

LINDENWOOD COLLEGE


Founded 1827


PUBLISHED
IN THE INTERESTS OF
LINDENWOOD GIRLS—
YESTERDAY AND TODAY

OCTOBER

1922

Vol. 92

No. 4


GIRLS FROM IOWA


GIRLS FROM EVERYWHERE
COSMOPOLITAN CLUB

LINDENWOOD COLLEGE

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

VOL. 92

OCTOBER, 1922

No. 4

A WORD ABOUT THOSE OF '23

WE are all proud of Lindenwood's first graduating class and are interested in what they are doing this first year out of school.

Louise Child, president of the class, is back at Lindenwood. "Miss Louise", assisted by Helene Millsap, is the very efficient house mother of Niccolls hall. If what the freshmen say is the positive truth, Louise is as decided a success in this role as in any other. Louise is also doing work on her B. S. degree.

From Grace Chandler, Stephenville, Texas, comes the following letter; "I want to send love and greetings to all of you at Lindenwood and to tell you that my spirit will be there whether you see it or not. The best wish that I can make for the new girls is that they may be as happy as I was—the old girls will be, I am sure. I just cannot realize that only one year ago I knew nothing of the college. I can never be thankful enough for my one year. I am planning to come to see you Commencement.

Monday and Tuesday when my pupils all come gathering in I shall be having my first lesson in Texas history. And likely I shall have to try hard in order to keep my thoughts from going where my spirit will be."

Mildred Dial is again back at Lindenwood, but this year she is numbered

among the faculty. She is assistant in the home economics department and is very enthusiastic about her work.

Julia Horner, better known as "Jack", was the guest of the college at the get-acquainted-dance, September 15. Jack has entered Wisconsin University where she will specialize in music.

Eva Fleming is teaching in the Festus, Mo., high school. The following paragraph from a characteristic letter tells of her work.

"Festus is some place. The people are certainly lovely—specially the family I'm living with. I don't mind teaching a speck—in fact I really like it. The thoughts of it nearly killed me all summer. I have 38 in Latin II, 27 in Latin I, 20 in cooking, and 16 in sewing."

Patti Hendy is teaching in the Jefferson City high school. Aside from her well beloved Chemistry, Patti is instructor in English.

Florenz Smith has also joined the ranks of the teachers. Florenz is teaching English and public speaking in the Saco, Mont., high school. She writes in part; "Even though I can not be with you again this year, I am sending my best wishes for a very happy year. I know that I can never repay you people for all the wonderful happiness I had at Lindenwood, but please, if there is ever

LINDENWOOD COLLEGE

anything you wish me to do, let me know and it will be done to the best of my ability."

Velma Pierce who received her degree in music last year, is back taking post-graduate work in English and music. We

are indeed glad to have such a gifted musician with us for another year.

Bernice Diekroeger, who received her B. O. last year is teaching expression in Central Western College, Warrenton, Mo.

EVENTS OF THE FIRST WEEK

MANY interesting, amusing, and instructive events occurred the first week of this school year. In fact there was so much to see and do that unpacking was almost out of the question—and as for homesickness—well no one had a moment in which to even think of such a thing.

The enrollment, under the direction of Miss Spahr, was made as easy and simple as possible, but anyone who has enrolled knows it is a very complicated business—especially for the first time. By Thursday night, however, all 401 girls were enrolled and ready to begin work the following day.

In the meantime there had been much going on. The classes had not forgotten their spirit and pep. The junior class assembled on Wednesday evening and entertained the girls as well as faculty with a very high-brow play entitled "The Romance of the Cannibal Isles." The Seniors gave a little "stunt" the following evening in the form of a welcome to the new girls.

At different times during the week the faculty made short talks. Miss Bridgewater talked on "How to Use the Library"; Miss Pugh on "How to Study and Take Notes"; Dr. Martin on "Ways of Spending a Biological Summer"; Miss Nye on "Opportunities for Women in the Field of Home Economics"; Dr. Johnson on "The Relation of Women to Chemistry."

During this time the Y. W. C. A. was making a campaign for members which resulted in a 100% membership for Lindenwood.

Friday evening was the big event of the week! The new gym was dedicated! If one could call such a delightfully jolly and informal affair a dedication. At eight o'clock every old girl was in the receiving line with two or more "little sisters" which she introduced to the faculty. There was a five piece orchestra from St. Charles which furnished "peppy" music and as everyone was just full of life, it was late before anyone was ready to leave. And what a satisfaction to have a "gym" which was large enough for every one!

Sunday evening Miss Templin gave a short talk to the girls at the regular Vesper service. She spoke of the duty the college girl owed to herself, her parents, her fellow-students, and her college. Before Miss Templin had spoken ten minutes there were several hundred good resolutions made for the coming year.

The convocation service was held Monday night. Dr. C. E. Jenny of the First Presbyterian church, St. Louis, made an excellent address on "The Place of Religion in Education".

On Tuesday of this same week the classes began to organize. The freshman and junior classes tied for first place in quick organization. The junior class re-elected Adeline Ayers as president by a

LINDENWOOD COLLEGE

unanimous vote. Helen Riordan was made vice-president; Keo Richards, treasurer; Catherine Yount, secretary. Miss Weld was chosen as sponsor for the third year. Rosalynde Johnston was elected president of the freshman class; Julia Ayers, vice-president; Marion Bowers, secretary and treasurer. Miss Thomas was elected as sponsor.

The seniors elected Florence Bartz as president; Marion Stone, vice-president; Laura Cross, secretary; Tom Johnson, treasurer. Mrs. J. L. Roemer was made class mother and Miss Collins will be sponsor. Laura Estelle Meyer was made president of the sophomore class; Ruth Martin, vice-president, Geraldine Smythe, secretary; Gertrude Bird, treasurer; Dr. Calder is the sponsor for the class and Miss Seymour is the advisor.

Considering the fact that during the first week every girl has at least one trunk to unpack, and one room to straighten up, new friends to make or old ones to visit with, aside from all of these other things, it looks as if Lindenwood girls had the real college spirit when they can fit themselves into their new life and accomplish all this the first week.

THE STUDENT COUNCIL

The members of the Student council for 1922-23 were announced Sunday, Sept. 23, by Dr. Roemer at the Vesper Service.

President, Adeline Ayers; vice-president, Page Wright; secretary and treasurer, Carolyn Myll.

The head proctors for the different buildings are—Butler, Kathleen Fleming; Jubilee, Josephine Erwin; Sibley, Mary Hagler and Josephine Sponable; Nicolls, Rosalynde Johnston and Julia Ayers.

LITTLE SISTERS

"I never in my life saw so many little sisters" exclaimed one of the old girls as she turned from speaking to a new girl. "She is just the third girl I have spoken to, thinking that she was someone I knew only to have her turn out to be the younger sister of some former Lindenwood girl."

And that is just the way that everyone feels. Literally dozens of old girls have sent their younger sisters to Lindenwood to get the training and inspiration that they received here themselves. Some of the older sisters are still here and have brought "Sis" with them.

By actual count there are sixteen girls here this year who at some time have had an older sister here.

EXTENSION CLASSES

An extension course in American government taught by Miss Margaret Spahr, head of the history department, will be one of the distinctive features of the 1922-23 college year. This course will be open to anyone in the college or out of it, who is interested in the work.

The class will be held from 7 until 9 every Thursday night, beginning Thursday, September 21. Three hours of college credit will be allowed for the work—enough outside work being done to make up the other hour.

This work will be especially interesting in that Miss Spahr was one of the few college people who had the privilege of attending the Williams Institute, where only those who are qualified through some distinctive work are permitted to take part in the international discussions.

This extension work will be carried on the second semester under the direction of Miss Anna Pugh, head of the English department, who will give a three hour course in English literature.

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

FROM 1827 TO 1922

History repeats itself; ankle length skirts, spit curls, required Bible, hearty appetites, 18-year-old engagements, a horror of all mathematics, new faculty, timid new girls, cocky old girls; all these things are as common in 1922 as they were in 1827. Is there such a difference in the Lindenwood of that day and this?

But there are some great changes—perhaps not changes of things so important as styles, healthy appetites, and love affairs, but changes which do mark the growth and advancement of Lindenwood.

In 1827 Lindenwood's pupils all came from the immediate vicinity; this year the girls have come from all parts of the United States. Instead of a dozen or so pupils as at that time, there are now enrolled 401 girls and many have had to be turned away because of lack of room. There is also a great difference in the courses that the girls are asking for now. Vocational courses are tying with the classics for popularity. Most girls take both vocational and classical work in order that they may have a well rounded education—so that they may "be independent". In 1873 (the first record we have of the courses offered) Latin, English, history, mathematics, art, botany, music, and bible were the principle subjects offered. No one ever dreamed that

the day would come when vocational chemistry, secretarial work, journalism, library training and commercial art would be demanded in a woman's college.

Yes, there are these differences, but the really fundamental things are still the same in the girls of 1922 as they were in the girls of 1827. All Lindenwood girls from the date of its founding to the present day, have had that same love and pride in her progress, they have all been interested in what she does, they have worked for the upbuilding of the college, and they have been filled with a desire for the knowledge which would best fit them to fill their place in life.

MARRIAGES

Eledith C. Elliott, '18, Fairfield, Ill., to Thomas H. Marshall, August 30. At home in Urbana, Ill.

Eleanor M. Keller, '10, Edwardsville, Ill., to Henry W. Kastrop, July 29. At home in Ames, Iowa.

Mrs. Marita E. Armstrong, (Marita Hodgban) '10, St. Louis, Mo., to Richard Maxwell Ott, June 21. At home in Newton, Mass.

Carrie Eleanor Paine, '14-'15, San Diego, Cal., to Homer Martin, August 28. At home in Shafter, Cal.

Faith Marie Arthur, '12-'13, Chicago, Ill., to Samuel C. Stout, July 18. At home at 7066 North Ashland Boulevard, Rogers Park, Chicago, Ill.

Caroline Frances Dimmitt, '15-'16, San Antonio, Texas, to Henry P. Bronaugh, July 31. At home in St. Louis, Mo.

Helen Spielman Reimer, '18-'19, Grand Island, Neb., to Albert F. Heyde, August 30. At home at 1010 West Koenig St., Grand Island, Neb.

Dorothy Elizabeth McClintock, '21-

LINDENWOOD COLLEGE

'22, Dewey, Okla., to Bernard Von Hoffmann, September 6.

Margaret Lohman, '17-'18, Jefferson City, Mo., to David Barton Robnett, October 4.

Mary Mable Barnes (teacher of expression '20-'22) St. Louis, Mo., to Fred Pope White, Sept. 12. At home at Dundee, Texas.

Lititia Louise McGee, '19, (teacher of home economics '21-'22) Sikeston, Mo., to Oscar J. Rotty, September 13.

Pauline Fontaine Jones, (teacher of French and Spanish, '17-'18) Seattle, Wash., to George Wallace Umphrey, August 23. At home at 5814 Sixteenth Avenue, Seattle.

Margaret Jaon Wilcox, '21-'22, Winfield, Kans., to Glenn Richardson, September 2. At home at 642 West First street, Long Beach, Cal.

Dorothy Mary Donaldson, '18-'19, Kansas City, Mo., to Durward Adrain Bennett, September 23.

BIRTHS

To Mrs. and Mrs. John D. Conrad (Helen R. Railsback) '20, Hamilton, Mo., John DeWitt, Jr., August 25.

To Mr. and Mrs. George M. Powell (Ruth Gould) '16-'17, Solomon, Kans., Edwin McArden, August 14.

To Mr. and Mrs. Evyn Barnard (Mary Arbogast) '21, Towanda, Ill., Evyn Graham, September 2.

To Mr. and Mrs. William H. Cooper (Bonnie Lee Lemly) '11, Little Rock, Ark., William H., Jr., August 16.

To Mr. and Mrs. John E. Darmer (Victoria Puglisi) '04-'06, Chicago, Ill., Robert Ogden, July 17.

To Mr. and Mrs. T. Gardener Farmer (Mercedes Weber) '13, Adams, Tenn., Lewis Gardener Farmer, September 14.

DEATH OF WILLA BROUGHTON

Willia Broughton '20-'21, died at her home in Abilene, Kansas, August 16, after an illness of several weeks.

We extend our sympathy to her parents and three sisters.

ALUMNAE NEWS

"I have just received my copy of the new Alumnae Directory and I want you to know how very much I appreciate and enjoy it," writes Mrs. James L. McIntire, (Kitty Tandy, '15), Topeka, Kansas. "I enjoy reading everything about Lindenwood for some of the happiest days of my life were spent there."

Word is received from Edna Honeywell '21, from Geneva, Switzerland where she spent the summer. She was met there by her father who won first place in the international balloon race.

Mrs. A. P. Mullman, Mineral Wells, Texas, writes that she finds the Bulletin most interesting reading matter. She tells of the work done by Evelyn McFarland McCluskey, '10-'11, Portland, Oregon. Mrs. McCluskey is to have charge of Portland's "Music Week" in October, and has been doing similar work over the state.

Norma Pyle who was one our Lindenwood family last year writes; "I shall never forget my wonderful year at Lindenwood, and I expect to visit there some time this winter. I enjoy the Bulletin ever so much and just devour its contents every month."

From Kahoka, Missouri, comes a letter from Mrs. F. D. Gatling who was formerly June Beyler of the class of '22. "I have thoughts of Lindenwood so often

LINDENWOOD COLLEGE

and am always so anxious to receive the Bulletins. I missed a few copies of them while mother and I were in the West and I feel as if I knew nothing that is going on there. You have my best wishes for a prosperous year."

Katherine Saylor, '21-'22, has moved to Shenandoah, Iowa, where she will have a class in expression. All who ever heard Katherine read are sure that she will be a great success as an expression teacher.

"I wish to express my gratification at seeing the Bulletin arrayed in a costume of newest design," writes Mrs. Charles Higler, (Magenta Bode) '83-'84, 1430 East 67th Place, Chicago, Ill. "I enjoy the attractive little publication so much and always read it from cover to cover."

"I wish to thank you sincerely for the copies of 'The Newer Lindenwood' and 'Reminiscences of Lindenwood' which reached me recently," writes Mrs. A. J. Brier (Jessie Dougherty), Los Angeles, Cal. "They bring blessed memories of the old days when I was a student there. I attended Lindenwood two years—1884-1885. I went there through the friendship and influence of my dear pastor, Dr. Niccolls. I have not been back since I attended the funeral of Dr. Irwin in 1893. I am hoping to be in St. Louis some time this fall and am looking forward to a day at Lindenwood. I shall be so interested in seeing the new buildings and all of the changes there."

Word comes from Pearle Aikin-Smith, '95, that "It was a real joy to receive the new Alumnae Directory and I have read it with deep interest and want to thank you for it. It is so artistically arranged in every detail. Nothing could have been

more beautiful or appropriate than the one illustration—the Alumnae Gateway.

"I have been very happy for the past few months teaching in the summer school here at Northwestern. Mrs. Smith has made a name for herself as a lecturer and superintendent for the Swathmore Chautauqua.

"When I received my Bulletin and Alumnae Directory the other day, I made up my mind that I wouldn't let another day go by without writing to tell you how appreciative I really am," writes Edeline Geronin, '19, Holly Grove, Ark. "I enjoy the Bulletins so very much and always look forward to them."

Edeline also writes that she is engaged to the "most wonderful man in the world," Herman I. Summerfield, Jr., and promises to bring him to Lindenwood to show him off.

The Texarkana, Ark. paper ran a long editorial soon after the election, complimenting Lois Dale, '09, on the splendid race that she ran for the nomination of state senator. She is the first woman who ever ran for a high office in that section of the country. She was confronted with a wide-spread prejudice against women seeking such office. Also she had as her opponents, two strong men, both schooled in the game of politics. In spite of these and other obstacles, she made a dignified, clean, and forcible campaign. An analysis of the vote of the city indicates that the women of Texarkana supported her gallantly. Here's to Miss Dale in her next campaign.

Claire McNay, '22, writes that she is teaching music and physical training in the consolidated school at Sergeant Bluff, Iowa, and "only breathes easily on week-

LINDENWOOD COLLEGE

ends." Please don't forget me when the Bulletins are sent out for I'm always eager and interested in news concerning Lindenwood. I'm quite sure that I shall never have a better time than I had during my two years there."

"I am looking forward to sending my little girl who is now four years old, to Lindenwood where I spent two very happy and beneficial years of my girlhood, '11-'12," says Mrs. Roger Ewing, Eldorado, Kansas.

Berenyce Schwabe '18-'19, Charleston, W. Va., has announced her engagement to Philip Pfeifer, Little Rock, Ark.

Mrs. George R. Jenkins, (Augusta Karberg), '95, writes for the Chicago Club: "The new cover of the Bulletin is an improvement, and I notice that you have increased its size. We, as a club and as individuals, are with you heart and soul, and if we can help, let us know."

Agnes Adams of the St. Louis Lindenwood club writes; "The new Bulletin is simply splendid. In fact the new improvements at Lindenwood are a continual source of delight to the old girls, and it is a pleasure to see the Bulletin keeping step with the times. The St. Louis Lindenwood club will only be too glad to keep their share of the Alumnae space filled. We have such a wonderful club here that we are anxious for every one to know what we are doing and share in our good times if possible."

Naomi Foristell, 1900, Foristell, Mo., says: "All along the way I've been so genuinely thankful that I had Lindenwood back of me. It has helped me so much that I could never express the appreciation I feel for the years I spent

there—a profound gratefulness that can never be expressed but will always be felt. It is a source of much joy to know that my Alma Mater is a full fledged, life sized college."

"I received the Bulletin from Lindenwood recently and certainly found it interesting. There must be wonderful improvements in the campus. I sincerely wish Lindenwood a most successful year, and hope that each student will enjoy the college as much as I did", writes Helen Dallas, '21-'22.

Dorothy English, Wichita, Kansas, writes that she wishes she could be at Lindenwood again this year but as she can not come herself is sending her younger sister, Florence. Dorothy is studying commercial art in Wichita.

A telegram to Dr. and Mrs. Roemer from Margery Wiley, Joplin, Mo., '22, expresses her wishes for the college for the coming year. "Please convey congratulations and best wishes to all the old and new girls, reserving for yourselves and faculty my love and hearty appreciation for the many pleasures and benefits received at Lindenwood. My thoughts and interest will be with you during the coming year."

Mrs. Eskridge R. Gentry, (Ann Whyte), '90-'91, an active member of the Chicago Lindenwood club was painfully injured in an automobile accident this summer. She is recovering rapidly and will soon be able to walk.

Gertrude E. Squire, Hollywood, Cal., writes that her interest in Lindenwood still continues and that she enjoys the Bulletin very much indeed.

LINDENWOOD COLLEGE

CLUB NOTES

ST. LOUIS

Lindenwood College Club activities for 1922-23 began Tuesday, September 19, with a meeting at the Planter's Hotel.

The hostesses were the Misses Aimee and Vivien Becker, St. Charles, Mrs. Leonard Scott (Genevieve James) and Mrs. Arthur Krueger (Marguerite Urban).

Plans are being perfected for the bridge party and bazaar, the dates and the location to be announced later. The following have been appointed as chairmen of the bazaar—general chairman, Mrs. J. W. White; fancy work table, Mrs. C. T. Chamberlain; baby booth, Mrs. L. Scott; novelties, Miss Margaret Ogle; home foods, Mrs. W. K. Roth; aprons, Mrs. A. J. Krueger.

A very interesting program was given by Mrs. C. Stewart, who read a paper on "Women in Drama" and Mrs. R. Humphrey whose subject was "Women in the Movies". Miss Mable Nix, our able pianist, played Rachmaninoff's "Prelude in C sharp Minor" and "Autumn" by McDonald.

We are pleased to announce that the club has five new members, making twenty-one new members since June. The new members are Miss Lucile Spalding, Mrs. B. V. Grossman (Dorothy Wetzel), Mrs. L. F. Rippley (Frieda Amberg), Mrs. C. L. Becker (Martha Richards), Miss Violet Schoenberg, St. Charles.

Mrs. A. J. Krueger,
Corresponding Secretary.

CHICAGO

On June 9, Mrs. W. W. and Miss Margaret Seymour entertained the members of the Lindenwood College Club of Chicago at their home. After a most deli-

cious luncheon served on the porch, the election of officers was held. Mrs. Guy N. St. Clair. (Leone Shaffer) was chosen to serve another year as president. Mrs. Joseph W. Zaring, (Irene Belding) was elected vice-president; Mrs. George B. Lown, (Jean E. Vincent) secretary; Mrs. W. J. Malcolmson, (Helen Baity) treasurer, Mrs. George Roy Jenkins, (Augusta D. Karberg) corresponding secretary.

After the business was disposed of Mrs. St. Clair, Mrs. Seymour, and Mrs. Gentry, who had been guests at Lindenwood during commencement week told of the activities of the college and of their splendid visit. We are all happy and proud to hear of the wonderful and continued growth and added beauties of our dear Lindenwood.

The Chicago Club held a picnic at Ravinia Park, August 17. Many of them with their husbands attended and had an enjoyable time. The members listened to a fine concert in the afternoon.

The Lindenwood College Club of Chicago lunched and held a short meeting in Mandel's tea room September 8. Miss Linnemann was to have been the guest of honor but Lindenwood needed her. However, we have been promised the privilege of entertaining her sometime this fall.

We are planning a membership drive and hope to see many new faces at our future meetings.

Augusta Karberg Jenkins
(Corresponding Secretary)

MOBERLY

The Moberly Lindenwood Club met with Mrs. Ollie Dameron, Tuesday, Aug. 8th.

LINDENWOOD COLLEGE

This was one of the most enjoyable and largest attended meetings since the organization of the club.

The club gladly welcomed three new members, the Misses Hilda Wright, Higbee, Mo., Elizabeth Bungenstock, Carrollton, Mo., and Mrs. Elizabeth Richards Whitmore, Mexico, Mo.

Plans were discussed for the coming year, and it was decided to study operas and plays, and also to have a banquet during the Christmas holidays.

After the business session the hostess served a plate luncheon.

The out of town guests were the Misses Allene Guthrie, Macon, Mo., Hortense Geiselman, Macon Mo., Hilda Wright, Higbee, Mo., Elizabeth Bungenstock, Carrollton, Mo. and Mrs. M. F. Holman, Macon, Mo.

Mrs. Ollie Dameron,
(Maurine McMahan),
Corresponding Secretary.

EDITOR'S NOTE:—We regret that lack of space made it impossible to print these at the time they were sent in.

PARSONS

Miss Linnemann organized another club at Parsons, Kas. We quote the Parsons *Star*:

"Lindenwood College gave a most delightful 1 o'clock luncheon yesterday at the Hotel Faye, honoring the students and former students of Lindenwood, who reside in and near Parsons. Miss Alice A. Linnemann, head of the art department, who acts as the college secretary of the Alumnae Association and Club, presided for the college at the luncheon. The table, which was prettily appointed, held as decorations blooming gladioli, snapdragons and fernery, and the guests found their places by attrac-

tive place cards decorated with the Lindenwood crest in gold. Miss Linnemann, after all the guests were seated, gave a short address. The dinner guests included students, former students, a number of mothers of the students and a few guests from Parsons and other cities near here. During the dinner hour the girls sang a number of college songs and following the dinner organized a Parsons club. Miss Bertha Bertsch was elected as president of the club; Mrs. R. O. Deming (Christiana Elliott), Oswego, secretary and treasurer.

KANSAS

The Lindenwood College Club of Kansas held its annual banquet June 15th, at the Hotel Broadview, with Miss Alice Linnemann as their guest of honor. About thirty of the alumnae were present. The officers elected were: president, Mrs. I. M. Smiley (Rhea Moore), Augusta; vice-president, Miss Dorothy English, Wichita; corresponding secretary, Miss Elaine Meyers, Wichita; recording secretary, and treasurer, Mrs. Harry Miller (Mary Shroeder), Eldorado.

JOPLIN

The Lindenwood College Club of Joplin was entertained Thursday afternoon in the Japanese room of the Connor Hotel, Miss Alice A. Linnemann, of Lindenwood College, St. Charles, Mo., acting as hostess for the college. After a business meeting refreshments were served.

The following officers were elected: Mrs. Carl Nienstadt, Joplin, president; Mrs. H. G. C. Baldy, Neosho, vice-president; Miss Marjorie Wiley, Joplin, corresponding secretary; Miss Elizabeth Clark, Joplin, recording secretary; Mrs. Heber Rose, Carthage, treasurer.

LINDENWOOD COLLEGE

CLUB NOTES

ST. LOUIS

Lindenwood College Club activities for 1922-23 began Tuesday, September 19, with a meeting at the Planter's Hotel.

The hostesses were the Misses Aimee and Vivien Becker, St. Charles, Mrs. Leonard Scott (Genevieve James) and Mrs. Arthur Krueger (Marguerite Urban).

Plans are being perfected for the bridge party and bazaar, the dates and the location to be announced later. The following have been appointed as chairmen of the bazaar—general chairman, Mrs. J. W. White; fancy work table, Mrs. C. T. Chamberlain; baby booth, Mrs. L. Scott; novelties, Miss Margaret Ogle; home foods, Mrs. W. K. Roth; aprons, Mrs. A. J. Krueger.

A very interesting program was given by Mrs. C. Stewart, who read a paper on "Women in Drama" and Mrs. R. Humphrey whose subject was "Women in the Movies". Miss Mable Nix, our able pianist, played Rachmaninoff's "Prelude in C sharp Minor" and "Autumn" by McDonald.

We are pleased to announce that the club has five new members, making twenty-one new members since June. The new members are Miss Lucile Spalding, Mrs. B. V. Grossman (Dorothy Wetzel), Mrs. L. F. Rippley (Frieda Amberg), Mrs. C. L. Becker (Martha Richards), Miss Violet Schoenberg, St. Charles.

Mrs. A. J. Krueger,
Corresponding Secretary.

CHICAGO

On June 9, Mrs. W. W. and Miss Margaret Seymour entertained the members of the Lindenwood College Club of Chicago at their home. After a most deli-

cious luncheon served on the porch, the election of officers was held. Mrs. Guy N. St. Clair. (Leone Shaffer) was chosen to serve another year as president. Mrs. Joseph W. Zaring, (Irene Belding) was elected vice-president; Mrs. George B. Lown, (Jean E. Vincent) secretary; Mrs. W. J. Malcolmson, (Helen Baity) treasurer, Mrs. George Roy Jenkins, (Augusta D. Karberg) corresponding secretary.

After the business was disposed of Mrs. St. Clair, Mrs. Seymour, and Mrs. Gentry, who had been guests at Lindenwood during commencement week told of the activities of the college and of their splendid visit. We are all happy and proud to hear of the wonderful and continued growth and added beauties of our dear Lindenwood.

The Chicago Club held a picnic at Ravinia Park, August 17. Many of them with their husbands attended and had an enjoyable time. The members listened to a fine concert in the afternoon.


The Lindenwood College Club of Chicago lunched and held a short meeting in Mandel's tea room September 8. Miss Linnemann was to have been the guest of honor but Lindenwood needed her. However, we have been promised the privilege of entertaining her sometime this fall.

We are planning a membership drive and hope to see many new faces at our future meetings.

Augusta Karberg Jenkins
(Corresponding Secretary)

MOBERLY

The Moberly Lindenwood Club met with Mrs. Ollie Dameron, Tuesday, Aug. 8th.


GIRLS FROM THE
LONE STAR STATE