORNELIA B.	53 Livingston St., New Haven, Conn.
NORTON, SUSAN	992 Charles River Road, Cambridge, Mass.
NOYES, HELEN	21 Barton St., Newburyport, Mass.
NOYES, MARGARET	1233 Judson Ave., Evanston, Ill.
NYE, GERTRUDE	Brush Hill, West Springfield, Mass.
O'BRIEN, E. MILDRED	634 East Gansevoort St., Little Falls, N. Y.
OSBORN, EDITH	89 North Walnut St., East Orange, N. J.
OSBORN, HELEN	89 North Walnut St., East Orange, N. J.
PAGE, ELLEN S.	3 Colonial Place, Pittsburgh, Pa.
PAIGE, ELIZABETH	420 Oak Grove St., Minneapolis, Minn.
PAINE, MARGARET E.	5 8th Ave., Spokane, Wash.
PARKER, MARIAN	516 West 3rd St., Oil City, Pa.
PARKER, MILDRED J.	15 Perry St., Danvers, Mass.
PASCHAL, ELIZABETH	2221 Faraon St., St. Joseph, Mo.

Class of 1924—Continued

PATTON, FRANCES L.	320 South 52nd St., Omaha, Neb.
PAUL, CAROLINE N.	Wakefield, N. H.
PAXTON, SUSANNA H.	901 Mechanic St., Emporia, Kansas
PECK, JANE W.	39 Mt. Pleasant Ave., Wyoming, O.
PECKHAM, ELOISE M.	P. O. Box 374, Newport, R. I.
PERKINS, EDITH B.	321 Glenside Road, South Orange, N. J.
PERKINS, MARGARET S.	32 West South St., Wilkes-Barre, Pa.
PERKINS, POLLY	2 Crescent Place, Walnut Hills, Cincinnati, O.
PETERS, LOUISE M.	726 East 23rd St., Paterson, N. J.
PHELPS, CHRISTINA	441 Park Ave., New York, N. Y.
PHILLIPS, MARY CATHERINE	210 Walnut St., Montclair, N. J.
PHILLIPS, RUTH L.	214 Lincoln Ave., Amherst, Mass.
PIKE, KATHERINE	65 Church St., Winchester, Mass.
PIPER, NESTA	Sudbury, Mass.
PLATNER, JOSEPHINE	110 North 54th St., Omaha, Neb.
POHLSON, MARY ELISABETH	18 Orchard St., Pawtucket, R. I.
POMEROY, KATHERINE M.	27 Cayuga St., Seneca Falls, N. Y.
POWERS, LAURA	237 Wayland Ave., Providence, R. I.
PRESBRY, PRISCILLA	Little Falls, N. Y.
PRIEST, ELEANOR	45 Wendall Ave., Schenectady, N. Y.
RAFFERTY, FRANCES V.	338 Elm St., Gardner, Mass.
RAIGUEL, CATHERINE F.	735 South Prospect Ave., Grand Rapids, Mich.
RAND, KATHARINE	71 Warren St., Needham, Mass.
RAUH, LOUISE W.	987 Marion Ave., Avondale, Cincinnati, O.
READ, ELIZABETH K.	Sharpless and Mountain Aves., Melrose Park, Pa.
REISS, MURIEL A.	168 Roseville Ave., Newark, N. J.
REMIEN, MARIE K.	527 Briar Place, Chicago, Ill.
RENNINGER, DOROTHY M.	622 North Front St., Reading, Pa.
REX, MILLICENT B.	631 North 5th St., Reading, Pa.
REYNOLDS, VIRGINIA H.	521 Madison Ave., Lakewood, N. J.
RICHARDSON, ANNIS C.	Ivy Ave., Glendale, O.
RICHARDSON, RUTH A.	119 Harrison Ave., Montclair, N. J.
ROBERTS, A. MYFANWY	424 East 5th St., Mount Vernon, N. Y.
ROBINSON, CAROLYN A.	101 Hillside Ave., Newark, N. J.
ROSEBRUGH, L. ELEANOR	120 Circle Road, Syracuse, N. Y.
ROSENBAUM, HELEN S.	298 Grove St., Montclair, N. J.
RUBACK, LAURA H.	510 Pawling Ave., Troy, N. Y.
RUSSELL, MARION D.	13 Allston St., Dorchester, Mass.
SANDERS, LOUISE	820 West 6th St., Austin, Texas
SANFORD, CORA G.	12 Bull St., Newport, R. I.
SAVAGE, LUCILLE D.	40 Wellington Ave., Rochester, N. Y.
SAYLOR, E. JOSEPHINE	407 Walnut St., Reading, Pa.
SCHAEFER, BEATRICE C.	27 South Main St., Middletown, Conn.
SCHAEFER, MARGARET J.	265 Wilson Ave., Beaver, Pa.
SCHEIDENHELM, JOY	704 Lake Ave., Wilmette, Ill.
SCHMALTZ, MARIAN J.	4949 Woodlawn Ave., Chicago, Ill.
SCHMEDTGEN, DOROTHEA	710 Greenleaf Ave., Wilmette, Ill.
SCOTT, ALVA B.	68 Washington Square, New York, N. Y.
SEEMAN, JANET	425 West End Ave., New York, N. Y.
SELLER, KATHARINE A.	795 Flanders St., Portland, Ore.

Class of 1924—Continued

SHANKS, MARGARET	Stanford, Ky.
SHEEHAN, MILDRED F.	519 11th St., Bowling Green, Ky.
SHERWOOD, ELEANOR	77 South Munn Ave., East Orange, N. J.
SIMPERS, ELLA T.	125 Grandview Road, Ardmore, Pa.
SKELHORNE, HAZEL M.	4 Avalon Place, Worcester, Mass.
SKINNER, MARGARET V. L.	Webster Cottage, Hanover, N. H.
SMART, HELEN E.	45 Deepdene Road, Forest Hills, N. Y.
SMART, PEARL B.	10 Wadleigh St., Exeter, N. H.
SMITH, ANNA M.	557 Wyoming Ave., Wyoming, Pa.
SMITH, BEATRICE M.	Beechmont, New Rochelle, N. Y.
SMITH, DOROTHY E.	First National Bank, Colorado Springs, Col.
SMITH, JEAN T.	252 Hague Ave., Detroit, Mich.
SPEER, MARION L.	6 Hope St., Stamford, Conn.
SPEER, WILDA R.	821 West 178th St., New York, N. Y.
SPENCER, MARY J.	535 Winthrop St., Toledo, O.
STAMP, SARAH E.	Linden Ave., Lenox, Wheeling, W. Va.
STANLEY, H. VIRGINIA	8502 Euclid Ave., Cleveland, O.
STARR, LILLIAN A.	130 Mulberry St., Springfield, Mass.
STIEFEL, HELEN M.	53 East 74th St., New York, N. Y.
STINSON, CATHERINE P.	29 Jackson St., Little Falls, N. Y.
STODDARD, SUSANNE	37 Crescent Road, Madison, N. J.
SUTHERLAND, ISABEL B.	374 Ames St., Lawrence, Mass.
SWAIN, LOUISE M. S.	Gray's Lane, Haverford, Pa.
SYKES, GRACE J.	490 Richmond Ave., Buffalo, N. Y.
TEGTMAYER, RUTH H.	523 Belmont Ave., Chicago, Ill.
THAYER, GRACE L.	Chateaugay, N. Y.
THAYER, MARGARET S.	4 St. Paul's Court, Brooklyn, N. Y.
THOMAS, HELEN F.	1445 North 17th St., Philadelphia, Pa.
THOMPSON, MARY H.	2421 Girard Ave., South Minneapolis, Minn.
THOMPSON, SARA W.	202 North 3rd St., Miami, Fla.
THURMAN, NANCY C.	20 Madison Ave., Madison, N. J.
TOBIAS, PAULINE J.	50 West 77th St., New York, N. Y.
TOWNER, CONSTANCE M.	The Mendota, Washington, D. C.
TOWNSEND, HELEN	West Boylston, Mass.
TREBLE, NITA A.	Spencerport, N. Y.
TREFETHEN, ELEANOR A.	166 High St., So. Portland, Me.
TURLEY, HAZEL	505 West 11th St., Oklahoma City, Okl.
TWIGGAR, LOIS	100 South Highland Ave., Ossining, N. Y.
VAN ALSTYNE, HELEN S.	53 2nd Ave., Troy, N. Y.
VARY, VIRGINIA B.	206 West Thomas St., Rome, N. Y.
VAUGHAN, HELEN M.	10 Berry St., Danvers, Mass.
WAGNER, AUGUSTA B.	525 East 85th St., New York, N. Y.
WAIN, ISABEL S.	3041 Fairfax Road, Cleveland, O.
WALDER, LOUISE A.	2768 Mt. Troy Road, No. Pittsburgh, Pa.
WARD, CORA A.	Hillcrest, Somerville, N. J.
WARE, HELEN E.	124 Clinton Ave., Montclair, N. J.
WARNE, NAOMA E.	936 Summerfield Ave., Asbury Park, N. J.
WARNER, MARY E.	Pennsdale, Pa.
WATERMAN, GRETCHEN M.	104 West 70th St., New York, N. Y.
WATTON, SADIE E.	260 North Main St., Ansonia, Conn.

Class of 1924—Continued

WAYLAND-SMITH, EMILY	Kenwood, N. Y.
WEAVER, NANCY S.	414 Bellevue Ave., Wayne, Pa.
WELCH, IRENE E.	3 Fay St., Westboro, Mass.
WELLS, ELISABETH	Oak Hill, Middletown, Conn.
WEST, M. ELIZABETH	924 M St., N. W., Washington, D. C.
WETTERBEE, ELIZABETH W.	47 Terrace Ave., Newton Highlands, Mass.
WHITE, LAURA E.	3210 Newark St., Washington, D. C.
WHITTEMORE, C. LOUISE	215 Pleasant St., Winthrop, Mass.
WHITTEN, KATHARINE	503 North Main St., Greensburg, Pa.
WILDER, JEAN E.	2 Sylvan St., Worcester, Mass.
WILLIAMS, MARION G.	362 Crescent St., Waltham, Mass.
WILLYOUNG, HELEN M.	527 West 121st St., New York, N. Y.
WILSON, HELEN E.	66 Highland Road, Somerville, Mass.
WINKLEMAN, ELVENE A.	1429 London Road, Duluth, Minn.
WISNER, FLOY S.	1199 Vance Ave., Memphis, Tenn.
WITHERS, HANNAH C.	Chester, Ill.
WITHERS, LAURA L.	Chester, Ill.
WOELFEL, HELEN L.	522 East 5th St., New Albany, Ind.
WOODWARD, THERESE	24 Sanders Ave., Lowell, Mass.
WRIGHT, ANNETTE N.	Logan, Philadelphia, Pa.
WRIGHT, M. MARJORIE	Pinecrest, Bristol, Tenn.
WYER, BEATRICE	Fort Sheridan, Ill.
YARROW, HARRIET	Wellesley, Mass.
YOUNG, ADA HELENE	Birckhead Place, Toledo, O.

1922 - *Legenda* - 1922

Class of 1925

Officers

MARION MONTGOMERY	<i>President</i>
MILDRED WETTEN	<i>Vice-President</i>
EVELYN ROAT	<i>Recording Secretary</i>
ELEANOR HUNTER	<i>Corresponding Secretary</i>
HELEN IRELAND	<i>Treasurer</i>
MARIAN BECKFORD	<i>Factotums</i>
ELEANOR HOPWOOD	}	<i>Executive Board</i>
MARGARET BLACK		
VIRGINIA DOWNING		
RUTH KENT	<i>Song Leader</i>

Class of 1925

AARON, MILDRED H.	1937 North Broad St., Philadelphia, Pa.
ALCAIDE, ESTELLA S.	42 Manchester Road, Brookline, Mass.
ALEXANDER, DORIS	261 Gibson St., Lowell, Mass.
ALEXANDER, ELEANOR G.	225 West 108th St., New York, N. Y.
ALLEN, MARION K.	38 Aberdeen St., Newton Highlands, Mass.
ALLEN, MARY W.	289 Walpole St., Norwood, Mass.
ANDERSON, J. ANNETTE	840 State St., Carthage, N. Y.
ANDERSON, N. ELIZABETH	6419 Bartlett St., Pittsburgh, Pa.
ANSHEN, LILLIAN V.	140 Hamilton St., Providence, R. I.
ARN, VIRGINIA	1014 East 9th St., Chattanooga, Tenn.
ARROWSMITH, E. PHOEBE	430 Highland Ave., Orange, N. J.
ASCHER, JOSEPHINE S.	56 Garden Place, Brooklyn, N. Y.
ASTROM, ELIZABETH I.	14 Chestnut St., East Orange, N. J.
AURELIO, PRISCILLA D.	13 Edinboro Place, Newtonville, Mass.
AUSTIN, SARAH N.	77 Prospect St., Summit, N. J.
BALDWIN, FLORENCE L.	7 Kingscroft Road, N. W., 2, London, Eng.
BARBARICK, JULIA M.	120 Manthorne Road, West Roxbury, Mass.
BARNETT, AIMEE ESTHER	1426 High St., Denver, Colo.
BARTLETT, PHYLLIS B.	19 East 72nd St., New York, N. Y.
BARTON, FRANCES G.	3 Clarendon Place, Buffalo, N. Y.
BEARD, MARCIA	508 South 42nd St., Philadelphia, Pa.
BECKWITH, MARY A.	743 North Michigan Ave., Chicago, Ill.
BEEMAN, KATHRINE H.	30 West 116th St., New York, N. Y.
BEERMAN, HAZEL B.	317 West 89th St., New York, N. Y.
BERKEY, VIRGINIA D.	Cumbermede Road, Palisade, N. Y.
BEVERSTOCK, MARY L.	82 Sturges Ave., Mansfield, O.
BICKFORD, HELEN M.	15 Mt. Pleasant St., Nashua, N. H.
BICKFORD, MIRIAM	7 Rankin St., Worcester, Mass.
BILLINGS, DORIS A.	454 Washington St., Canton, Mass.
BLACK, ISOBEL S.	109 Lorraine Ave., Upper Montclair, N. J.
BLACK, MARGARET G.	109 Lorraine Ave., Upper Montclair, N. J.
BLAIN, MARGARET C.	Hungchau, Chekiang Province, China
BLAKE, CHARLOTTE	4 Rue Roquepine, Paris, France
BLANDY, ALICE S.	401 Monmouth St., Gloucester, N. J.
BOSLEY, EMILY E.	171 Highland Ave., Buffalo, N. Y.
BOWKER, BETTY H.	75 Rochelle Ave., Wissahickon, Pa.
BOYDON, RUTH	Northfield, O.
BRACHT, ALMA C. V.	1328 N. A St., Spokane, Wash.
BRADY, CLARA	3810 Morrison St., Washington, D. C.
BRANDON, AGNES L.	178 Baldwin Ave., Detroit, Mich.
BREWSTER, ALICE	64 Spruceland Ave., Springfield, Mass.
BROWN, EVELYN L.	Broad St., Barre, Mass.
BROWNE, MARY F.	St. John's Rectory, Washington, Conn.
BRUCE, KATHRINE	4 Caswell St., Fitchburg, Mass.
BUCHAN, SARAH C.	324 St. Paul St., Brookline, Mass.
BUCHANAN, HELEN H.	128 3rd St., Troy, N. Y.
BUMP, F. LUCILE	189 Beechmont Drive, New Rochelle, N. Y.
BURNETT, MILDRED	2 Sunset Ave., Amherst, Mass.
BURRELL, ANNE P.	603 Garden St., Little Falls, N. Y.
BURROWS, HELEN F.	666 Ridge St., Newark, N. J.

Class of 1925—*Continued*

BUSH, VIRGINIA H.	The Maples, Morton, N. Y.
CAGE, CHAILLE	3716 Montrose Blvd., Houston, Texas
CALDWELL, VIRGINIA B.	130 Summit Ave., Mount Vernon, N. Y.
CAPERS, DOROTHY J.	Wellesley, Mass.
CAPLAN, ANNABELLE	81 Morning St., Portland, Me.
CARPENTER, CONSTANCE	210 N. 7th St., Newark, N. J.
CARR, SARAH	4824 Kimbark Ave., Chicago, Ill.
CATRON, INEZ V.	1217 S. 2nd St., Springfield, Ill.
CAVENY, SUSAN E.	Waverly Road, Wyncote, Pa.
CHANDONNET, HELEN S.	156 Brook St., Manchester, N. H.
CHAPMAN, ISABEL H.	3303 Hamilton St., Philadelphia, Pa.
CHAPMAN, SYLVIA	75 Prescott St., Newtonville, Mass.
CHASE, DOROTHY A.	146 Pearl St., Holyoke, Mass.
CHRISTIE, SARAH B.	Riverpoint, R. I.
COATES, MARY G.	264 Upper Mountain Ave., Upper Montclair, N. J.
CODE, MARY	220 Dewey Ave., Edgewood Park, Pa.
CODMAN, FLORENCE L.	4116 Spruce St., Philadelphia, Pa.
COHEN, MILDRED	774 N. Main St., Waterbury, Conn.
COLE, IRENE W.	73 Jefferson St., Salamanca, N. Y.
COLLINS, MARGARET E.	56 Wellington St., Worcester, Mass.
COLLINS, MARION M.	45 Mt. Vernon Ave., Braintree, Mass.
COLVERT, ESTHER L.	200 S. Brady St., Attica, Ind.
COME, ELIZABETH	113 Manhattan Ave., New York, N. Y.
CONANT VORA P.	275 High St., Newburyport, Mass.
COOK, KATHRINE C.	2532 Jule St., St. Joseph, Mo.
COPELAND, VIRGINIA	930 Chestnut Ave., Wilmette, Ill.
COWPER, PRISCILLA P.	Berkshire Road, Wellesley Hills, Mass.
CRATSLEY, ELIZABETH J.	11 Dorchester St., Springfield, Mass.
CRAVEN, IDA S.	510 Grove Ave., Noble, Pa.
CUBLEY, ELIZABETH H.	15 Leroy St., Potsdam, N. Y.
CURTIS, HARRIET E.	317 W. 6th St., Erie, Pa.
DAMON, LOVINA G.	185 Albert St., Torrington, Conn.
DAVENPORT, HARRIET C.	118 Lincoln St., Framingham, Mass.
DAVID, ROSE D.	9 Whitfield Pl., Newport, R. I.
DAVIS, ANNA E.	733 N. 43rd St., Philadelphia, Pa.
DAVIS, LORETTA A.	1854 Nela Ave., East Cleveland, O.
DE COSTER, DOROTHY	164 St. James Ave., Springfield, Mass.
DELANO, MARGARET L.	P. O. Box 176, Vineyard Haven, Mass.
DENHAM, JANE S.	604 Tallmon St., Syracuse, N. Y.
DICK, HERMINA	227 Sanford Ave., Flushing, N. Y.
DODGE, ALICE	134 B St., N. W., Washington, D. C.
DOUGHTY, MARGARET B.	66 Hardenbrook Ave., Jamaica, N. Y.
DOWNING, VIRGINIA	1033 Niagara St., Denver, Colo.
DROUET, ELINOR	56 Florence Ave., Arlington Heights, Mass.
DUBBS, JENNIE E.	1221 Greenwood Ave., Wilmette, Ill.
DUESBURY, HOPE	124 Messer St., Providence, R. I.
DUGE, EDNA E.	29 Ridge St., Greenwich, Conn.
DWINELL, MARION	82 Pleasant St., Ayer, Mass.
DYER, ELIZABETH E.	1151 Thurman St., Portland, Ore.
EAGLESFIELD, A. RUTH	731 Parade St., Erie, Pa.

Class of 1925—Continued

EASTON, KATE V. A.	London Road, Albany, N. Y.
EDGE, FLORNA	Cedarcroft, Kennett Square, Pa.
EDGELL, HARRIET	98 Elm St., Gardner, Mass.
EDSON, ISABEL E.	Falconer, N. Y.
EDWARDS, FRANCES	Northfield, Vt.
ELIASON, MARY S.	New Castle, Del.
EMERY, RUTH	13 Lebanon St., Sanford, Me.
EVERETT, ESTHER L.	908 East Elm St., Waseca, Minn.
FALK, ELEANOR A.	130 East 44th St., New York, N. Y.
FINCKE, MARGARET E.	106 Farlow Road, Newton, Mass.
FINNEMORE, JEANNETTE	57 Stewart St., Bristol, Conn.
FLEISCHMANN, GLADYS R.	345 West 88th St., New York, N. Y.
FLETCHALL, KATHARINE B.	9 Jewett St., Northampton, Mass.
FLETCHER, KATHARINE	753 Highland Ave., Elgin, Ill.
FLETCHER, LUCILE P.	30 Spruceland Ave., Springfield, Mass.
de FOREST, EMILY J.	955 Hillside Ave., Plainfield, N. J.
FORKNALL, HELEN S.	10 Auburn Ct., Brookline, Mass.
FOSTER, VIRGINIA H.	1313 Niazuma St., Birmingham, Ala.
FRANK, MILDRED S.	126 East Clay St., Lancaster, Pa.
FRANKS, MANDELEINE	Pelham Ct., Germantown, Pa.
FREEMAN, EVA	501 Lafayette St., Easton, Pa.
FREEMAN, VICTORIA E.	501 Lafayette St., Easton, Pa.
FREUND, LOUISE M.	1088 Shady Ave., Pittsburgh, Pa.
FRICK, GRACE M.	5200 Oak St., Kansas City, Mo.
GANTZ, EDITH R.	40 Roland Ave., Roland Park, Md.
GARDNER, MARY LOUISE	41 Tappan St., Baldwinsville, N. Y.
GARSON, ELEANOR	Whitehall Hotel, Cleveland, O.
GIDDINGS, JANET F.	Housatonic, Mass.
GLUCK, A. MARCIA	101 East 72nd St., New York, N. Y.
GOLDFINGER, GLADYS S.	1667 Crawford Road, Cleveland, O.
GOLDING, MARGARET W.	2117 Faraon St., St. Joseph, Mo.
GOODMAN, ANN	320 West 71st St., New York, N. Y.
GOODWIN, EDITH R.	The Knoll, Lansdowne, Pa.
GREEN, MARARET	10838 Deering Ave., Cleveland, O.
GREEN, MARY H.	204 St. Clair St., Portland, Ore.
GREENE, MARION E.	Middletown Springs, Vt.
GREIL, ANNA L.	521 South Perry St., Montgomery, Ala.
GRIFFIN, SUE K.	114 Main St., Hudson Falls, N. Y.
HADESTY, LORRAINE	1310 Mahantong St., Pottsville, Pa.
HALL, AURELIA H.	83 North Walnut St., East Orange, N. J.
HALL, DOROTHY M.	985 Farmington Ave., West Hartford, Conn.
HALL, ISABEL K.	9 Lancaster St., Cambridge, Mass.
HAMBLÉN, CHARLOTTE	East 235 9th Ave., Spokane, Wash.
HAMBURER, DOROTHY J.	1005 Madison Ave., Albany, N. Y.
HAMBURGER, EMILY	26 Woodlawn Ave., Wellesley Hills, Mass.
HAMILTON, MARGARET D.	929 President St., Brooklyn, N. Y.
HAMILTON, VIRGINIA C.	P. O. Box 365, Lexington, Ky.
HAMMATT, JULIA B.	878 Longmeadow St., Longmeadow, Mass.
HANNAH, MARGARET H.	337 Morewood Ave., Pittsburgh, Pa.
HARBISON, KATHERINE W.	410 Maple Ave., Danville, Ky.
HARDS, INA I.	68 Elm Ave., Mount Vernon, N. Y.

Class of 1925—Continued

HARRIS, DOROTHY G.	6606 Dalzell Place, Pittsburgh, Pa.
HARRIS, MARGARET A.	152 Holabird Ave., Winsted, Conn.
HARRISON, ESTY	340 West 72nd St., New York, N. Y.
HAUGHTON, FRANCES M.	3 Avon Road, Schenectady, N. Y.
HAYSSSEN, MARIE E.	1404 North 5th St., Sheboygan, Wis.
HEARDING, VIRGINIA H.	2305 East 3rd St., Duluth, Minn.
HEDERMAN, HELEN R.	38 Schofield Ave., Webster, Mass.
HELLMAN, JANICE B.	311 West 71st St., New York, N. Y.
HELWIG, FLORENCE M.	711 East 18th St., Brooklyn, N. Y.
HEMPSTEAD, KATHRINE B.	89 McKinley Ave., Norwich, Conn.
HENDERSON, RUTH E.	45 Ohio St., Bangor, Me.
HERBERICK, GRACE LUCILE	1211 Medina Road, Akron, O.
HERSTEIN, MIRIAM A.	190 South Barksdale St., Memphis, Tenn.
HESS, DOROTHY C.	530 West End Ave., New York, N. Y.
HEYDRICK, MARGARET M.	927 Elk St., Franklin, Pa.
HEYL, FANNY	147 South Garfield Ave., Columbus, O.
HEYMAN, ANNA H.	26 Slocum St., New Rochelle, N. Y.
HILL, ELEANOR B.	6318 Thomas Boulevard, Pittsburgh, Pa.
HILLS, KATHARINE	84 High St., Saco, Me.
HIRSCH, BEATRICE F.	707 Ponce de Leon Ave., Atlanta, Ga.
HORNBECK, ELIZABETH B.	42 Warren St., Ellenville, N. Y.
HOOVENS, AGNES	1311 South 8th St., Goshen, Ind.
HOPE, MURIEL U.	Madison, N. J.
HOPWOOD, ELEANOR M.	2729 Edgehill Road, Cleveland Heights, O.
HORTON, DOROTHY S.	90 Keene St., Providence, R. I.
HOSLEY, DORIS W.	70 Main St., East Haven, Conn.
HOUGEN, EVELYN	511 North 6th St., Manitowoc, Wis.
HOUSTON, MARY M.	1115 Mellon St., Pittsburgh, Pa.
HOWARD, MARY E.	R. F. D. 1, Holley, N. Y.
HOWERTON, DOROTHY K.	353 Woodmere Ave., Grand Rapids, Mich.
HOXIE, MARY P.	25 Grotto Ave., Providence, R. I.
HUGHES, M. FRANCES	108 Bloomfield St., Dorchester, Mass.
HULL, JENNIE P.	Main St., Millbury, Mass.
HUNTER, ELEANOR	417 Riverside Drive, New York, N. Y.
HUNTER, VARINA	4316 Grand Ave., Des Moines, Ia.
HUTCHESON, MARY I.	Hampton Drive, Clayton, Mo.
HUTCHINSON, JEAN	31 Hartford St., Dorchester, Mass.
HYDE, DOROTHY F.	51 East 5th St., Chillicothe, O.
ILG, FRANCES L.	Lombard, Ill.
IRELAND, HELEN S.	100 South William St., Johnstown, Pa.
JACKSON, HELEN F.	49 Coolidge St., Brookline, Mass.
JAMES, JULIA W.	314 Norwood Ave., Buffalo, N. Y.
JEFFREY, RUTH E.	P. O. Box 643, Mount Kisco, N. Y.
JOHNSON, MABEL B.	37 Grandview Terrace, Hartford, Conn.
JONES, GWENDOLYN S.	297 Fourth Ave., New York, N. Y.
JONES, HELEN L.	Billerica, Mass.
JONES, MARTHA C.	New Castle, Ky.
JOSEPH, EVA	1676 Magnolia Drive, Cleveland, O.
KAUCHER, MARION J.	523 Douglass St., Reading, Pa.
KEEFE, JEANNETTE F.	411 Clinton Ave., Oak Park, Ill.
KEELEY, FRANCES S.	Kayford, W. Va.

Class of 1925—Continued

KELLY, JESS	2320 South 21st St., Philadelphia, Pa.
KENNEDY, MARY C.	50 Park St., Saratoga Springs, N. Y.
KENT, RUTH	Montrose, Pa.
KITTREDGE, WINIFRED J.	1 Beasom Blk., Nashua, N. H.
KLEE, HELEN L.	5307 Northumberland Ave., Pittsburgh, Pa.
KLEIN, MARION J.	345 West 88th St., New York, N. Y.
KLOPP, DOROTHY E.	State Hospital, Allentown, Pa.
KNAPP, HELEN E.	97 Center St., Waverly, N. Y.
KNIGHT, DOROTHY	243 Crane Ave., Royal Oak, Mich.
KNIGHT, KATHARINE H.	216 Brunswick Ave., Gardiner, Me.
KREBS, MARGUERITE M.	37 Robinwood Ave., Jamaica Plain, Mass.
LANSBURGH, ROSALIE W.	Hartsdale, N. Y.
LARIMER, MILDRED	Chariton, Ia.
LAUGHLIN, LUCILE	464 Deering Ave., Portland, Me.
LAUGHLIN, MARJORIE	76 2nd St., Waterford, N. Y.
LAWRENCE, RUTH	Room 813 Waldorf Astoria, New York, N. Y.
LEHMAN, DOROTHY M.	31 West 56th St., New York, N. Y.
LEMONDS, ELIZABETH E.	109 Hillcrest Ave., Louisville, Ky.
LESTER, M. THELMA	843 Chestnut St., Springfield, Mass.
LEVINE, BEATRICE	Sherboro, Mass.
LEWIS, DOROTHY O.	12 Washington Ave., Warren, O.
LEWIS, FRANCES	1829 Farmington, Road, Cleveland, O.
LEWIS, OLIVE G.	47 Kensington Ave., Jersey City, N. J.
LIBBEY, RUTH	69 St. Botolph St., Boston, Mass.
LIDSEEN, LILITH	434 South Scoville Ave., Oak Park, Ill.
LINCOLN, ELIZABETH H.	1884 Stonewood Road, East Cleveland, O.
LINCOLN, MILDRED D.	7 Pleasant St., Fairport, N. Y.
LITTLEFIELD, PAMELIA M.	64 Laurel St., Melrose, Mass.
LLOYD, EUNICE A.	523 East Bean St., Washington, Pa.
LOEB, AMELIA L.	300 South Pauline St., Memphis, Tenn.
LOTHROP, MARY L.	379 Green Bay Road, Glencoe, Ill.
LOVEJOY, RUTH D.	28 Wren St., West Roxbury, Mass.
LOWENSTEIN, LEONORE	808 West End Ave., New York, N. Y.
LUDINGTON, ELEANOR	56 South Swan St., Albany, N. Y.
McALEXANDER, JOSEPHINE	2101 North Delaware St., Indianapolis, Ind.
McCAFFREY, IRENE	5012 Friendship Ave., Pittsburgh, Pa.
McCOLL, MARJORIE A.	Bennettsville, S. C.
McCOY, HELEN	Wilmington, O.
McCREA, SARETTA B.	39 South Main St., Millbury, Mass.
McCRILLIS, K. RUTH	Holley, N. Y.
McDIARMID, GERTRUDE	614 Evanswood, Clifton, Cincinnati, O.
McDOUGALL, S. ELIZABETH	19 Beech St., Rockland, Me.
McINTYRE, GERTRUDE E.	65 Court St., Houlton, Me.
MACK, MARJORY	3836 Reading Road, Cincinnati, O.
MacKINNON, EFFIE M.	129 Dixwell Road, Shanghai, China
MAHLEY, HELEN	Sullivan, Ind.
MAN, EVELYN B.	North Stonington, Conn.
MARCY, HILDA H.	32 West Utica St., Buffalo, N. Y.
MARSH, FLORA E.	4157 Davenport, St., Omaha, Neb.
MARTIN, ELIZABETH C.	401 Center St., Wallingford, Conn.
MAXWELL, MARTHA L.	529 West Pike St., Clarksville, W. Va.

Class of 1925—Continued

MAYNARD, MARTHA D.	53 Pine St., Burlington, Vt.
MEAKER, MARGARET L.	18 West Broad St., Bethlehem, Pa.
MEMORY, RUTH V.	1 Kermit Road, Maplewood, N. J.
METCALF, CLARISSA N.	Pinehurst, N. C.
MEVAY, MARY A.	140 East Wheeling St., Washington, Pa.
MILLER, CHARLOTTE B.	411 East Main St., Batavia, N. Y.
MILLER, DOROTHY A.	547 Lake Ave., Rochester, N. Y.
MILTON, F. ELEANOR	910 Central St., Dodge City, Kas.
MITTELDORFER, MENA H.	212 East Grace St., Richmond, Va.
MONROE, MILDRED	113 Washington St., Brighton, Mass.
MONTGOMERY, MARION	15 Green Bay Road, Hubbard Woods, Ill.
MOORE, KATHARINE	257 King's Highway, West, Haddonfield, N. J.
MORRIS, CHARLOTTE S.	Brownsboro Road, Louisville, Ky.
MORRISON, LOUISE D.	1789 Matthews Ave., Shaughnessy Heights, Vancouver, B. C.
MORRISON, MABEL	144 Kensington Road, Garden City, N. Y.
MOULTON, ELIZABETH V.	919 West Market St., Lima, O.
MULLEN, MARGARET G.	64 Highland Terrace, Brockton, Mass.
MURRAY, JANE E.	535 West Mahoning St., Punxsutawney, Pa.
NACHTMANN, MARY N.	765 Madison Ave., Albany, N. Y.
NEVINS, MARJORIE E.	Glenwood Ave., Franklin, N. H.
NISSLY, CAROLINE E.	Mount Joy, Pa.
NORD, OLIVE R.	502 Lakeview Ave., Jamestown, N. Y.
NORTHUP, KATHRYN	3248 Collinwood Ave., Toledo, O.
OKESON, ANNA R.	442 High St., Bethlehem, Pa.
OSBORNE, MARY ELIZABETH	Valley Road, Melrose Park, Pa.
OWEN, LOUISE M.	95 Highland Ave., Highland Park, Mich.
PARSONS, A. HARRIET	72 Isabella St., Toronto, Ont., Can.
PATTERSON, HARRIET	5852 Marlboro St., Pittsburgh, Pa.
PATTERSON, JEAN L.	58 Ontario Ave., Hamilton, Ont., Can.
PAULSON, ESTHER	1442 Walnut St., Allentown, Pa.
PEDERSEN, MARJORIE I.	260 West 76th St., New York, N. Y.
PENDERGAST, A. DELL	310 Belt Ave., St. Louis, Mo.
PERRIN, CAROL P.	94 Lake St., Hamburg, N. Y.
PETTEE, VIRGINIA	155 Girard Ave., Hartford, Conn.
PINKUS, RUTH E.	296 Primrose Ave., Mount Vernon, N. Y.
PITCHER, MARION L.	47 Greenwood Lane, Waltham, Mass.
QUIGLEY, HELEN S.	221 West Main St., Lock Haven, Pa.
RANDALL, MADELINE	198 Waterman Ave., East Providence, R. I.
REES, EDITH	25 Park St., Williamstown, Mass.
REMIEN, RUTH I.	527 Briar Place, Chicago, Ill.
RESOR, EUNICE C.	2900 Vernon Place, Cincinnati, O.
RICHARDSON, EDITH	Wellesley, Mass.
RICKERT, HELEN	1502 Mahantongo St., Pottsville, Pa.
ROAT, EVELYN C.	286 College Ave., Kingston, Pa.
ROBBERT, HELEN A.	1166 East 31st St., Brooklyn, N. Y.
ROBERTSON, JEAN K.	42 Richmond Ave., Buffalo, N. Y.
ROBINSON, JANET	711 West Main St., Clarksburg, W. Va.
ROBINSON, MARY LOUISE	74 East 1st St., Oil City, Pa.
ROBINSON, PRISCILLA A.	3 Pearl St., Westfield, Mass.
ROSENTHAL, FRANCES E.	Sutton Manor, New Rochelle, N. Y.
ROSENWALD, RUTH	3318 Benton Boulevard, Kansas City, Mo.

Class of 1925—Continued

RUPRECHT, ELSE D.	170 Rugby Road, Brooklyn, N. Y.
SAMMIS, HENRIETTE	165 Washington St., Hempstead, N. Y.
SARLES, ELIZABETH L.	296 South Main St., Liberty, N. Y.
SAVINI, FRANCESCA	128 West 11th St., New York, N. Y.
SAWYER, HELEN T.	37 Fairfax St., West Newton, Mass.
SCHIEDENHELM, MARY LOUISE	804 Forest Ave., Wilmette, Ill.
SCHICK, CATHERINE M.	360 Westchester Ave., Port Chester, N. Y.
SCHNEEBELI, MARTHA	718 North Lime St., Lancaster, Pa.
SCHNITZER, BLANCHE H.	970 Park Ave., New York, N. Y.
SCHUMACHER, RUTH E.	109 Hillcrest Ave., Yonkers, N. Y.
SCHUTTE, DOROTHY S.	6433 Forward Ave., Pittsburgh, Pa.
SCHWIERS, ROSE M.	215 West 106th St., New York, N. Y.
SCOTT, JANET	73 Willett St., Albany, N. Y.
SEARS, JEANNE T.	382 Hope St., Providence, R. I.
SEARS, MIRIAM W.	37 Cherry St., Danvers, Mass.
SEAVER, MARGARET G.	105 Rockland Ave., Malden, Mass.
SECRIST, HELEN C.	54 Lake Ave., Melrose, Mass.
SEITER, EMILY L.	2201 Highland Ave., Mt. Auburn, Cincinnati, O.
SELLIGMAN, DONI	1462 South 1st St., Louisville, Ky.
SEMANS, SARAH	2745 Hampton Ct., Chicago, Ill.
SHANNON, SARAH S.	Saxton, Pa.
SHARPE, WINIFRED	Lincoln Way, East, Chambersburg, Pa.
SHAW, DOROTHY	119 West 40th St., New York, N. Y.
SHEA, KATHRYN	266 Main St., Nashua, N. H.
SHEARMAN, HELEN	242 Fort Pleasant Ave., Springfield, Mass.
SHEARS, ELIZABETH	Hyde Park, N. Y.
SHERWOOD, AGNES P.	Pine Island, Rye, N. Y.
SHIELDS, ELIZABETH C.	Bennington, Vt.
SHIRLEY, ELISABETH	R. F. D. 2, Manchester, N. H.
SHIVERS, KATHARINE D.	112 Delaware St., Woodbury, N. J.
SIMS, ELIZABETH B.	22 Schofield Ave., Webster, Mass.
SMITH, ALICE L.	Beechmont, New Rochelle, N. Y.
SMITH, BARBARA	Phenix, R. I.
SMITH, ELIZABETH L.	16 West 88th St., New York, N. Y.
SMITH, MARION	37 Fairfield Ave., Holyoke, Mass.
SMITH, MILDRED	748 Buena Ave., Chicago, Ill.
SPENCE, ELIZABETH R.	4415 Pershing Drive, El Paso, Texas
SPERBER, ROSALIND H.	51 Charlotte St., Dorchester, Mass.
SPRECHER, ALMA C.	1110 Wheatland Ave., Lancaster, Pa.
SQUIER, AGNES D.	52 Mountainview St., Springfield, Mass.
STARR, ELIZABETH A.	130 Mulberry St., Springfield, Mass.
STEARLY, HELEN G.	60 Berkeley Ave., Newark, N. J.
STEELE, MARGERY S.	63 Vine St., Hartford, Conn.
STEPHENS, BEVERLY R.	Lafayette, La.
STERNBACH, RUTH	12 East 78th St., New York, N. Y.
STEWART, VIRGINIA	Car Allotment Com., Bluefield, W. Va.
STILES, MARJORIE G.	10 King St., Westfield, Mass.
STILLMAN, ELISABETH	Tenafly, N. J.
STILSON, HELEN	2032 Jefferson St., Duluth, Minn.
STONE, DOROTHY H.	770 Lake St., Newark, N. J.
STRONG, HELEN B.	226 Edgewood St., Hartford, Conn.

Class of 1925—Continued

SULLIVAN, MARY E.	234 Paulison Ave., Passaic, N. J.
SULLIVAN, SUSANNE	20 East 55th St., New York, N. Y.
SWISHER, MARGARET S.	124 Wyllis St., Oil City, Pa.
TALMEY, ALLENE	203 Clinton Ave., New Rochelle, N. Y.
TAULENE, ELEANORE	363 Gowen Ave., Philadelphia, Pa.
TETER, ELIZABETH L.	5637 Woodlawn Ave., Chicago, Ill.
THOMAS, AUGUSTA S.	251 West 80th St., New York, N. Y.
THOMPSON, ALICE	222 Lancaster St., Albany, N. Y.
THOMPSON, ELIZABETH	10 Arlington Road, Cranford, N. J.
THOMPSON, HENRIETTA	10 Arlington Road, Cranford, N. J.
THOMPSON, MARJORIE	1083 Farmington Ave., West Hartford, Conn.
TINGLEY, MILDRED L.	212 Highland Ave., Attleboro, Mass.
TODD, ROBERTA W.	R. F. D. 1, Paterson, N. J.
TOWLE, EVELENE M.	215 Franklin St., Newton, Mass.
TREFTS, HAZEL J.	Pierce Ave., Hamburg, N. Y.
TRUMAN, CHARLOTTE W.	61 Parade St., Providence, R. I.
TULLOCH, E. AVIS	18 St. John St., Jamaica Plain, Mass.
TUERS, LOUISE	418 Park Ave., Paterson, N. J.
ULLMAN, SELMA A.	1911 Ross Ave., Dallas, Tex.
ULLMANN, FRANCES M.	521 East Walnut St., Springfield, Mo.
VAN GELDER, ELIZABETH P.	1403 Delaware Ave., Wilmington, Del.
VILAS, KATHLEEN	182 Columbia Heights, Brooklyn, N. Y.
WADHAMS, DOROTHY L.	72 North Franklin St., Wilkes-Barre, Pa.
WALLACE, ABBE	Pleasantville, N. Y.
WALLACE, ELEANOR H.	1406 Pennsylvania Ave., N. S., Pittsburgh, Pa.
WALLACE, KATHERINE A.	1750 Sycamore Ave., Los Angeles, Cal.
WATERHOUSE, MARTHA M.	1947 Kuaumoku St., Honolulu, Hawaii
WATKINS, HILDA G.	1637 Makiki St., Honolulu, Hawaii
WATSON, ELIZABETH	2130 Fulton St., Toledo, O.
WATT, ANN B.	714 Hastings St., Pittsburgh, Pa.
WECKERLE, INEZ	713 Hastings, St., Pittsburgh, Pa.
WEEKS, ANNA Y.	122 Philadelphia Ave., West Pittston, Pa.
WEIS, MARION O.	506 East 1st St., Monroe, Mich.
WELCH, RUTH H.	253 Washington St., Providence R. I.
WETTEN, MILDRED B.	4810 Ellis Ave., Chicago, Ill.
WHITE, DOROTHY	5525 Dunmoyle St., Pittsburgh, Pa.
WHITE, KATHARINE C.	9 Howland St., Boston, Mass.
WHITE, MARION T.	124 Circular Ave., Pittsfield, Mass.
WHITMAN, IMOGEN C.	Bourne, Mass.
WILLIAMS, ANNE W.	107 East Chase St., Baltimore, Md.
WILLIAMS, ELOISE	70th and Market Sts., Philadelphia, Pa.
WILLIAMS, MARGARET C.	225 High St., Chattanooga, Tenn.
WILLIS, HELEN C.	299 Ridgewood Ave., Glen Ridge, N. J.
WILLIS, VIRGINIA	Hollyhurst, Mount Vernon, Wash.
WILSON, DOROTHY G.	17 Ridge Road, Sagamore Park, Bronxville, N. Y.
WILSON, FRANCES H.	370 Summit Ave., Hackensack, N. Y.
WILSON, MARION S.	14 Windermere Place, St. Louis, Mo.
WILSON, MARY E.	1134 West Berry St., Fort Wayne, Ind.
WOLF, ELEANORE	41 West 70th St., New York, N. Y.
WOLFSON, ANNA R.	46 Brookledge St., Roxbury, Mass.
WOOD, ALICE E. K.	East Ave., Rochester, N. Y.

Class of 1925—Continued

WOODS, CAROLYN	242 State St., Bangor, Me.
WRIGHT, MARGARET P.	806 East Main St., Bellevue, O.
WRIGHT, WINIFRED	292 South West St., Bellevue, O.
WYLE, FLORENCE S.	186 Morris St., Albany, N. Y.
YOUNG, CHARLOTTE E.	1934 East 84th St., Cleveland, O.
ZELL, DOROTHY M.	251 Ridgewood Ave., Glen Ridge, N. J.
ZUBER, NATALIE	824 Beecher St., Walnut Hills, Cincinnati, O.

Unclassified

ADLER, IRENE	2705 Western Ave., Mattoon, Ill.
BARRY, MARGARET	P. O. Box 716, East Lansing, Mich.
BEALL, CORNELIA A.	Lake Bluff, Ill.
BREWER, ESTHER	Mayfield, Ky.
CHAPMAN, RUTH I.	Avon Lake, O.
CHATER, JOAN	6 Bay Ridge Place, Brooklyn, N. Y.
CUMMINGS, HANNAH F.	28 1st Street, South Glens Falls, N. Y.
DOUGLASS, JEAN	136 N. Szechnen Road, Shanghai, China
EMMONS, HELLEN L.	25 Federal Street, Brunswick, Me.
FELTON, RUTH M.	632 Orange Street, Macon, Ga.
FISHER, HARRIET R.	7113 Clinton Ave., Cleveland, O.
FLYNN, DOROTHEA A.	131 N. Detroit Street, Xenia, O.
GOODMAN, BERTHA	74 N. 20th Street, Portland, Ore.
IVES, MARY E.	125 W. North Street, Delphi, Ind.
JOHNSON, M. ADELAIDE	104 Hathaway Ave., Houston, Tex.
KEENER, LOUISE	R. F. D. 3, Morgantown, W. Va.
LEONARD, DOROTHE M.	4641 Malden Street, Chicago, Ill.
LOH, ZUNG NYI	12 Foh Chang Li, Shanghai, China
LONG, MARY E.	161 Besson Ave., Uniontown, Pa.
MAXON, KATHARINE L.	Berlin, N. Y.
MYERS, MARGARET R.	Penn's Station, Pa.
OGDEN, JOAN	25 Kennard Road, Brookline, Mass.
PARSONS, HARRIET T.	2732 Durant Ave., Berkeley, Cal.
REVEILLE, MARIE F.	Conques-sur-Orbiel, France
RIPPLE, DORIS M.	1255 Cook Ave., Lakewood, O.
ROLLER, ELIZABETH H.	Harrisonburg, Va.
ROSS, JEAN P.	2205 Parkwood Ave., Toledo, O.
SINCLAIR, RUTH B.	437 Roslyn Place, Chicago, Ill.
SNYDER, KATHARINE	7 W. Union Street, Somerset, Pa.
STOCKER, SILKA G.	1238 Longfellow Ave., Detroit, Mich.
THOMPSON, FLORENCE B.	Church Street, Palouse, Wash.
WALTON, MARGARET B.	Gambier, O.
WALTZ, EMELYN	554 Longwood Ave., Glencoe, Ill.
WHITE, VIRGINIA	906 Glen Oak Ave., Peoria, Ill.
WOLF, HELEN D.	Rockwood, Pa.
YATES, EVELYN	1620 16th St., Washington, D. C.
YOUNGER, RUTH R.	2519 Etna Street, Berkeley, Cal.
ZIA, GRACE	729 N. Szechnen Road, Shanghai, China

Special

FIELD, MARY M. (MRS.)	Wellesley, Mass.
KWEI, CHI-LIANG	912 Hardeen Road, Shanghai, China
WONG, KUO SIEN	89 Scott Road, Shanghai, China

Graduate Club

Officers

ELLEN ARMSTRONG	<i>President</i>
MARION WARNER	<i>Vice-President</i>
ALICE RUPP	<i>Secretary</i>
ALFHILD KALIJARVI	<i>Treasurer</i>

Graduate Students

1921-22

ARMSTRONG, ELLEN, B.A.	Wellesley, 1919
AUSTIN, MARY LELLAH, B.A.	Wellesley, 1920
CARLSON, MARGERY C., B.S.	Northwestern Un., 1916, M.S., Un. of Wis., 1920
CASE, MARY SOPHIA, B.A.	Un. of Mich., 1884
COE, ADA MAE, B.A.	Mt. Holyoke, 1913
COHEN, INEZ TERESE, B.A.	Wellesley, 1921
DAY, MARJORIE C., B.A.	Wellesley, 1914
DENNETT, FRANCES	Certificate of Hygiene, Wellesley, 1921
EAMES, ANGIE V., B.A.	Wellesley, 1918
HALSEY, ELIZABETH, ..	Certificate of Hygiene, Wellesley, 1916, Ph.B., Un. of Chicago, 1911
HEMENWAY, VERA, B.A.	Wellesley, 1919
HOLMES, PAULINE, B.A.	Wellesley, 1918
JENKINS, MARY B., B.A.	Wellesley, 1903
KALIJARVI, ALFHILD, B.A.	Smith, 1921
KENNEDY, MARGARET J., B.A.	Wisconsin, 1902
KINGMAN, ANNA A., B.A.	Wellesley, 1914
KNAPP, FRANCES L., B.A.	Wellesley, 1902
LINDSAY, S. BLANCHE, B. A.	Mt. Holyoke, 1921
MAYNE, EDITH RITTENHOUSE, B.A.	Wellesley, 1921
MOORE, DOROTHY, B.A.	Wellesley, 1918
ORNDORFF, FLORENCE M., B.A.	Wellesley, 1920
RATHBONE, JOSEPHINE, B. A.	Wellesley, 1921
ROGERS, JOY NICHOLS, B.A., B.S.	Ohio State University, 1919
RUPP, ALICE, B.A.	Wellesley, 1920
SMITH, HELEN PARKER, B.A.	Wellesley, 1920
STUART, HELEN STENGER, B. A.	Wells, 1918
TRIPP, FRANCES VENDERVOORT, B. A.	Radcliffe, 1920
WALDO, CORINNE ABERCROMBIE, B.A.	Wellesley, 1900
WARNER, MARION E., B.A.	Connecticut, 1919
WEGNER, MILD A T., B.A.	Milwaukee-Downer, 1920
WILLIS, RUBY, B.A.	Wellesley, 1909

Students in Department of Hygiene 1921-1922

BECKLEY, RUTH	Rockford College
BERGER, CHARLOTTE E.	Wellesley College
CLIFTON, ELEANOR	University of Minnesota
COLLINS, VIVIAN DUNBAR	Wellesley College
EDWARDS, HELEN LUCILE	Ohio Wesleyan
FOX, GLADYS HILDA	Wellesley College
HUESMAN, TERESA	University of Minnesota
KIMM, ADELE ADELHEIT	University of Iowa
NEWTON, S. SELAH	Syracuse University
RATHBONE, JOSEPHINE L.	Wellesley College
REARICK, ELIZABETH CHARLOTTE	Rockford College
RICE, CAROL MARGARET	Smith College
ROGERS, JOY NICHOLS	Ohio State University
SHERMAN, HELEN	Wellesley College
SPURRIER, MERLE	Ohio Wesleyan
TALBOT, JENNIE	University of Wisconsin
WINNER, HARRIET	Wellesley College
WELLS, GWENDOLYN	Wellesley College

Woman Citizen

WELLESLEY COLLEGE GOVERNMENT
ASSOCIATION

SENATE

HOUSE OF REPRESENTATIVES

HOUSE PRESIDENT'S COUNCIL

VILLAGE SENIORS

MDCCCCXXII

Wellesley College Government Association

Officers

EMMAVAIL LUCE, 1922	<i>President</i>
MARGARET R. BYARD, 1922	<i>Vice-President</i>
ELIZABETH HEAD, 1923	<i>Secretary</i>
IRENE OTT, 1923	<i>Treasurer</i>

Faculty Members of the Senate

MISS PENDLETON	MISS FRENCH
MISS TUFTS	MISS KENDRICK
MISS LYMAN	

Student Members of the Senate

Emmavail Luce, 1922	Irene Ott, 1923
Margaret R. Byard, 1922	Josephine Atkinson, 1924
Elizabeth Head, 1923	Sarah Carr, 1925

Wellesley College Government Association—Continued

House of Representatives

1922

Elizabeth Badger	Ruth Lindall
Josephine Barbour	Eleanor McArdle
Helen Chain	Margaret Merrell
Sarah Conant	Mildred Miles
Helen Forbush	Caroline Moench
Mary Louise Fritchman	Grace Osgood
Ilse Gehring	Elizabeth Parsons
Harriet Holcombe	Leah Rabbitt
Caroline Ingham	Harriet Ralston
Elizabeth Knowlton	Shirley Smith
Dorothy Stevens	

1923

Adeline Aldrich	Margaret Hoogs
Marjorie Bartholomew	Marion Johnson
Mary Elizabeth Bendig	Barbara Kriger
Elizabeth Bryan	Caroline Ladd
Helen Burt	Margaret Leavitt
Lorraine Combs	Miriam Mayne
Mary Cooper	Marjorie Metheny
Winona Coykendall	Elizabeth Milne
Elizabeth Ehrhart	Hope Parker
Mary Fraser	Elizabeth Round
Constance Fritz	Elizabeth Sanford
Jane Harvey	Blanche Schlivek
Isabel Shindel	

1924

Helen Atkinson	Elizabeth Luce
Louise Child	Jean Lyon
Laliah Curry	Helen Osborn
Mary Draper	Ellen Page
Virginia English	Laura Powers
Mary Frackleton	Carolyn Robinson
Margaret Gist	Mary Thompson
Hope Harris	Constance Towner
Ruth Heller	Lois Twigger
Elizabeth Johnson	Helen Vaughan
Augusta Wagner	

Wellesley College Government Association—*Continued*

1925

Florence Baldwin
Catherine Beeman
Mildred Burnett
Mary L. Beverstock
Lucile Bump
Mary G. Coates
Virginia Downing

Mandeleine Franks
Frances Haughton
Dorothy Knight
Lilith Lidseen
Marion Montgomery
Augusta Thomas
Mary Wilson

House Presidents' Council

Luella B. Tucker	<i>Beebe</i>
Margaret E. Wylie	<i>Cazenove</i>
Myra H. Beyer	<i>Claflin</i>
Eugenie W. Bent	<i>Fiske</i>
Elizabeth D. Ely	<i>Freeman</i>
Gertrude Wade	<i>Norumbega</i>
Caroline Ewe	<i>Pomeroy</i>
Janet Ward	<i>Shafer</i>
Ruth H. McMillan	<i>Stone</i>
Isabel Dietrich	<i>Tower Court</i>
Emily Latham	<i>Wilder</i>
Dorothy Wescott	<i>Wood</i>

Village Seniors

Dorothy Blossom	<i>Clinton</i>
Pauline Coburn	<i>Eliot</i>
Ernestine Wiedenbach	<i>Elms</i>
Madeline VanDorn	<i>Leighton</i>
Harriet C. Rathbun	<i>Little</i>
Ruth E. Hillyar	<i>Lovewell</i>
Tacy W. Parry	<i>Noanett</i>
Josephine Vincent	<i>Townsend</i>
Margaret R. Byard	<i>Washington</i>
Katherine R. Cooke	<i>Webb</i>
Mary R. Giddings	11 <i>Abbott Street</i>
Carol M. Roehm	18 <i>Belair Road</i>
Helen V. Yates	7 <i>Waban Street</i>
Frances F. Sturgis	628 <i>Washington Street</i>

Fire Chief

Marion George, 1922

Advertising Manager

Hope Parker, 1923

College Auditor

Mrs. Westcott

THE WORLD'S WORK

ELIZABETH FROST, 1922, PRESIDENT
DOROTHY ROGERS, 1923, VICE-PRESIDENT
LOUISE WATKINS, 1923, SECRETARY
MARY LOUISE FRITCHMAN, 1922, TREASURER
RUTH BECKER, 1922, BUSINESS MANAGER
ELEANOR HOPWOOD, 1925, FRESHMAN MEMBER

Christian Association

The Christian Endeavor World

Emily Gordon, 1922, President; Pauline Coburn, 1922, Vice-President; Joy Scheidenhelm, 1924, Secretary; Elizabeth Abbott, 1923, Treasurer.

MISS KENDRICK, Chairman Religious Meetings Committee;

Miss Wilson, Chairman World Fellowship Committee; Margaret Hoogs, 1923, Undergraduate Field Representative; Hope Angleman, 1922, Chairman Membership Committee; Mary Louise Fritchman, 1922, Chairman Conference Committee; Carol Rhodes, 1923, Chairman Community Service Committee; Mary Fraser, Chairman General Aid Committee; Esther Rolfe, 1923, Chairman Social Committee; Jane Harvey, 1923, Chairman Publicity Committee; Margaret Conant, 1919, General Secretary.

DEBATING CLUB

Judge

MARION P. PERRIN	<i>President</i>
MARGARET MERRELL	<i>Vice-President</i>
ELIZABETH SANFORD	<i>Secretary</i>
ERMA V. BELL	<i>Treasurer</i>

The Intercollegiate Debate

DATE—MARCH 18, 1922

Resolved: That the United States should grant complete independence to the Philippines immediately.

AFFIRMATIVE TEAM (WELLESLEY)

Speakers

ERMA BELL, 1923 KATHARINE COOKE, 1922
MARION PERRIN, 1922

Alternates

MURIEL REISS, 1924 MARTHA HANNA, 1922
CORNELIA EVANS, 1923

NEGATIVE TEAM (HOLYOKE)

Speakers

ALICE DUNHAM, 1922 ELIZABETH BUETHE, 1925
ELEANOR BROWN, 1924

Alternates

JANET CRAWFORD, 1923 PRISCILLA COWPER, 1925
SARAH THOMPSON, 1924

MARGARET MERRELL, 1922 *Chairman of Debate*
CAROLINE INGHAM, 1922 *Business Manager*

THE ETUDE

Wellesley College Choir

HAMILTON C. MACDOUGALL	<i>Choir Master</i>
HILDEGARDE CHURCHILL, 1922	<i>Chorister</i>
ADELAIDE ROBBINS, 1923	<i>Assistant Chorister</i>
FLORENCE JEUP, 1922	} <i>Librarians</i>
DOROTHY TOWER, 1922	
JEAN WILDER, 1924	<i>Assistant Librarian</i>

First Sopranos

Eleanor Bye, 1922	Marjorie Osgood, 1923
Catherine Chapman, 1922	Ruth Swetland, 1923
Caroline Ewe, 1922	Mary Warden, 1923
Margaret Leavitt, 1923	Laura Powers, 1924
Ruth McJunkin, 1923	Louise Durst, 1924
Ruth Martenis, 1923	Katherine Beeman, 1925
Ruth Mathews, 1923	Edith Goodwin, 1925

Second Sopranos

Mary Aydelott, 1922	Alice Sniffen, 1923
Dorothy Breingan, 1922	Hannah Withers, 1923
Laverna Cone, 1922	Laura Burgher, 1924
Hildegarde Churchill, 1922	Nancy Davidson, 1924
Grace Harding, 1922	Marjorie Wright, 1924
Anita Merry Wheeler, 1922	Ruth Kent, 1925
Gwendolyn Bossi, 1923	Josephine McAlexander, 1925
Muriel Crewe, 1923	Katherine Harbison, 1925

Contraltos

Janet Ward, 1922	Adelaide Robbins, 1923
Esther Woodford, 1922	Constance Wilson, 1923
Mary Zweizig, 1922	Hilda Crosby, 1924
Hannah Chamberlin, 1923	Delnoce Grant, 1924
Elizabeth Ehrhart, 1923	Alice Leinbach, 1924
Mary Hughes, 1923	Marion Russell, 1924
Miriam Mayne, 1923	Laura Withers, 1924
Frances Eleanor Milton, 1925	

Wellesley College Symphony Orchestra

ALBERT FOSTER	<i>Conductor</i>
FLORENCE JEUP, 1922	<i>President</i>
LUCY JOHNSON, 1923	<i>Secretary-Treasurer</i>
NANCY DAVIDSON, 1924	<i>Student Conductor-Librarian</i>

Wellesley College Symphony Orchestra—Continued

First Violins

Hope Blodgett, 1924	Florence Jeup, 1922
Gwendolyn Bossi, 1923	Lucy Johnson, 1923
Mary Ellinwood, 1924	Emily Latham, 1922
Margaret Fiske, 1923	Edith Nutt, 1922
Mary Fox, 1924	Eleanor Peckham, 1922
Grace Harding, 1922	Winifred Wright, 1925

Second Violins

Marguerite Brash, 1922	Dorothy Knight, 1925
Vora Conant, 1925	Eleanor Rosebrugh, 1924
Katherine DeWolf, 1922	E. Josephine Saylor, 1924
Margaret Fincke, 1925	Margery Steele, 1925
Katherine Knaebel, 1924	Helen Woelfel, 1924

Violincello

Harriet Curtis, 1925	Helen Sawyer, 1925
Ruth Lovejoy, 1925	Helen Vergason, 1923

Flute

Marion Speer, 1924

Harp

Marjorie Pedersen, 1924

Coronet

Miss Blodgett

Piano

Miss Tufts
Jean Wilder, 1924
Mary Zweizig, 1922

Bass

Edna Campbell, 1924 Mr. McDougall

Wellesley College Glee Club

HELEN CRANDELL, 1922	<i>President</i>
ANITA MERRY WHEELER, 1922	<i>Leader</i>
ELIZABETH EHRLHART, 1923	<i>Secretary</i>
MIRIAM MAYNE, 1923	<i>Treasurer</i>

Members

Adelaide Aldrich, 1923	Dorothy Macomber, 1923
Eleanor Ball, 1923	Carol Mills, 1922
Dorothy Breingan, 1922	Ruth Martenis, 1923
Erma Bell, 1923	Miriam Mayne, 1923
Eleanor Bye, 1922	Eda McCoy, 1924
Alfarata Bowdoin, 1922	Laura Powers, 1924
Hildegard Churchill, 1922	Alice Sniffen, 1923
Laliah Currey, 1924	Esther Rolfe, 1923
Muriel Crewe, 1923	Marjorie Smith, 1922
Hannah Chamberlin, 1923	Grace Thayer, 1924
Caroline Ewe, 1922	Mary Warden, 1923
Elizabeth Ehrhart, 1923	Carol Whitmarsh, 1922
Katherine Fielding, 1924	Gretchen Waterman, 1924
Lois Gibboney, 1922	Jean Wilder, 1924
Ethel Halsey, 1922	Janet Ward, 1922
Elizabeth Head, 1923	Esther Woodford, 1922
Elizabeth Kirkham, 1924	Eltse Van Saun, 1923
Alice Leinbach, 1924	Mary Zweizig, 1922

Theatre Magazine

Barnswallows' Association

Barnswallows' Association

Officers

FRANCES BAKER, 1922	<i>President</i>
NORA CLEVELAND, 1923	<i>Vice-President</i>
BARBARA CONGER, 1924	<i>Secretary</i>
VIRGINIA JEMISON, 1923	<i>Treasurer</i>
HELEN BAXTER, 1923	<i>Business Manager</i>
GRACE FREEMAN, 1922	<i>Chairman Costume Committee</i>
DORIS GUNDERSON, 1922	<i>Chairman Make-Up Committee</i>
CAROL MILLS, 1922	<i>Chairman Pliscodas</i>
ALICE RICHARDSON, 1923	<i>Chairman Properties Committee</i>
LORRAINE COOMBS, 1923	<i>Chairman Scenery Committee</i>
HARRIET CAVIS, 1923	<i>Chairman Lighting Committee</i>
HELEN SCUDDER, 1923	<i>Chairman Ushering Committee</i>
MARJORY SIBLEY, 1923	<i>Chairman Publicity Committee</i>

DRAMA COMMITTEE

Miss Tufts	<i>Faculty Member</i>
Frances Sturgis, 1922	<i>Senior Member</i>
Adeline Aldrich, 1923	<i>Junior Member</i>
Katherine Brown, 1924	<i>Sophomore Member</i>
Elizabeth Morrison, 1922	<i>The Agora</i>
Alfarata Bowdoin, 1922	<i>Society Alpha Kappa Chi</i>
Carol Whitmarsh, 1922	<i>Phi Sigma Society</i>
Mary Allen, 1922	<i>Shakespeare Society</i>
Carol Mills, 1922	<i>Society Tau Zeta Epsilon</i>
Emma Couch, 1922	<i>Society Zeta Alpha</i>

TREE DAY COMMITTEE

Lucille Barrett, 1922	<i>Chairman</i>
Adaline Wheeler, 1922	}
Dorothy Dodson, 1923	
Virginia Berresford, 1924	
Olive Ladd, 1922	<i>Costumes</i>
Elinor Peckham, 1922	<i>Music</i>
Mary Alice Bushnell, 1922	<i>Dancing</i>
Harriet Kirkham, 1922	<i>Properties</i>
Ruth Lindall, 1922	<i>Finance</i>
Helen Forbush, 1922	<i>General Arrangements</i>

JUNIOR PROMENADE

Carolyn Ewe, *Chairman*
 Caroline Ingram
 Margaret Jackson
 Katheryn Kidd
 Dorothy Woodward

SENIOR PROMENADE

ELIZABETH FRY, *Chairman*
 CAROL WHITMARSH
 ELIZABETH VINTON
 ALFARATA BOWDOIN

REVIEW OF REVIEWS

Wellesley College News
Wellesley College Press Board
Legenda Board

Wellesley College News

ELIZABETH M. WOODY, 1922	<i>Editor-in-Chief</i>
BEATRICE JEFFERSON, 1922	{ <i>Associate Editors</i>
DOROTHY M. WILLIAMS, 1922		
DOROTHEA COMLY, 1922	{ <i>Assistant Editors</i>
MARGARET WATTERSON, 1922		
ELIZABETH ALLEN, 1923		
MARY FRASER, 1923		
MARGARET HOOGS, 1923		
DOROTHY MERZ, 1923		
ELIZABETH SANFORD, 1923		
HELEN STAHL, 1923		
ELIZABETH BUETHE, 1924		
LOUISE CHILD, 1924		
BARBARA CONGER, 1924	{ <i>Assistant Managers</i>
RUTH HELLER, 1924		
CHARLOTTE MORRIS, 1925		
EVELYN ROAT, 1925		
SUSAN GRAFFAM, 1922	 <i>Business Manager</i>
BARBARA BATES, 1922	 <i>Circulation Manager</i>
LUCY JOHNSON, 1923	 <i>Assistant Circulation Manager</i>
RUTH WHITE, 1923	{ <i>Advertising Manager</i>
MAY FALES, 1924	 <i>Assistant Managers</i>
ANNETTE WRIGHT, 1924		

Press Board

MISS MANWARING *Chairman of Publicity*

Members

Katherine DeWolf, 1922
 Louise DeWolf, 1922
 Barabara Exton, 1923
 Betty Larrimore, 1924

Pauline Leonard, 1922
 Mary Page, 1922
 Florence Pfalzgraf, 1923
 Eva Rieber, 1922

Legenda Board

LUCY LEWIS THOM	<i>Editor-in-Chief</i>
MARY PRINGLE BARRET	<i>Associate Editor</i>
MARTHA E. HANNA } ADELAIDE KOHN } ALICE RICHARDS }	<i>Literary Editors</i>
HELEN M. WOODRUFF	<i>Art Editor</i>
ETHEL HALSEY } MARGARET SHERWIN } KATHARINE A. STONE }	<i>Assistant Art Editors</i>
MARY PAGE	<i>Business Manager</i>
MARY LOUISE FRITCHMAN	<i>Advertising Manager</i>
ELIZABETH HASTIE } MARGERY METHENY } JANET CRAWFORD }	<i>Assistant Business Managers</i>

ATHLETIC ASSOCIATION

OUTING

MILDRED DURANT, *President*; IDA WEBER, *Vice-President*; ELLEN PAGE, *Secretary*;
JOSEPHINE WALLACE, *Treasurer*; KATHERINE POMEROY, *Custodian*.

Archery

Helen C. Davis

Katherine H. DeWolf

Martha E. Hanna (Head), *W*

Elizabeth M. Knowlton, *W*

Ruth P. Sears (Capt.)

Avis C. Walsh

Mary G. Kelly (sub.)

Baseball

Alice Bennet

Hildegarde E. Churchill

Pauline A. Coburn, *W*

Doris Engle, *W*

Susan H. Graffam (Capt.), *W*

Dorothy V. Higley

Edna F. Strebel

Mary Edith Stahl (Head)

Lucy L. Thom

Ernestine Wiedenbach

Basketball

Dora A. Armstrong (Head), *W'*
Dorothy Blossom
H. Carr Iglehart
Ruby M. Phillips, *W'*
Marion Scofield (Capt.), *W'*

Nan Taylor
Dorothy M. Weil, *W'*
Mary Hankinson (sub.)
Mildred Jordan (sub.)
Ruth M. VanOrden (sub.)

Crew

Barbara Bates, 6, *IV*

Dorothy Breingan, Cox (Head)

Rebecca Davis, 2, *IV*

Mildred Durant, Stroke, *IV*

Margaret Griffiths, 4

Alene Little, Bow

Harriet C. Rathbun, 7, *IV*

Alice Richards, 5 (Capt.)

Shirley Smith, 3

Golf

Ethel Kurth (Head), *W*

Sara F. Kirk

Frances H. Tiedtke, *W*

Helen M. Woodruff (Capt.), *W*

Betty P. Watt (sub.)

Hockey

Catherine Chapman
Helen G. Forbush (Head), *W*
Grace E. Graham
Marian S. Haynes
Helen B. Logan (Capt.), *W*
Nancy M. Kreider
Marion Josephi (sub.)
Marion Olmstead (sub.)

A. Elizabeth Parsons, *W*
Madeleine J. Pritzloff, *W*
Florence A. Ross
Dorothy K. Shank, *W*
Rebecca Stickney
Elizabeth M. Thomson, *W*
Catherine McReynolds (sub.)
Anita Wheeler (sub.)

Riding

Myra Beyer, *H*

Ruth Melcher

Ilse Gehring (sub.)

Margaret Watterson

Elizabeth Wilcox (Capt.), *W*

Doris Ulman (sub.)

Tennis

Sarah B. Conant (Capt.), *W*

Jean O. Coulter

Elizabeth Hand

Isabel M. Ingram, *W*

Janet G. Travell (Head), *W*

Elizabeth Fleming (sub.)

Harriet D. Holcombe (sub.)

Harriet M. Kirkham (sub.)

Track

Aimee Louise Bettman (Head), *W*

Dorothy Grover

Charlotte Hilton

Tacy Parry, *W*

Marion Dexter (sub.)

Mildred McCarty (sub.)

Helen Powers, *W*

Sarah Ray

Marie Struckman

Harriet Turnball (Capt.), *W*

Adelaide Milne (sub.)

Margaret Reese (sub.)

Volley Ball

Ruth Dean (Capt.), *W*

Jessie Hunter

Esther Lacount

Leah Rabbitt

Ruth Sheppard, *W*

Elizabeth Tracy

Carol Woodruff (Head), *W*

Laverna Cone (sub.)

Dorothy Morehouse (sub.)

Winifred Miller (sub.)

The HOUSE BEAUTIFUL

The Agora

Officers

PAULINE WATKINS, 1922	<i>President</i>
LOIS A. CHILDS, 1922	<i>Vice-President</i>
HILDEGARD CHURCHILL, 1922	<i>Secretary</i>
HELEN BIXBY, 1923	<i>Assistant Secretary</i>
HOPE ANGLEMAN, 1922	<i>Treasurer</i>
ELIZABETH ELY, 1922	<i>Purveyor</i>
FRANCES SMITH, 1923	<i>Assistant Purveyor</i>
AGNES HOUGHTON, 1922	<i>Keeper of the House</i>
ELIZABETH MORRISON, 1922	<i>Drama Committee Member</i>
JEANNETTE GREUNER	<i>Keeper of Records</i>

In Facultate

Julia Swift Orvis	Frances L. Knapp
Mary W. Calkins	Alice Rupp
Helen S. French	Mabel A. Stone
Olga Halsey	Seal Thompson
Mary J. Lanier	Esther Trethaway
Laura Lockwood	Alice V. Waite
Judith B. Williams	

Honorary Members

Mr. and Mrs. Edw. Farnham Greene
General John J. Pershing

1922

Hope Angleman	Agnes Houghton
Alice Bennet	Elizabeth McAloney
Lois Childs	Virginia Merriam
Hildegard E. Churchill	Elizabeth Morrison
Pauline Coburn	Leah Rabbit
Elizabeth Ely	Alice Richards
Mary R. Giddings	Carol Roehm
Emily Gordon	Shirley Smith
Susan Graffam	Madeline Van Dorn
Margaret Hall	Marian Wright
Martha E. Hanna	Helen Yates
Marian Josephi	Pauline Watkins

1923

Helene Bixby	Lee Johanboeke
Josephine Brown	Carolyn Ladd
Helen Burt	Margaret McCulloch
Alice Chapman	Miriam Mayne
Virginia Corwin	Mabel Noyes
Jeannette Greuner	Esther Rolfe
Elizabeth Hastie	Gertrude Schultz
Florence Hasketh	Frances Smith

Society Alpha Kappa Chi

DOROTHY COCHLIN, 1922	<i>President</i>
CORNELIA ROSS, 1922	<i>Vice-President</i>
RUTH P. SEARS, 1922	<i>Recording Secretary</i>
E. RUDISILL FREEMAN, 1922	<i>Corresponding Secretary</i>
DOROTHY M. WEIL, 1922	<i>Treasurer</i>
ELIZABETH CRAFTS, 1922	<i>Custodian</i>
ERMA BELL, 1923	<i>First Factotum</i>
ELIZABETH KING, 1923	<i>Second Factotum</i>
HELEN M. CHAIN, 1922	<i>Editor of the Scroll</i>
ALFARATA BOWDOIN, 1922	<i>Drama Committee Member</i>

In Facultate

Malvina M. Bennet	Clarence G. Hamilton
Dorothy W. Dennis	Antionette B. P. Metcalf
Alice Walton	Agnes Perkins
Muriel A. Streibert	Katherine Balderston
Caroline R. Fletcher	Adeline B. Hawes
Margaret Bancroft	

Honorary Members

Margaret Anglin Baker	Mrs. Clarence G. Hamilton
-----------------------	---------------------------

Alumnae

Ellen Armstrong	Mary L. Austin
-----------------	----------------

1922

Dora Armstrong	Jessie Hoit
Alfarata Bowdoin	Emily Nichols
Marion Breckenridge	Ruby Phillips
Eleanor Bye	Cornelia Ross
Helen Chain	Ruth Schlivek
Dorothy Cochlin	Ruth P. Sears
Elizabeth Crafts	Dorothy Stone
Winetta David	Edna Strebel
Margaret Fauver	Josephine Vincent
Rudisill Freeman	Dorothy Weil
Elizabeth Gardiner	Marion White
Ilse Gehring	Dorothy Williams
Elizabeth Williams	

1923

Elizabeth Abbott	Janet McDougall
Stella Balderston	Ruth Marsh
Erma Bell	Anna Payne
Marie Brennan	Carol Rhodes
Mary Fraser	Blanche Schlivek
Dorothy Johnston	Naoma Thomas
Elizabeth King	Margaret Willard
Kate Ludlum	

Phi Sigma Society

Officers

DOROTHY UNDERHILL, 1922	<i>President</i>
RUTH HARRISON, 1922	<i>Vice-President</i>
DOROTHY BOGART, 1922	<i>Recording Secretary</i>
FLORENCE ROSS, 1922	<i>Corresponding Secretary</i>
KATHRYN KIDD, 1922	<i>Treasurer</i>
MARY PRINGLE BARRET, 1922	<i>Head of Work</i>
ELIZABETH LUM, 1922	<i>Custodian</i>
DOROTHY V. D. LUKENS, 1922	<i>Assistant Housekeeper</i>
DOROTHY BOGART, 1922	<i>Librarian</i>
CAROL WHITMARSH, 1922	<i>Drama Committee Member</i>
MARJORIE BURCHARD, 1923	}	<i>Marshals</i>
MARION SEELYE, 1923		

In Facultate

Josephine H. Batchelder Elizabeth Manwaring
Katherine Lee Bates

1922

Mary Pringle Barret	Olive Ladd
Dorothy Bogart	Elizabeth Lindsay
Jean Coulter	Dorothy Lukens
Bertha Davidson	Elizabeth Lum
Isabel Dietrich	Marion Perrin
Dorothy Dukes	Florence Ross
Elizabeth Fry	Katharine Stone
Margaret Griffiths	Nancy Toll
Ruth Harrison	Dorothy Underhill
Eloise Hazard	Carol Whitmarsh
Kathryn Kidd	Helen Woodruff
Sara Kirk	Jane Wynne

1923

Mary Elizabeth Bendig	Elizabeth Head
Marjorie Burchard	Esther McMaster
Dorothy Cleaveland	Ruth Pederson
Hannah Chamberlin	Louise Rauh
Alice Day	Marion Seelye
Dorothy Dodson	Frances Seydell
Victorine du Pont	Dorothy Springer
Helen Emery	Dorothy Volk

Mary Warden

Shakespeare Society

Officers

ELIZABETH HAND, 1922	<i>President</i>
ELIZABETH WILLCOX, 1922	<i>Vice-President</i>
FLORENCE PFALZGRAF, 1923	<i>Recording Secretary</i>
MARGARET SHERWIN, 1922	<i>Corresponding Secretary</i>
MARGARET BARCALO, 1923	<i>Treasurer</i>
MARY ALLEN, 1922	<i>Keeper of the House</i>
BEATRICE JEFFERSON, 1922	<i>Chef</i>
MARY COOPER, 1923 }	<i>Factotums</i>
MARY HACKNEY, 1923 }	
MARY ALLEN, 1922	<i>Drama Committee Member</i>

In Facultate

Mary B. Brainerd	Louise McDowell
Laura M. Dwight	Ellen F. Pendleton
Eleanor A. McC. Gamble	Margaret P. Sherwood
Sophie C. Hart	Bertha Knickerbocker Straight
Amy Kelly	Edith S. Tufts
Eliza H. Kendrick	Mabel M. Young

Honorary Members

Edith Wynne Matheson Kennedy
Julia Marlowe Sothorn

Alumni

Rachel Blodgett	Angie Eames
Bernice E. Conant	Pauline Holmes
Marjorie Day	Margaret Conant
Helen L. Smith	

1922

Mary McA. Allen	Beatrice Jefferson
Margaret Babb	Emmavail Luce
Dorothy Blossom	Catherine McReynolds
Mildred Durant	Caroline Moench
Margaret Carter	Muriel Morris
Adele Eichler	Dorothy Muzzey
Elizabeth Frost	Eleanor Peckham
Ethel Halsey	Harriet Rathbun
Elizabeth Hand	Margaret Sherwin
H. Carr Iglehart	Frances Sturgis
Margaret Jackson	Elizabeth Willcox
Margaret Wylie	

1923

Margaret Barcalo	Margaret Leavitt
Edith Brandt	Marjory Metheny
Mary Cooper	Edith Meyer
Elizabeth Gay	Irene Ott
Mary Hackney	Florence Pfalzgraf
Margaret Hoogs	Dorothy Rogers
Juliet Iglehart	Helen Scudder
Virginia Jemison	Laura D. Sherrard
Marian Johnson	Winifred Van Horsen

Society Tan Zeta Epsilon

Officers

DOROTHY TOWER, 1922	<i>President</i>
LUCY LEWIS THOM, 1922	<i>Vice-President</i>
RUTH McMILLAN, 1922	<i>Recording Secretary</i>
LOIS GIBBONEY, 1922	<i>Corresponding Secretary</i>
DORIS GUNDERSON, 1922	<i>Treasurer</i>
GRACE FREEMAN, 1922	<i>Head of Work</i>
JOSEPHINE BARBOUR, 1922	<i>Keeper of the House</i>
LOUISE WATKENS, 1923	<i>Assistant Keepers of the House</i>
MARGUERITA FORBES, 1923	
DOROTHEA COMLY, 1922	<i>Store Keeper</i>
DOROTHEA COMLY, 1922	<i>Editor of the Iris</i>
CAROL MILLS, 1922	<i>Drama Committee Member</i>

In Facultate

Alice V. V. Brown
Helen Davis
Laura I. Hibbard
Mabel E. Hodder

Alice I. P. Wood
Gladys A. Turnbach
Margaret H. Jackson
Hamilton C. McDougali

Alumnae

Helen Cope
Josephine Rathbone
Gwendolyn Wells

Marjorie Butterfield
Constance Vander Roest

1922

Frances Baker
Josephine Barbour
Mrs. K. Elizabeth D. Bryant
Mary Elizabeth Clark
Dorothea B. Comly
Sarah B. Conant
Helen Frankel
Grace Freeman
Lois Gibboney
Dorothy Grover
Doris Gunderson
Florence Jeup

Margaret Kittinger
Emily Latham
Ruth MacMillan
Carol Mills
Adelaide Milne
Dorothy Moorehouse
Dorothy Stevens
Lucy Lewis Thom
Dorothy Tower
Anita Merry Wheeler
Ernestine Wiedenbach
Ruth Williamson

Helen Woods

1923

Rosamund Barney
Helen Baxter
Catherine Brash
Katherine Buckingham
Helen Burns
Louise Butterfield
Wynona Coykendall

Elizabeth Ehrhart
Constance Fritz
Marguerita Forbes
Constance Parsons
Louise Watkins
Ruth White
Dorothy C. Wilson

Society Zeta Alpha

Officers

RUTH MELCHER, 1922	<i>President</i>
MARJORIE ELY, 1922	<i>Vice-President</i>
ADALINE WHEELER, 1922	<i>Recording Secretary</i>
CAROLINE INGHAM, 1922	<i>Corresponding Secretary</i>
JANET G. TRAVELL, 1922	<i>Treasurer</i>
EMMA COUCH, 1922	<i>Head of Work</i>
ELIZABETH FLEMING, 1922	<i>Custodian</i>
HELEN STAHL, 1923	<i>Assistant Custodian</i>
CHARLOTTE W. HILTON, 1922	<i>Editor of Zeta Alpha Annual</i>
LUCY JOHNSON, 1923	<i>Assistant Editor of Annual</i>
LORRAINE COMBS, 1923	<i>First Marshal</i>
BARBARA KRIGER, 1923	<i>Second Marshal</i>
EMMA COUCH, 1922	<i>Drama Committee Member</i>

In Facultate

Myrtila Avery
Martha P. Conant

Martha Hale Shackford
Eliza J. Newkirk

Alumnae

Mrs. Charles H. Wardwell

1922

Lucile Barrett
Dorothy C. Breingan
Margaret Byard
Katharine Cooke
Emma Couch
Marjorie Ely
Elizabeth Fleming
Helen Forbush
Marion George
Grace Graham
Marian Haynes
Charlotte Hilton
Harriet Holcombe

Caroline Ingham
Ruth Lindall
Genevieve Marcell
Ruth Melcher
Tacy W. Parry
Ethel Quinn
Gertrude Seelye
Mary Edith Stahl
Janet G. Travell
Janet Ward
Margaret Watterson
Adaline Wheeler
Elizabeth Woody

1923

Adeline Aldrich
Madeline Block
Lorraine Combs
Jane Harvey
Lucy Johnson
Barbara Kriger
Hope Parker

Alice Richardson
Barbara Roberts
Elizabeth Sanford
Julia Smith
Helen Stahl
Eltse Van Saun
Janet Warfield

Phi Beta Kappa

Eta Chapter of Massachusetts

Officers

HELEN A. MERRILL	<i>President</i>
CLARENCE G. HAMILTON	<i>Vice-President</i>
LUCY WILSON	<i>Treasurer</i>
ALICE WALTON	<i>Secretary</i>

In Facultate

LEILA ALBRIGHT, M.A.	Vassar, 1901
MILDRED ALLEN, M.A.	Vassar, 1915
MARY L. AUSTIN, B.A.	Wellesley, 1920
KATHERINE C. BALDERSTON, M.A.	Wellesley, 1915
EDWARD C. BANCROFT, M.A., M.D.	Amherst, 1883
KATHERINE LEE BATES, M.A., Litt.D.	Wellesley, 1907
RACHEL BLODGETT, Ph.D.	Wellesley, 1916
MARY BROWN BRAINERD, Ph.D.	Wellesley, 1909
ELLEN L. BURRELL, B.A.	Wellesley, 1909
ALICE BUSHEE, M.A.	Mt. Holyoke, 1918
MARY W. CALKINS, Litt.D., LL.D.	Smith, 1910
MARY S. CASE, B.A.	University of Michigan, 1884
INEZ T. COHEN, B.A.	Wellesley, 1921
MARTHA P. CONANT, Ph.D.	Wellesley, 1911
MARY L. COURTNEY, B.A.	Boston University, 1909
ELIZABETH DONNAN, B.A.	Cornell University, 1906
KATHERINE M. EDWARDS, Ph.D.	Cornell University, 1906
CAROLINE R. FLETCHER, M.A.	Wellesley, 1919
HELEN S. FRENCH, Ph.D.	Wellesley, 1906
ELEANOR A. McC. GAMBLE, Ph.D.	Wellesley, 1907
MARY CURTIS GRAUSTEIN, Ph.D.	Wellesley, 1920
CLARENCE G. HAMILTON, M.A.	Brown University, 1888
SOPHIE C. HART, M.A.	Radcliffe, 1914

ADELINE B. HAWES, M.A.	Oberlin, 1908
HARRIET BOYD HAWES, Litt.D.	Smith, 1910
LAURA A. HIBBARD, Ph.D.	Wellesley, 1919
MABEL E. HODDER, Ph.D.	Syracuse, 1895
HELEN W. KAAAN, B.A.	Mt. Holyoke, 1919
ALFHILD KALIJARVI, B.A.	Mt. Holyoke, 1921
ELIZA H. KENDRICK, Ph.D.	Wellesley, 1907
ALISON M. KINGSBURY, B.A.	Wellesley, 1919
LAURA E. LOCKWOOD, Ph.D.	University of Kansas, 1891
HELEN A. MERRILL, Ph.D.	Wellesley, 1907
ANNA BERTHA MILLER, Ph.D.	Goucher, 1917
JULIA E. MOODY, Ph.D.	Mt. Holyoke, 1918
LOUISE S. McDOWELL, Ph.D.	Wellesley, 1910
JANE I. NEWELL, B.A.	Wellesley, 1907
MARGARET T. PARKER, B.A.	University of Chicago, 1916
ELLEN F. PENDLETON, Litt.D., LL.D.	Wellesley, 1906
CHRISTIAN A. RUCKMICK, Ph.D.	Amherst, 1909
VIDA D. SCUDDER, M.A.	Smith, 1915
MARTHA HALE SHACKFORD, Ph.D.	Wellsley, 1907
MARGARET P. SHERWOOD, Ph.D.	Vassar, 1899
CLARA E. SMITH, Ph.D.	Mt. Holyoke, 1918
LAETITIA M. SNOW, Ph.D.	Goucher, 1905
MARION E. STARK, M.A.	Brown University, 1915
SEAL THOMPSON, M.A.	University of Chicago, 1914
ROXANA H. VIVIAN, Ph.D.	Wellesley, 1907
ALICE V. WAITE, M.A.	Smith, 1915
ALICE WALTON, Ph.D.	Smith, 1915
FRANCES LESTER WARNER, B.A.	Mt. Holyoke, 1911
HARRIET C. WATERMAN, M.A.	Brown University, 1917
JUDITH BLOW WILLIAMS, Ph.D.	Vassar, 1912
RUBY WILLIS, M.A.	Wellesley, 1909
LUCY WILSON, Ph.D.	Johns Hopkins, 1917
ALICE I. PERRY WOOD, Ph.D.	Wellesley, 1919
MABEL MINERVA YOUNG, Ph.D.	Wellesley, 1920

Graduate Students, 1921-1922

ANGIE V. EAMES, B.A.	Wellesley, 1918
VERA C. HEMENWAY, B.A.	Wellesley, 1919
EDITH R. MAYNE, B.A.	Wellesley, 1920
CAROL RICE, B.A.	Smith, 1920

1922

Kikue (Ide) Asami	Hortense Hennenberg	Grace Osgood
Alfarata Bowdoin	Marion Ireland	Marjorie Packard
Helen H. Chain	Gertrude Kessel	Ruth Schlivek
Hildegarde Churchill	Marjorie Klein	Myra Shimberg
Gladys Corthell	Ruth Lindall	Shirley Smith
Elizabeth (Lum) Drake	Margaret Merrell	Enid Straw
Emily Gordon	Mildred Miles	Janet Travell
Mary Hankinson	Carol Mills	Doris Ulmann
	Emily Nichols	

Mathematics Club

MARY HANKINSON, 1922	<i>President</i>
MARGARET MERRELL, 1922	<i>Vice-President</i>
MARY WHEELER, 1923	<i>Secretary-Treasurer</i>
HOPE ANGLEMAN, 1922	<i>Senior Executive</i>
MARGARET INGRAHAM, 1923	<i>Junior Executive</i>
MISS MERRILL	<i>Faculty Member</i>

Student Volunteers

LALIAH PINGREE, 1922	<i>Leader</i>
LAVERNA CONE, 1922	<i>Secretary-Treasurer</i>
Ruby Phillips, 1922	Ruth Earp, 1924
Margaret Eddy, 1922	Jean Lyon, 1924
Doris Engle, 1922	Jean Douglas, 1925
Margaret Willard, 1923	Sally Wharton, 1925
Gertrude Shults, 1923	Effie MacKinnon, 1925
Mary Blaine, 1925	

Student's Aid Society

MISS MARY CASWELL	<i>Treasurer</i>
CONSTANCE C. WILSON, 1923	<i>Chairman</i>
CHARLOTTE W. HILTON, 1922	<i>Advisory</i>
ELIZABETH M. LUCE, 1924	<i>Student Members</i>
VIRGINIA H. HEARDING, 1925	

Deutscher Verein

ILSE GEHRING, 1922	<i>President</i>
JULIA MARTIN, 1922	<i>Vice-President</i>
MARION RADLEY, 1923	<i>Secretary</i>
HELEN ZIMMERMAN, 1923	<i>Treasurer</i>

Cosmopolitan Club

HEI-WAN YONG, 1922	<i>President</i>
RUTH DEAN, 1922	<i>Vice-President</i>
MATSUYO TAKIZAWA, 1923	<i>Secretary</i>
HARRIETTE CAMP, 1922	<i>Treasurer</i>

Maine Club

PAULINE G. CARTER, 1922	<i>President</i>
DOROTHY PALMER, 1923	<i>Vice-President</i>
ELEANOR TREFETHEN, 1924	<i>Secretary</i>
MARION MARTIN, 1924	<i>Treasurer</i>

Texas Club

MARY GREENE KELLY, 1922	<i>President</i>
KEITH LOUISE SMALL, 1923	<i>Treasurer</i>

Hermont Club

SUSAN GRAFFAM, 1922	<i>President</i>
CAROLYN LADD, 1923	<i>Secretary</i>

Colorado Club

GRACE K. FREEMAN, 1922	<i>President</i>
DOROTHY SMITH, 1924	<i>Vice-President and Secretary</i>

Ohio Club

MARY ALICE BUSHNELL, 1922 *President*
JANE MACINTOSH, 1924 *Vice-President*
ANNIE C. RICHARDSON, 1924 *Secretary and Treasurer*

Michigan Club

AGNES HOUGHTON, 1922 *President*
LAURA SHERRARD, 1923 *Vice-President*
JEAN SMITH, 1924 *Secretary and Treasurer*

Minnesota Club

KATHRYN KIDD, 1922 *President*
MARY ANN NASH, 1922 *Vice-President*
ELIZABETH PAGE, 1924 *Secretary*
MARY THOMPSON, 1924 *Treasurer*

Southern Club

RUTH TICE CRALLE, 1922 *President*
CARR IGLEHART, 1922 *Vice-President*
THEODATE WILSON, 1923 *Secretary and Treasurer*

Pacific Coast Club

ELIZABETH C. LINDSAY, 1922 *President*
LOUISE WATKINS, 1923 *Vice-President*
DELNOCE E. GRANT, 1924 *Secretary and Treasurer*

Circulo Castellano

ETHEL QUINN, 1922 *President*
IDA WATERMAN, 1923 *Vice-President and Treasurer*
ALICE BENNETT, 1922 *Secretary*
MISS BUSHEE *Faculty Member*

Alliance Francaise

ADELINE WHEELER, 1922 *President*
ANNA PAYNE, 1923 *Vice-President*
CHARLOTTE ARNOLD, 1923 *Secretary*
LILLIAN ROSENWEIG, 1922 *Treasurer*

Forum

Officers

MURIEL MORRIS, 1922 *President*
ERMA BELL, 1923 *Secretary*
MARION JOHNSON, 1923 *Treasurer*

Membership Committee

Miss Kelly	Gertrude Kessel, 1922
Muriel Morris, 1922	Elizabeth Sanford, 1923
Augusta Wagner, 1924	

Program Committee

Muriel Morris, 1922	Clarissa Scott, 1923
Louise Moffat, 1924	

Honorary Members

Miss Kelly	Mr. Sheffield
------------	---------------

Commencement Program

JUNE PLAY	<i>Friday, June 16</i>
SECOND PERFORMANCE	<i>Saturday, June 17</i>
GARDEN PARTY	<i>Saturday, June 17</i>
BACCALAUREATE SERMON	<i>Sunday, June 18</i>
COMMENCEMENT VESPERS	<i>Sunday, June 18</i>
STEP-SINGING	<i>Monday, June 19</i>
PRESIDENT'S RECEPTION	<i>Monday, June 19</i>
COMMENCEMENT	<i>Tuesday, June 20</i>
CLASS SUPPER	<i>Tuesday, June 20</i>
MIDNIGHT STEP-SINGING	<i>Tuesday, June 20</i>
ALUMNAE DAY	<i>Wednesday, June 21</i>

COMPILER'S PREFACE

I am of the class of 1922 of Wellesley College; therefore, as goes without saying, intellectually minded. Consequently, you can readily imagine how, when I overheard a rank outsider state that:

1. The college world was a small world after all;
 2. The outside world knew little and cared less about said college world;
 3. The college tendency was to overestimate its own importance;
- at once, in my usual scholarly manner, I began to search for evidence on the matter.

The data included in this volume I consider conclusively prove to the contrary of this statement, that my college and class, at least, cannot be overestimated in the opinion of themselves or the reading public, since they figure so prominently in these many current magazines from which I have taken clippings.

College Infested by Swarms of Green Bookworms

By C. GREEN

The Outlook

An illustrated Yearly Journal of College Life

Officers

EMMAVAIL LUCE	President
NANCY TOLL	Vice-President
HELEN WOODRUFF	Recording Secretary
MARY PRINGLE BARRET	Corresponding Secretary
GRACE OSGOOD	Treasurer
MARGARET EDDY	{ Advisory Board
ELEANOR NORTON		
MARGARET BYARD	Senate Member
MARION SCOFIELD	{ Executive Committee
FRANCIS STURGIS		
LOIS CLEVELAND	{ Factotums
DOROTHY UNDERHILL		
MARTHA ANDERSON	Song Leader
MARGARET EDDY	

September, 1918

Good Housekeeping

A Novel Party

An attractive and novel party for young folks which has been more than once tried and found highly successful among the Wellesley girls, is sometimes laughingly referred to as the C. A. Reception. The girls go in pairs and often wear their graduation dresses. All the freshmen go, and it is very pretty and sweet to see the generosity with which the upper-classmen resign to their friends the privilege of taking freshmen.

Games are played during the evening. One of these is called "Pardon Me" or "Ouch". It consists of trying to put your foot in the same place in which your neighbor is trying to put hers, the object being to get yours there second and say "Pardon me," before your neighbor can say "Ouch!"

Entertainment is provided by the receiving

line, which shows the true democratic spirit of Wellesley by shaking hands with any and all who desire it. It later makes speeches and reads telegrams from those who are glad they can be there in thought.

But by far the most important game of the evening is to see who can most quickly fill a card with names. This is really a guessing game. Each player is presented with a number of unfamiliar faces and she must, unaided, apply the proper name to the proper face. If she succeeds in this, she is allowed to record the name on her card. But if she should be obliged to say "Your face is not familiar but your manner is," she forfeits the name. As soon as a girl fills her card she can go out. No other prize is necessary.

LITERARY DIGEST—TOPICS IN BRIEF

During the Wellesley week of prayer, 1922, and Dr. Coffin first became acquainted. This Coffin will prove to be, not the grave, but the goal of their ambition.—*Wellesley Townsman*.

At after-Math, after-Comp and after-Hygiene teas, '20 entertained '22 right royally—shall we say "to a T"?—*Boston Transcript*.

Although the Wellesley Freshman class very nearly defeated the Sophomores in the yearly Indoor Meet, '21 managed to win by a narrow margin.—*Boston American*.

'Twas more meet thus!—*Christian Science Monitor*.

We don't know who put the tree in Tree Day, but we do know who took the monkey tails out.—*Zoological Survey*.

Wellesley's Dolly Sisters turned out Flossier than was expected. A Little Hale for their dollies!—*Boston Traveler*.

As Eugene Hygiene, Fran Baker first began to swallow in professional Barn(swallow) style.—*New York Globe*.

The Contributors' Column

THE ATLANTIC MONTHLY

INCIPIT VITA NOVA

(an anonymous poem)

Chained by enchantment to the spot.
 My being throbs with palpitating joys;
 Yet I am stilled.
 A thousand lovely fancies
 Play upon my mind,
 A thousand lovely words
 Spring to my lips;
 Yet I am dumb.
 I stand spellbound,
 Chained by enchantment to the spot.
 I have just seen
 My Village Senior.
 I stand spellbound,

The anonymous poem, *Incipit Vita Nova*, is known to us only as the work of a freshman at Wellesley College. Although its subject is local, the spirit of the little ode seems to us so lovely that we feel the poem cannot fail to charm any audience save those who have experienced the feeling or sentiment themselves.

A Freshman Crush

LIFE LAY MISERABLE

M—ight a known
 I—t wouldn't
 S—top
 E—verlasting
 R—ain
 A—nd drop,
 B—eating through the
 L—ivelong day,
 E—vermore and endless-lay!

Freshman Serenade

HARVARD LAMPOON

(with apologies to K.C.B. and Wellesley)

*It's No Use Being Patriotic
Without Competition*

WHEN THE war was on
EVERYBODY
TALKED PATRIOTISM.
BUT I noticed
WHAT THEY meant
BY PATRIOTISM
WAS ANOTHER kind
OF COMPETITION.
IN THE VICTORY Loan
THE SENIOR class
AT WELLESLEY College
WANTED TO win
FOR THEIR class reputation;
SO THEIR honorary member
GAVE A lot
AT THE end
AND MADE their
TOTAL HIGHEST.
BUT 'TWENTY-two
HEARD ABOUT it
AND LOIS Childs
BEAT THEM to it
AFTER ALL.
SHE RAISED 'twenty-two's total
SOME HIGHER
THAN EVEN the Seniors'
FRIENDLY HONORARY member
HAD RAISED theirs.
SO 'TWENTY-two won the loan.
'TWENTY-TWO is a patriotic class.
IT LIKES to win.

There was a war garden

YOUTH'S COMPANION

1922's ALPHABET

By an old subscriber, now a Wellesley girl
A is for Ambler, fair Gladys, you see,
On Tree Day she led our gay ceremony.
B is for Barrett, artistic Lucille,
'22 cannot fail with this girl at the wheel.
C is for Carr, who with prank and with smile
Makes everyone stop, listen, chuckle a while.
D is for Dot, our junior commander
A Tower so strong that Tizzie did land her!
E for Elizabeth, chill Ibbie Frye
Who frightens you horribly when she goes
by.
F is for Flanegin, her with the hair
You wonder, in gazing, just what makes
it flare.
G is for Gordon, our Emily famous
So brilliant and capable—doesn't she shame
us!
H is for Hastings, so S. S. and G.
Was anyone e'er sentimental 'tis she!
I is for Ireland—ah, surely you know
Why Teacher must chuckle and smile at
her so.
J is for Jefferson, her from Kentucky
She writes for the News—Adonais is lucky!
K is for Kirkham—hear everyone cheer—
'22 can say Rah! Rah! for her every year!
L for Liz Woody; she's never too late
To general the "News" or help win the
debate.
M is for Mid, second famous Durant
"Do without her?" roars A. A., "My
heavens! we sha'nt!"
N for our Nancy, the Seniors' fair guide
We're proud of her? Yes! And we'll
fight at her side!
O is for Olive, the prettiest Ladd
—As all will agree—that a class ever had.
P for Peg Byard, who went to the vill
Now who'll throw bouquets at her? '25
will!
Q is for Quinn, Billy, with the bright smile
One just *has* to see her, each once in a
while!
R is for Red, whose flaming hair
Made lively the scenery, 'most everywhere.
S is for Sticky, best musical shot
She's written about all the songs that we've
got!
T for Travell, Wellesley's queen of the court,
Yes, Janet's her real name, but "Bobby"
for short!
U is for Underhill, Dorothy, bright
She once was Factotum, now Phi Sig's
delight.
V for unparalleled Admiral Vail
Who took '22 and C. G. on a sail.
W is for Weyl, the funniest one.
Al Jolson? Just say the word and it's done!
Now X, Y, and Z are too much you see
'22's problems all are untangled—Oui oui!

WOMAN CITIZEN THE NATION'S HOPE

That woman is assuming, easily, her more and more prominent position in the political world, is shown by the masterly way in which the class of 1922 of Wellesley College conducted its first formal meeting, late in November of this year.

It might be mentioned that the solemnity of the occasion was slightly marred, early in the evening, by the presence of somewhat noisily loquacious Sophomore pickets. Upon being requested by President Pendleton to enter, they at once withdrew, with the exception of two members of the class, who secreted in the inner regions of the pulpit, found a graceful exit difficult.

The meeting terminated with the following elections:

EMMAVAIL LUCE, *President*

HELEN WOODRUFF, *Secretary pro. tem.*

LITERARY DIGEST REPRINT

"The authorities of Wellesley College encouragingly report that at least 3% of their students have not yet succumbed to influenza. In an interview with Miss Tufts the College Registrar and mother to all the girls, our reporter gathered that the college is doing its best to have the girls lead a healthy, happy, outdoor life, to make them careful in their conversation, and so to keep them free from infection. To this end all stores, village houses, dormitories and class-rooms are closed to the students."—*New York Sun*.

Good Housekeeping

FURNISHINGS AND DECORATIONS

By WINIFRED FAILS

Lesson 1—The Freshman Room

An effective treatment of the college room is such as may be seen in almost any freshman dormitory at Wellesley. As one enters the room the first thing that catches the eye is a mass of multi-colored and inharmonious pillows piled high on the bed, artfully transforming it—with the aid of a colored couch cover—into a study lounge. Color is everywhere. A large and brilliant blotter adorns the desk, while above it hangs a colored and illustrated copy of "An 'If for Girls." Elsewhere—all the else there is—hang two or three Maxfield Parish pictures, a photograph of the Alice Freeman Palmer Memorial, Amherst, Princeton, Yale, Cornell and Tech, etc., etc. banners with photographs of the donors. The bookcase is copiously filled with copies of Hough and Sedgwick, English Composi-

CAN YOU ANSWER THESE FOUR QUESTIONS

If not, reread this lesson in which you will find none of them answered. The next day take pen and ink and write out the answers for yourself.

1. Are magenta and cerise the same color, and if not, why not, and what difference does it make anyhow?

2. Precisely how should *Hough and Sedgwick* be arranged on a bookcase shelf?

3. The accepted place for clothes being all over the room, to what use or uses may a closet be put?

4. How, in brief, can one make a ten-by-twelve room adequately resemble Parlor, Bedroom and Bath?

tion, and Merrill and Smith, artistically intermingled with soap and alarm clocks, slippers and shoetrees, the crumbs of last week's fudge-cake, and the work basket Mother insisted upon.

To fit out such a room, an eye for glaring color contrasts is essential, and a strong passion for covering every available portion of wall space. Equipped with these two assets and a ready pocketbook, any girl can make a howling success of her room.

Freshman Fire Drill

Armistice Day and its Celebration

GOOD HOUSEKEEPING

Wellesley Maid Fashions decree a natty day-time silhouettes novel sleeves, and slightly marked waistline; while for dress occasions the bloomer effect encounters formidable rival, in swathing lines.

EDITED BY
LADY TUFTS GORDON

Administration Building,
Sept. 3rd.

My dear Readers,

It has always been my pleasure to do my very best to tell you of the new styles of each season, but it is particularly nice to be able to write you from Wellesley of the Wellesley fashions as I am seeing them here. Here along Central Street, where the Wellesley office of Good Housekeeping is situated, are Jimmy Lee and Mme. Whitney. At the Place Hemenway is Spaulding Bros., and Mrs. McCarty with her famous negligees.

Bloomée

The Spanish note so popular this season is employed in this costume and brings with it a refreshing breath of the great wind-swept outdoors.

Bathée

This sleeveless model is a striking example of the uneven hem line always much in vogue. Note the close-fitting turban, which, when donned, gives a touch of color to this otherwise dark white creation.

Matinée

Saturday is chrysalis day at Wellesley. The butterfly type, persisting from season to season, is here shown.

THE TATTLER

THE success of the Junior Play at Wellesley College can be most easily measured by the impressions of the audience. Henry Cooper, dramatically inclined, expressed herself as follows:

"It was simply divine! My junior sister—I think that such a sweet idea!—had me up to dinner in her room, and we had the most heavenly fudge sauce on our ice-cream for dessert. And then we went and sat together at the play, and in the thrilling parts she held my hand.

"There was such a dreadful mix-up in the plot I thought it could never come out right. And Betty was so sweet, and Peter just so *wonderful*—wasn't Schaef the best man and most wonderful lover you ever saw?!—that I thought I'd die if they didn't love each other in the end . . . that last clinch in front of the fire was *such* a satisfaction."

Miss Alice Richards likewise approved the play.

"Bully good show, g'rls, bully good show! I tell you, Schaef is *some* boy!"

FROM SMART SET

SUCCESS

Anonymous

A GIRL left the backwoods to come to college, and she saw that the other girls had frequent dates while she had none. Desirous of obtaining the best advice possible for remedying her sad condition, she set out one day in the rain, to a temple of learning which was in the neighborhood. The most learned man in the world opened the door for her, and he wore galoshes and carried an umbrella as was suitable for a wise man on a rainy day. And he knew everything there was to know.

"How can I have dates?" she asked. "They always say that they will call up some time but, somehow— —. What shall I do?"

The learned man pondered. After a long pause, during which the girl bit her nails with anxiety, he said, "There is no royal road to learning. If, like me, you know *everything*, does it not follow that that on which you desire information will be among that everything? Emulate me, and apply yourself to wisdom, and then you will be able to solve your own problem."

As this seemed reasonable, the girl went back to college and applied herself to wisdom.

After a fitting length of time, she realized that she knew nearly everything, but she found that they no longer even said that they would call up sometime. So she forswore the learned man's advice, and set out one freezing winter day to find an insane asylum which was in the neighborhood. A lady, one of the more insane inmates, opened the door for her. The temperature was fifteen below zero, and she wore lace stockings, and her babblings were suitable for her environment.

"Oh, tell me how I may have dates like the other girls!" cried our heroine. Her eyes filled with tears which froze before they fell.

"I had many dates before they brought me here", said the lady, "why don't you try to be like me?"

A flash of inspiration seized the girl, and she tore home through the woods, sold all her books, and spent the proceeds on a comparatively negligible dress and a pair of filmy lace stockings. Within five days, she had dates for every evening in the next month. But not being used to such light apparel, unfortunately, she was unable to keep them, for she contracted pneumonia and died.

ODE TO WELLESLEY COLLEGE

From the Anti-Tobacco League

Oh, Wellesley, let us crack our throats
To give you praise indeed—
Because your students by a vote
Eschewed the noxious weed.
The seniors up to freshmen came,
And asked them if one ought
Associate with one who smoked.
Oh, never!—Horrid thought!
Public opinion you aroused,
With questions swift and cogent;
And to the question, "Shall we smoke?"
Your righteous, thundering, "NO!" sent.
Your move we highly do commend
In this important matter,
And hope your next reform will be
To make your carpufts flatter.

*New York Times Book Review
and Magazine*

THE TWIG UNBENT

*A book review by
WILLING LION YELPS*

THE TWIG, an anthology of Wellesley Freshman compositions compiled by a select and selecting board. Published at Natick Press.

We welcome the appearance of a new organ of literary expression, *The Twig*, a publication issued fortnightly by the Wellesley Freshmen English class. "We have fallen victim to an idea," writes the editor, "the captivating idea of collecting our best themes and making a magazine of them." As a whole, *The Twig* deserves unstinted praise and commendation. Its scope is as wide and all-embracing as the characteristic scope of the freshman mind; everything is admitted.

So much for our consideration of the ensemble. As we turn the pages, we note particularly Miss Dorothy Wagner's charming appreciation of Robert Louis Stevenson. The little sketch by Miss Mills is a clever bit of characterization, showing to what heights she can reach. Some of our readers may penetrate the disguise of "Peter Rabbit" and recognize a friend.

"The Falling of the Masks" by the eminent young sociologist, Julia Martin, has been a veritable storm center of indignant attack. The author has been assailed as unpatriotic, in that she has put a premium on knowledge of the German language. It is reported that since the publication of this story there has been unparalleled use of the German dictionaries in the College Library. The writer shows throughout, such a daring defiance of convention as is outside the sphere of comprehension of the Wellesley Freshman English Class.

Other contributors include Lucy Thom (whose life, it is rumored, is one long, mad, chase for copy), Elizabeth McIver Woody (*the Miss Woody*, of Kentucky), Ruth Schlivek, Elizabeth Willcox—all well-known to our readers. The versifiers must not be neglected, for it is poetry that "strikes the vital spark which kindles enthusiasm and deepens inspiration." Miss Packard is *The Twig's cuisinière* of that "sweet food of sweetly uttered knowledge."

We should like to dwell longer on the charms of *The Twig*. Suffice it to say, we shall look forward to each forthcoming shoot, and we invite our readers to join us in watching it grow.

The Twig

Freshman-Sophomore Debate

NOANETT AT 40 PM

Life

HOW IT IS DONE IN WELLESLEY

Hello, Central, give me Wellesley 889-0321. Hello, is this Crofton? Well, Crofton, this is Noanett. You must vote on Tree Day mistress tonight. What? Who's up, you say? Why, Gladys Ambler. Yes, vote right away and telephone results in to us right off. What? Who else is nominated? Why no one else. We only need one mistress!

From Judge
JUDGE AT THE PLAY

Way Out in Persia is not so very far afield, after all; for in the leading roles we find our good friends Julia Roth and Hildegard Churchill. Moreover, though the slave trade scarcely comes within our experience, we have seen before both dancing and girls like those of the Persian slave market. The heroine's declaration of independence sounds familiar too. All in all, *Way Out in Persia* is a distinctly good show!

Vanity Fair
WE ELECT TO THE
HALL OF FAME

Gladys Ambler, for being the only nominee for Tree Day Mistress.
Dishy, for singing her way out of college into a "career".
Emily Gordon, for making her deb, in debate.
Margaret Eddy, for having a real leading spirit.
Julia Roth, for first passionately rendering, "Look, look in my eyes".
Beth Wilcox, for leading the young ladies of Mrs. Nye's in an outburst of vehement freshman spirit in the guise of song, at stepsinging.
Martha Anderson, for being generally and thoroughly well-liked.
Hilda Churchill, for revealing herself behind the Operetta footlights. She "simply won't——"
Dot and Dash, for punctuating Eliot life.
Red Dixon, for joshing her way in and out of our class.
Emmavail, for landing us "safe, now, in the Sophomore class!"

More Signs of Spring

CONTEMPORARY VERSE
SPRING AT WELLESLEY

(*Something to take the spring out of springtime*)

How joyfully we welcome the springtime of the year!
It brings to us forgetfulness of all the winter drear.
Once more we wield the mighty oar or throw the basketball;
Once more we take up all the sport that we laid down last fall.
But oh, such bitter misery that sometimes us awaits
For springtime has its showers, and required gym its fate!
Instead of out door call outs to fill our souls with vim,
We trip it slowly as we go to dance in indoor gym.

ST. NICHOLAS LEAGUE

Subject for this number—My Most Interesting Experience

Green Spring

by *Everybody* (Phi Beta, etc.)

(aged 13)

It was early morning and the rain was falling fast as terrific sounds were heard. They came from the Chapel. Hark! What was it?

It was May Day, and the Seniors were scrubbing the Wellesley Chapel steps, which was an annual event. There were many girls, dressed in strange clothes, acting very queerly. One of them, called Littlehales, was particularly red-nosed, and she carried a mop. It was a funny sight, and one never to be forgotten.

As I watched them, I thought, "O, what fun to be a Senior! What fun to be a Senior and carry a mop and make the Freshmen laugh!"

My Treat

by *Imso Dumb*

(aged 18)

I went with my sister to see the Wellesley May Day afternoon. All the college girls were dressed up like children, and seemed very young.

There was a lot of playing on the green, and icecream cones and colored lolly-pops. Emmavail Luce, who my sister told me is the Freshman President, was crowned May Queen by the Senior President, Mary Crane. It was quite pretty.

My treat ended by listening to the step-singing on the Chapel steps, which was very lovely. A girl (Sue Lowell Wright, my sister said) got up and waved her arm in time to the music. The Juniors gave the Freshmen a Baton, and the Freshmen sang about being "O, so happy!"

So ended a very happy day, and I caught the 8:37 trolley to Framingham. I hope to go to Wellesley some day.

A Lovely Memory for Me

by *Enthusy Astic*

(aged 11)

Awarded R. S. V. P.

I had a lovely time today—
I went to Wellesley College,
Where lots of girls go every year
To get a lot of knowledge.
As from the Chapel I came out
And walked toward the hill,
There sat in living numerals
Hundreds of girls so still.
In white and gold, the Sophomores
dressed,
Did sing a song sublime,
To Senior sisters said farewell.
I had a lovely time!

On May Day

by *Tra Lalala*

(age 7)

Honorable Mention

As I stood on the hill so high
I saw the Seniors running by.
Their hoops they banged as they
rushed down
And many a one fell on her crown.
Their black gowns fluttered
on the breeze—
Not one of them was at her ease.
The first one at the Chapel door
Was Janie Mathews, filled with awe.
What a pleasant sight to see!
Three cheers for dear old Wellesley!

BREAKING INTO THE WORLD OF AFFAIRS
BY HARDLYLESS GREEN

The Outlook

An Illustrated Yearly Journal of College Life

CAROLINE G. CAMPBELL	<i>President</i>
HARRIET M. KIRKHAM	<i>Vice-President</i>
DOROTHY TOWER	<i>Recording Secretary</i>
MILDRED E. DURANT	<i>Corresponding Secretary</i>
HARRIET D. HOLCOMBE	<i>Treasurer</i>
SARAH B. CONANT	}	<i>Executive Board</i>
TACY W. PARRY		
ELIZABETH WOODY		
RUTH GARDNER	}	<i>Advisory Committee</i>
MILDRED MILES		
MARGARET WATTERSON	}	<i>Factotums</i>
MARGARET FAYE		
HILDEGARDE CHURCHILL	<i>Song Leader</i>

September, 1919

Vogue

SMART EVENING GOWNS COME FORTH FROM THE CLOSET

THE UNPRESSED MODE, AS ADOPTED BY WELLESLEY SOCIETY, IS SEEN AT THE BARN

Tripping majestically under the wisteria which lingered in clusters about the small wooden effigies (pillars of the Barn), the last word in unpresse evening gowns of past and present found their way unwillingly to Twenty-Two's Charity Ball (the Sophomore Promenade). This Ball, given for the benefit of those poor little starving Freshmen, was Miss Louise Strouse's last and greatest success in the social whirl of Wellesley.

It is something to have seen the amazing color effects of this bizarre collection. It reminds one of the crude flaming simplicity of a Gauguin or a Matisse. If one should go away wondering if the violent individuality of Milady at Wellesley could stand more self-consciously before the public, one would doubtless be wrong.

AMONG OUR COLLEGE WITS

A Complaint Against Borrowers

To borrow and to borrow and to borrow
 Creep in my little friends from day to day,
 September until June—and all my clothes
 Have lighted other girls to parties gay.

Out, out, my friends! You have enough
 already!

I've nothing left to stand in but my skin!
 Hats, fur coats, stockings, evening dresses—
 You'd take my teeth if they weren't fastened
 in!

AN ANSWER TO

A Complaint Against Borrowers

Nay, Cleopatra, do not be distraught,
 Though maidens ravish you of all your
 store.
 One borrows your Brill skirt she long has
 sought;
 One wears away the dress last night you
 wore;
 Another plagiarizes your best hat;
 A fourth, the furs she's just made you
 resign.
 They cannot wear your wit—remember
 that!
 They have to hang their words on your
 clothes-line!
 Think how they'd like to snatch your
 dimples too,
 Or leave a note for you to say they took
 Your eyelashes to town—they "hope that
 you
 Won't mind" their taking your most subtle
 look
 And softest smile . . . Don't grudge to
 lend the rest,
 Since you must be a miser with your best!

The Dartmouth Glee Club

Math Burial

And the 12:45 has just come in!

Wellesley's First Carnival

Atlantic Monthly

A WINTER'S WAIL

Oh, I'm weary for the southland where the days are long and sunny,
 And the nights are soft with starlight beneath a southern sky,
 And the sweet white jasmine blossoms in the swamps along the gulf-coast
 Fill the air with haunting perfume I'll remember till I die!
 For I'm sick of old New England's most unsympathetic climate,
 Where when it isn't snowing it's always bound to rain.
 And the only thing that's certain is the semi-weekly blizzard—
 Take me somewhere south of zero where I might get warm again!

ALL-STORY WEEKLY
COLLEGE DETECTIVE WORK

A tale of real happenings

Al sat alone in her room with a tense, drawn expression about her usually laughing mouth. Only a moment ago the telephone receiver had dropped into place with a dull click. Now she was alone, facing her problem.

Tomorrow, her class President had just said, the freshmen would announce their Tree Day Mistress. To-night, if immortal tradition was to be preserved, some Sophomore must find out the Mistress' name. Despondently, Al considered this great problem of sophomoreic existence.

The door burst open, and the Senior Vice-President rushed in.

"Al," she cried, "do type this stuff for me quickly—I'm frantic to get it done!"

She dumped a pile of manuscript on the bed by Al, and dashed out again.

Still abstracted, Al went to her typewriter and began to copy. Suddenly her jaw dropped and her hands fell from the keys. In amazed silence she pored over the manuscript the Senior Vice-President had left her.

"By jumping Jerusha!" she gasped. "By gum, if the old girl hasn't given me *all* the Tree Day dope to copy!"

Muttering to herself the all-important name, Al reached the door, only to meet the Senior Vice-President, breathless and nervous.

A wide smile spread from ear to ear on Al's engaging countenance.

The Senior Vice-President wrung her hands. "What have I done—idiot, imbecile, absent-minded lunatic that I am! Al, you won't tell on me—you won't use that stuff—"

"Too bad, old thing," Al answered. "But facts is facts.—I tell you what, we'll strike a bargain. I'll tell the class Walsh is the girl, but I won't say how I know she's Mistress—till—till you're out of college, say!"

The Senior Vice-President fell on Al's neck.

"All right," said Al, dodging, "Agreed. You're safe—till '22's Legenda comes out!"

Turning, she sped to the telephone.

* * * * *

The next morning the Sophomore class chanted knowingly, "Marjorie Walsh, Freshman Tree Day Mistress." But only Al and the Senior Vice-President knew exactly how they got that knowing air.

Life
WELLESLEY ODE
To an Instructor

Drone on, fair one, in voice so low
I hear you not in the back row.
Drone on, fair one, I am lost in dreams;
My rapt look is not what it seems.
Drone on, fair one, and still believe
That I am listening—looks deceive!

Life—Wellesley Number
FOUNDERS HALL STEPS

How can one trip down daintily the steps of Founders Hall?
The only trip that one can make is followed by a fall.
How can one mount them gracefully and not look halt or lame?
You start out with the right foot, and keep rising with the same.
How can one mount these awkward steps? Just watch the faculty!
They are dainty, graceful, dignified—for one step they take three.

"Let Them That Have Ears . . ."
'22 TO '23

The Museum Trotter

TO A NEGLECTFUL FAMILY VISITING IN CALIFORNIA

When your steady source of income has so to speak gone West,
And you can't reduce your budget though you've really done your best,
And your bank account has balanced down to just 3.90 flat,
And you have a bill outstanding for a dress, and shoes, and hat;—
When your cash on hand's a nickel, and your credit isn't much,
And you're paying up your smaller debts in postage stamps and such,
And you cannot even buy your ticket home because you're broke,
Well, or course it may sound funny, but it really ain't no joke!

JANET'S JOY

It was a beautiful afternoon in June; the sun was shining its brightest, and the green grass and trees made a beautiful picture. Janet danced joyfully about. "It's Tree Day, it's Tree Day", she kept repeating over and over. There was a cause for Janet's happy excitement; she was to be a cloud in the Tree Day Dances. All spring she had trudged up to Tower Court green every afternoon, learning how to float gracefully like a cloud. Janet was a big girl for her age, and she had gained thirteen pounds since she tried out for Tree Day.

But all her worries were over now; Tree Day had arrived. She flushed a pretty pink as she stood to be examined by the censorship committee. But she need not have been alarmed; she was charming in her flowing costume of blue tulle. Her every-day orthopedic shoes (Janet was very sensible in getting shoes that did not pinch her feet. She wore size 10)—were replaced by dainty dancing slippers.

Finally the moment came. Musicians, struck up the Tree Day hymn, and all the girls marched in, dressed in white and wearing pretty daisy hats which they had made themselves. After they had sung to the audience, they took their places on the hill, where they made a lovely picture. Janet was too excited to notice much until after she had danced. Everyone clapped loudly for the clouds, so Janet didn't feel so badly about falling down in the middle of her dance. She did it so gracefully that no one suspected that that was not part of it.

Janet was greatly thrilled when Gladys Ambler, the Tree Day Mistress for the Freshmen, came out on the green. Everybody clapped for her, especially the Freshmen. Dorothy Stone was the other star (except, of course, the wonderful Birdie Krupp who was Lightning. Birdie wore silver armor encased in tulle.)

After a long dance Dorothy finally succeeded in getting the sacred spade away from the Sophomore who had it. All the Freshmen had been waiting for this moment. They dashed madly down the hill after her. Janet was a cloud no longer. Panting for breath she ran with the rest to '22's royal spruce tree.

Then all the Freshmen stood back of their new purple banner with the big 1922 on it, and sang their class song for the first time. The Sophomores were very glad to hear it; they had been wondering what it was like. After that, Emmavail, the president, told everybody that 1922's class flower was the sweet pea. ("Say it with flowers", Janet thought.) Then they all cheered for themselves and their big sisters. The cheer kept ringing in Janet's ears as she hurried home to write her mother about everything:

"Wellesley, hoorah,
Wellesley, rah,
1922, Wellesley!"

Tattler

WHAT TO WEAR

At Home—Nothing in particular.

In the Lib—Concentration.

At C. A.—A consecrated smile.

At the El Table—White sweater, gloves, and footwarmer.

At Barnswallows—Thrilled expression and gym shoes.

At Dorm Dancing—Your roommate's glad rags.

At the Tea-Room—A pose of indifference, as if fudge cake were a common matter,
and often served in dormitories.

At Classes—Your best bluff, or a poker face.

With your friends—Your natural disposition.

CHRISTIAN ENDEAVOR JUST CHUMS

A TALK FOR MOTHERS

BOBBY'S sister had just finished her sophomore year at college. Bobby and his sister were having a long talk together about his troubles and of her many college problems. They were lying on the top of a hay-mow, enjoying to the full the blazing sun and sultry wind. Bobby's sister placed her hand confidentially on her brother's shoulder.

"Bobby," she said, "there's one thing we have not discussed, and that's religion."

Bobby nodded his head in his slow boy's fashion. "That's so," he agreed, chewing a straw reflectively.

"You know," his sister went on, "I've spent a year studying the Old Testament. All of us Sophomores at Wellesley do. It's part of our general education to learn about religion. We learned all the kings of Israel and lots of the things they did . . . We sophs even had a song about

"Shalmanesar, Tiglath-Pileser
Jezebel and Bathsheba."

Really, Bobby, I've learnt a lot about religion this past year."

Bobby began chewing a second wisp of straw. "My!" he murmured, "Think how much us fellers miss by not going to Wellesley!"

Wellesley College News

P of F

SOPHIE MORE'S BOOKCASE

(A rhymed review)

'Twas June, and ere she packed her trunk,
Young Sophie More did think a thunk,
To clear her bookcase of the crew
That harbored everything she knew.
She piled her books with mixed emotions—
All Berkeley's everlasting notions,
Side by side with Locke discreet,
And Descartes' theory half complete.
Brown Haeckel followed hard upon,
And now, her work but scarce begun,
She showered colored discs, a sea,
Of experiments in psychology.
The Kings of Israel filed out next,
With a paper on Job, particularly vexed,
And sheaf of notes, all ink and smudges,
On Hezekiah, Psalms, and Judges.
Came bottles from the apothecary,
And Walker's Rhyming Dictionary.
Odd notes, lost crayon, a dusty banner,
Thumb tacks and a forbidden hammer.
She banged together battered Chaucer,
Ink-marked as she hadn't oughter,
And ancient papers, marked deep blue—
(Poor Sophie took—alas,—Comp Two.)
Tin-foil and snarled picture wire,
Heaped the debris even higher;
Dust cloths, spoons, and Canvas-White,
Jam jars, that really were a sight.
Young Sophie now surveyed the junk,
Of Baker's chocolate took a chunk,
Heaped on her forehead cracked ice,
And read "*This Side of Paradise*."

To Alma Mater

Red

Dot Stone

Academic Procession

Frenchy '21

Posie '19

THE AGE OF DISTINCTION

BY SUCHA JOLLY, JR.

The Outlook

An Illustrated Yearly Journal of College Life

DOROTHY TOWER	President
PAULINE COBURN	Vice-President
HELEN H. CHAIN	Recording Secretary
TACY W. PARRY	Corresponding Secretary
MARY PAGE	Treasurer
GRACE FREEMAN	}
MARTHA E. HANNA	
EMILIE WEYL	
ETHEL QUINN	}
CAROL WHITMARSH	
HILDEGARDE CHURCHILL	Song Leader

Society Plan Adopted
THE NEW SOCIETY
A Journal of Opinion

ADOPTED BY WELLESLEY SOCIETIES A NEW PLAN FOR ADMISSION OF NEW MEMBERS. NO CANDIDATE TO BE PLACED IN A SOCIETY WHICH SHE DOES NOT DESIRE, AND EACH CANDIDATE ABLE TO STATE HER OPINION OF SOCIETIES IN ORDER OF PREFERENCE. ALL THE CANDIDATE HAS TO DO IS TO FILL OUT THE INCLOSED BLANK AND WAIT FOR THE CENTRAL

COMMITTEE TO ANSWER. IF NOT GIVEN PROMPT ATTENTION, SHE MAY ASK MISS DENNIS ALL THE REASONS WHY.

FORM OF APPLICATION

I long for Society
I desire Society
I should accept Society
I don't mind Society
I conscientiously object to Society
I should resign from Society
Signed

NOTES ON THE AMERICAN
COLLEGE WOMAN
BY THOMAS SNEER

1

Her Humor

AT tea the other day, I met Miss Blank, that scintillating college wit. She smiled nonchalantly over her cup as she launched her latest. "Such an interesting experience in Immigration class, my dear. I met a man who went up a pole and came down a Russian."

2

Her Artistic Convictions

I sat by Miss Vacant at the art lecture. She looked at the slide and murmured, "How utterly hideous."

"This is, of course, familiar to you all," Miss Avery remarked, a moment later, "How would you criticize it, Miss Vacant?"

The girl observed, "It is a remarkably beautiful piece of work. There is great rhythm and beauty of line."

3

Her Resource

Miss Absent chuckled merrily. "No, I no longer have a checking account. When I went to draw out my \$25 he told me I had just 85c left, and that they would charge me \$3 to get that. So I simply closed my account. I must have inherited my business head from father."

4

Her Tact

Miss Corpulent bemoaned her luck. "Miss Bennett says I am not suited to the part of the ghost in *Hamlet*."

Her sympathizing friend remarked consolingly, "I think she's horrid! Why when I saw *Hamlet* the ghost was fat."

5

Her Aplomb

I saw Miss Creant dragged from underneath a Freshman's bed, the night of class elections.

"I'm so glad to find you in," she murmured to her captors, "Won't you subscribe to the Wellesley College News? Sign here, please."

St. Nicholas League
AN EPIC IN OUR LIFE
By IONA HOTDOG, Age 9
(Awarded S.O.S.P.D.Q.)

'Twas on a cold and wintry day—
The snow and ice all over lay—

When they banned our dear old dogcart.
Up to that time from long before
Joy reigned among us; but never more

Since they banned the dear old dogcart.
The appetites of all have changed,
For other menus they've arranged,

Since was banned the dear old dogcart.
As now we slowly go our way
We glance reproachfully,* and say,
"They banned our dear old dogcart."

* At the people who like fish-nights better than westerns anyway.

"Tragedy of Nan"

Good Housekeeping

HOUSEHOLD DICTIONARY

ALLOWANCE. From the roots. 1. all—(this is all there is; there isn't any more).
2. ow—(explanation of dismay at departure thereof). 3. ance—(relatives—possible source of future supply.)

DATE. Variouslly defined as "a mess", "an angel", etc. See Lake Path, Pond Road, Wellesley Inn.

FACULTY-STUDENT AGREEMENT. Framed in the C. G. office.

FOUNTAIN PEN. See Lost and Found.

NOTE: This is *not* an advertisement.

FREE AFTERNOON. Opportunity for making up lost work. Usually occupied with washing hair, finishing *Shick*, walking around lake, waiting for Postman, discussing marriage, waiting for telephone call, making fudge.

LETTER. A. Bill from Tea-Room.
B. Letter from family without check.
C. Letter from family with check.
D. Bill from Dartmouth.

TELEPHONE CALL. "Another nickel, please!"

CHRISTMAS VACATION. Defined by 1. Faculty—a time to read reserve books.
2. Students—time to get Mamma to sew on hooks. Time to sleep up. Time to lose sleep.

MUSIC. According to modern usage, jazz. Derived from the roots. 1. Mew ("Has anybody seen my cat?") 2. Sick (from the well known poem dedicated to jazz beginning "Hasten, Jason.")

TEA. 1. In the outside world: Tea. 2. In Wellesley: Toasted cheese sandwich, lobster salad, fudge cake with whipped cream, bill on first of the month.

Outing

207 Cazenove Hall
Wellesley College
Oct. 25, 1921

Oh, dear A. A.
I'm sad to say
I had to stray
The other day
From the very straight
And narrow way
Of training.
My best beloved fiancée
Returning from a seven-week stay
In most remote and far-away
Kentucky
Besought me home to wend my way
For one brief week-end.
I yielded to his earnest plea;
The consequence was sad to see
And most disastrous for me
And training.
Back from New York and two days' glee
I took the midnight hopefully.
That loss of two hours' sleep would be
My only cut in training.
But oh alas, and woe is me,
I had forgotten your decree
That athletes all must bathed be
Each morning very chillily.
The honored Pullman company
Not knowing this necessity
Neglected to provide for me
The suitable facility
To wit: a shower or tub.
And what young girl of modesty,
Howe'er athletic she may be
Without undue publicity
Within an upper berth like me
Could "substitute dry rub?"
So I submit this humble plea
That graciously you'll pardon me
For cutting training ruthlessly
And thus addressing poetry
Or rather verse, both fresh and free
With such unheard of flippancy
To your respected dignity.
I sign myself most humbly

ELIZABETH U. WILLCOX.

Polly, Peg, and Eleanor

Three Big "Swallows"

Mary Crane

3 who know the Grey Book

Ye Venus Sharks

The Class Copybooks

School

Harvey and Lo.

THE NEW REPUBLIC

The Week, November 2nd, 1920

HOW electrified and how amazed would our several candidates for the Presidency have been, had they visited the campus of Wellesley College last Saturday evening! Had they glimpsed themselves as the students of that institution of learning impersonated them, we feel that the sight would have caused deep meditation.

Could Harding, for example, have seen his beloved "front porch" transported on an old hay-wagon; could he have heard his wife (impersonated by the president of Student Government), declaring her resolution to see that he got enough to eat, etc., etc., we wonder what his remarks might have been. We should have enjoyed seeing Cox, Debs, Watkins and Christiansen listen to themselves harp upon their own merits, likening themselves to Lincoln and Washington, etc. Certain it is that no speakers received more superb introductions than those delivered by the chairman of the great night, Emilie Weyl, of the class of 1922.

LIFE LINES

'22's lost banner didn't seem to be much of a loss after all, judging by the loss of interest in inter-class affairs shown by that class in their Junior year!

Agora's fire seemed to rouse the fire of society patriotism in every Agoran breast. A clear case of cause and effect being similar.

Travel talks by Emily Gordon are replacing Burton Holmes in popularity in the neighborhood of Wellesley.

The world at large begins to talk Disarmament. Wellesley, it seems, aided by Mrs. Trowbridge and Dr. Goldthwaite, talks nothing but dis-Garmament!

The all-college picture was taken for the Fund. No doubt the photographer felt that he obtained a fund of experience.

Muriel Morris, as President of the newly formed Liberal League, is in for a liberal share of leagued opposition.

Woolly Halff dropped overboard from the good ship Wellesley, but she had an engagement ring for life saver.

ME

A Philosophical Dialogue

By I. O. U.

"I am not, I was not,
I never could be.
Whatever you see here
Is aught else but me.
There's consciousness,
Body, some reality,—
Phenomena surely;
But there ain't any me!"
"You err my young friend,
You err seriously.
My body is mental,
The mental is me."
"Ah, no, pray consider
One moment with me!
The rest's all a phase—
The body is me!"
Now I ask your indulgence,
Kind friends, so you'll see
The state I am in
From Philosophy!

CONTRIBUTORS' COLUMN

I. O. U., the author of *Me*, is one of our younger, more collegiately witty readers, a student of Philosophy at Wellesley College. Her dialogue, though entirely new in substance, is modelled after the writings of the classic philosophers, with which, of course, we are all more or less familiar.

WOMAN'S HOME COMPANION
THE TOWER ROOM
The College Girl's Correspondence

Dear Girls:

So many letters come to me from girls at college asking advice about their correspondence, that I have decided to set forth a little page of suggestions that some of my young friends have found helpful.

With the letter to the Family—academic prominent and request-for-check-in-closing—with this letter you are all so familiar that I shall not stop for it, but hurry on to the more vital subject of mixed correspondence. As to your young men, girls, and the letters they are to receive from you:

First, how often should you write? Well, not oftener than once a day, except to those to whom you are engaged at the time. This is a good, safe rule. And if your correspondence is of a merely friendly nature, though looking forward to better things, I believe that five evenings a week are all that should be devoted to it. Sometimes, when not quite certain of the status of a correspondent, it is wise to keep him waiting a few days for his reply.

Now as to form to use in your reply. Never put a date on your letter—this will successfully baffle the young man who always starts: "Yours of the 2nd inst. at hand, and in reply—" and with the same emphasis never leave off an address. If you are convinced that he will not reply, give a false address. This will save your pride, and prevent your disappointment—and speaking of disappointment, girls, there is one form of note that is so important that it cannot be omitted. This is the—"I-am-here-from-Eloise", or "call-me-up-from-Gertrude" note, one of which should be sent at the beginning of the year to all friends or bare acquaintances at Harvard or Tech. If you do not know dormitory addresses, send care of the Dean or Registrar, and by all means use a postal card, as it may have enormous circulation. Select a likeness of your own dormitory, with possibly X marking room, and write on the back: "I wonder if you are at Harvard (or Tech) this year. I am at Wellesley. I have Thursday and Saturday evenings free. My telephone number in Wellesley 1212122. Well, so long. Hoping to see you soon." This card will wander from place to place and may be posted on his fraternity bulletin board. It is almost certain to bring some reply.

Now about letters whose subject is the tender passion. Use all your subtlety on these, as there is not a chance of his understanding. As to the start—almost indispensable is the form "So-and-so-dear—" which any girl can tell you will bring far better results than "dear-so-and-so,"—but none of the complications of "my own" or "My only." In ending letters, do be discreet, girls! *Don't* risk "yours truly", or "Sincerely yours," especially if he is through college and in business. It is much better to end simply, "Well, I must stop, Harold—Cleopatra", or at most, "In conclusion let me say good-bye—Cynthia."

If you wish occasionally to liven up such letters with a little account of your doings, be sure to bring in casual mention of all your college chums with men's nicknames;

"Jack was around all day today. Tonight Billy and I are going for a bicycle ride, and tomorrow me and Harry are going to visit the cider mill."

Finally, if you ever feel that the interest in your correspondence is waning, here is a prize device that has been used again and again: write two letters, just alike, of fairly warm context, ending "Well, dear, only the thought that I am to see you so soon keeps me up. Goodbye, and a sweet kiss." Write one to Leo and one to Albert. Send Albert's to Leo and Leo's to Albert. Both will be up within two days.

Goodbye, dear girls—I am sure you will be successful. I wish you as many special deliveries as there are days in the week.

The House Broke Janitor

Drama

Why Waite?

Why wait indeed, when such an hilarious farce is offered by the Faculty Players in the Wellesley College Barn? Nobody did wait. The whole college went, saw, and was convulsed. No innovation of this new and startling age has been met with such whole-hearted appreciation as the open faculty plays, *The Nice Wanton* and *The Critic*.

FRANNY'S FIRST PROM—VANITY FAIR

I. Franny has just sent off the divine invitation to her bewitchingly gorgeous man and wonders if he will fall for the ingenious line or two that she inclosed about fearing to ask such an Apollonic person to a Wellesley Junior Prom.

II. She wonders whether they will have a taxi to ride to the gym in, and what kind of flowers he will send. Will they be red roses, since the only things that go with her dress are orchids?

III. The chaperones worry about indeceny. What can be holding Franny's dress in front when in back there is only one line visible! Oh dear, to think what great responsibility hangs on a single thread!...grotesque, indeed!

IV. They didn't have a taxi coming home. Young Apollo explains that he couldn't remember whether the taxi man's name was Diehl or Perkins, but Franny thinks he looks too sleepy to call a number anyway.

SANCTUM TALKS

"Ah, good morning, Miss Metzger."

"Good morning, Life."

"Er—if we may be excused for asking, which Miss Metzger are you?"

"I'm Marg, Life."

"Oh, then you're Operetta, not Magazine. We've long been wanting to congratulate you on that production, Marg. It was a gem."

"Now, Life, don't flatter. You know I'm a modest girl,—it embarrasses me just to be reminded I'm Rook's twin!"

"We know that, Marg; we know that all too well. You get fussed and distant on the slightest provocation. Between you and us, that's the secret of your fame and your popularity. But what we started to say—"

"Yes, about Operetta, Life. Let's get it over with."

"Operetta, Marg, was a gem. It pleased everybody. The college enjoyed it enormously; the *News* found something about it to criticize unfavorably; and the Senior Prom men found an entirely new set of jokes in it to laugh at. What more could one ask of a college production?"

VOO DOO

So this is what Wellesley says! And after so many years of friendship atween us twain, too!

We give '22's prize song, winner of interclass song competition—

Oh, you've heard how four young women
Of four colleges one day

Were walking out together,

When a young man came their way

And Vassar said, "What is he worth?"

Bryn Mawr, "His fam'ly, too?"

And Smith, "Just show me where he is!"

Wellesley, "What can he do?"

Can he set a song by Einstein Theory

Or psychoanalyze a cat?

Can he parse organic compounds

By Arklight on Ararat?

Can he tell by sines and cosines

What his score around the course?

When philosophizing madly

With Descartes before the horse?

Could he save a pretty girl from drowning

If he found her in the swim?

Said Wellesley, "If he is no use,

I have no earthly use for him!"

THE SURVEY

March 19, 1921, Wellesley College won both intercollegiate debates in which it took part. This is a debating triumph for Wellesley, since its negative team was the only one of the series to win this year. We find it of interest that so much can be said by college girls for and against the restriction of European immigration, and we congratulate the officials of debate at Wellesley, as well as the debaters (who included four juniors, Woody, Cooke, Perlin and Gordon!)

THE INDEPENDENT and THE WEEKLY REVIEW WELLESLEY COLLEGE COMMENCEMENT A NOTABLE ONE

COINCIDENT with the glad news that its drive for \$2,700,000 had been successfully completed, was Wellesley College's award to the celebrated Mme. Curie of the degree of Doctor of Science at its Commencement exercises, June 20. This was the first honorary degree that Wellesley College had ever awarded, and marks the Commencement of 1921 from all other commencements of the past. We heartily commend Wellesley's departure from precedent, and congratulate her upon her triumph in securing the large sum with which she is to begin her endowment.

WELLESLEY COLLEGE NEWS

'22 Fills All-College Offices

EXCITEMENT HIGH OVER RESULTS OF BALLOTING

The cheering green was packed with excited girls, who waited breathlessly for the results of all-college elections for 1922. After cheers and cheers and still more cheers from all

the classes, the mass on the Senior steps slowly divided, and the finally chosen officers came one by one from the Chapel basement.

The chief offices were filled as follows:

<i>President College Government</i>	Emmavail Luce
<i>President Christian Association</i>	Emily E. Gordon
<i>Editor-in-chief NEWS</i>	Elizabeth Woody
<i>President Barnswallows</i>	Frances Baker
<i>President Debating Society</i>	Marion Perrin
<i>President Athletic Association</i>	Mildred E. Durant

OUTING, NOVEMBER, 1920

BLAZING A TRAIL

We are always interested in the athletic activities of Wellesley College, and particularly in the achievements of the different classes in the annual competition. The class of 1922 this year exhibited extraordinary skill in all fields of sport. Represented in all branches of organized athletics, from archery to volley-ball, this agile group of maidens walked off with top-honors, to the tune of 44 points to a second score of 33. We shall not be surprised when the most gifted among them rise to more than college recognition.

In "Float Night", the inter-class competition of the eights, '22 again was victorious. The crews rowed over the course in the sunset hour, and, judging from a

standpoint of both speed and excellency of form, the junior crew surpassed the other three class crews, with a score of 91 points, as against 87, 84 and 76. The tableau "W" was then formed by the four crews, and a water pageant, composed of a series of lighted floats, the Owl and the Pussycat, Father Neptune, etc., floated by the large crowd of spectators on the flashlit shore. It was hard to dampen the ardor of the gathering, even though a lusty rain poured down upon the scene, during the progress of the pageant. This annual Float Night should be witnessed by all who enjoy good oarsmanship, and good pageantry, for it is a truly unique collegiate event.

The News - '22 and '21

Our harsh rulers!

Duke Rehearsal, 1921

RESPONSIBILITY—A THESIS

BY A. NOBLE SENIOR

The Outlook

An Illustrated Yearly Journal of College Life

NANCY TOLL	President
LUCILLE D. BARRETT	Vice-President
SARAH B. CONANT	Recording Secretary
ELIZABETH FLEMING	Corresponding Secretary
HARRIET KIRKHAM	Treasurer
DOROTHY E. MUZZEY } MADELEINE PRITZLAFF } SHIRLEY S. SMITH }	Executive Board
HELEN CRANDELL } DOROTHY DUKES }	Factotums
HILDEGARDE CHURCHILL	Song Leader

With the Academic Ghost Still Hovering
over us

TURNING 'EM OVER AT WELLESLEY

Field Day, sports, four competing classes

Result: some interesting events in which '22 figured prominently

BY A CONFIRMED SPORTSMAN

To the bred-in-the-bone sportsman, nothing is more exhilarating than an afternoon spent at Field Day at Wellesley College. There's always a nipping and an eager air, that whips the blood into your face and out again. There are always more than five sports going on at the same time, so that you get lots of exercise dashing from one to the other in a mad attempt to see Edna Willis' pitching, Das Smith and Weilo at basket-ball, as well as the Black twins in hockey. More than all this, there's a rushing mob of spectators to watch, and coffee and doughnuts for sale.

This year the particular Field Day that I had such sport dodging the camera men and the runners, '22 came out on top again. The contest was pretty close—close enough to give the Seniors a few grey hairs before they counted up their scores and

the totals were announced—but the Seniors won in the end. I lay the victory to class stars—Tacy Parry and Helen Powers, Bobby Travell, Beth Willcox, Weilo and Forbes—but the underclassmen seemed to think 'twas age and vast experience what did it!

Of course you can never again get the thrill that I did; for never again will '22 compete at Field Day.

CONFIDENTIAL GUIDE

Les Femmes Savantes—Personally, we didn't see *Les Femmes Savantes*, but from all reports, that was our mistake! We hear that 1922 was well-represented by L. DeWolf and Barbara Bates, and that the production as a whole was quite a success.

From a Farnsworth Art Exhibit

SONG OF THE NIGHTINGALE, *by Day Break*
An Etching

THE SQUARE ROOT OF MINUS 1, *by Who*

NUDE EATING SOUP WITH A FORK, *by U. Guessit*

Would Carving

THE FUTURE FROM A COLLEGE WINDOW,
An Impression

WELLESLEY A LA GREENWICH VILLAGE

THE bee on the window sill batted one eyelid. This love stuff was beyond him. Anita Merry Wheeler, sprawled on the couch in her well-known *Rosalind* pose, was saying,

"'Love is a quest,

Luring you on.'

That's absolutely true, that is. Love is the one sure drawing card in anything—real life, poetry, or drama."

Beatrice Jefferson, pencil in hand, was jotting down notes, while Mary Zweizig learned eagerly forward.

"Good, good!" Bee was murmuring. "That's the stuff—talk about love and people are always interested." Leaning back in her chair, she added with a smile: "Now personally, there's nothing interests me so much."

Mary colored a little, and said softly, "You, too?"

"Yes," Anita Merry said slowly, "love is a necessity and men are an institution. Why, half a girl's education comes from the men she knows!"

Mary's color mounted again. "Of course I'm not very experienced . . ." she began.

"That's what all the old hands say,"

Bee interrupted sotto voce.

"but love is certainly a wonderful experience," Mary concluded.

Anita Merry was listening with cocked eyebrow.

"Yes," said Bee, "love's the thing. That's where we make our money on Operetta. College girls are famous for their sentimentality."

"But," protested Mary, "you wouldn't just commercialize lo-ove!"

Anita Merry cocked the other eyebrow. "We'll have a try at it anyhow," she said.

Just at this moment the bee woke up with a start that joggled him off the sill. Both Anita Merry's eyebrows were cocked, Bee's pencil was flying busily, and Mary was humming snatches of song to herself.

"Mercy!" he buzzed, stretching his wings, "I must have fallen asleep when they began to work and dreamt all that talk about love. Somebody ought to psycho-analyze my dreams! . . . Well, this is just another Operetta meeting—guess I won't stay."

So saying, the bee meditatively stretched his left hind leg, and flew away to Franny Baker's bonnet.

A COLLEGE DITTY

"Will you, won't you, answer quickly," wrote the maiden to the male
(The seventh hoped-for hero of this sad, lugubrious tale),

"This invitation to our Prom, which gladly I advance?
I should be extremely happy if you'd come and join the dance."

He was the eighteenth cousin of a distant friend of hers,
Who raked him up from somewhere to silence her demurs.
She'd tried in vain, or vainly, each single man she knew;
Exhausted now, she'd reached the stage where any hero'd do.

His answer reached her swiftly. "I'm greatly pleased indeed,
Though I had never heard before of Cousin Sally Reed
You said would introduce us. But anyway, I'll be
Arriving at your parlor door at twenty after three."

The fateful hour approached, and he. The meeting quickly passed,
She gained again the stairway where her eager comrades massed.

"He's freckled and he's four feet high—goodbye to all Romance!
But never mind, my motto is—'Just anything in pants!'"

"Will you, won't you, will you? Please do!" to the maiden said the male,
(Which was a trifle later than the first verse of this tale.)

Please answer my proposal I so eagerly advance,
And join with me forever in one long continuous dance!"

They say this happy couple never, never will grow old,
Because their agile actions keep their blood from running cold;
For every spring in Maytime they renew their old romance
And the children hear them crying, "Will you, won't you join the dance?"

"Will you, won't you, will you, won't you," and old memories entrance,
"Will you, won't you, will you? Please do! You will, won't you, join the dance?"
And it really doesn't matter how old-fashionedly they prance,
For they both are young together, and it's Senior Prom they dance!

Nancy

"Esther" and "Frankie" and the Quad.

Where we go to school!

Carol

King and Queen of the Play.

Cosmopolitan
THE WOMAN'S WAY
Anonymous

I WAS looking for a job. I had a college education and great capabilities. I was willing to start humbly as associate editor of a magazine, or principal of a high school, or personnel manager of a department store, with a few thousand a year. But I had difficulty.

It was always the same. I would go into an office. I would see the manager (sometimes). I would say, "Give me a job, please". He would say, "What can you do?" I would say, "I am a college graduate." He would say, "That is too bad. What can you do?" I would show him my diploma, but to no avail. Sometimes he would even laugh. I became discouraged. Life looked very dark to me.

Then I remembered one great thing college had taught me. When the sugar is in the center of the

table, no one will pass it to you: you must reach for it. I determined to reach for what I wanted, boldly and independently.

I went into an office. They led me straight to the President's private room. He looked at me with piercing eyes.

"Why do you come to see me in my office?" he asked.

"I want a job," I said.

"We haven't any jobs for you, my darling", he replied affectionately.

"So," said I. I was a woman of few words. "If you will not give me a job, I will make your home too hot to hold you."

"O very well then, dear," said he, "you can have a job; and now come sit on my lap."

I complied. "Thanks, dear Father", I said.

BOSTON VERSION OF A
POPULAR SONG

(Quoted with permission of the author)

Segregated at the time when I arise,
Dreadfully alone in the evening,
I am esconced in solitary grandeur in a
comfortable *chaise lounge*
Dreadfully unhappy there,
With no partner at cards.
Without companions, I am desolated,
Observing the Waltham on the mantel-
piece.
I greatly desiderate to rest my cranium on
someone's clavicle.
I dislike growing superannuated,
Thus segregated.

BABSONS STATISTICAL REPORT

The Class of 1922 of Wellesley College, Wellesley, Mass.

Issued January, 1, 1922

SENIOR CLASS VOTE

<i>Best disposition</i>	Dottie Underhill, 1st place
	Mark Hanna, 2nd place
<i>Most typical Wellesley Girl</i>	Dot Tower
	Dot Tower, 1st place
<i>Most popular</i>	Peg Byard, 2nd place
<i>Most impressive</i>	Ibby Fry
<i>Noisiest</i>	Betty Parsons
<i>Most intelligent</i>	Muriel Morris, 1st place
	Liz Woody, 2nd place
<i>Most disillusioning</i>	Fran Baker
<i>Best all-around</i>	Mid Durant
<i>Haughtiest</i>	Elizabeth Fry
<i>Tardiest</i>	Margaret Eddy, 1st place
	Charlotte Hilton, 2nd place
<i>Most famous</i>	Emily Gordon
<i>Most tactful</i>	Emmavail Luce
<i>Most personality</i>	Helen Woodruff, 1st place
	Emmavail Luce, 2nd place
<i>Most sentimental</i>	Ruth Hastings
<i>Most confirmed Prom trotter</i>	Rebecca Stickney
<i>Funniest nose</i>	Janet Travell
<i>Most past</i>	Rebecca Stickney
<i>Most future</i>	Emily Gordon
<i>Faculty pest</i>	Margaret Wasserman
<i>Biggest scrapper</i>	Martha Hanna, 1st place
	Cornelia Ross, 2nd place
<i>Most sophisticated</i>	Louise Neuffer
<i>Most artistic</i>	Helen Woodruff
	Lucille Barrett (tied vote)
<i>Best dancer</i>	
<i>Morally</i>	Grace Osgood
<i>Physically</i>	Dorothy Stone
	Eloise Hazard (tied vote)
<i>Biggest conscience</i>	Lois Childs, 1st place
	Pauline Coburn, 2nd place
<i>Best looking</i>	Olive Ladd
<i>Best bluffer</i>	Frances Baker
<i>Best flunker</i>	Margaret Eddy, 1st place
	Marian Taylor, 2nd place
<i>Best all-round</i>	Mildred Durant
<i>Best reducer</i>	Frances Tiedtke
<i>Best athlete</i>	Janet Travell
	Helen Forbush (tied vote)
<i>Best clothed</i>	Olive Ladd
<i>Most clothed</i>	The DeWolfs
<i>Most continuously grinning</i>	Dorothy Higley
<i>Most confirmed blusher</i> ..	Aimee Louise Bettman
<i>Like hound</i>	Grace Osgood
<i>Faculty fusser</i>	Elizabeth Fry
<i>Most educated</i>	Muriel Morris

<i>Most highbrow</i>	Marjorie Packard
<i>Most masculine</i>	Henriette Cooper
<i>Most feminine</i>	Dorothy Underhill
<i>Most S. S. and G.</i>	{ Charlotte Hilton
	{ Emma Couch (tied vote)
<i>Noisiest</i>	Elizabeth Parsons
<i>Most engaged</i>	Alice Richards
<i>Best bobbed</i>	Ethel Halsey

JUNIOR CLASS VOTE

<i>Best known</i>	Vail Luce
<i>Best looking</i>	Olive Ladd
<i>Most collegiate</i>	Mark Hanna
<i>Most highbrow</i>	{ Ibby Fry
	{ Muriel Morris
<i>Funniest</i>	{ Betty Parsons
	{ Carr Iglehart
<i>Most absent-minded</i>	Betty Morrison
<i>Most temperamental</i>	Nedaline Rose
<i>Most likely to succeed</i> .	{ Liz Woody, 1st place
	{ Lucy Thom, 2nd place
	{ Dash Williams
<i>Most diplomatic</i>	Liz Woody (tied vote)
	Marion Perrin (tied vote)

FACULTY VOTE

<i>Biggest bluffer</i>	Miss Baker
<i>Wittiest</i>	Miss Iglehart
<i>Most scholarly</i>	Miss Gordon
	Miss Gordon
<i>Greatest future</i>	Miss Luce (tied vote)
<i>Best looking</i>	Miss Fry
<i>Most attractive</i>	Miss Helen Woodruff
<i>Most enthusiastic</i>	Miss Parsons
<i>Most intelligent</i>	{ Miss Travell
	{ Miss Morris (tied vote)
<i>Most carefree</i>	{ Miss Parsons, 1st place
	{ Miss D. Williams, 2nd place
<i>Most entertaining</i>	Miss Iglehart
<i>Most collegiate</i>	Miss Blossom

The American
How I Won My Success
*WHAT IT MEANS TO BE A PHI BETA KAPPA AND HOW
TO GET THERE*

By O. C. MEE

I have had the privilege of serving under three great instructors, whose names would be familiar to all of you. Miss X had the reputation of being rather a hard woman to get along with, and I had felt a good deal of apprehension as to my future relations with her. I soon found that this fear was groundless.

The popular picture of Miss X is not a true one. To be sure, she is a strict disciplinarian, requiring reading reports of 5000 pages a week, but the requirement is not unjust, for at least that much reading is necessary for any understanding of her lectures. I found that by studying half an hour just before dinner, I could cover the assignments easily.

**DON'T LET YOUR
INSTRUCTORS
CODDLE YOU!**

The best thing that can happen to anyone is to have a strict taskmaster at the very beginning, and to be taught that there are no limits to work.

When your instructors try to ease up, when they offer you extensions on your papers, or wish to postpone a quiz, resist them. Do not falter, for that is not the road to success.

Miss Y had different methods. Her policy was to require daily trips to Boston for research work, with oral or written reports at each class appointment. This was, of course, in addition to the regular assignments. I owe her a great deal, for without the stimulus she provided, I might have slackened in my efforts.

Miss Z, has been variously described as cruel, heartless, and the like. Never was a person more maligned. The monthly theses she required did more than anything else to hold me to my purpose.

The road to success as I have travelled it is not impossible. After the first two years, I even found time for my meals. But it is only by constant effort and untiring work that success is gained.

SANCTUM TALK

"Good-morning, this is Life. Is this Student Opinion?"

"Yes. Good-morning, Life."

"Excuse us if we are a little taken aback at your appearance—We thought—"

"Yes, I know what you were thinking. You expected, if you got to me at all, to find me in a dirty white sweater, sloppy bloomers, and rolled stockings. Really, Life, I'm surprised at you!"

"We apologize—But you know what's said of you, and we'd never met you face to face before!"

"That's all right; I'm used to it. First people say I don't exist, and then when they discover I really do—well, there's no limit to what's said!"

"But surely, no one who knows you"—(we had quite fallen for Student Opinion.)

"Ah, Life, that's where you're mistaken. Many people know me, but they abuse me for false purposes. They misrepresent me. Some girl rants for two columns in a Free Press about nothing in particular. She makes no points; she uses poor English. And people shake their heads and mutter 'A, Student Opinion again!'"

"But don't you ever speak for yourself? Surely, if anyone ever heard you—"

"The real trouble is, Life, they don't take me seriously. And that makes me awfully tired."

"We sympathize thoroughly. . . Thank you for the talk. We're glad to have got to know you better."

Have the Freshmen let us dress up!

"Grecian but not indecent"
The Senior Comm.

Drake and Queen Pess.

Leighton House

Discussions of the College 1919

'21 makes '19

DISAPPOINTMENT BUREAU

Application Blank

Please give three answers to every question—(1) the answer you suppose is desired, (2) the answer you'd like to give, (3) the answer. Make seventeen copies, and be prepared to supply others upon request.

Expect no position from this application.

I.

Name
 Surname
 Married name—if any to be
 Age at present date On last birthday? On next?
 Mailing address?
 Color of eyes? Nose? Hair?
 Distinguishing features? What size shoe do you wear?
 Do you dance? Disposition?

II.

Have you taken any course in college? In space below, list courses taken, instructors you have had in college, classes attended, classes cut, assignments, and anything else connected with your curriculum.

III.

Do you wish to work after you graduate? If so, check preferences: Hard work, medium hard work, middling hard work, fair to middling hard work, fairly hard work, hardly hard work, not hard work at all.

IV.

Do you wish a salary for your services?

V.

List your college activities by underlining what interests you, double underlining things to which you are devoted, checking whatever appeals to you, and crossing out anything which strikes you as undesirable in the following list: Housemeeting, hash, P.P. of P., carnival, prom, cut, line, food, quiet, freshman, goloshes, petition, Adonais.

VI.—References:

Indicate where the most complete record of your college career may be found:

Office of the Dean,
 Office of the Dean of Residence,
 Minutes of the Senate.

VII.—Locality desired for position:

Where are you best known? (In some cases, it is impossible to place the applicant more than 1500 miles from locality indicated.)

Tree Day, 1922

Wardell A.A. 1921

Ellen and Sybil Wardell

Varsity Football

Nov. 1921

Dowd from Vermont
K. D. Wells

May Day Carnival

Wellesley Alumnae Quarterly Alumnae Notes

1922

Katherine Anderson is achieving great success in landscape gardening. She has just received a commission from J. D. Rockefeller, Jr. to lay out the new N. Y.-Conn. Interstate Park.

Dora Armstrong has put basketball on the map in Samoa. She is head coach of the Samoan Invincibles and is trying to arrange an international match with Java, which also has a fine team.

Frances Baker has given up her career of co-star with Al Jolson to become matron of the Goshen, Kansas, Foundlings' Home.

Lucille Barrett's excellent panorama canvas, "The Atlantic Fleet at Target Practice", has been accepted by the Wellesley College Rowing Club for decoration of the skiff house.

Elizabeth Fry was the attraction of the evening at Symphony on "Wellesley Night." For encores she sang some of the old operetta songs, to the enthusiastic applause of the audience.

Mary Louise Fritchman. The 63rd edition of "When Summer Went" has just been published and Miss Fritchman is acclaimed as the writer of the day.

Janet Travell has taken Dr. Southard's place at Wellesley. They say that Dr. "Bob" has made a hit with the students.

Elizabeth Parsons may be seen any day at Macy's, New York. "The best floor walker we've ever had", the manager assures us.

Alfarata Bowdoin is now giving Miss Manwaring's course in versification.

Helen Chain is doing a flourishing business in constructing national platforms.

Elizabeth Kimball is chief model at *CHERIE'S* exclusive shop in Paris.

Hal Kirkham, although she has resided since her marriage in New Zealand, has entered two daughters for Wellesley, and two sons for Harvard.

Grace Osgood is chief of Boston police.

Mary Pringle Barrett is known throughout New York as the typical Southerner. She has a flourishing popcorn stand outside the Ritz.

Dorothy Tower is wife of the head of a fashionable preparatory school for boys. To every Middlesex boy she personifies the ideal matron.

Rebecca Stickney leads the American smart set in Paris.

Gertrude Kessel (M. A. Radcliffe, 1924, Ph.D. 1926) is in Washington advising the President during the present economic crisis.

Alene Little is teaching music and swimming at a private school in Alaska.

Muriel Morris has been appointed to the office of Assistant Secretary of State. Her new book "From Cicero to 1932" is having a large sale in diplomatic circles at Washington.

Mary Page is in Europe taking a rest-cure. (She has been there since the publication of the 1922 *Legenda*.)

Ruth Schlieve is writing plays for David Belasco. She is helping the producer, who is now too old to help himself.

Frances Sturgis has taken over the headship of the Maine "Society for the Prevention of Cruelty to Children." Her last year in college particularly qualified her for this work, although this fact was not the dominating reason for her appointment.

Emilie Weyl has written a "best-seller" "Poppycock and Platitudes", to which Sir Al Jolson (lately knighted by the English King), has affixed a preface.

Mary Zweizig has at last consented to sing parts of her opera, "Marsh-mallows", at the N. Y. Hippodrome Sunday Concerts.

Dorothy Higley is Harrison Fisher's model for his latest magazine cover, "Girl with Smile."

Margaret Wasserman's pamphlet "How to Do It and Why", can be obtained from her by enclosing thirty cents and a postage stamp.

Luella Tucker is mistress of a Georgia plantation, where she and her husband are famous for their rose garden.

Mary Giddings is now head of Walnut Hill.

While the editor of the *ATLANTIC MONTHLY* is off on Sabbatical leave, *Mildred Ascheim* is getting out New England's famous periodical.

Elizabeth Woody is making herself felt at Washington. The charming senator from Kentucky "has a way with her", to quote one of the leading papers.

Catherine McReynolds sailed last week for China with her husband, Fu Ching Wow, former emissary to the United States.

Margaret Eddy is band leader in Ravenna, Iowa. Weekly concerts are to be held all this summer.

Katherine and Louise DeWolf are out on a Chautauqua Circuit. Their number has received great applause wherever it has been shown.

Elizabeth Fleming has written an interesting sketch, "Five years in the Army."

Dorothy Williams is serving as sheriff of her county. We've noticed that the border has quieted down lately.

Sarah Conant lectures now and then to the Department of Hygiene. Her school of Physical Education is ranked among the foremost in this country.

Betty Lindsay has a ten-year contract with the White Star line, and is the chief attraction that draws travellers to that company's steamers in mid-ocean on every trip. Miss Lindsay performs for a horde of breathless passengers her dare-devil "under the steamer and up on the other side" dive.

Florence Jeup and Heifetz are now playing duets in all the concert halls of America.

Barbara Bates is manager of Raymake and Whitcock's Coney Island tours.

Edith Bermingham is riding in Ringling's circus with her pet horse, although she has received several handsome offers from Moving Picture companies.

Hildegard Churchill raised a large sum singing "I didn't raise my boy to be a soldier" at the National Pacifist Reunion, Peacedale, R. I.

Henriette Cooper is publishing a new book, "Pacified Passions." She has presented an autographed copy to the Wellesley College Library.

Caroline Ewe is substituting for Mary Garden in the latter's Chicago opera roles. She scored a notable success in her rendering of the title role of "Tosca."

Lora Flanegin is editing the "What the Well-dressed Woman Will Wear" column in New York's theatre programs.

Grace Freeman has been commissioned by the Boston Art League to decorate the ceiling of the handsome new South Station soon to be completed.

Elizabeth Frost has gone to Iceland as a missionary.

Emily Gordon was the chief speaker in the International debate, U. S. vs. Russia, held recently in Carnegie Hall, New York City. "Is the Family Necessary to the State?" was the subject. Thousands of people waited after the debate to shake hands with Miss Gordon.

Martha Hanna's shop, "Martha's Fudge Nook", is doing a rushing business in the Wall St. business section. She writes: "I cannot account for my success, unless it is due to my constant making of fudge during my four college years. Philosophy has taught me optimism, and that is the gangplank to triumph. My sales during the past month amounted to \$79,626.47."

Eloise Hazard and Rudolph Valentino are doing exhibition dancing every evening in the Crystal Room of the Ritz-Carlton in New York City.

Carr Iglehart's original monologues are very popular in Boston, New York and Philadelphia, where she gives them at receptions.

Among the files of the Alumnae office this document has just come to light. It is of special interest in connection with '22's recent tenth reunion.

WILL

Executed by some members of the class of '22 while presumably of sound mind and god health.

Whereas: the Legenda Board of Wellesley College in the year of their troubles, 1922, is about to pass out, it does hereby leave to futurity these few relics:

- 1 Chaperons to Wellesley College for swimming purposes;
- 2 Pond Road to future exploration;
- 3 The greybook to the Treasure Room;
- 4 Maxfield Parrish to the next freshman class;
- 5 *The Sheik* to any shelf in the Library but a reserved one;
- 6 The Chapel seats to a home for hunchbacks;
- 7 Friday fish in the ocean;
- 8 Miss Hart to Diehl with Perkins;
- 9 The snobs to themselves;
- 10 The bills for *Legenda* to John D.;
- 11 Our sense of humor to anyone who would appreciate it;
- 12 Pagie to sell *Legenda* while the rest of the board escapes on a shore party;
- 13 The *Censorship Committee* in the lurch;
- 14 The rest to another time.

Codicil—We tried to get Cookie to leave her freshmen, but with no success.

Vanity Fair

1. She was strong for chokers the first of senior year. 2. Geraldine's college course has at last borne fruit—a bit over-ripe.

3. Miss Always-was-bored forgot to look before she leaped. 4. Some of us, alas, never change, and will always wander, wander, wander!

LOST, LOST IN THE WIDE, WIDE WORLD

THE WELLESLEY ALUMNAE QUARTERLY
OLD FAVORITES

These are some of the favorites '22 said and sung again at their tenth reunion
For those of you who didn't quite remember the words, here they are now.

1

'22's happy, O, so happy!
It's the month of May.
It's the time when all the green things grow;
We're doing it too, so we ought to know.
Welcome Maytime, Freshman's playtime;
June is coming soon!
When exams are over and we are free
O, how happy we shall be!
'22's happy. O, so happy!
It's the month of May.

2

O Evolu, O Evolu!
There's nothing in the world you cannot do!
You took the monkey and you made him into man
Long since, 'tis true.
Now you've brought a greater phenomenon to pass.
You've taken 1922 that embryonic mass,
And changed it by a miracle into a senior class!
O, Evo-Ivo-Ovo-Evolution!

3

O, we want to grow up,
Yes, we want to grow up,
Though we're having a wonderful time!
Seniors and tea-rooms and all things nice
Add to academic duties pep and spice.
Yet we want to grow up,
Yes, we want to grow up,
Though Psych and Bible are not far away.
Through all the sophomores' awful persecution
We pass with our undaunted resolution
That we want to grow up,
Yes, we want to grow up,
'Cause we want to be juniors some day!

4

Their last words were:

"I have a few more pearls to cast."
"A vawst advawntage."
"Why wait?"
"Grotesque, but not indecent."
"Precisely Howe?"
"Roll call today—five minutes of seventy-five slides."
"Before we announce the score . . ."
"Even though I say Hobbes and Descartes, I may mean Locke
and La Mettrie."
"The Library is not a place for social gatherings."
"Work, for the night is coming."

CONGRESSIONAL RECORD

In view of the present spirit of unrest in college, the *Legenda* Board of Wellesley College wishes to define its policy.

1 PUNS—

Believing firmly that all editors should be punished for puns that are not pungent, we crave indulgence for not having the moral courage to live up to our convictions.

2 CENSORSHIP—

As the taste of the individual must always be subordinated to the good of the community, our censorship may seem to some too narrow or too broad. The individual may feel free, therefore, to ink out anything not meeting her standards. Ample room for private additions is provided on the margins. (Rice paper may also be used.) Censored jokes (without explanation) may be had from the editors if requests are accompanied by written permission of the applicant's parents.

3 COMPLAINTS—

Any complaints must be made in writing on July 4, 1922, to the editor-in-chief of 1923 *Legenda*.

4 RESIGNATION—

The board feels that as a body it must tender its resignation for two reasons:

(a) now that *Legenda* is out we might as well be resigned to our fate.

(b) We are about to graduate anyhow.

5 COMMUNICATIONS—

Any expressions of confidence, sympathy, or congratulations may be said with flowers before June 21, 1922.

Seen at 1922's Tenth Reunion

ADS

Index to Advertisements

The following have been good enough to help us finance our *Legenda*. If we have the opportunity, let us repay them with patronage.

	<i>Page</i>		<i>Page</i>
A. Gan	18	J. Carroll Brown	21
A. G. Spaulding and Bros.	3	John C. Hastie	24
Alfred Ogre Hohen	5	Jones Peterson Newhall	6
American Refrigerator Transit Co.	6	Joy Hong Low	4
Anderson Conservatories	25	Madame Whitney	20
Andre	8	Manahan	21
Bachrach	11	Marinello	18
Badger Lumber Company	17	McKeelnie	24
Bailey, Banks and Biddle Co.	16	Meyer Jonasson	7
Berkshire Mutual Fire Ins. Co.	19	Montgomery-Frost Company	18
Charles L. Willard	13	Morandi-Procter Co.	12
Copley Square Hotel	6	Natick Theatre	23
Cotrell and Leonard	10	Peirce School Business Adminis.	22
Crahan Engraving Company	15	Perkins Garage	7
Dieges and Clust	3	Perry Pharmacy	23
Diehl	10	Rosen Brothers	21
Donohoe, J. A.	25	Royal Exchange Assurance	4
Durgin, Park and Company	24	Royal Fruit Company	20
Dwinnell-Wright and Co.	8	Shattuck and Jones	18
E. A. Davis Company	3	S. H. Couch Company	22
E. E. Gray Company	20	Sorosis Shoes	9
E. M. White and Co.	10	Souther and Souther	16
E. T. Burrowes Co.	21	Sue Rice	18
Franklin Simon Company	17	The Blue Dragon Tea Room	10
Fraser	20	The Chaplin-Fulton Mfg. Co.	12
Friend	20	Van Duzer Extract Company	25
George T. Johnson Co.	19	Walnut Hill School	14
Goodspeed's Book Shop	6	Walter Baker and Company	12
Gramkow	6	Ward's	4
Hayden Costume Company	7	Wellesley Inn	12
Henry L. Lawrence Company	14	Wellesley National Bank	19
Hill and Bush	10	Wellesley Shoe Store	21
I. Gerber	18	Wellesley Tea Room	16
Ivy Corsets	23	Wheeler-Fresh Eggs	14
James C. Lee	19	White Eagle Oil and Refining Co.	18
J. A. Osgood	23	White House Cafe	23
		William Flanders Company	14

W E L C O M E

We hope you will find our new store and location as comfortable and convenient as we have tried to make it. We have designed it to be one of Wellesley's comfort shops and with its healthy atmosphere, comfortable waiting room, rest room, etc., you will always be welcome to make use of it.

E. A. DAVIS & CO.

WELLESLEY

OPPOSITE THE INN

May tenth, 1919.

My dear Miss _____ *

It will be impossible for me to play golf this afternoon with you, owing to unforeseen circumstances.

We must plan some other time.

Sincerely,

JOSHUA.

* Almost any name in the freshman class may be substituted here.

DIEGES & CLUST

Manufacturing Specialty Jewelers

CLASS PINS
CLASS RINGS
M E D A L S

**73 TREMONT STREET
BOSTON 9 MASS.**

SPALDING

*Athletic Goods
of Quality*

The **Spalding** trade mark is the never-failing guarantee of all that is best in athletic implements, clothing for all games, sports and physical upbuild.

*It pays to
get the Best—
Always*

**A. G. Spalding
& Bros.**

**74 Summer Street
Boston**

When you discover the Admission Card
you thought you'd lost.

*In buying please mention **Legenda***

Menus, Programs, and Dance Orders
Stationery Supplies
Fountain Pens Leather Specialties
and Brass Goods

**57-61 FRANKLIN STREET
B O S T O N**

THE TYPICAL

8 TYLER STREET
BOSTON MASS.

The Frosh (in Ec 101): "How far are you in Economics?"

The Senior (in Ec 201): "In the last stages of 'consumption.'"

A SOVIET DRAMA

"I say, what is a joke?"

"Shet up! don't you know more than to criticize the government?"

INSURES AGAINST LOSS BY
FIRE, LIGHTNING, WINDSTORM, EXPLOSION, RIOT

Agents in all important cities and towns in the world.

United States Head Office:
83 MAIDEN LANE, NEW YORK

EVERARD C. STOKES, *U. S. Manager*
GAYLE T. FORBUSH, *Associate Manager*

ALFRED OGRE HOHEN

∴ Photographer ∴

252 BOYLSTON STREET

BOSTON, MASS.

GRAMKOW'S ICE CREAM

Party Orders a Specialty

CATERING

14 Grove St.

Wellesley

JONES, PETERSON & NEWHALL CO.

BOSTON

Distinctive

FOOTWEAR and HOSIERY

49-51 Temple Place

Party getting rough

American Refrigerator Transit Company

Perishable Freight Line

ST. LOUIS, MO.

COPLEY SQUARE HOTEL

Huntington Avenue at Exeter Street

BOSTON'S HOMELIKE HOTEL

*The Excellent Cooking
in This Hotel is Known
from Coast to Coast*

Ladies travelling without escort
are assured of courteous attention

360 ROOMS
260 WITH PRIVATE BATH
RATES \$2.00 TO \$12.00 PER DAY

JOHN HOWARD LACY, Proprietor

Mid Miles endeavored to explain to the House of Representatives that automobiles were allowed only to Seniors because there was no parking space. "This ruling has been passed," she said, "because of limited parking places."

Coming to mass meeting, Mary?
My dear! I'm a Protestant!

Rare Books, Prints and Autographs

GOODSPEED'S

5^A PARK STREET, BOSTON

*For a generation the mecca of booklovers
throughout the United States*

Classified Catalogues in all departments
regularly issued and mailed on request

Try this on your victrola

Psychology test; college girl's reaction

WORD	1ST GIRL	2ND GIRL
Sh-h!	Sh-h!	Sh-h!
Chaperon	Rules	Mother
Midyears	Bridge	STUDY!
Grey	Book	Book
Eligible	Man	Society
Eating	Club	Beans
Fund	Broke	Pledge
Western	Hotdog!	Ohio
9:45	Good-night	Bed
Pro	Nuisance	Unknown
Flunk	Note	Roommate
Petition	Insult	Apology
Clothes	Borrowed	Laundry
Cold	Um-m	Weather
Cressey	Marcia	Ag'nccourt

The Roth Memory Method will do it!

Which kind of moron are you?

Meyer Jonasson & Co.

FROCKS SUITS WRAPS
SKIRTS BLOUSES
SWEATERS

*Hosiery and Underwear
Youthful Modes*

TREMONT AND BOYLSTON STREETS
BOSTON

J. M. VINE

Telephone Connection

Hayden Costume Co.

COSTUMES
for the
AMATEUR STAGE
OPERAS CARNIVALS
MASQUERADES, Etc.

786 WASHINGTON STREET
Opposite Hollis Street
BOSTON, MASS.

TELEPHONE WELLESLEY 409

PERKINS GARAGE

for TAXI SERVICE or AUTOMOBILES

For trips to Boston, Concord and
Lexington, Wayside Inn and
all points of interest in
New England

Character
doesn't *happen*, it's a
matter of development

The Character of
**White House
Coffee**

is the result of more than thirty
years' earnest effort to excel all
accepted standards of coffee ex-
cellence, and to-day there's
"NONE BETTER AT ANY PRICE"

White House Tea is in the same
class with White House Coffee.

All varieties in 1-4 and 1-2 lb. sealed canisters.
All packed under the White House brand.

DWINELL-WRIGHT COMPANY
Principal Coffee Roasters BOSTON - CHICAGO

What the college woman wears

Tel. Back Bay 3790

Room 507

DIPLOMAS

1894 - 1895 - 1902 - 1920

ANDRÉ

*Marcel Waving, Shampooing, Facial Manicure
Parisian Hair Clipping, Hair Tinting
Hair Goods, Etc.*

234 Boylston Street

BOSTON

MASS.

Permanent Wave **Steaming Process** done in two hours

Professor: "Look, Martha, at the young
man running in haste toward his class-
room. The boy must be eager for
knowledge."

The Wife: "But you forget that it is
raining, Thomas."

A sound argument isn't always one that
makes the most noise.

In buying please mention Legenda

The New Shoe

WITH 25 YEARS HISTORY

IMAGINE a shoe with moccasin comfort and metropolitan smartness. IMAGINE a shoe with all the beauty which fashion demands and every feature which the most exacting medical and surgical authority can suggest. IMAGINE a shoe that you will be proud to wear—a shoe that makes your feet and ankles slender and shapely. IMAGINE a shoe that can be worn all day long, which leaves your feet rested and ready for dainty and elegant *Sorosis* Evening Slippers. There you have

The A. E. Little Shoe

TWENTY-FIVE years ago a shoe was introduced that met with favor in this country and in Europe. It was the first woman's shoe to be branded with a trade-mark, as proof of the maker's confidence in his product. Because of its popularity, imitations appeared. The courts soon decided that the name *Sorosis* on a shoe was for the protection of the public, and the use of any name resembling it was a violation of the law.

Because the A. E. Little Company—makers of *Sorosis* Shoes—were the only shoe manufacturers who maintained an experimental laboratory and made their own lasts, America's most eminent surgeons requested this company to collaborate with them in designing a shoe for suffering feet. Their united efforts resulted in the development of the *Sorosis Orthopedic*. In a period of less than two years twenty-two thousand prescriptions for this shoe were written by New York physicians and filled at the New York store, alone.

The orthopedic *Sorosis* is not beautiful, as the other *Sorosis* shoes and slippers. But out of the A. E. Little Company's 25 years of shoe study, experiment, and manufacture has now grown a new kind of shoe, for work and play—the A. E. LITTLE SHOE. It not only satisfies the prescription of the most conscientious surgeon—but it also is beautiful.

With the purpose of bestowing the greatest good among the greatest number, the sale of the A. E. LITTLE SHOE will not be limited to *Sorosis* stores or departments, but will be opened to all reputable shoe merchants who will carry a full range of sizes and widths to insure proper fitting; and the price is only \$12.50. Consult your dealer or send for information direct to us.

NOTE ONE: The A. E. LITTLE laced boot is recommended: for morning or all day wear. This not only gives proper support to the foot in work or play, but also sustains the ankle and keeps it from swelling. For afternoons, the oxfords may well be chosen.

NOTE TWO: If your family physician has not heard or read about the A. E. LITTLE SHOE in the advertising pages of the Journal of the American Medical Association, please refer him to us for full information.

Catalog upon request

A. E. LITTLE CO.

Also Makers of Sorosis Shoes for Men, Women, and Children

Lynn, Mass.

449 Fifth Avenue, New York

In buying please mention Legenda

E. M. WHITE & CO.

Manufacturers and Dealers in

*Canvas Canoes and Motor Boats,
Paddles, Poles, Oars, Etc.*

156 WATER STREET

Old Town

Maine

CAPS, GOWNS, HOODS

MADE TO ORDER AND RENTED

Official Makers Under The Intercollegiate Commission

COTRELL & LEONARD

ALBANY, N. Y.

Sample and Catalogue upon request

Fill & Bush Co.

372-378 BOYLSTON STREET
BOSTON - MASSACHUSETTS

1919

1922

The Evolution of the Flanegin

Telephone 16

DIEHL'S GARAGE & TAXI SERVICE

R. DIEHL, Proprietor

37 CENTRAL ST. WELLESLEY, MASS.

Limousines and Touring Cars
to let by Hour, Day or Week

Baggage transferred to and from station

Meet All Trains
Orders promptly attended to

THE BLUE DRAGON

TEA-ROOM & INN

Sunday Night Suppers a Specialty

The kind of food you wish mother could make!

MRS. DANIEL

MISS SNOW

OPENS September 1922

'23: "All Gaul is divided into three parts."

'24: "Yea?"

'23: "Yea, and you got all three of 'em."

Onions are paradoxical. They build you up physically, but drag you down socially.

Bachrach

PHOTOGRAPHS OF DISTINCTION

PHOTOGRAPHERS OF 1922 LEGENDA

In buying please mention Legenda

The Chaplin-Fulton Manufacturing Company

*Engineers,
and Manufacturers of*
Fulton Gas Governors
and Regulators,
and Steam Specialties
28 to 34 PENN AVENUE
PITTSBURGH, PA.

MORANDI-PROCTOR COMPANY

Designers and Manufacturers
of
COOKING APPARATUS
for
Hotels, Restaurants, Clubs, Schools and
Institutions
CHINA, GLASS and SILVER DEPT.
86-88 WASHINGTON ST.
BOSTON, MASS.

FOUND IN A TOWER COURT TELEPHONE BOOTH

A ring on the hand is worth ten on the
phone.

1st Student: I never know a thing in
that course.

2nd Student: O, I never think of going
to it unprepared! I always have at least
a flunking knowledge of the subject!

WELLESLEY COLLEGE LIBRARY

Hours:—8:15 A.M.—9:30 P.M.

Sundays:—2:15 P.M.—5:30 P.M.

*PERSONAL ATTENTION
INK FREE*

*Read your Legenda in our beauti-
ful modernly equipped reading room*

BAKER'S SWEET CHOCOLATE

*Delicious
Flavor*

*Absolute
Purity*

*High
Quality*

Sweet Chocolate is very sustaining,
as it contains more nourishment
than the same amount of beef.

WALTER BAKER & CO., Ltd.

Established 1780

DORCHESTER, MASS.

Wellesley Inn

WELLESLEY, MASS.

*You and your friends
are always welcome*

Charles L. Willard
INCORPORATED
P R I N T E R
New York
®

This Book Printed
and Bound by Us
150 Nassau Street

RED LILY

CANNED FRUITS & VEGETABLES

PRISCILLA-MINUET

COCOA-CHOCOLATE

*is what has given us our
reputation*

WM. M. FLANDERS COMPANY
BOSTON NORTHAMPTON

Soph: "What would you say if I flunked four subjects?"

Frosh: "Get out; you're fooling!"

Soph: "That's what the Dean said."

He: "I'm inclined to kiss you."

She: "How stupid of me, I thought you were merely round shouldered!"

Fresh Eggs and Butter

Shipped by Parcel Post

A. E. WHEELER

Colebrook

Connecticut

The
Walnut Hill School

*A College Preparatory School
for Girls*

Two miles from Wellesley
Forty-four acres of ground
Outdoor sports

*Careful Preparation Under Competent
Teachers for College Work*

MISS CONANT and MISS BIGELOW
Principals

ESTABLISHED 1844

H. L. Lawrence Co.

WHOLESALE & RETAIL DEALERS

**POULTRY and
PROVISIONS**

46-48 FANEUIL HALL MARKET
BOSTON, MASS.

In buying please mention Legenda

Bailey, Banks & Biddle Co.

Jewelers — Silversmiths Stationers

PHILADELPHIA

Honor Roll Tablets, Fraternity Emblems, Rings Seals,
Charms, Plaques, Medals, etc., of the better kind

"The Gift Book" Mailed Upon Request

ILLUSTRATING *and* PRICING

GRADUATION *and* OTHER GIFTS

SOUTHER & SOUTHER

395-397 BROADWAY

NEW YORK

AMERICAN PAPETERIE CO.

EASTERN TABLET CO.

SHERMAN ENVELOPE CO.

THE TISSUE CO.

SPATZ TABLET & BOOK CO.

STANDARD PENCIL CO.

PAPETERIES-TABLETS

ENVELOPES-CREPE PAPER

COMPOSITION BOOKS

STENOGRAPHER NOTE BOOKS

PADS *and* SCHOOL SUPPLIES

PENCILS

TELEPHONE CANAL 1356-7

Wellesley Tea Room and Food Shop

TAYLOR BLOCK

WELLESLEY SQUARE

Alice G. Coombs, '93

Grace Coombs, '94

The Franklin Simon & Co.
SPECIALTY SHOPS
Are the Year Book of Fashions

THE Individual Misses Shops Specialize on College Clothes for Class Room and Campus, Evening, Afternoons, Holidays and Vacations.

Franklin Simon & Co.
A Store of Individual Shops
 Fifth Avenue, 37th and 38th Streets, New York

WHEN HARVARD CAME INTO
 ITS OWN:

Radcliffe debater: "I have this on the authority of a Harvard student."

"And it came to pass," mused the professor, as he listened to the poor student trying to recite.

"Waiter! There's a fly in my ice cream."
 "Serves him right; let him freeze."

The Old Reliable
BADGER LUMBER CO.

ESTABLISHED 1866

In buying please mention Legenda

LAMPING-NOLAN

FORMERLY MARINELLO SHOP

BEAUTY CULTURE

ESTABLISHED 1905

MARCEL WAVING - WATER WAVING
PERMANENT WAVING

SCIENTIFIC TREATMENT OF THE
SCALP, SKIN AND NAILS

CHIROPODY - ELECTROLYSIS
ELECTRIC BATHS - SWEDISH MASSAGE

462 BOYLSTON ST., BOSTON MASS

TELEPHONES:

BACK BAY 5172 5173, 5174

Hugh Montgomery
Harry W. Chisholm

Fred Perry
J. M. Frost

MONTGOMERY-FROST CO. OPTICIANS

THREE SHOPS

366 Boylston St. 40 Bromfield St.

101 Massachusetts Ave.

corner Newbury St.

Phone 6217 Back Bay

BOSTON, MASS

A. GAN

FASHIONABLE LADIES' TAILOR
RIDING HABITS A SPECIALTY

Cleansing—Pressing—Altering

All Kinds of Furs Remodelled

548 WASHINGTON STREET

WELLESLEY, MASS.

Next to the Post Office. Tel. Wellesley 471-W

Sue Rice Studio and Gift Shop

10 GROVE STREET
WELLESLEY, MASS.

To be remembered as the shop of
Beautiful Things and Fine

PHOTOGRAPHS

Shattuck & Jones, Inc.

FISH

128 FANEUIL HALL MARKET
BOSTON, MASS.

I. GERBER

Upholsterer and Cabinet Maker

40 CENTRAL ST. WELLESLEY, MASS.

I have the latest samples in Furniture Covers
and Draperies.

Printed Linens and Colored Velvets of Cotton
and Silk.

Cretonnes, Willow Chair Cushions and Win-
dow Cushions.

Also bedsteads made to order at reasonable
prices.

Furniture repaired.

*Special attention given to work while parties
are away.*

Compliments of

WHITE EAGLE OIL AND
REFINING CO.

Kansas City - Missouri

Ladies Home Journal

HEALTH HINTS

Breakfast wisely, but not too well.

Patronize pre-digested foods. Try hash.

Exercise to get and retain that schoolgirl
complexion.

Motor for the fresh air.

Use bone rims to escape boneheads.

Try the elevator to avoid fatigue.

Avoid the Library for the same reason.

The
GEO. T. JOHNSON CO.
The Atlas Mills

MAKERS
Sanitary Paper Products
 76-78 BATTERYMARCH ST.
 (Near Franklin)
 BOSTON, MASS.

Capacity 30,000 lbs. daily

Specialties:

Toilet Papers	Paper Towels
Drinking Cups	Cup Dispensers
Paper Napkins	Food Wrappers

*Economical Service Devices for
 Toilet Paper and Paper Towels*

BEFORE and AFTER
using

Slip-On Cover-All Sweaters

*Just the thing for the
 college girl*

The
Berkshire Mutual
Fire
Insurance Company

of
 Pittsfield, Mass.

Established 1835

FOR
Vacation Barefoot Sandals
White—Sand—Tan—
Patent Leather
SPORT SHOES

JAMES E. LEE
Wellesley Boot Shop
 WELLESLEY, MASS.

Compliments
 of the
WELLESLEY
NATIONAL BANK

Fraser
THE FLORIST

65 Linden Street Wellesley

Telephone 597

For Beautiful
COMMENCEMENT
HOSIERY and LINGERIE
FIR CORSETS and GIRDLES
LOVELY GIFTS

*Save time and worry by seeing the
wonderful assortment at*

MADAME WHITNEY
Up One Flight—The Waban Bldg.

For a week he called every night, either by phone or in person. Everything was going fine. She wore his frat pin; he wore her class ring. Then one day he went away. She never heard from him. He used

NOCO-RO-NA

A Friend

E. E. GRAY CO.

The Place to Buy Your
CRACKERS and CHEESE
PICKLES, JAMS and JELLIES
STEAKS, CHOPS and FRESH FISH

First Class Goods at Lowest Prices

FREE DELIVERY

THE ROYAL FRUIT CO.

We carry a full line of Fruit,
Vegetables, Groceries, Nuts,
Crackers, the best in town of
WELLESLEY

569 Washington Street

Tel. 484 Wellesley J. K. Georgas Free Delivery

In buying please mention Legenda

Senior Society Member: "How do you like my pound cake, dearie?"

Junior Ditto: "Why, er-er-er, doesn't it weigh more than that?"

Prof. (after a long-winded proof): "And now we find that X equals O."

Sleepy Freshman: "My word! All that work for nothing!"

Telephone Park 214

J. Carroll Brown
INCORPORATED

STUDIO and HOME
PORTRAITURES

536A MAIN STREET, WORCESTER, MASS.

117 MAIN STREET, SPRINGFIELD, MASS.

Wellesley Shoe Store
SHOES, RUBBERS, SROE FINDINGS
and
UP-TO-DATE LANDIS
MACHINERY

*Old Shoes Made Into New at a Fair Price
Done Quickly and Guaranteed*

A. Lodisco
561 WASHINGTON STREET
Wellesley Square WELLESLEY

Telephone Back Bay 4092 Warren Chambers

ROSEN BROS.

LADIES' and MISSES' APPAREL
READY-TO-WEAR
MADE TO ORDER

419 BOYLSTON STREET
BOSTON, MASS.

Excuse me, Miss Pandora, but you are overlooking a REAL treasure-box—one that will safeguard all those delightfully intimate fineries and insure for you an astonishing vogue of pulchritudinous irresistibility.

ENTRUST YOUR FUTURE TO A
BURROWES HOPE CHEST

Made of selected Southern Red Cedar, in many beautiful designs.

If your dealer cannot supply you, write for catalog. Easy payment terms if desired.

The E. T. Burrowes Co.
501 Brown St. Portland, Maine

The House of
MANAHAN
SMART FASHIONS
*280 Boylston Street
Boston*

TELEPHONE SYSTEMS

for

Private Installations

Annunciators :: Push Buttons
Radio Head Phones

S. H. COUCH CO., Inc.

Factory: NORFOLK DOWNS, MASS.

Boston Office
170 PURCHASE ST.

Chicago Office
373 WEST MADISON ST.

Peirce School of Business Administration

The education of a young woman is not complete unless she also has been taught how to efficiently handle her financial affairs, or has received a training which will enable her to support herself if thrown on her own resources.

58th Annual Catalogue, describing our business and secretarial courses, will be sent upon request.

PEIRCE SCHOOL
of
BUSINESS ADMINISTRATION
PINE ST. (West of Broad) PHILADELPHIA

Compliments of
JOHN J. DOYLE

Proprietor
WHITE HOUSE CAFE

Depot Grounds
MAIN STREET NATICK, MASS.

*Compliments
of the*

NATICK THEATRE

Miss Dutcher: Miss Haines, what would you answer to that?

Heinie: I don't know, Miss Dutcher.

Miss Dutcher: Why, I practically gave you the answer when I asked the question!

Heinie: Then won't you please repeat the question?

Miss Donnan: Miss Cooper, would you say reading the assignment for today was labor for you and me?

Henry: I don't know about you, but it certainly was labor for me!

HALLETT E. JONES

PERRY PHARMACY

NATICK, MASSACHUSETTS

Drugs of Quality

J. A. OSGOOD

Old Town

Maine

THE EVOLUTION OF THE
IGLEHART

Freshman year;

"Oh, dear, I *wish* that noise would stop!
It offends my osculatory sense."

Sophomore year;

(the theme comes to its climax) . . .
"It was a dreary day.

Never had Inez felt more guttural . . ."

Junior year;

(entering the bookstore) "May I buy
a Harmony of the Syncopated Gospels,
please?"

Senior year;

(across the counter at Davis') "Please
give me some mesmerized darning
cotton."

Tiger

PARENTALLY SPEAKING

I sent my girl to Wellesley
With a kiss upon the cheek.
I paid ten thousand dollars
And got back a Bolshevik!

IVY CORSETS
AND
IVY BANDEAUX

In All Their Beautiful Models

Look Inside for Stamp

"IVY"

Take No Substitute

8 GROVE ST., WELLESLEY
182 BOYLSTON ST., BOSTON

Conservative: "But, my dear, marriage is a great institution!

Radical: Well, who wants to be in an institution, anyhow?

Bobby Travell, looking at her latest tennis cup—That's rather good-looking, though I usually prefer the plain ones!

A LA WELLESLEY

Analytically Minded One: "Let's see—what would the tame girl think?"

Board of Editors: *We* can't tell you!

DURGIN, PARK & CO.

We serve delicious

LOBSTER SALADE, STEAK
and
STRAWBERRY
SHORT CAKE

30 North Market Street, Boston

"Why the absent look?"

"Oh, I'm looking for someone who isn't here."

Ever notice how a student who never hears her alarm clock in the morning seldom misses the dismissal bell at the end of a lecture?

"Oh dear, I simply can't express it."

"Can't express what?"

"This package, it's too big."

C. M. McKECHNIE & CO.

10 MAIN STREET

Natick, Mass.

Tel. Natick 52

Catering

BAKING PRODUCTS

ICE CREAMS and ICES of

EXCEPTIONAL QUALITY

Excellent Equipment for Large or Small Parties

Alumni Dinners

Class Banquets

Receptions

Delivery Prompt and Free

Mark Twain Scrap Books

Daniel Slote & Co.

John C. Hastie, *Proprietor*

395 Broadway
New York City

If it can be said **Say It With Flowers** *of Quality*

Corsages a specialty

Prompt and Efficient Service

ANDERSON CONSERVATORIES

Telephone Wellesley 570
Natick 13

Van Duzer's Certified Flavoring Extracts

have for over 71 years
been increasing their
popularity among do-
mestic science institutes
and the better class of
homes.

At All Good Grocers

VAN DUZER EXTRACT CO.
Springfield, Mass. New York, N. Y.

Girls' Number, Yale Record

FATE

Two girls sat side by side, writing busily
in their Hygiene Examination. One was a
paragon of academic virtue who emerged
from the Library only for meals and took
careful class notes. The other divided her
time between the Inn and the Copley, and
had lost her Syllabus—which was empty,
anyway.

Both failed.

JUNE 1922

THE END

John A. Donohoe, Phar. D.

APOTHECARY

Staff of college trained men insures
reliability in prescription
compounding

Middlesex Bldg. Natick, Mass.

Opposite the Common : Phone 797 W.

Freshman: "Hey, pop, why do they
have clocks on socks?"

Sophomore: "So they can see how fast
the seams run."

FOR GOOD

Doctor: "I'd advise that you retire to
some quiet retreat where you will be cut
off from all communication with the out-
side world."

Patient: "I've got it Doc—a telephone
booth."

