

Thirty-sixth National Convention at Alpha Mu Chapter

Alpha Mu Chapter at the University of Missouri, Columbia, will be the host to our Thirty-sixth National Convention on Friday and Saturday, April 10 and 11, 1964. Professor Anna S. Benjamin, Adviser of Alpha Mu Chapter, and Scott M. Vorbeck and Ronald B. Hehn, co-chairmen of the Local Committee, are counting the days until they will have an opportunity to welcome the delegates. They are so anxious to extend proverbial Missouri hospitality to their visitors that they have planned a tea on Thursday afternoon for those who arrive early.

The Tiger Hotel, named in honor of Missouri's football team, will be the official headquarters for the convention. Since it is located only a short block from the main entrance to the campus of the University, it will be convenient. Reservations should be made by delegates directly with the hotel and cards have been mailed to each chapter to use for this. A wel-

coming committee will be at the Tiger on Thursday to assist the delegates when they arrive. They will direct those who arrive on Thursday afternoon to the informal reception in the Archaeological Cast Room on the campus.

The business session on Friday morning will be held in the Convention Room of the Tiger Hotel and delegates should be prepared to give a chapter report at this session. Each chapter is entitled to two voting delegates but visitors are most welcome and each chapter is urged to send as many members to the meeting as possible. Chapter advisers are especially welcome and we hope that as many as are able will be present.

On Friday afternoon there will be a tour of the campus and the new Medical Center. This will be made on foot, since this is the easiest way to enjoy the beauty of the campus. The

smooth terrain makes walking easy and delightful.

The annual subscription banquet will be held on Friday night in the new Memorial Student Union. Following the banquet the convention visitors will enjoy an informal social hour. The meeting on Saturday morning will be held in the new Arts and Science Building.

Please make your reservations with the Tiger Hotel and return the reservation slip for the banquet as soon as possible. April 10 is not very far in the future.

PETITIONS

Petitions for charters to found chapters of Eta Sigma Phi have been received from the following institutions, listed in the order in which they were received. Local chapters should inform their delegates to the National Convention of their approval or disap-

Photography courtesy of the University of Missouri
Francis Quadrangle, University of Missouri

Photography courtesy of the University of Missouri
Arts and Science Building, University of Missouri

Tentative Program

Thirty-sixth National Convention

**To Be Held at Columbia, Missouri, April 10 and 11, 1964,
Upon the Invitation of Alpha Mu Chapter,
University of Missouri**

Friday, April 10, 1964

- 8:00- 9:00 A.M. Registration, Tiger Hotel
- 9:00 A.M. First General Session, Ballroom, Tiger Hotel
Business Meeting
Minutes of the Thirty-fifth National Convention
Roll Call of Chapters and Chapter Reports
Report of Megas Chrysophylax
Report of Chairman of the Board of Trustees
Report of the Executive Secretary
Reports of Standing Committees
Report of Committee on Expansion and Reactivation
- 12:00 Noon Lunch
- 2:00 P.M. Tour of Campus of the University of Missouri
- 6:00 P.M. Subscription Banquet, Memorial Student Union
Address of Welcome: Ronald B. Hehn, Alpha Mu Chapter,
Master of Ceremonies
Response: Megas Prytanis Michael W. Brinkman
Following the banquet there will be a social hour at the Memorial
Student Union (Committees will meet following this)

Saturday, April 11, 1964

- 8:30 A.M. Second General Session, Auditorium, Arts and Science Building,
University of Missouri Campus
Business Meeting (Concluded)
Election and Installation of new officers
- 1:00 P.M. Adjournment of Thirty-sixth National Convention

proval of these petitions in order that the delegates may be able to vote in accord with the wishes of the chapter.

Classics Club, Seton Hill College, Greensburg, Pennsylvania. This petition is presented by a well-organized Club in a fully accredited college for young women. The offerings of the Department of Classics are excellent and give the student a wide choice of courses.

The Classical Club, College of Saint Teresa, Winona, Minnesota. This Club was organized in 1925 and adopted its present constitution in 1926. It has enjoyed interesting and useful programs during the years. The College, founded in 1907, has an enrollment of

IMPORTANT NOTICE

Orders for membership certificates which are desired before the end of the present academic year should reach the National Office by April 24. Because of the heavy load of work at the end of the school year Balfour is unable to give the usual service. Orders which reach the National Office after April 24 will be mailed during the summer or at the beginning of the new academic year. All initiates not yet reported to the National Office should be reported at once.

Photography courtesy of the University of Missouri
Memorial Student Union, University of Missouri

Photography courtesy of the University of Missouri
Fine Arts Building, University of Missouri

over one thousand students, of which about one hundred are enrolled in Classics. The chapter would be able to have some joint meetings with Gamma Lambda Chapter at St. Mary's College in the same city.

Classics Club, Carroll College, Waukesha, Wisconsin. This Club was organized November 13, 1962, and has a membership of eight people. The College, founded in 1846, has an enrollment of 950. There are twenty-five enrolled in the Department of Classics. The Department offers a full range of courses in both Greek and Latin.

Students Classics Club, College of The Holy Cross, Worcester, Massachusetts. The Club, named Ereuna, was recently founded and its eleven members have signed the petition. The College, founded in 1843, has an enrollment of 1800 students. The Department of Classics has a faculty of fourteen who teach the 660 students enrolled in the Department. About 500 of these study Latin and 220 are in courses in Greek.

Classics Club, Dickinson College, Carlisle, Pennsylvania. The Club, formed in 1961, has a membership of twenty-seven. The College, founded in 1773, is coeducational and has an enrollment of about 1150. There are sixty students enrolled in the Department, which offers a very large program in Latin and some courses in Greek. Mr. Peter Frese, President of the Classics Club, was a visitor at the National Convention in Baltimore and was instrumental in forming the petition, which has been under consideration for several years.

UNIVERSITY OF MISSOURI

The University of Missouri, founded in 1839, is the oldest state university west of the Mississippi and in the Louisiana Purchase. In recognition of the University's contribution to public higher education in the Louisiana Purchase the heirs of Thomas Jefferson presented to the University of Missouri in 1885 the original marker from the grave of Jefferson, who was instrumental in the Purchase, a granite headstone designed by the third president

of the United States and cut from stone quarries on his estate at Monticello. Today this stands near the north entrance of Jesse Hall.

Visitors to the convention will enter the campus through the main gates of the West or "Red" Campus on which is inscribed the great seal of the University which contains the words *Salus Populi* from the motto of the State of Missouri *Salus Populi Suprema Lex Esto*. Through these gates lies Francis Quadrangle and the red brick buildings tell the visitor the origin of the designation "Red" Campus. The six stately Ionic columns in the center of the Quadrangle, all that remain of the University's first building, Academic Hall, after a disastrous fire in 1892, have stood through the years as a symbol of the University and have been the source of many traditions and much folklore and they always recall many fond memories to alumni of the University, among whom your editor is very proud to be numbered. Beyond the columns is Jesse Hall, the administration building, where members of the Department of Classics have always had their offices including Dean Walter Miller, who was a symbol of classical culture on the campus for so many years. To the left of the gateway is the School of Journalism, the world's first school of journalism, founded by Walter Williams in 1908.

The East Campus originally contained the buildings of the College of Agriculture, a Land-Grant college, which has always been located on the same campus with the rest of the University. This is still referred to as the "Ag" Campus, although it is more frequently called the "White" Campus because of the buildings which are constructed from native white limestone.

The two campuses are joined by a street on which the main Library faces. A beautiful tower was constructed at the entrance of the "White" Campus in 1926 as a memorial to the alumni and students who died in World War I. Today it is the center of the Memorial Student Union, the south wing of which is a memorial to stu-

dents who gave their lives in World War II. Among the new dormitories on the campus is Johnston Hall, a residence for women, named in honor of Professor Eva Johnston, a Professor of Latin and one of the great women of the University in the past. Also on the campus is the Missouri School of Religion, which provides religious instruction for the students.

In the late 1950's a new Medical Center was constructed in Columbia at a cost of \$14 million. The University also includes the School of Mines and Metallurgy at Rolla, a branch in a suburb of St. Louis, and the recently acquired University of Kansas City.

COLUMBIA

Columbia is situated in approximately the center of the State of Missouri, half-way between St. Louis and Kansas City, on the gently rolling plains. The town was incorporated in 1826, four years after the building of the first brick house in the area, and became the county seat of the recently organized Boone County, named in honor of the pioneer Daniel Boone. This new town was considered a suitable location for the new university since it was away from the enticements of the large cities and the young students would find it easier to live a good life here. No railroad ever passed through the town but branch lines

ETA SIGMA PHI MEDALS

All chapters are encouraged to award Eta Sigma Phi medals in local high schools. Three medals are available from the Executive Secretary:

No. 1—Fourth Year Latin Award (silver, 1½") \$3.75

No. 2—Alternate Fourth Year Latin Award (silver, ¾") \$1.25

No. 3—Second Year Latin Award (bronze, ¾") \$1.25.

Please allow three weeks for delivery.

NUNTIUS

VOL. 38

MARCH, 1964

No. 3

Published four times during the academic year: November 15, January 15, March 15, and May 15. Sent without charge to all active members of Eta Sigma Phi, for each year in which dues are paid. Price to others: \$1.00 per year. All communications regarding publication or business should be addressed to *The Editor: H. R. Butts, Birmingham-Southern College, Birmingham 4, Alabama.*

Official Publication of Eta Sigma Phi, National Honorary Classical Fraternity, Founded in 1914, Nationalized in 1924, Incorporated under the laws of the State of Illinois, June 20, 1927.

Published By Vulcan Printing & Lithographing, Birmingham, Alabama

OFFICERS

MICHAEL W. BRINKMAN—Indiana State College.....National President
SAREL FUCHS—College of Notre Dame of Maryland.....National Vice-president
EVE PARRISH—University of Wisconsin - Milwaukee.....National Secretary
WILLIAM H. MARSHNER—Gettysburg College.....National Treasurer

BOARD OF TRUSTEES

Professor Graydon W. Regenos (1964)
Tulane University, New Orleans, Louisiana, CHAIRMAN
Professor Gertrude Ewing (1966)
Indiana State College, Terre Haute, Indiana
Professor William C. Korfmacher (1964)
Saint Louis University, Saint Louis, Missouri
Professor Paul R. Murphy (1965)
Ohio University, Athens, Ohio
Professor Norman T. Pratt, Jr. (1965)
Indiana University, Bloomington, Indiana

HONORARY PRESIDENT

Professor Gertrude Smith
University of Chicago, Chicago 37, Illinois

EXECUTIVE SECRETARY

Professor H. R. Butts
Birmingham-Southern College, Birmingham 4, Alabama

connected it with major railroads to the north and south of the town. In 1851 Christian College was established here as the first women's college west of the Mississippi, and its present Campus Community Program knits together academic and extracurricular activities in an unusual way for the four hundred women in its two-year curriculum. Stephens College is a world-famous college for women, originally founded as an Academy in 1833, whose 1700 students may choose between an Associate in Arts degree in its two-year program or a Bachelor of Fine Arts degree in music, theater arts, fashion design, and dance. Its new James M. Wood Learning Center has been the source of much interest among educators. The Chamber of Commerce of Columbia advertises that "Education is our Business." The city has a permanent population of about 40,000 and a student population which is fast approaching 20,000. Modern highways make the city readily accessible today. It is located on U. S. Highway 40 running east-west and north-south U. S.

Highway 63. It will be the only city on U. S. Interstate 70 between St. Louis and Kansas City. A branch of the Wabash Railroad from Centralia connects the city with the main line of the Railroad, and there was a time when no student could feel that his education was complete until he had "enjoyed" a ride on this public conveyance. (Some of the above information was taken from the Columbia Chamber of Commerce's COLUMBIA FALL 1963.)

NEW INITIATES 1963-64

(Continued from last issue)

Alpha Epsilon: Edward G. Bowden, C. Robert Clemensen, Peter J. D'alesandre, Phillip R. Hogan, Richard J. Klein, David M. Reed, Donald L. Shotola, James P. Stevenson, George P. Tabet.

Alpha Mu: Mary Ann Akers, Mrs. Hubert E. Books, Joan English, Michael E. Fisher, Charles L. Hunze, Helen Gladys Murrill, Charles Akosa Ogejofo, M. Patricia Ruth, Lois Jean

Sontag, Shirley June Stewart, Alice Lee Vogel, Scott R. Vorbeck; Associate members: Ronald B. Hehn, Nancy Ann Lowe, Jean Grace Porter, Gloria Frances Saltz; *Honoris causa:* Dr. Anna S. Benjamin, Dr. W. A. Brent, Elizabeth L. Courtney, Dr. J. A. O. Larsen, Dr. Paul C. Plass, Dr. Robert P. Sankowsky, Dr. Gladys D. Weinberg, Dr. Saul S. Weinberg.

Alpha Omicron: Elliott Bush, David Glidden, Helen Loehr, Susan Michel, Maryann Pepin, Elisabeth Selden.

Alpha Pi: Martin Cronlund, Jr., Richard Esser, Thomas O'Reilly, Stephen F. Blank, James P. Bricker, A. Dwight Castro, Pamela W. Caswell, Suzanne E. Hilliard, Raymond C. Hittinger, William H. Marshner, Ralph Monahan, Frederick E. Persiko, David M. Rhodes, John C. Sawyer, Carole L. Smith.

Alpha Chi: Susan K. Blackford, Robert L. Connor, Michael P. Dulligan, Sudie Eustis, Donald C. Frazier, Robert S. Friedman, Gail Elaine Fuhrer, Warren George Hullingerst, Gregory W. Kahn, Jerome E. Lahman, Joan Barry Matthews, Walter J. Philbin, Jr., Michael Howard Pope, Peter Strom Selikoff, Robert M. Shofstahl, Camilla Anne Simpson, Thomas J. Tooke, Steven Ungerman, Victor J. Weinstein, David L. Wolkin, John Wyrick, III.

Alpha Psi: A. Paull Hubbard, Jr., Bruce Mounts, John Stanley Steffick.

Beta Alpha: Steve Kmetyk, Harry Naasz, Larry Ooten, Patricia Van Orney, David L. Sigsbee, Pat Vanorny.

Beta Zeta: Kathleen Beckman, Ron Blaesing, Thomas John Ernst, Elizabeth Folger, Mary Forrest, Rudolph Geter, Max Grefig, Daniel C. Hurley, Jr., Virginia Hutmacher, Christopher G. Kinsella, Gary A. Kirwin, Alvin G. Klein, Sandra Lee, Mary Page McKean, Dorothy Carol Redington, Robert Schnable.

Beta Theta: George B. Cartledge, John Garnett Davis, Hugh Milton Davis, Jr., Donald W. Houpe, William Donald Humphreys, John N. McDaniel, Thomas Robb McDaniel, William E. Moore, Gordon Dalton Schreck, Robert N. Welch.

Beta Iota: James Leslie Blackburn, Shirley Jeanne Blanchard, Joyce Adean Brumbaugh, Thelma Jean Budd, Jackie Lee Carter, Sara Scotty Dunn, Stephen Lynn Fisher, Betty Linker Funkerburk, Ivan Creel Harrah, Missie Even

Hodges, Nell Short Hoyle, Ralph Henry Husband, Jr., Edward Harrell Laugbridge, Alice Gibson McNeill, Rebecca Amorelle Michaels, Larry Edwin Mull, Margareg Ann Neal, Judith Ellen Parker, Sandra Elizabeth Parker, Carol Elizabeth Porter, Diane Barker Rodekurt, Judy Kaye Snyder, George Forworth Teague, Florence Elizabeth Wisman.

Beta Mu: Phillip Clement Lawson, Nancy Louise McCosky, Jennifer Lou Sefton, James Edward Taylor.

Beta Xi: Sister M. Bernardo, O. P., Antoinette Brazouski, Jean Ferguson, Carol Kanapa, Mary Magrady.

Beta Rho: Barbara G. Buckman, Victoria J. Ekvall, Ellen G. Gay, Ripple Erskine Gilbert, Carolyn Sue Martin, Diann Marie Miller, Linda Dean Montague, Margaret K. Pauley, Frances Gay Williams.

Beta Upsilon: John Galbraith Duncan, Charles Otis Lloyd, II, Vickie Massey, Leah Ann Phillips.

Beta Chi: Charles Joseph Lancelotta, Carroll Stephen Rankin.

Beta Psi: Suzanne Burns, James Collier, Ruth Davis, Roger Hart, Clifford William Hull, Tsutomu Kawazoe, Martha Lockwood, Pamela Millard, Lynn Morrow, Myra Cowan, Pamela Packer, James Shelton, Suzanne Smith, Patricia Starck, Donna Taylor, Vance Thompson, William Wilson.

Gamma Alpha: Michael Brinkman, Darlene Hammond, Judy Jarmon.

Gamma Beta: Sharon R. Barta, David Drummond, Roseann M. Fusco, Barbara L. Hocking, Kathleen A. Ivey, Margretta E. Lee.

Gamma Gamma: Victoria Conlin, Patricia Ingraham, Thomas Klapezynski, James Lepkowski, Michael Schulte.

Gamma Delta: Moshe J. Bernstein.

Gamma Eta: Thomas J. Aye, Phyllis Dianne Edelen, Etta Sue Pinckard; *Honoris causa:* Irving Ward-Steinman.

Gamma Theta: Anderson Aubrey Clark, Sharon Parthenia Duncan, Sydney Hancock, Diane McManis, Janet Ruth Willis; *Honoris causa:* Ruth F. Longacre, George W. Redding.

Gamma Iota: Dean Robert Davis, Michael David Farmer, Val Edward Harris, Kenneth Robert Schild, Robert Allen Smith, Melville Willis Washburn.

Gamma Kappa: John R. Beale, Jane A. Buehrer, Susan Ann Foust, Joan Johnson, Gerald H. Juergens, Allen Eugene Keil, Barbra A. Mertz, Marsha R. Mucklo, Dorothy D. Schmidt, Linda K. Thielmeyer, Judith Wyszynski, Donna Crichley, Ronald Flickinger, Mrs. Sherrie Martin, Dorothy Muetzel, Calvin Mutti, Alicia Uber, Barbara Welty.

Gamma Lambda: Charles W. Biesanz, David C. Kotewa, Richard G. Kukowski, David Joseph Putrich, Robert S. Rivers, Thomas J. Scheuring, William H. Staudenmaier, Frank W. Tushner.

Gamma Xi: Claude H. Hope.

Gamma Omicron: Andrew Adams, Mary Ellen Armstrong, Sharon Avery, Ken Bielawa, Janet Blackstone, Carolyn Easdaie, Kai Hamilton, Anthony Perzigian.

Gamma Rho: Arlene Arends, Richard Vander Borgh, Mary Folkert, Patricia Gleichmann, Alfred Grams, Earl S. Johnson, Jr., Daniel Ogden, Paul Swets, Lynne VandeBunte, Sandra VanderKooi, Margaret J. Wasserman.

Gamma Tau: Jimmy Buchanan, Barbara Davis, Delores Dew, Mattie Pearl Jones, Fara Lee, Thomas Lee, Sandra Moak, Joyce Parten, Jacqueline Richey, Roy Scales, Kenneth Sheppard, Frances Tabb.

Gamma Upsilon: Robert J. Caswell, Jerry W. Chapman, Chad D. Emrick, Toni Hardy, Troy G. Jarvis, Karl D. Johnson, James A. McLeod, Susan Reed, Marianne Schultz, Mary Ann Veirs.

Gamma Phi: Lynette M. Bulche, John J. Cafaro, Catherine Cohen, John A. Corry, John T. Fellerath, Paul J. Griffith, Anita L. Pisano, John E. Sigel.

Delta Alpha: Ann Andrews, Peyton Gresham, Sara Jo Griffin, Barbara Hilselwick, Margaret Phillips, Mary Leigh Taylor, Sara Ellen Treadway, Jean Ulfers, Cathy Yarnall.

Delta Beta: James J. Fitzgerald, Edward L. Kruse, Michael J. Lacey, Richard L. Maziarz, John F. Mellody, Michael Monin, Thomas J. Myszka, Joseph Quinn, Kenneth Sroka, Norman P. Szymanski, Paul Thielman, Patrick Welch, Ronald Zappone; *Honoris causa:* Reverend William L. Reilly, S. J.

Delta Gamma: Peggy Gorman, Mary Kay Holland, Nancy Justice, Nancy Klosky, Carmel La Belle, Elizabeth McAndrews, Mary Jane Ferrett, Ann Ransom, Donna Shelp.

Delta Delta: Karen Blackert, Julia Breeze, Anna Burko, Judith Kales, Wendy Kaywood, Ian R. McDonald, James Moscovitch, Gordon Nagel, Robert L. Pounder, Paul Scott.

Delta Epsilon: William Blair, Elizabeth Bradford, Beth Brannon, Jean Brown, Corinne Fox, Joyce Glover, Anne Hemphill, Charles Kennedy, Mary McDowell, Ronnie McFarland Sarah Mansell, Stella Neighbors, Sylvia Rody, Bennie Lou Satterwhite, Ceby Stainton, Anna Ware, Betty Wicker, Newton Wilson, Caroline Toler.

Delta Zeta: Lauri E. Cunningham, Bradford Gesler, Edmund M. Kashoki, B. Robert McCaw, Roger E. McGrath, Howard G. Nelson, James P. Pray, John H. Redmond, Basil P. Regan, James J. Sasso, Jr., John P. Wilkins; *Honoris causa:* Professor John E. Rexine, Professor Robert L. Murray, Jr.

Gift to Endowment Fund

Members of Beta Alpha Chapter at the State University of South Dakota presented their Adviser, Professor Grace L. Beede, with a check for \$15.00 for her favorite "charity" at the Saturnalia party. Professor Beede very graciously and loyally decided without any hesitation that this meant the Endowment Fund of Eta Sigma Phi and we are most grateful to her and the members of Beta Alpha Chapter.

AMONG THE CHAPTERS

PI

Birmingham-Southern College

Interest continues to be very good among the members of Pi Chapter. Miss Lucy Robertson, an alumna of the College who is Head of the Languages Department in one of the large city schools of Birmingham, told the members of Pi Chapter about her experiences at the American Academy in Rome at the January meeting. Mr. Butts gave an illustrated talk on columns at the February meeting at the request of Damon Nolin, Hyparchos of the chapter and program chairman. The chapter is planning to send a delegate to the national convention.

LAMBDA**University of Mississippi**

Professor Evelyn Lee Way, Adviser of Lambda Chapter, says that the chapter will award a Latin medal for the best student in second-year Latin in the high school in Oxford.

PSI**Vanderbilt University**

Prytanis Carter Philips of Psi Chapter reports that "On Monday night, February 17, Psi Chapter held a program to which all the students of Greek and Latin at Vanderbilt were invited. About thirty of us met to hear a program presented by Professor Francis L. Newton, our Adviser, and Jane Poston, our Hyparchos. Jane, who lived last summer in Gubbio, Italy, with the Experiment in International Living, showed slides that she made during her trip, particularly of the ancient Roman theatre in Gubbio. The theatre there is one of the best-preserved of the early theatres, and extensive restoration has taken place. Using the slides as a basis of his remarks, Dr. Newton spoke to us on Roman drama, the physical theatre, and its place in Italian social life. After the meeting, we held a social hour. Everyone seemed to enjoy the evening very much. At that time I distributed the January issue of NUNTIUS. All of us were interested in Maureen McGratty's essay on Horace's Roman odes, particularly our freshmen guests, since they studied Horace last semester."

ALPHA EPSILON**Lehigh University**

Grammateus Donald L. Shotola of Alpha Epsilon Chapter writes that "We held an executive meeting several days ago to plan the activities for the remainder of the year. The main event is to be the celebration of our thirty-fifth anniversary. We will have a dinner at an appropriate Italian restaurant and a program of speakers including, we hope, some of the founders of our chapter. Dr. Maurer, our Adviser, has arranged to have a noted lecturer appear in one of the coming months. We ironed out details for awarding superior Latin students of the local high schools. The officers are very enthusiastic about attending the national convention at the University of Missouri. Three of us have decided to drive to Columbia and are now making arrangements for the 1900 mile round-trip."

The above photograph of the officers of Alpha Epsilon Chapter was taken at a fall meeting of the chapter at the home of Dr. Maurer. The officers are, left to right, Grammateus Don Shotola, Hyparchos Ted Muendel, Prytanis Ken Kucharz, and Chrysophylax Philip Hogan. The refreshments at the meetings included the cake, shown below, which was baked by an alumnus of the chapter in the form of our owl.

ALPHA PI**Gettysburg College**

Alpha Pi Chapter had an interesting series of meetings during the fall, according to the report of Grammateus Carole Smith. Twelve new members were initiated in October and following the banquet Dr. John Glenn, the chapter Adviser, showed slides which he made on his recent trip to Italy and Greece. At the November meeting Mr. Norman Annis of the Department of Art at the College spoke on "Greek Sculpture." The December meeting was held at the home of Mrs. Ruth Pavlontos, a member of the faculty of the Department of Classics, and took the form of a Saturnalian feast. Many members and advisers attended in costume. Megas Chrysophylax William H. Marshner, the Prytanis, read his dissertation in Greek on the value of Eta Sigma Phi at Gettysburg College.

BETA ALPHA**State University of South Dakota**

On a beautiful Christmas card which showed a drawing of her "Happy House" retreat in the Rockies Professor Grace L. Beede, Adviser of Beta Alpha Chapter, gave an enthusiastic account of the chapter's Saturnalia, which was held on December 12. "Five Greek members and friends in native costume spiced the toga-clad scene, and after spectacular Greek dances they taught the group two less strenuous circle and line dances—fun and memorable for all."

BETA OMICRON**Mount Mary College**

Volume IX of ANGELIA, December 1963, was edited by Beta Omicron Chapter. ANGELIA is the publication of the Wisconsin chapters of Eta Sigma Phi. This was a beautiful edition with a drawing from a Greek vase on the cover. In addition to news items from Beta Omicron, Beta Sigma at Marquette University, and Gamma Gamma at the University of Wisconsin-Milwaukee the magazine printed the essay of Sandra Mueller of Beta Omicron which won an award in the Eta Sigma Phi Contests last year, a beautiful translation of Catullus III by Jolie Siebold of Beta Omicron, *Silent Night* in German, Latin and Greek, and the papers from the symposium which was reported by Gamma Gamma Chapter in the last issue of NUNTIUS. We extend our congratulations upon the attractive issue of ANGELIA.

DELTA BETA**Canisius College**

Prytanis David M. Lee of Delta Beta Chapter says that the problem which his chapter has is not that it has been inactive but rather that it has been too active. Among its activities he reports that "Last semester Delta Beta Chapter sponsored a film "Greek Sculpture" which highlighted the masterpieces of Greek and Roman sculpture. The chapter also sponsored several lectures. One was given by John Melody, a member of the chapter. Last summer John spent several weeks doing archaeological work along Hadrian's wall in Great Britain. In his lecture John related to his fellow members the techniques, tools and methods used in such work. The chapter also had two other lectures, both

slide lectures on Greece and Rome. The semester was concluded with a Christmas party."

DELTA GAMMA
Marywood College

Delta Gamma Chapter and the Classics Forum of Marywood College sponsored its annual Vergilian Contest on

February 15. Fourteen schools were represented by about thirty contestants. Sister St. Mary, I.H.M., President of Marywood College, presented the awards. The Rafferty Memorial Trophies were awarded to the winning schools and the contestants who won these for their schools were awarded Eta Sigma Phi medals. The photograph below shows Sister M. Josephine,

I.H.M., Adviser of Delta Gamma Chapter, seated with the winners. Anne Ransome, president of the Classics Forum, is standing at the left of the picture beside the teachers of the winners, and at the right Sister Anne Francis, Chairman of the Department of Classics, is standing beside Prytanis Bette McAndrew of Delta Gamma Chapter, who sent the national office the information concerning the Contest and clippings from the local papers (photograph is by courtesy of THE CATHOLIC LIGHT) which gave excellent coverage to the contest. We extend our congratulations to Delta Gamma Chapter on the success of the Contest and also on the publicity which it gained for the study of Latin.

DELTA DELTA
University of Alberta

Grammateus Judith Kales writes the national office that Delta Delta Chapter is planning to initiate new members in March. James M. Moscovich is the Prytanis of the chapter now and Anna Burko is Hyparchos. Six members of the chapter took part in the Eta Sigma Phi Contests.

Triumph of the Jewelers Art

YOUR BADGE — a triumph of skilled and highly trained Balfour craftsmen is a steadfast and dynamic symbol in a changing world.

- Plain badge, 10K yellow gold \$6.25
- Plain badge, 1/10 10K gold filled 4.00
- Close set pearl badge, 10K yellow gold 9.50
- Crown set pearl badge, 10K yellow gold ... 13.50
- Owl Key, gold plated 4.50
- Owl Key Pin, gold plated 5.50

Add 10% Federal Tax and any State Tax in effect to prices listed.

OFFICIAL JEWELER TO ETA SIGMA PHI

Write for complete insignia price list

L.G. Balfour Company
ATTLEBORO MASSACHUSETTS

IN CANADA L. G. BALFOUR COMPANY, LTD. MONTREAL AND TORONTO

CURRENTLY ACTIVE CHAPTERS

- Beta:** Northwestern University
Evanston, Illinois
- Beta Alpha:** State University of
South Dakota, Vermillion
- Beta Delta:** University of Tennessee
Knoxville
- Beta Zeta:** Saint Louis University
St. Louis, Missouri
- Beta Theta:** Hampden-Sydney College
Hampden-Sydney, Virginia
- Beta Iota:** Wake Forest College
Winston-Salem, North Carolina
- Beta Kappa:** College of Notre Dame
of Maryland, Baltimore
- Beta Lambda:** Marymount College
Salina, Kansas
- Beta Mu:** Butler University
Indianapolis, Indiana
- Beta Nu:** Mary Washington College
Fredericksburg, Virginia
- Beta Xi:** Rosary College
River Forest, Illinois
- Beta Omicron:** Mount Mary College
Milwaukee, Wisconsin
- Beta Rho:** Duke University
Durham, North Carolina
- Beta Sigma:** Marquette University
Milwaukee, Wisconsin
- Beta Tau:** Georgetown University
Washington, D. C.
- Beta Upsilon:** Marshall University
Huntington, West Virginia
- Beta Chi:** Loyola College
Baltimore, Maryland
- Beta Psi:** Southwestern of Memphis
Memphis, Tennessee
- Beta Omega:** Ball State Teachers
College, Muncie, Indiana
- Gamma Alpha:** Indiana State
College, Terre Haute
- Gamma Beta:** Bowling Green State
University, Bowling Green, Ohio
- Gamma Gamma:** University of Wis-
consin—Milwaukee
Milwaukee, Wisconsin
- Gamma Delta:** Yeshiva University
New York, New York
- Gamma Epsilon:** University of
Wisconsin, Madison
- Gamma Zeta:** Albion College
Albion, Michigan
- Gamma Eta:** Louisiana College
Pineville
- Gamma Theta:** Georgetown College
Georgetown, Kentucky
- Gamma Iota:** Wabash College
Crawfordsville, Indiana
- Gamma Kappa:** Heidelberg College
Tiffin, Ohio
- Gamma Lambda:** St. Mary's College
Winona, Minnesota
- Gamma Mu:** Westminster College
New Wilmington, Pennsylvania
- Gamma Nu:** Montclair State College
Upper Montclair, New Jersey
- Gamma Xi:** Howard University
Washington, D. C.
- Gamma Omicron:** Monmouth
College, Monmouth, Illinois
- Gamma Rho:** Hope College
Holland, Michigan
- Gamma Sigma:** University of Texas
Austin
- Gamma Tau:** Mississippi College
Clinton
- Gamma Upsilon:** Austin College
Sherman, Texas
- Gamma Phi:** Le Moyne College
Syracuse, New York
- Gamma Chi:** Lindenwood College
St. Charles, Missouri
- Gamma Psi:** Ursuline College
Louisville, Kentucky
- Delta Alpha:** Randolph-Macon
Woman's College
Lynchburg, Virginia
- Delta Beta:** Canisius College
Buffalo, New York
- Delta Gamma:** Marywood College
Scranton, Pennsylvania
- Delta Delta:** University of Alberta
Edmonton, Alberta, Canada
- Delta Epsilon:** Belhaven College
Jackson, Mississippi
- Delta Zeta:** Colgate University
Hamilton, New York
- Gamma:** Ohio University
Athens
- Epsilon:** State University of Iowa
Iowa City
- Zeta:** Denison University
Granville, Ohio
- Theta:** Indiana University
Bloomington.
- Lambda:** University of Mississippi
University
- Pi:** Birmingham-Southern College
Birmingham, Alabama
- Tau:** University of Kentucky
Lexington
- Upsilon:** Mississippi State College
for Women, Columbus
- Psi:** Vanderbilt University
Nashville, Tennessee
- Omega:** The College of William and
Mary, Williamsburg, Virginia
- Alpha Delta:** Agnes Scott College
Decatur, Georgia
- Alpha Epsilon:** Lehigh University
Bethlehem, Pennsylvania
- Alpha Mu:** University of Missouri
Columbia
- Alpha Omicron:** Lawrence College
Appleton, Wisconsin
- Alpha Pi:** Gettysburg College
Gettysburg, Pennsylvania
- Alpha Rho:** Muhlenberg College
Allentown, Pennsylvania
- Alpha Tau:** Ohio State University
Columbus
- Alpha Upsilon:** The College of
Wooster, Wooster, Ohio
- Alpha Phi:** Millsaps College
Jackson, Mississippi
- Alpha Chi:** Tulane University
New Orleans, Louisiana
- Alpha Psi:** Washington and Jef-
ferson College
Washington, Pennsylvania
- Alpha Omega:** Louisiana State
University, Baton Rouge