

LINDENWOOD COLLEGE

Founded 1827

PUBLISHED
IN THE INTERESTS OF
LINDENWOOD GIRLS—
YESTERDAY AND TODAY

AUGUST
1923

Vol. 93

No. 2

Lindenwood Luncheon. Brown Palace Hotel, Denver, Colorado.

LINDENWOOD COLLEGE

*A monthly bulletin published by Lindenwood College
Entered at the St. Charles, Mo., post office as second class matter*

VOL. 93

AUGUST, 1923

No. 2

THE DENVER PARTY

OVER fifty Lindenwood girls, Lindenwood girls-to-be, and Lindenwood friends, were the guests of Dr. and Mrs. Roemer at a one o'clock luncheon, July 30, at the Brown Palace Hotel, Denver.

The large banquet hall was decorated with ferns and palms and the walls were hung with yellow and white Lindenwood pennants and banners. The long tables were made lovely by flat baskets of large yellow and white zenias in different shades, tied with bows of yellow ribbon. The decoration and the planning of the luncheon were under the direction of Miss Templin, assisted by Catherine Yount.

Dr. and Mrs. Roemer and Miss Templin received. After the four course luncheon Dr. Roemer made a short talk on the history of the college and how Mrs. Sibley's idea of a well rounded life for young women was being carried out in fitting the Lindenwood girls of today for the practical duties of life. The guests discussed Lindenwood, the good times had there, and the great changes and the progress made in the last few years. The "new" girls left feeling that they indeed had something for which to look forward.

Those present included Mrs. H. C. Hickman, (Mary Laurena Oliver) '14, Boulder; Eleen Denning, '22-'23, Denver; Mildred Walker, '20-'22, Boulder;

Cora Silver, '01-'04, Denver; Leone Voorhees, '19-'20, Pueblo; Grace Jo Mason, '21-'22, Trinidad; Vecie May Tiltonson, '17, Denver; Margaret McIntosh, '18-'20, Las Animas; Florence Cooper, '17-'19, Las Animas; Mildred Silvers, '22, Butler, Mo.; Petronella Toomey, '18, Denver; Jean Logan, '19-'20, Texarkana, Ark.; Betty Michel, '19-'20, Joplin, Mo.; Lilien Krauthoff, '86, Kansas City, Mo.; Eva Fleming, '22, Jerseyville, Ill.; Allene Guthrie, '22, Macon, Mo.; Virginia Keith, '21, Denver; Kathleen Adams, '21-'23, Oxley, Mo.; Dorothy Dunn, '19, Littleton; Mrs. R. M. Hardaway (Olive Gray), '05-'06, Denver; Mrs. Ed Bettex (Hulda Haeberle), '88, Idalia; Julia Mastin, '22-'23, Kansas City, Mo.; Catherine Yount, '20-'23, Cape Girardeau, Mo.; Mrs. Perry Sargeant (Mabel Lindley), 1900-'02, Kansas City, Mo.; Ethel Reith, '17-'18, Livermore, Cal.; Mrs. Mark Evans, (Florence Stephens), '88-'89, Salida; Lydia Moore, '08-'09, Sterling.

The new girls present were: Elizabeth Speaker, Denver; Dorothy Stevenson, Oberlin, Kansas; Mary Sue Guthrie, Macon, Mo.; Mildred Read, Coffeyville, Kansas.

Parents and friends of the college present were: Mr. and Mrs. Thomas H.

(Continued on Page 11.)

VOCATIONAL EDUCATION

THE movement and demand for vocational education and guidance is an indication of the progress being made in the educational world.

These courses deal with the development of vocational education and guidance in schools, factories and stores. Through the study of what is being done to help young people to find their places in the world's work, to make an intelligent choice of an occupation because of vocational information, and to hold children in school by arousing a vital interest in studies through the vocational motive. These courses should appeal to every girl who expects to be a teacher.

To the girl who does not expect to teach, a knowledge of what this movement has accomplished for the conservation of human resources, what it means to the economic and social life of our

country, must appeal. Finally, it serves to furnish a point of contact between an academic education and all vocational courses designed to fit one for a particular line of activity.

We are especially fortunate in having Miss Florence B. Jackson, Director of the Placement Bureau of Women's Educational and Industrial Union, Boston, come to us every year for non-residence lectures on vocations and the openings for women in all lines of work. She spends from a week to ten days in the college, delivering lectures and having private conferences with the students, trying to determine definitely something of the work that seems best fitted for each individual. Her conferences and advice are available to all students and she has become a general favorite with the girls who look on her as a real friend and counsellor.

THE TRAINING OF TEACHERS

The profession of teaching is one of the oldest and most popular for women. Many new scientific courses for training teachers to be better able to impart knowledge have been introduced in recent years. Standards are being raised in every state, and students find it impossible to secure good positions without meeting these requirements.

The courses in education at Lindenwood are arranged to satisfy all the requirements of the North Central Association, the State of Missouri, and the adjoining states. Certificates secured here may be validated in many other states, and renewed with teaching experience.

Another advantage to students in the School of Vocational Training is that of taking fundamental college courses and the required educational work at the same time.

State certificates for four and two years and also special certificates are given for students fulfilling requirements of the State Department of Education.

R. S. Dailey, A. B., B. S., and A. M., University of Missouri, is the head of the Education Department. In his three years at Lindenwood Mr. Dailey has done much toward making this department one of the best and most popular in the school. Miss Kathryn Hankins, A. B., B. S., and A. M., University of Missouri, teaches vocational education, and Miss Florence W. Schaper, B. S. and A. M., University of Missouri, has classes in education and sociology.

The Didaskalion is a means of furthering interest in this department. This is a club for the further study and discussion of educational methods and systems.

HOME ECONOMICS

Miss Mary C. Nye is head of the department of home economics. With her B. S., from Beloit College, and M. S., from the University of Minnesota, Miss Nye is ably fitted to

direct one of the largest and most popular departments of the college.

This vocation is the oldest for women, yet the most modern from a scientific viewpoint. The work here is taken up in a very serious manner, and in such a way that it meets fully the requirements of both the United States and the State Department of Vocational Education in Home Economics.

Many students who do not care to pursue these courses toward specialization, are permitted to take special work which prepares them to be capable housewives. A great deal of interest is shown in millinery, weaving, costume design and pattern drafting.

In this department Lindenwood has endeavored to keep pace with the recent advancement in this field. Every effort is made to stress the fact that training in home economics, while offering to the student a course broad enough to constitute in itself a liberal education, is primarily designed to train her in the many and varied duties of home making.

It has long been felt by many of the leaders in home economics that the conventional "hollow square" arrangement of the foods laboratory, in which each girl prepares a small amount of food, does not sufficiently prepare the young woman for the conditions actually encountered in her home. The "unit kitchen" provides a plan for operating a

foods laboratory more nearly in accordance with the methods desirable in the family, where a small group prepares the meals for the household.

Lindenwood is one of the few colleges in the country in which training in the preparation of food is provided in a unit kitchen. Here one large room, well lighted, airy and immaculate, is divided by imaginary lines into four smaller areas or "units." Each of these units is so

Unit Kitchen

equipped that it is a complete kitchen in itself, containing work table with stools, two kitchen cabinets, sink and range. The kitchen cabinets contain all the supplies and utensils commonly needed in the home kitchen. Two, three or four girls work in a single unit, one girl being the manager for two weeks. The manager is supposed to supervise the work in her kitchen at all times and to secure whatever extra supplies may be needed. She is also held responsible for the appearance of her kitchen at all times and for leaving it in perfect condition at the close of the laboratory period.

While the four units are furnished with the same pieces of large equipment, there is considerable variety in the types of kitchen cabinet installed, so that the student, by working successively in the different units, becomes familiar with several types of cabinet. She learns in this way how to make an intelligent

LINDENWOOD COLLEGE

LINDENWOOD COLLEGE BULLETIN

*A Monthly Bulletin Published by
Lindenwood College
Editor*

RUTH KERN

Address All Communications to
LINDENWOOD COLLEGE BULLETIN
ST. CHARLES, MISSOURI

choice of this piece of equipment when she goes to furnish her own home. The same is true of the cooking stoves installed, which include gas ranges, electric ranges, and one kerosene range.

In addition to the unit kitchen, a small apartment is provided, consisting of living room, dining room, pantry and kitchen. Here meals are prepared and served to small groups of persons who are always glad to enjoy a real "home" meal. Aside from the luncheons and din-

Diet Kitchen—Demonstration Suite

ners served here, the girls of this department often prepare and serve the annual lanquets for the different organizations of the college.

Across from the unit kitchen a small laundry provides further opportunity of keeping the student in touch with the necessary activities of the home. In this light and sunny room there is no thought of "household drudgery," as numerous articles are passed in turn through the electric washer, stationary tubs and mangle. And, best of all, a real clothes line has been provided near the building,

so that the clothes may receive the full benefit of fresh air and sunlight.

Miss Leta Meacham comes to us to take charge of the domestic art classes which include both beginning and advanced sewing, millinery and weaving. Miss Meacham is a graduate of Oregon

Agriculture College and has recently received her Master's degree from the Teacher's College, Columbia University.

Because the courses in sewing and millinery, like the courses in cooking, are so thoroughly practical, the girls are very anxious to enroll in these classes.

Demonstration Suite

In the beginning sewing classes there is a great deal of attention given to the foundation that the girl gets for the rest of her work—she is taught the proper way to use a sewing machine, how to use a pattern to the best advantage, how to make her work neat and attractive, and how to mend. The latter work always appeals to the mothers.

The advance courses teach the drafting of patterns, cutting and fitting of garments, the designing of garments to suit the wearer, and the construction of hand-made trimmings. In these classes many of the girls become so well trained that they make their own silk and wool dresses.

To many Lindenwood girls—and more to come—a hat is no longer a mystery of straw, felt or silk, as the case may be. And many a Lindenwood father has cause to give thanks for the course in millinery.

This course does not consist in merely trimming hats—the girls make the frames, cover them and often make the trimming that they use on them. Old hats, too, are remodeled.

Prize Hats

At the close of each semester's work a fashion show is held, where the girls display their work. This show is of unusual interest—any fashion show would be in a woman's college, and the exhibits are really surprising in their completeness.

All of the sewing and millinery classes are held in the large sewing room. This room has a great many windows and is

Sewing Room

furnished with tables of the right height for use in cutting and sewing. One side of the room is devoted to well equipped sewing machines.

THE SECRETARIAL COURSE

Now, as never before, larger opportunities are opening to women. Especially is this true for the college graduate.

Executive Women in the Making.

Business men have found that they need the young college woman's many-sided vision. They are placing a money value on culture plus business equipment and business psychology. So it is, indeed, quite an asset to not only say, "I am a college graduate," but, "I have had several months of very definite business training as well."

The four-year course in Lindenwood College is planned for training in executive and administrative positions for educated women. Shorthand, typewriting and bookkeeping are not the only courses offered. Accounting, business English and a thorough knowledge of banking are required before a student is granted a certificate in this course.

Many of the girls who have spare time in their programs elect such subjects as typewriting or shorthand, as it has proved to be of a great deal of use in all of their work.

Girls from this department have certainly been able to take their place in the world of business. Many of them are holding important positions with the promise of better things in the future. Not only stenographic and bookkeeping

positions are open to them, but many are holding executive positions.

Miss Lillian J. Allyn is in charge of this department. Miss Allyn has had a number of years' teaching experience as well as a practical foundation in her business experience. She is largely responsible for the advanced methods and the up-to-date equipment used in her department.

VACATION NOTES

Laura Estelle Myer and Katherine Biggs were the house guests of Helen Lee Maupin and Marian Bowers, Moberly. "Peggy" will not be with us next year, as she plans to teach the fifth grade in the Boonville schools. We are glad to know that Katherine is coming back, however.

Edna Krinn, Butler, Mo., has returned from a motor trip in Southern Missouri. Edna will teach in the home economics department of the Butler Junior High School for the coming year.

Geraldine Baker, Ponca City, Okla., had among her guests at a house party, Aleen Atkinson, Lillian Trapp and Luella Short. From an account of the party in the Ponca City paper, "a fine, large time must have been enjoyed by all."

Julia Mastin, '22-'23, and Alice Hafer, '21-'22, are spending a part of their vacation in Green Mountain Falls, Colo. Julia is lamenting the fact that the mountains aren't half as big as she expected them to be.

Helen Riordan will teach in Hannibal this next winter.

Ruth Martin spent a few days visiting her friend, Dorothy Hall, in Des Moines.

Helen Peyton, who graduated this spring after four years of most excellent work at Lindenwood, will be head of the Department of Foreign Languages in the Anthony, Kan., High School.

Theo Myer writes to protest that she is not in Wisconsin, as stated in the July Bulletin. She is at Camp Halcyon, Holland, Mich., but while she objects to being "put in the wrong state," we know that Theo will be very glad to get back to Missouri, and especially to Lindenwood.

Kathleen Adams is attending summer school at Boulder, Colo.

Florence Good entertained a number of Lindenwood girls at her home in Marion, Kan., the latter part of June. The guests were: Florence Hanna, Hazel Gilmore, Mary Landon, Florence English, and Oda Wentworth.

Jean Rankin will go on a concert tour through the State of Kentucky with the Kansas Cyclone Concert Company during the month of August.

Mercedes Hicks is visiting in Corpus Christi, Tex., with Bertha Hall. Bertha, representing the Spanish War period, was one of the members of Miss Corpus Christi's court at the annual celebration given there.

Bertha Cooper, Winterset, Iowa, writes that she is studying music this summer and plans to either stay at home next winter, or travel. "I hope that all the new girls will love Lindenwood as much as I did—and still do," she says.

Margaret Kyger spent the month of July in Boulder, Colo.

Louise Child was the guest of Helene Millsap, Joplin, for several weeks. Louise and Helene admit that they are "doing" Joplin pretty thoroughly.

Eva Seiber, Miami, Texas, had as her guest for a couple of weeks, Maye Bryson, Plainsview, Texas, '20-'22.

"I would love to attend the luncheon at Denver, but it will be impossible," writes Marguerite Hersch. "I can hardly realize that our vacation is half over. Perhaps one reason is that I have been

so busy. I'm doing some summer work and have also been tutoring in history, mathematics, and English. It means quite a bit of work but I *do* enjoy it. I am certainly looking forward to going back to Lindenwood this fall for I enjoyed last year so much and I'm sure this coming year will mean even more to me."

ALUMNAE NOTES

Marion Haire, '17-'18, Clinton, Mo., has announced her engagement to Allen K. George.

The Middlesboro, Ky., Daily News recently won a \$100 loving cup offered by the Louisville Courier-Journal for the best country newspaper in the State of Kentucky. The prize was won from a field of fifteen contestants. The basis for winning the cup was covered by the following rules of judging: General appearance, featured local news; country correspondence; personal items; farmers' news; general news, and editorial content.

Kathryn Burch, who graduated from Lindenwood in 1920, is city editor of the Daily News.

"I want to take this opportunity to tell you how much I appreciate getting the Bulletin. I enjoy reading about what is happening at the school and where the old girls are," writes Mrs. Ben Gnaegy (Vesta Mudd), '22.

"During the past winter and spring I have been substituting in the public schools of South Philadelphia," writes Helen B. Brownlee, '20. "I am now eligible for a regular position. It is a

great pleasure to hear of the progress being made at Lindenwood. I have not forgotten Lindenwood or any of the friends I made there."

Ruth Yourtee, '20-'22, Chester, Ill., visited friends in St. Charles.

"I expect to go to New York to study with Cornell, about the first of October," writes Grace Jo Mason, '21-'22. "And I shall be so glad to have a long chat with all the Lindenwood people at the luncheon before I leave this part of the country."

Mrs. Mark Evans (Florence Stephens) '88-'89, expresses a wish for a Denver Lindenwood Club.

Virginia Keith, '21, is spending the summer in Denver, Colorado and plans to make that her home for the next year.

Edith Weber, '80, expresses her deep regret at not being able to attend the Lindenwood luncheon in Denver, but is unfortunately confined to her home. She writes, "I have often wondered how many Lindenwood girls of yesterday there are in Denver. Mrs. Fannie Alderson Durrell is the only one I know besides myself. Her father was formerly a trustee of Lindenwood."

"It would indeed be a pleasure to attend the luncheon, as I suppose there will be Lindenwood girls both old and new to see and greet," writes Mrs. James S. McClellan (Julia Steed), '77. "Will you extend to all my hearty good wishes and congratulations that old Lindenwood is making such wonderful progress."

J. T. QUARLES IS NEW PROFESSOR OF MUSIC

James T. Quarles, assistant professor of music at Cornell University, Ithaca, N. Y., has been appointed professor of music in the University of Missouri. He succeeds Prof. W. H. Pommer, retired. Professor Quarles, from 1903 to 1913 was dean of the department of arts at Lindenwood College, St. Charles, Mo. He was official organist at the Louisiana Purchase Exposition at St. Louis in 1904. He was president of the Missouri Music Teachers' Association from 1912 to 1914.

He was married in 1902 to Miss Gertrude Dunning. They have one daughter.

—The Missouri Alumnus.

BIRTHS

To Mr. and Mrs. Wayne Robinson (Mabel Elizabeth Catlin), '17, Aurora, Ill., Halford Catlin, June 21.

To Mr. and Mrs. W. H. Barton (Artrude Strange), '20-'21, Chicago, Ill., Henrietta Lou, July 17.

To Mr. and Mrs. Joseph A. Stanko, (Ellen Hughes), '20-'21, Pueblo, Colorado, Joseph Richard, June 22.

DEATH

The friends of Mrs. Raymond Munkres (Emma Wildhaber), '16, Broadwater, Neb., will be very sorry to learn of her death June 24, 1923.

Lindenwood extends sincere sympathy to her family.

MARRIAGES

Lillian Colene Stewart, '14, Hamburg, Iowa, to Ross D. Mowry, June 24.

Margaret Yvonne Maxfield, '15-'17, Pasadena, Calif., to Jarrell Reder Kemp,

June 16. At home at 6 Roseleigh Court, Pasadena.

Hila Ludell Williams, '17-'18, Vinita, Okla., to John F. Weyland, June 2. At home in Washington, Kan.

Grace Langshore Lauman, '16, Los Angeles, Calif., to Edwin Ernest Huse, June 30.

Luzelle Lyons, '22-'23, Lebanon, Ill., to George Otto Keilholz, June 30.

Vesta Mudd, '22, Chester, Ill., to Benjamin Gnaegy, June 6. At home in Chester, Ill.

Margaret Jane Taggart, '21-'23, Wichita, Kansas, to Frederic M. Walsmith, July 29. At home at the Derby Apartments, Wichita.

FACULTY VACATIONS

Miss Anna Pugh, head of the English department, is spending the summer at Columbia University, where she is doing graduate work.

Miss Mary C. Nye, head of the department of home economics, is at her summer cottage, Forest Lodge, Wascott, Wisconsin.

Miss Dorothy Bridgwater, librarian, has gone East to spend her vacation with her relatives at her home in New Haven, Conn.

Miss Margaret Johnson, head of Butler Hall, is at a summer colony in Maine, where she will remain through August.

Miss Mary Lear, has been doing some research work in chemistry at Missouri University this summer.

Miss E. Louise Stone, head of the department of Romance Languages, is taking special work in French at the University of Chicago.

Miss Ethel Boyce, of the English department is spending the summer in Colorado with her parents.

LINDENWOOD COLLEGE

Miss Cora Walter, dietitian, is making a trip to Alaska and other northern points. She will also visit her brother in Elgin, Ill.

Miss Elsa Weber, the head of the history department for the coming year, is spending the summer in Porto Rico, studying some of the records and historical setting of the island.

Miss Elizabeth Farmer, of the voice department, is at Schroon Lake, N. Y., in the Adirondacks, where she will be a member of the music colony which is carried on there for the advancement of vocal talent. The colony is many miles from a railroad and is carried on as a summer camp.

Miss Ariel Gross is doing special work in piano in Chicago.

President and Mrs. Roemer have returned from Colorado where they spent the month of July.

Mr. and Mrs. John Thomas are spending their honeymoon on an auto tour, going first to their summer cottage at Atlantic City then touring half way across the continent to Colorado Springs, where they will be the guests of Mr. Thomas' parents.

Miss Lillian Allyn, head of the secretarial department is spending the summer in her home in St. Louis.

Dr. and Mrs. B. Kurt Stumberg will spend the month of August in Colorado.

Miss Cora Way, assistant bursar, is spending a part of her vacation with friends in Chicago.

Miss Kathryn Hankins, head of the classical department, has recently moved from Bentley, Kansas to Webster Groves, Mo.

Miss Mabel Clements, manager of the tea-room, is spending the summer in Blowing Rock, N. C., where she has charge of tea-room.

Miss Anna Jeck, postmistress, has returned from a visit in Chicago with her sister.

FOUND

A Lindenwood pin marked with the date 1831 has been found recently on the campus.

Anyone having lost such a pin will please write to Mr. Motley.

THE DENVER PARTY

(Continued from Page 1.)

Cobb, St. Louis, Mo.; Mrs. Guthrie, Macon, Mo.; Mrs. John Garrett, St. Louis, Mo.; Miss Sarah Findley (former librarian) Kokomo, Ind.; Syra Freeland, Denver; Mrs. W. W. Templin, St. Louis, Mo.; Mrs. J. P. Fleming, Jerseyville, Ill.; Mr. and Mrs. Lynch and Miss Lynch, Denver.

Among those unable to attend were: Virginia Sevier, Lolita A. Leach, Laura Sikkema, '91; Clara Reinholtz, Norma Walker, Edith Weber, '80, Mrs. James S. McClellan (Julia Steed), '77; Mrs. Scott Brady (Maxine Eble), '19-'20; Mrs. Nellie Rupp, Marguerite Hersch, '22-'23, and Elizabeth Rogers.

The following is quoted from the Denver Post:

"Lindenwood College, located at St. Charles, Mo., is the oldest girls' college in the country. It was organized ninety-five years ago by Major and Mrs. G. C. Sibley. At the time the college was founded St. Charles was the capital of Missouri. The country between there and the mountains was a deserted prairie, and Denver had not been settled."

"Monday night's banquet proved so successful that it has been decided to make it an annual affair.

CLUB NOTES

CHICAGO

Mrs. L. A. Burritt, president of the New York Lindenwood Club, en route from St. Louis, entertained the Chicago Club at luncheon at the Virginia Hotel in June. A very pleasant time was spent.

At the home of Mrs. Herman Reinsch, June 29, the members of our club enjoyed an elaborate luncheon.

The subject of a memorial for Dr. Irwin was discussed. We hope that we may be able to interest his girls and friends.

We were pleased to have with us a new member, Mrs. Bessie Baird Huff, a St. Charles girl. Mrs. Huff is the third generation in her family to attend Lindenwood. Her grandmother, Mrs. James Daugherty, nee Cornforth, and her mother, Mrs. W. J. Baird, are both graduates.

Mrs. A. W. Schroeder was received with great pleasure. This was her first meeting with us since her return from her trip to Europe and Egypt.

In August our Club is contemplating taking a boat ride across the lake. Come, join us!

W. Francis Irwin, D. D., of Irwin-on-the-Hudson, will preach at the Fourth Presbyterian Church, Chicago, July 29, at 11, 4 and 8 o'clock.

ANN WHYTE GENTRY,
Corresponding Secretary.

PARSONS

The members of the Lindenwood College Club of Parsons, Kan., entertained with a 1 o'clock bridge luncheon, Wednesday, July 18.

Pink rosebuds were used at each place as favors and also formed the centerpiece. Place cards were laid for Mrs. Oma Walker Talbot, Mrs. L. A. Walker, Mrs. Harry Steele, Miss Bertha Bertsch, Miss Bessie Harvey, Mrs. W. H. Martin, Mrs. C. A. Lambert, Miss Marjorie Newton, Miss Aleen Deem Atkinson, all of Parsons. The out-of-town guest was Miss Helen Hibbard, Cherryvale.

The bridge games were played at the country club, where Miss Gilberta Woodruff and Miss Georgia Haynes were the guests of the club.

LOS ANGELES

The Lindenwood Club of Los Angeles has suspended meeting during the months of June and July, but are planning a big meeting for August. All Lindenwood girls in that part of the state are urged to be present.

ALUMNAE ASSOCIATION

The Alumnae Association has had no meetings during the summer, but will begin work in September with renewed vigor. Plans are now being made to continue the Mary Easton Sibley Scholarship Fund campaign.