

ARROW

OF PI BETA PHI

MAY · 1950

THE COVER
ATHABASKA FALLS
Jasper National Park

THE ARROW OF PI BETA PHI

OFFICIAL ORGAN OF THE

PI BETA PHI FRATERNITY

Founded

1867

STAFF

Office of Publication: 410 Standard Office Bldg., Decatur, Ill.

Arrow Editor: ADÈLE TAYLOR ALFORD (Mrs. T. N.), 930 Olive Ave., Coronado, Calif.

Assistant Editor and Business Manager: GLADYS WARREN, 410 Standard Office Bldg., Decatur, Ill., or 115 Robinson Ave., San Diego, Calif.

Alumnae Club Editor: VIRGINIA SHERMAN KOZAK (Mrs. Andrew J.), 728 Crouse Ave., Syracuse 10, N.Y.

Chapter Letter Editor: MARJORY MCMICHAEL PICKARD (Mrs.) 2108 16th St. N.W., Apt. 22, Washington, D.C.

News from Little Pigeon: HARRIET GOODSSELL RAUCH (Mrs. C. H.), 30 E. 70th St., New York 21, N.Y.

Exchanges and College Notes: MERCEDES BAKER JORGULESCO (Mrs. Jonel), 7 Glenwolde Park, Tarrytown, N.Y.

From Pi Phi Pens: MARY ELIZABETH LASHER BARNETTE (Mrs. Kenneth A.), 713 Pennsylvania St., Gary, Ind.

Arrow File: Pi Beta Phi Central Office, 410 Standard Office Bldg., Decatur, Ill.

Arrow Contributors: MARGARETTA SPENCE DRAKE; FLO LELAND THOMPSON; KATHERINE GOEPPINGER; LAURIE PRITCHARD; MARTHA GITTINS BRICKER; GEORGIA GUBACK SIDERIUS.

Personals and In Memoriam Notices: Send to Pi Beta Phi Central Office, 410 Standard Office Bldg., Decatur, Ill.

NOW

The time is here for you to relax!
 Order the magazines that you have promised yourself!
 Here they are—one for every mood!

	1 yr.	2 yrs.		1 yr.	2 yrs.
Atlantic Monthly	\$ 6.00	\$10.00	Kiplinger Changing Times	\$ 6.00	\$10.00
Better Homes & Gardens	2.50	4.00	Mademoiselle	3.50	6.00
Coronet	3.00	5.00	Newsweek	6.50	10.00
Flair	5.00	9.00	New Yorker	7.00	11.00
Flower Grower	3.00	5.00	Omnibook	3.65	7.00
Glamour	2.50	4.00	Quick	5.00	9.00
Gourmet	4.00	7.00	Saturday Evening Post	6.00	10.00
Harper's Bazaar	5.00	7.50	Time	6.00	10.50
Harper's Magazine	5.00	8.00	Town & Country	7.50	13.50
Holiday	5.00	8.00	U. S. News	5.00	8.00
Home Garden	3.00	5.00	Vogue	7.50	12.00
House & Garden	5.00	7.50	Your Life	3.00	5.00

We are authorized by the publishers to meet the price on all special offers for every magazine published.

Pi Beta Phi Magazine Agency
410 Standard Building
Decatur, Illinois

Subscriber's Name:

Address

Magazines Requested Price \$

..... Price \$

..... Price \$

(Indicate if new or renewal, when to begin, and how long to send)

OTHER DATA
HERE

Total amount of money order or check made out to Pi Beta Phi Magazine Agency, Decatur, Illinois \$

Credit the subscription to

(Give name of alumnae club, active chapter)

Signed:

Address

SEE NEXT PAGE FOR FRATERNITY DIRECTORY

Please send changes of address to Pi Beta Phi Central Office, Decatur 16, Ill.

THE ARROW OF PI BETA PHI

May • 1950

CONTENTS

Fraternity Directory	322
Official Calendars	330
Editorials	335
California Zeta, 97th Chapter	337
Convention Program	341
Convention Announcements	343
Plan Your Convention Photography	348
News from Little Pigeon	350
From Pi Phi Pens	363
A Letter from Holt House	365
Powder Bowl, Ohio Alpha Style	367
Committee on Home for Pi Phis	368
Alumnæ Club Chairmen on Recommendations	369
State Rushing Recommendations Chairmen	373
Chapter Rushing Chairmen	374
Will You Help in Rushing?	377
Chapter Letters	378
Alumnæ Club Letters	407
Alumnæ Personals	425
In Memoriam	430

☛THE ARROW is printed in the months of September, December, March, and May by Pi Beta Phi Fraternity at the press of George Banta Publishing Company, 450 Ahnaji St., Menasha, Wis. Subscription price is \$1.50 a year, 50¢ for single copies, \$15.00 for life subscription.

☛Send subscriptions, change of address notice, and correspondence of a business nature to Pi Beta Phi Central Office, Decatur 16, Ill.

☛Correspondence of an editorial nature is to be addressed to the editor, Mrs. T. N. Alford, 930 Olive Ave., Coronado, Calif. Items for publication should be addressed to the editor to arrive not later than July 15, October 10, January 15, March 5.

☛Member of Fraternity Magazines Associated. All matters pertaining to national advertising should be directed to Fraternity Magazines Associated, 1618 Orrington Ave., Evanston, Ill.

☛Entered as second-class matter at the post office at Decatur, Ill., and Menasha, Wis., under the act of March 3, 1879. Acceptance for mailing at special rate of postage provided for in the act of February 28, 1925.

FRATERNITY DIRECTORY

FOUNDERS OF THE FRATERNITY

Fanny Whitenack Libbey (1848-1941)
Inez Smith Soule (1846-1941)
Margaret Campbell (1846-1936)
Libbie Brook Gaddis (1850-1933)
Jennie Horne Turnbull (1846-1932)
Jennie Nicol, M.D. (1845-1881)
Fannie Thomson (1848-1868)
Nancy Black Wallace (1845-1918)
Ada Bruen Grier (1848-1924)
Rosa Moore (1848-1924)
Emma Brownlee Kilgore (1848-1924)
Clara Brownlee Hutchinson (1850-1931)

PRESIDENT EMERITUS

May L. Keller, Westhampton College, University of Richmond, Va.

HONORARY GRAND TREASURER

Lois Franklin Stoolman (Mrs. A. W.), 1001 South Third St., Champaign, Ill.

GRAND COUNCIL

Grand President—Amy Burnham Onken, Chapin, Ill.
Grand Vice-President—Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd., N.W., Washington, D.C.
Grand Secretary—Lucile Douglass Carson (Mrs. Floyd H.), 715 North Ave., Pittsburgh 21, Pa.
Grand Treasurer—Lolita Snell Prouty (Mrs. Frank H.), 1760 Locust St., Denver 7, Colo.
ARROW Editor—Adele Taylor Alford (Mrs. T. N.), 930 Olive Ave., Coronado, Calif.
Director of Rushing and Pledge Training—Clara Hall Sipherd (Mrs. L. W.), 111 Elworthy Ave., London, Ontario, Canada.
Director of Extension—Marie Bacon Hagee (Mrs. George M.), 7135 Maryland Dr., University City 5, Mo.

COUNSELOR FOR CHAPTER HOUSE CORPORATIONS

Lillian Beck Holton (Mrs. Edwin Lee), 217 North 14th St., Manhattan, Kan.

NATIONAL HISTORIAN

Marian Keck Simmons (Mrs. Oliver B.), 6415 Morningside Dr., Kansas City, Mo.
Assistant to National Historian—Elizabeth Heryer Delaney (Mrs. E. H.), 2001 Brookwood, Kansas City, Mo.

NATIONAL BOARD OF TRUSTEE FUNDS

Chairman—Lolita Snell Prouty (Mrs. Frank H.), 1760 Locust St., Denver, Colo.; Helen Richardson Corkum (Mrs. Howard D.), 333 Prospect St., Willimantic, Conn.; Mary Stuart Kinder (Mrs. Jean), 1144 Crestdale Rd., Lincoln, Neb.; Amy Burnham Onken, Chapin, Ill.; Lois Franklin Stoolman (Mrs. A. W.), 1001 South Third St., Champaign, Ill.

NATIONAL SUPERVISOR OF CHAPTER ACCOUNTING

Dorothea White Flint (Mrs. Leroy), 2849 N. Delaware St., Indianapolis 5, Ind.

Chapter Treasurers send your monthly reports to Busey Fraternity Accounting System,
1301 S. Busey Avenue, Urbana, Ill.

PI BETA PHI MAGAZINE AGENCY

Gladys Hayes Scivally, 410 Standard Office Bldg., Decatur, Ill.

PI BETA PHI CENTRAL OFFICE

Director of Central Office—Gladys Hayes Scivally, 410 Standard Office Bldg., Decatur, Ill.

Save the Children Sponsorship—Contact Member—Lois Franklin Stoolman (Mrs. A. W.), 1001 S. Third St., Champaign, Ill.

Convention Guide—Mary Bowlen Mooney (Mrs. Francis Patrick), 3403 Elbow Drive, Calgary, Alberta, Canada.

STANDING COMMITTEES

Settlement School Committee—*Chairman*—Ruth Barrett Smith (Mrs. Warren T.), Brookings, Ore.

Treasurer—Olivia Smith Moore (Mrs. Henry Jr.), 420 Pine St., Texarkana, Texas.

School—Library—Ethel Gillespie Smith (Mrs. T. E.), 2096 Fairhaven Circle, N.E., Atlanta, Ga.

Secretary, Films, Contact Member for Arts and Crafts—Eugenia Brooks Smith (Mrs. G. Herbert), 180 S. Winter St., Salem, Ore.

Publicity, Editor of Little Pigeon News—Harriet Goodsell Rauch (Mrs. C. H.), 30 East 70th St., New York City 21, N.Y.

Director of Settlement School—Ruth Dyer, Pi Beta Phi Settlement School, Gatlinburg, Tenn.

Manager, Arrowcraft Shop—Mrs. Ethel M. Snow, Pi Beta Phi Arrowcraft Shop, Gatlinburg, Tenn.

Holt House Committee—*Chairman*—Nancy J. Swisher (Mrs. Scott H.), 1509 Yewell St., Iowa City, Iowa.

Treasurer—Frances Small Trost (Mrs. John F.), R.R. #1, Lafayette, Ind.

Secretary—Carmen Sankey Pletz (Mrs. Samuel L.), 101 Barker Ave., Peoria, Ill.

Films, Publicity—Alice McDougall Jensen (Mrs. R. M.), 303 E. Broadway, Monmouth, Ill.

Publicity—Carol Meiks Cook (Mrs. Warren F.), 1201 Gardner, Ann Arbor, Mich.

- Committee on Loan Fund—Chairman—**Josephine McCleverty, 602 Melrose Ave. N., Seattle 2, Wash.
Committee Members—Lucile Waite Wall (Mrs. Richard), Sweet Springs, Mo.; Edith Bacon, 958 Fifth St., Santa Monica, Calif.
- Committee on Publicity—Chairman—**Lorraine Kindred Peters (Mrs. Randolph H.), 4682 North High St., Columbus 2, Ohio.
Committee Members—Betty Jean Collins, 225 N. University St., Vermillion, S.D.; Ruth Zimmerman Miller (Mrs. Orville, Jr.), 1052 W. 56th St., Des Moines, Iowa.
- Committee on Scholarship—Chairman—**Harriet R. Johnstone, 5205 18th N.E., Seattle 5, Wash.
Assistant Chairman—Marajane Warren Barksdale (Mrs. Julian D.), 13222 42nd, N.E., Seattle, Wash.
Province Supervisors on Scholarship:
 Alpha, East—Ada Minot Hagggett (Mrs. Frederick M.), Phippsburg, Maine.
 Alpha, West—Ella M. Donnocker, 88 Lincoln Road, Snyder 21, N.Y.
 Beta—Virginia Pride Hussey (Mrs. Fred M.), 351 Beverly Place, Dayton, Ohio.
 Gamma—Jean Conklin Young (Mrs. R. L.), 2021 Ashland Ave., Charlotte, N.C.
 Delta—Ann Gill Cummins (Mrs. R. C.), 407 North East Street, Greenfield, Ind.
 Epsilon—Virginia Savage (Mrs. LaRue E., Jr.), 437 S. Weller, Springfield, Mo.
 Zeta—Robin Hill Murphey (Mrs. Robert), 1130 Bellaire, Orlando, Fla.
 Eta—Coleita Aitkin, 815 N. Prairie, Bloomington, Ill.
 Theta—Laura Ann Reynolds Collins (Mrs.), Corning, Iowa.
 Iota—Cecile Brousseau Kendall (Mrs. W. R.), 2025 Pierre, Manhattan, Kan.
 Kappa—Louise Gribble, 612 Sleeper Place, Waco, Tex.
 Lambda—Helen Harstad Strickler (Mrs. R. E.), 236 S.E. 32nd Ave., Apt. A, Portland, Ore.
 Mu—Gretchen Sammis, Cimarron, N.M.
- Committee on Transfers—**Katherine Hosmer, Box 125, Basking Ridge, N.J.
- Committee on Fraternity Study and Examination—Chairman—**Florence Hunt Isert, 1823 Edgeland Ave., Louisville 4, Ky.
Province Supervisors on Fraternity Study and Examination:
 Alpha, East—Esther Coffin, 24 Summer St., N. Amherst, Mass.
 Alpha, West—Betty M. Reif, 77 Ruskin Rd., Eggertsville, N.Y.
 Beta—Mrs. William Wilson, Rock Lake, Route #1, Hammond, W.Va.
 Gamma—Charlotte Schultz Nash (Mrs. John C.), Wales Garden Apts., Apt J-6, Columbia, S.C.
 Delta—Nancy Hoover, 217 East Washington St., Rensselaer, Ind.
 Epsilon—Joyce Lindsay, 40 Hill Rd., Louisville, Ky.
 Zeta—Ray Jordan, Box 444, DeLand, Fla.
 Eta—Carolyn Dallenbach Randall (Mrs. H. M.), 1421 Warwick Ave., Whiting, Ind.
 Theta—Josephine Rogers Carper (Mrs. Donald B.), R.R. 1, Mt. Pleasant, Iowa.
 Iota—Elsie Cory Buchanan (Mrs. Robert), Box 290, R.R. 2, Boulder, Colo.
 Kappa—Betty Hill Blacklock (Mrs. William Clarke), Box 788, Route 6, Austin, Tex.
 Lambda—Marian Eisenhauer, 227 East 18th, Spokane, Wash.
 Mu—Maud Dawley Hartley (Mrs. Gene), 3009 University, San Diego, Calif.
- Committee on Social Exchange—Chairman—**Virginia McMahan, 1926-16th Ave. S., Birmingham, Ala.
Province Supervisors on Social Exchange Committee:
 Alpha, East—Priscilla Perkins Johnson (Mrs. Paul E.), 186 Linden Ave., Verona, N.J.
 Alpha, West—E. Henrietta Gamble Scripture (Mrs. W. E. Jr.), 807 N. Washington St., Rome, N.Y.
 Beta—Louise Brosius Hurd (Mrs. V. N.), 11509 Gardenia Dr., Pittsburgh 21, Pa.
 Gamma—Marion Pate Macon (Mrs. James B.), 704 Jamestown Rd., Williamsburg, Va.
 Delta—Lois Roberta Bosshart, 377 Ashland Road, Detroit, Mich.
 Epsilon—Idanelle Sam McMurry, Abbot Academy, Andover, Mass.
 Zeta—Marjorie Ann Park Valentine (Mrs. Andrew Jackson), 944 Fairway Drive, Pensacola, Fla.
 Eta—Doris Denman Juvinall (Mrs. Robert Charles), 705 W. Washington, Champaign, Ill.
 Theta—Marjorie Wallace, 712 Madison, Council Bluffs, Iowa.
 Iota—Lois Harvey Gatchell (Mrs. Donald), Box 374, Yankton, S.D.
 Kappa—Mattalou Marshall Roth (Mrs. Milo K.), 62 Twin Springs St., Siloam Springs, Ark.
 Lambda—Elinor Arneson, Big Timber, Mont.
 Mu—Margaret Hals Magness (Mrs. W. W.), 310 W. Romas, Phoenix, Ariz.
- Committee on Fraternity Music—Chairman—**Dorothy Vale Durand (Mrs. Harvey S., Jr.), Sahuaro Lake Ranch, Mesa, Ariz.
Committee Members:
 Ruby Burtess Kefgen (Mrs. E. A.), 2345 Woodland Ave., Duluth 3, Minn.
 Dorothe Anderson Lanning (Mrs. W. J.), 469 E Avenue, Coronado, Calif.
 Louise Spalding Malin (Mrs. Douglas), 524 Galer Pl., Glendale, Calif.
- Committee on Chaperons**
 Leila Gray Clifton (Mrs. Charles M.), Pi Beta Phi House, Fayetteville, Ark.
- Committee on Home for Pi Phis—Chairman—**Mary Erlene Wallihan Gibson (Mrs. Alfred E.), 16501 Shaker Blvd., Shaker Heights 22, Ohio.
Committee Members:
 Fleda Laird Adams (Mrs. M. H.), 13711 6th Ave., East Cleveland 12, Ohio.
 Mary Prater Kelsey (Mrs. Ray T.), 18117 Clifton Rd., Lakewood, Ohio.
 Jeannette Coen Johnston (Mrs. T. G.), 3082 Woodbury Rd., Shaker Heights 20, Ohio.
 Emma Lovergood Rupert (Mrs. E. J.), 18181 Clifton Rd., Lakewood, Ohio.
- Emma Harper Turner Memorial Fund Committee—Chairman—**Ethel Hogan Copp (Mrs. Joseph P.), 424 Muirfield Rd., Los Angeles, Calif.
Committee Members:
 Hazel Sawyer Everett (Mrs. Victor), 883 Broadway, South Portland 7, Me.
 Irene Hay Hoggatt (Mrs. Wilford J.), 3318 Gum St., Evansville, Ind.

COMMITTEE ON NOMINATIONS

For Active Session: Virginia Brackett Green—Delta Province Vice-President, 2650 Sutherland Ave., Indianapolis, Ind., Kappa Province Vice-President, Theresa Gibson Graham (Mrs. T. E.), 3324 W. 18th, Oklahoma City, Okla., Missouri Beta, Oklahoma Beta, Kansas Beta.
 For Alumnae Session: Gamma Province President, Elizabeth Stovall King (Mrs. Ludlow), 6652-32nd St., Washington, D.C.

NATIONAL PANHELLENIC CONFERENCE

NPC Chairman—Mrs. E. Granville Crabtree, 85 Dean Road, Brookline, Mass.
 Pi Beta Phi Representative—Amy Burnham Onken, Chapin, Ill.
 Committee on College Panhellenics Chairman—Mrs. Harry H. Power, 2600 Woodridge Dr., Austin 21, Texas.
 Committee on City Panhellenics Chairman—Mrs. F. Ade Schumacher, Round Hill Road, Greenwich, Conn.

ACTIVE CHAPTER DIRECTORY

Corresponding Secretaries

ALPHA PROVINCE EAST

President—Annie Laurie Keys Whipple (Mrs. Sidney H.), 28 Linbrook Rd., West Hartford, Conn.
Nova Scotia Alpha—Dalhousie University, Nancy Briggs, 32 Young Ave., Halifax, N.S.
Maine Alpha—University of Maine, Ida Moreshead, South Estabrooke, U. of M., Orono, Me.
Vermont Alpha—Middlebury College, Tatania Russell, 11 Pearsons, Middlebury, Vt.
Vermont Beta—University of Vermont, Patricia Morse, Coolidge Hall, Burlington, Vt.
Massachusetts Alpha—Boston University, Joy Brill, 92 Wilson Rd., Nahant, Mass.
Massachusetts Beta—University of Massachusetts, Carol Hinds, Adams House, Amherst, Mass.
Connecticut Alpha—University of Connecticut, Mary Duffy, Pi Beta Phi House, U. of C., Storrs, Conn.

ALPHA PROVINCE WEST

President—Evelyn Miller Slifer (Mrs. George), 60 Tuxedo Rd., Montclair, N.J.
New York Alpha—Syracuse University, Joyce Beryl Brown, 244 Salt Spring St., Fayetteville, N.Y.
New York Gamma—St. Lawrence University, Patricia Chipp, Pi Beta Phi House, Canton, N.Y.
New York Delta—Cornell University, Martha Gotthoffer, 425 Wyckoff Rd., Ithaca, N.Y.
Ontario Alpha—University of Toronto, Margaret Fleming, 616 Avenue Rd., Toronto, Ont., Can.
Ontario Beta—University of Western Ontario, Barbara Saylor, 51 Adelaide St., So., London, Ont., Can.

BETA PROVINCE

President—Jean Haller Gustkey (Mrs. Carl W.), 2 Stamm Lane, Wheeling, W. Va.
Pennsylvania Beta—Bucknell University, May B. Williamson, W-408, Bucknell Univ., Lewisburg, Pa.
Pennsylvania Gamma—Dickinson College, Carol Leng, East College, Carlisle, Pa.
Ohio Alpha—University of Ohio, Ann Hammerle, Preston Cottage, Athens, Ohio.
Ohio Beta—Ohio State University, A. Jane Woten, 1845 Indianola Ave., Columbus, Ohio.
Ohio Delta—Ohio Wesleyan University, Evelyn Turner, Monnette Hall, Delaware, Ohio.
Ohio Epsilon—University of Toledo, Virginia Kitzman, 3029 West Bancroft, Toledo, Ohio.
Ohio Zeta—Miami University, Doris Jean Dreger, 338 Hamilton Hall, Oxford, Ohio.
West Virginia Alpha—University of West Virginia, Grace Lee Boggess, 1493 University Ave., Morgantown, W. Va.

GAMMA PROVINCE

President—Elizabeth Stovall King (Mrs. Ludlow), 6652-32nd St., Washington, D.C.
Maryland Alpha—Goucher College, Nancy Jean Curtis, 203 E. Highfield Rd., Baltimore 18, Md.
Maryland Beta—University of Maryland, Dorothy Ruark, Pi Beta Phi House, College Park, Md.
District of Columbia Alpha—George Washington University, Marjorie Pennington Johnson, 120 Sunset Lane, Chevy Chase 15, Md.
Virginia Alpha—Randolph-Macon Woman's College, Julia Edwards, R.M.W.C., Lynchburg, Va.
Virginia Gamma—College of William and Mary, Camille Grimes, Pi Beta Phi House, Williamsburg, Va.
North Carolina Alpha—University of North Carolina, Ruth Whalen, Pi Beta Phi House, Chapel Hill, N.C.
North Carolina Beta—Duke University, Mary Lou Bratton, Box 6782, College Station, Durham, N.C.
South Carolina Alpha—University of South Carolina Alpha, Barbara McSwain, Box 2604, U.S.C., Columbia, S.C.

DELTA PROVINCE

President—Helen Anderson Lewis (Mrs. Benjamin C.), 4625 Washington Blvd., Indianapolis 5, Ind.
Michigan Alpha—Hillsdale College, Anna Baker, 234 Manning, Hillsdale, Mich.
Michigan Beta—University of Michigan, Virginia Stoddard, 836 Tappan, Ann Arbor, Mich.
Michigan Gamma—Michigan State College, Betty Schmidt, 343 Albert E. Lansing, Mich.
Indiana Alpha—Franklin College, Patricia Russell, Bryan Hall, Franklin, Ind.
Indiana Beta—Indiana University, Mary Walz, 928 E. Third, Bloomington, Ind.
Indiana Gamma—Butler University, Betty Blades, 3705 N. Pennsylvania St., Indianapolis, Ind.
Indiana Delta—Purdue University, Lucille Eglett, 1012 State St., W. Lafayette, Ind.
Indiana Epsilon—DePauw University, Sue Howard, Pi Beta Phi House, Greencastle, Ind.

EPSILON PROVINCE

President—Marilyn Wiegner Brandom (Mrs. C. Dudley), Gallatin, Mo.
Missouri Alpha—University of Missouri, Margie Burton, 511 Rollins, Columbia, Mo.
Missouri Beta—Washington University, Mary Virginia Roberts, 25 Kingsbury, St. Louis, Mo.
Missouri Gamma—Drury College, Nancy Holland, 1232 E. Linwood, Springfield, Mo.
Kentucky Alpha—University of Louisville, Nancy McCoy, 123 E. Shipp St., Louisville, Ky.
Tennessee Alpha—University of Chattanooga, Rebecca Ann Bowman, Pfeiffer Hall, University of Chattanooga, Chattanooga, Tenn.
Tennessee Beta—Vanderbilt University, Elizabeth Nixon, Boyd Mill Rd., Franklin, Tenn.
Tennessee Gamma—University of Tennessee, Carolyn Hoge, 1621 W. Cumberland, Knoxville, Tenn.

ZETA PROVINCE

President—Edythe Belton Tyler (Mrs. John L.), 178 Rumson Rd., N.E., Atlanta, Ga.
Alabama Alpha—Birmingham-Southern College, Ann Mooty, 524-10 Ave., West, Birmingham, Ala.
Alabama Beta—University of Alabama, Janie McDaniel, Box 2934, University Ala.
Florida Alpha—John B. Stetson University, Lois Eskey, Box 401, Stetson U., DeLand, Fla.
Florida Beta—Florida State College for Women, Jean Jarrett, Pi Beta Phi House, Tallahassee, Fla.
Florida Gamma—Rollins College, Jean Mora, Rollins College, Winter Park, Fla.
Georgia Alpha—University of Georgia, Helen Smith, Lucy Cobb Dorm, Athens, Ga.

ETA PROVINCE

President—Margaret Dick, 649 W. North St., Decatur, Ill.
Wisconsin Alpha—University of Wisconsin, Joan Schutt, 253 Langdon St., Madison, Wis.
Wisconsin Beta—Beloit College, Ruth Ellen Cramer, North College, Beloit, Wis.
Wisconsin Gamma—Lawrence College, Joan Donaldson, Russell Sage Hall, Appleton, Wis.
Illinois Alpha—Monmouth College, Inamae Wagner, Grier Hall, Monmouth, Ill.
Illinois Beta-Delta—Knox College, Eleanor Moore, 148 W. Tompkins, Galesburg, Ill.
Illinois Epsilon—Northwestern University, Ann Gregory, 636 Emerson, Evanston, Ill.
Illinois Zeta—University of Illinois, Phyllis Welsh, 1005 S. Wright, Champaign, Ill.
Illinois Eta—James Millikin University, Mary Taylor, 255 N. Fairview, Decatur, Ill.
Illinois Theta—Bradley University, Helen Kiker, 516 West Glen, Peoria, Ill.

THETA PROVINCE

- President*—Betty Whipple Frantz (Mrs. James Donald), 1102 Main St., Adel, Iowa.
Manitoba Alpha—University of Manitoba, Mary E. Maserman, 218 Queenston St., Winnipeg, Man., Can.
North Dakota Alpha—University of North Dakota, Donna Gilbertson, 706 N. 2nd. E. Grand Forks, Minn.
Minnesota Alpha—University of Minnesota, Margaret Ranssen, 4515 17th Ave., S., Minneapolis, Minn.
Iowa Alpha—Iowa Wesleyan University, Betty Stevens, Hershey Hall, Mt. Pleasant, Iowa.
Iowa Beta—Simpson College, Nancy Voigt, 500 W. Girard, Indianola, Iowa.
Iowa Gamma—Iowa State College, Martha Moore, 208 Ash, Ames, Iowa.
Iowa Zeta—University of Iowa, Marjorie Thomas, 815 E. Washington, Iowa City, Iowa.

IOTA PROVINCE

- President*—Lucille Nitsche Junge (Mrs. Carl L.) 2648 High St., Lincoln 2, Neb.
South Dakota Alpha—University of South Dakota, Marilyn Paynter, Dakota Hall, Vermillion, S. Dak.
Nebraska Beta—University of Nebraska, Joris Devereux, 426 N. 16, Lincoln, Neb.
Kansas Alpha—University of Kansas, Helene Steinhuchel, 1246 Mississippi, Lawrence, Kan.
Kansas Beta—Kansas State College of Agriculture and Applied Science, Patricia Pugh, 505 Denison, Manhattan, Kan.
Colorado Alpha—University of Colorado, Lucia Boyle, 890 11th St., Boulder, Colo.
Colorado Beta—University of Denver, Mary Caryl Coles, 2045 S. York, Denver, Colo.
Wyoming Alpha—University of Wyoming, Betty Beresford, Pi Beta Phi House, Laramie, Wyo.
Utah Alpha—University of Utah, Diane James, 25 S. Wolcott St., Salt Lake City, Utah.

KAPPA PROVINCE

- President*—Mildred Odell Sale (Mrs. Clarence M.), 3709 Lenox Dr., Fort Worth 7, Tex.
Oklahoma Alpha—University of Oklahoma, Sue Ellison, 127 Page, Norman, Okla.
Oklahoma Beta—Oklahoma Agricultural and Mechanical College, Jane McMinimy, 923 College, Stillwater, Okla.
Arkansas Alpha—University of Arkansas, Marie Bullard, Pi Beta Phi House, Fayetteville, Ark.
Texas Alpha—University of Texas, Jean Haynie, 2500 San Antonio, Austin, Tex.
Texas Beta—Southern Methodist University, Ann Mendenhall, 3437 Stanford, Dallas, Tex.
Louisiana Alpha—Newcomb College, Kathleen Coleman, 1235 Broadway, New Orleans, La.
Louisiana Beta—Louisiana State University, Mary Elizabeth Johnston, Box 7424, L.S.U., Baton Rouge, La.

LAMBDA PROVINCE

- President*—Emily Babcock Draper (Mrs. E. M.), 4007 48th, N.E., Seattle 5, Wash.
Alberta Alpha—University of Alberta, Eva Robertson, 11138-87 Ave., Edmonton, Alta., Can.
Montana Alpha—Montana State College of Agriculture and Mechanic Arts, Sally Fletcher, Quonset #1, Bozeman, Mont.
Idaho Alpha—University of Idaho, Betty Bonnett, Pi Beta Phi House, Moscow, Idaho.
Washington Alpha—University of Washington, Mary-Elizabeth Partlow, 4558 17th N.E., Seattle, Wash.
Washington Beta—Washington State College, Peggy Ann Reid, 806 Linden Ave., Pullman, Wash.
Washington Gamma—University of Puget Sound, Carole Long, 3715 N. 38th, Tacoma, Wash.
Oregon Alpha—University of Oregon, Joan Manning, 1518 Kincaid, Eugene, Ore.
Oregon Beta—Oregon State College, Janet Rutherford, Pi Beta Phi House, Corvallis, Ore.
Oregon Gamma—Willamette University, Nancy Adams, 1445 State Str., Salem, Ore.

MU PROVINCE

- President*—Olga Charles Siburg (Mrs. William), P.O. Box 207, Vista, Calif.
California Beta—University of California, Constance Snodgrass, 2325 Piedmont Ave., Berkeley, Calif.
California Gamma—University of Southern California, Carolyn Schiller, 647 W. 28th St., Los Angeles 7, Calif.
California Delta—University of California at Los Angeles, Patricia Frick, 412 S. Mansfield Ave., Los Angeles 24, Calif.
California Epsilon—San Diego State College, Joanne Porteous, 4307 Hilldale Rd., San Diego, Calif.
California Zeta—University of California at Santa Barbara, Susan Haggott, 1620 Grand Ave., Santa Barbara, Calif.
Arizona Alpha—University of Arizona, Barbara Beeman, 1035 N. Mountain, Tucson, Ariz.
Nevada Alpha—University of Nevada, Donna Batt, 869 Sierra St., Reno, Nev.
New Mexico Alpha—University of New Mexico, Frances Curns, 520 Luna Blvd., Albuquerque, N.M.

Alumnae Department Directory

Secretary for the Alumnae and Grand Vice-President—Marianne Reid Wild (Mrs. Robert S.), 2021 Belmont Rd., Washington D.C.
Director of Extension—Marie Bacon Hagee (Mrs. George M.), 7135 Maryland Dr., University City 5, Mo.
Convention Delegate Fund Allotment Committee—Gertrude Thielan Whatley (Mrs. Barney L.), 2260 Bellair St., Denver 7, Colo.
Alumnae Club Editor—Virginia Sherman Kozak (Mrs. Andrew), 728 S. Crouse Ave., Syracuse 10, N.Y.
Send letters for March ARROW to Mrs. Kozak by January 10.
Send letters for May ARROW to Mrs. Kozak by March 5.
Alumnae Personalis—In charge of Central Office, 410 Standard Bldg., Decatur, Ill.
Send Personalis which include notices of marriages, births and deaths to the Central Office.
For September ARROW send by July 1.
For December ARROW send by October 10.
For March ARROW send by January 10.
For May ARROW send by March 5.

Alumnae Club Corresponding Secretaries

* No officer list received.

ALPHA PROVINCE EAST

Vice-President—Erminie L. Pollard, Proctorsville, Vt.
Boston, Mass.—Mrs. J. T. Sullivan, 71 Waban Park, Newton, Mass.
Burlington, Vt.—Mrs. Philip Cullins, 78 Adams St., Burlington, Vt.
Eastern Maine—Mrs. David Griffin, Star Route Cabins, Orono, Me.
Halifax, N.S.—Joan Walker, 50 Norwood St., Halifax, N.S.
Hartford, Conn.—Genevieve Elmer, 131 Beacon St., Hartford, Conn.
Montreal, Quebec—Mrs. Fred Gibson, 1085 Graham Blvd., Mount Royal, P.Q.
New Haven, Conn.—Mrs. Edward O'Hara, Box 30, Cheshire, Conn.
Portland, Maine—Mrs. Donald Cole, 416 Brighton Ave., Portland, Me.

ALPHA PROVINCE WEST

Vice-President—Edna Olson Archibald (Mrs. Fred), 384 Loudon Rd., Loudonville, N.Y.
Albany, N.Y.—Mrs. R. W. Wilson, 147 S. Lake Ave., Albany, N.Y.
Buffalo, N.Y.—Mrs. Marvin Payton, 390 McKinley Ave., Kenmore 17, N.Y.
Hudson River, N.Y.—Ruth V. Lewis, 215 Villard Ave., Hastings-on-Hudson, N.Y.
London, Ont., Can.—Mrs. Roy S. Hamilton, 898 William St., London, Ont.
New York City, N.Y.—Mrs. James Lee, 22 Ivy Way, Port Washington, N.Y.
Northern New Jersey—Mrs. Harold K. Philips, 3 Wyndham Rd., Short Hills, N.J.
Poughkeepsie, N.Y.—Mrs. R. W. Hadden, 82 Davis Ave., Poughkeepsie, N.Y.
Rochester, N.Y.—Mrs. Richard Thompson, 75 Dorbeth Rd., Rochester, N.Y.
Schenectady, N.Y.—Mrs. D. F. Timberlake, 1017 Roberta Rd., Schenectady, N.Y.
Syracuse, N.Y.—Mrs. G. J. Chaffee, 2827 E. Genesee St., Syracuse, N.Y.
Toronto, Ont., Can.—Mrs. Gordon M. Duncan, 44 Heath St. E., Toronto, Ont.
Westchester County, N.Y.—Mrs. Joseph C. Hinsey, 156 Brewster Rd. Scarsdale, N.Y.

BETA PROVINCE

Vice-President—Edith Hoyer Rankin (Mrs. Allen R.), 2185 Cambridge Blvd., Columbus 12, Ohio.
Akron, Ohio—Mrs. L. D. Handschy, 1895 Goodyear Blvd., Akron, Ohio.
Athens, Ohio—Esther Wilson Harris Rock, 54 Morris Ave., Athens, Ohio.
Central Pennsylvania—Mrs. W. D. Blake, 226 Harrison St., Lewisburg, Pa.
Charleston, W.Va.—Mrs. Edward K. Reymann, 4007 McCorkle Ave., Charleston, W.Va.
Cincinnati, Ohio—Mrs. Robert Kendall, 1342 Grace Ave., Cincinnati 8, Ohio.
Cleveland East, Ohio—Mrs. William I. Morgan, 135 E. 233 St., Euclid, Ohio.
Cleveland West, Ohio—Jeannette Curtis, Hotel Westlake, Rocky River 16, Ohio.
Columbus, Ohio—Mildred Rankin, 2185 Cambridge Blvd., Columbus 12, Ohio.
Dayton, Ohio—Mrs. Douglas Reinhart, 2674 Rugby Rd., Dayton, Ohio.
Fairmont, W.Va.—Mrs. William Wilson, 701 Fairmont Ave., Apt. #5, Fairmont, W.Va.
Harrisburg-Carlisle, Pa.—Mrs. Willis Hinkley, 219 N. 25th, Camp Hill, Pa.
Maboning Valley, Ohio—Mrs. C. A. Covington, Jr., 80 Melrose Ave., Youngstown, Ohio.
Morgantown, W.Va.—Mrs. Harry Muldoon, Beverly Ave., Morgantown, W.Va.
**Ohio Valley, Ohio*—Virginia Higgins, 46 Poplar Ave., Wheeling, W.Va.
Oxford, Ohio—Mrs. Merl E. Sayers, 204 N. Main St., Oxford, Ohio.
Philadelphia, Pa.—Mrs. Robert Ritterhoff, 753 Lawson Ave., Havertown, Pa.
Pittsburgh, Pa.—Helen Weibley, 4805 Ellsworth Ave., Pittsburgh 13, Pa.
Pittsburgh, South Hills, Pa.—Mrs. E. D. Osbourne, Trotwood Acres, R.D. #9, Pittsburgh 16, Pa.
Toledo, Ohio—Mary Patricia Dolan, 1052 Prospect, Toledo, Ohio.

GAMMA PROVINCE

Vice-President—Marie Tunstall Lingo (Mrs. B. Harrison), 1731 Lanier Pl. N.W., Washington, D.C.
Baltimore, Md.—Mrs. Wilbur P. Ulle, 200 E. 34th St., Baltimore 18, Md.
Chapel Hill, N.C.—Mrs. E. K. Powe, III, Hooper Lane, Chapel Hill, N.C.
Charlotte, N.C.—Mrs. Thomas G. Lane, Jr., 1119 Granville Rd., Charlotte, N.C.
Columbia, S.C.—Mrs. W. T. Mikell, Jr., Rt. 1, Box 28B, West Columbia, S.C.
Durham, N.C.—Mrs. R. F. Kibler, No. 12, Ambassador Apts., Durham, N.C.
Norfolk, Va.—Mrs. W. E. Wood, 116-C Cromwell Parkway, Norfolk, Va.
Richmond, Va.—Mrs. Johnson C. Moss, 1007 Malvern Ave., Richmond 21, Va.
Washington, D.C., Sr.—Mrs. George J. Cleaveland, 3504 Woodley Road, Washington 16, D.C.
Washington, D.C., Jr.—Agnes L. Proffitt, 4411 Klingle St. N.W., Washington 16, D.C.
Wilmington, Del.—Mrs. J. C. Sauer, 2 Guest Lane, Wilmington, Del.

DELTA PROVINCE

Vice-President—Virginia Brackett Green (Mrs.), 2650 Sutherland, Indianapolis, Ind.
Ann Arbor, Mich.—Janet Cork, 2034 Day, Ann Arbor, Mich.
Bloomfield Hills, Mich.—Mrs. W. S. McNary, 8747 Borgman, Huntington Woods, Mich.
Bloomington, Ind.—Mrs. T. A. Black, 510 E. Kirkwood, Bloomington, Ind.
Detroit, Mich.—Mrs. M. A. Guenin, 17408 Warrington Dr., Detroit 21, Mich.
Fort Wayne, Ind.—Margaret Kuntz, 1253 Rudisill, Fort Wayne, Ind.
Franklin, Ind.—Mrs. Barnett Fox, 50 W. Madison, Franklin, Ind.
Gary, Ind.—Mrs. R. K. Gerometta, 570 Vermont St., Gary, Ind.
Grand Rapids, Mich.—Mrs. F. C. Lindberg, 457 Paris Ave. S.E., Grand Rapids 3, Mich.
Hammond, Ind.—Arline Funsett, 4302 Magoun, East Chicago, Ind.

Hillsdale, Mich.—Mrs. Carl Dow, 46 E. Fayette St., Hillsdale, Mich.
 Muncie, Ind.—Mrs. William C. Baldwin, 3116 Thorquay Rd., Muncie, Ind.
 Indianapolis, Ind.—Mrs. J. Harold Pearce, 816 N. Audabon, Indianapolis, Ind.
 Jackson, Mich.—Mrs. Hugh Federer, 1119 S. West Ave., Jackson, Mich.
 Lajayette, Ind.—Ruth Carter Bundy (Mrs.), 115 E. Columbia St., West Lafayette, Ind.
 Lansing and East Lansing, Mich.—Mrs. R. E. Augustus, 1822 Fletcher St., Lansing, Mich.
 *Northern Indiana—Mrs. Mark Disosway, 113 S. Seventh St., Goshen, Ind.
 Richmond, Ind.—Mrs. D. H. Lay, 212 S. 16th St., Richmond, Ind.
 Shelbyville, Ind.—Mrs. N. F. Richard, 453 W. Washington, Shelbyville, Ind.
 Southeastern Indiana—Mrs. D. C. Shazer, 506 N. East St., Greensburg, Ind.
 Southwestern Indiana—Mrs. Harry King, 329 Euclid Dr., Evansville, Ind.

EPSILON PROVINCE

Vice-President—Alice Weber Mansfield (Mrs. William H.), 621 S. Rock Hill Road, Webster Groves, Mo.
 Blue Ridge—Mrs. George Sutherland, Big Stone Gap, Va.
 Chattanooga, Tenn.—Peggy Osborn, 1703 Hixon Rd., Chattanooga, Tenn.
 Columbia, Mo.—Queen Smith, 501 Rollins, Columbia, Mo.
 Kansas City, Mo.—Mrs. George H. Wood, 7115 Village Drive, Mission, Kan.
 Knoxville-Little Pigeon, Tenn.—Mrs. Charles Clement, 1821 Melrose Ave., Knoxville, Tenn.
 Lexington, Ky.—Mrs. Paul Martin, 1149 E. Cooper Dr., Lexington, Ky.
 Louisville, Ky.—Mrs. J. R. Williams, 3315 Grandview Ave., Louisville 7, Ky.
 Memphis, Tenn.—Mrs. Hugh Finch, 2670 Guernsey, Memphis, Tenn.
 Nashville, Tenn.—Marylou Gardner, Woodmont Blvd., Nashville, Tenn.
 St. Louis, Mo.—Mrs. William Cady, Jr., 6226 Southwood, St. Louis 5, Mo.
 Springfield, Mo.—Mrs. Larue Savage, 437 S. Weller, Springfield, Mo.
 Tri-State—Mrs. R. V. Whisnand, 407 Empire, Joplin, Mo.

ZETA PROVINCE

Vice-President—Marguerite Blocker Bartlett (Mrs. George W.), 5 Sea Lane, St. Petersburg, Fla.
 Atlanta, Ga.—Mrs. B. C. Wainwright, 2035 Northside Drive N.W., Atlanta, Ga.
 Birmingham, Ala.—Mrs. John McIntosh, 10 Memory Lane, Birmingham, Ala.
 DeLand, Fla.—Mrs. Clinton R. Lake, 444 S. Alabama Ave., DeLand, Fla.
 Gainesville, Fla.—Mrs. J. W. Evans, 213 B. Fla. Vet. III, Gainesville, Fla.
 Jacksonville, Fla.—Elizabeth West, 2740 Riverside Ave., Jacksonville, Fla.
 Lakeland, Fla.—Dora C. DeLay, 321 West Palm Drive, Lakeland, Fla.
 Miami, Fla.—Mrs. Seaborn Wade, 346 N.E. 105th St., Miami Shores, Fla.
 Mobile, Ala.—Mrs. Robert Searle, 64 Bradford Ave., Mobile, Ala.
 Ocala, Fla.—Anita Caldwell, 607 S. Tusawilla St., Ocala, Fla.
 Orlando, Fla.—Mrs. Edwin Guernsey, 423 Ruth St., Orlando, Fla.
 Palm Beaches, Fla.—Jane Wideman, 330½ E. Lakewood Rd., West Palm Beach, Fla.
 Pensacola, Fla.—Mrs. C. C. MacPike, 503 Frisco Dr., Pensacola, Fla.
 St. Petersburg, Fla.—Mrs. Keyes Aton, 535-26th Ave. N., St. Petersburg, Fla.
 Tallahassee, Fla.—Mrs. Clay Keith, New Quincy Highway, Tallahassee, Fla.
 Tampa, Fla.—Mrs. F. W. Casey, Jr., 3324 Marlin Ave., Tampa, Fla.

ETA PROVINCE

Vice-President—Florence Gamble Lauder (Mrs. Charles E.), 304 E. Detroit, Monmouth, Ill.
 Avon, Ill.—(Libbie Brook Gaddis)—Mrs. Stanley Manning, Box 381, Avon, Ill.
 Beloit, Wis.—Mary E. Gharrity, 823½ Church St., Beloit, Wis.
 Carthage, Ill.—Miriam E. Williams, 410 N. Madison, Carthage, Ill.
 Champaign-Urbana, Ill.—Mrs. Ramey Ahlf, 505 W. University, Champaign, Ill.
 Chicago Business Women, Ill.—Cornelia D. Scheid, Hotel La Salle, Chicago 2, Ill.
 Chicago North, Ill.—Mrs. H. G. Immenhausen, 4435 N. Winchester Ave., Chicago 40, Ill.
 Chicago South, Ill.—Mrs. H. N. Corbett, 7059 Crandon Ave., Chicago 49, Ill.
 Chicago West Suburban, Ill.—Mrs. L. H. Norton, 4013 Grand Ave., Western Springs, Ill.
 Decatur, Ill.—Mrs. Robert W. Taylor, 411 Pierson Ave., Decatur, Ill.
 DuPage County, Ill.—Marian Nelson Golseth, 325 Hagans Ave., Elmhurst, Ill.
 Elgin, Ill.—Mrs. C. M. Martin, 391 Fulton St., Elgin, Ill.
 Fox River Valley, Wis.—Mrs. Walter Parker, 1030 W. Franklin St., Appleton, Wis.
 Galesburg, Ill.—Mrs. R. G. Stebbins, 64 E. Brooks St., Galesburg, Ill.
 Illinois Fox River Valley, Ill.—Rosemary Fulton, 324 Commonwealth, Aurora, Ill.
 *Jacksonville, Ill.—(Amy Burnham Onken)—Mrs. A. M. Paisley, 8 Pitner Pl., Jacksonville, Ill.
 Joliet, Ill.—Mrs. W. A. Meadows, Romeo Rd., Lockport, Ill.
 Madison, Wis.—Lillie G. McCormick, 4202 Wanetah Trail, Madison, Wis.
 Milwaukee, Wis.—Mrs. Warren Seybold, 4339 A. N. 14th St., Milwaukee, Wis.
 Monmouth, Ill.—Mrs. Robert M. Grier, 203 N. 11th St., Monmouth, Ill.
 North Shore, Ill.—Mrs. Joseph H. Reed, 1511 Crain St., Evanston, Ill.
 North Shore, Ill., Jr.—Bernice A. Johnson, 445 Ridge Ave., Evanston, Ill.
 Oak Park-River Forest, Ill.—Sue Parthemer, 208 S.E. Ave., Oak Park, Ill.
 Peoria, Ill.—Mrs. H. C. Engle, 207 S. Glenwood Ave., Peoria, Ill.
 Rockford, Ill.—Mrs. Harry Kelton, 3100 E. State Street Rd., Rockford, Ill.
 Springfield, Ill.—Norma G. Shuster, 1302 S. Grand West, Springfield, Ill.

THETA PROVINCE

Vice-Presidents—Helen Wright Grant (Mrs. G. A.), 1111 North B St., Indianola, Iowa.
 Ames, Iowa—Mrs. D. S. Triplett, 1004 Ridgewood, Ames, Iowa.
 Burlington, Iowa—Mrs. John Lundgren, 829 N. 5th St., Burlington, Iowa.
 Cedar Rapids, Iowa—Mrs. L. D. Weld, 1838 Blake Blvd. S.E., Cedar Rapids, Iowa.
 *Council Bluffs, Iowa—Marjorie E. Wallace, 712 Madison Ave., Council Bluffs, Iowa.
 Des Moines, Iowa—Mrs. K. J. Dawson, 3317 Crocker, Des Moines, Iowa.
 Duluth, Minn.—Superior, Wis.—Mrs. E. A. Kefgen, 2345 Woodland Ave., Duluth, Minn.
 Grand Forks, N.D.—Mrs. B. P. McDermott, 1821 Viets Ave., Grand Forks, N.D.
 Indianola, Iowa—Mrs. Homer Stone, R.R. 3, Indianola, Iowa.
 Iowa City, Iowa—Naomi Hoult, 729 N. Dubuque St., Iowa City, Iowa.
 Minneapolis, Minn.—Mrs. Hartley R. Forrest, 3220 Jersey Ave., St. Louis Park, Minneapolis, Minn.
 Minneapolis Evening—Mrs. J. J. Kilpatrick, West Point, Tonka Bay, Rt. 2, Excelsior, Minn.
 Mt. Pleasant, Iowa—Mrs. P. C. Desenberg, 500 N. Main St., Mt. Pleasant, Iowa.
 St. Paul, Minn.—Mrs. V. L. Lydon, 436 Portland Ave., St. Paul, Minn.
 Sioux City, Iowa—Minerva Hastinas Luikhart, 3411 Jones, Sioux City, Iowa.
 Sioux City (Rock Island), Moline, Ill., Davenport, Iowa—Mrs. C. B. Bishop, 51 Glenwood Ave., Davenport, Iowa.
 Winnipeg, Man., Can.—Mrs. A. R. Morrison, 554 Elm St., Winnipeg, Man., Can.

IOTA PROVINCE

Vice-President—Marie Quillin Divisek (Mrs. Frank O.), 491 S. Race St., Denver 9, Colo.
Boulder, Colo.—Mrs. A. B. Patterson, 1000 Twelfth St., Apt. 3, Boulder, Colo.
Casper, Wyo.—Mrs. Robert Trowe, 830 W. 20th St., Casper, Wyo.
Cheyenne, Wyo.—Mrs. John Weppner, 400 West First Ave., Cheyenne, Wyo.
Colorado Springs, Colo.—Mrs. C. E. Nelson, Jr., Fountain, Colo.
Denver, Colo.—Mrs. Ward Chadwick, 1738 Ivanhoe St., Denver, Colo.
Fort Collins, Colo.—Mrs. Fred M. Smith, 531 E. Laurel, Fort Collins, Colo.
Hutchinson, Kan.—Mrs. W. S. Holmes, 521 E. Sherman St., Hutchinson, Kan.
Kansas City, Kan.—Mrs. Roy A. Edwards, Jr., 1024 N. 24th, Kansas City, Kan.
Laramie, Wyo.—Patricia Sullivan, 1012 Grand Ave., Laramie, Wyo.
Lawrence, Kan.—Mrs. Charles Radcliffe, 2232 Vermont, Lawrence, Kan.
Lincoln, Neb.—Mrs. Ernest Walt, 3095 Stratford, Lincoln, Neb.
Manhattan, Kan.—Mrs. W. A. Keller, 816 Leavenworth, Manhattan, Kan.
Ogden, Utah—Mrs. F. S. Madson, 1284 24th St., Ogden, Utah.
Omaha, Neb.—Mrs. Lloyd E. Peterson, 5115 Davenport, Omaha, Neb.
Pueblo, Colo.—Adrian Comer, 412 Carlile Ave., Pueblo, Colo.
Salt Lake City, Utah—Mrs. William G. Koch, 444 S. 13th East, Salt Lake City, Utah.
Topeka, Kan.—Mrs. Otis N. Gregg, 1160 Collins, Topeka, Kan.
Vermillion, S.D.—Mrs. L. G. Nash, A-201 Dakota St., Vermillion, S.D.
Wichita, Kan.—Mrs. D. L. Gaugh, 522 N. Lorraine, Wichita, Kan.

KAPPA PROVINCE

Vice-President—Theresa Gibson Graham (Mrs. Thomas E.), 3324 W. 18th St., Oklahoma City, Okla.
Amarillo, Texas—Mrs. Frank Storm, Jr., 105 Wayside, Amarillo, Tex.
Ardmore, Okla.—Mrs. William J. Williams, 608 Sunset Dr., Ardmore, Okla.
Austin, Tex.—Mrs. Morgan Nesbitt, 1907 Pearl St., Austin, Tex.
Bartlesville, Okla.—Mrs. R. W. Stewart, 1525 Dewey Ave., Bartlesville, Okla.
Baton Rouge, La.—Mrs. R. P. Lyle, 263 Heartstone Dr., Baton Rouge, La.
Brazos Valley, Tex.—(Bryan-College Station)—Mrs. James Adams, Box 2751, College Station, Tex.
Corpus Christi, Tex.—Mrs. William Cousins, 905 Ohio, Apt. 26, Corpus Christi, Tex.
Crowley Ridge, Ark.—Mrs. David Block, Jr., 512 N. State, Wynne, Ark.
Dallas, Tex.—Mrs. A. James Davis, 3821 Southwestern Blvd., Dallas, Tex.
El Dorado, Ark.—Mrs. Henry S. Yocum, Jr., 327 W. Oak, El Dorado, Ark.
Fayetteville, Ark.—Mrs. Ralph E. Weddington, 350 Highland Ave., Fayetteville, Ark.
Fort Smith, Ark.—Mary Byars, Alma, Ark.
Fort Worth, Tex.—Mrs. C. C. Cunningham, 2700 Rogers, Fort Worth, Tex.
Houston, Tex.—Mrs. E. L. Thompson, 2327 Claremont Lane, Houston 19, Tex.
Lake Charles, La.—Mrs. E. R. Flanagan, 823 Kirkman St., Lake Charles, La.
Little Rock, Ark.—Mrs. Charles H. Garner, 145 Fairview Rd., Little Rock, Ark.
Lubbock, Tex.—Betty York, 1909 30th St., Lubbock, Tex.
McAlester, Okla.—Mrs. H. L. Childers, c/o Childers Motor Co., McAlester, Okla.
Midland, Texas—Mrs. H. E. Chiles, Jr., 1212 W. Cuthbert, Midland, Tex.
Muskogee, Okla.—Virginia Dodson, 309 N. 14th St., Muskogee, Okla.
New Orleans, La.—Adelaide Huey, 801 Lowerline St., New Orleans 18, La.
Norman, Okla.—Mrs. F. W. Volker, 1019 McFarland, Norman, Okla.
Oklahoma City, Okla.—Allece Locke, 1119 E. 14th, Oklahoma City, Okla.
Okmulgee, Okla.—Mrs. Quentin Pulliam, 703 N. Seminole, Okmulgee, Okla.
Osceola, Ark.—Mrs. Jettie Driver, Osceola, Ark.
Pauls Valley, Okla.—Mrs. Tom E. Clark, 309 N. Oak St., Pauls Valley, Okla.
Ponca City, Okla.—Mrs. Verne J. Van Winkle, 706 S. 5th, Ponca City, Okla.
Rio Grande Valley—Mrs. Howell Fullilove, 1800 Palm Blvd., Brownsville, Tex.
Sabine District—(Nita Hill Stark)—Mrs. John F. Parnell, Jr., 760-10th St., Beaumont, Tex.
San Antonio, Tex.—Cynthia Harding, 132 Park Dr., San Antonio, Tex.
Shreveport, La.—Mrs. D. F. Overdyke, Jr., 425 Ontario, Shreveport, La.
Stillwater, Okla.—Gretchen Pulver, 502 Main St., Stillwater, Okla.
Texarkana, Ark.-Tex.—Mrs. Karlton Kemp, 1124 Hickory, Texarkana, Ark.
Tulsa, Okla.—Mrs. J. L. Boyd, 2131 E. 21st St., Tulsa, Okla.
Tyler, Tex.—Mrs. K. B. Foreman, 618 W. 6th St., Tyler, Tex.
Wichita Falls, Tex.—Mrs. Staley Hawkins, 3005 Speedway, Wichita Falls, Tex.
Waco, Tex.—Mrs. Winthrop Seley, 3505 Castle Dr., Waco, Tex.

LAMBDA PROVINCE

Vice-President—Louise Wheelock Dobler (Mrs. Clare R.), 3523 Federal Ave., Everett, Wash.
Bellingham, Wash.—Mrs. Robert McConnell, 2431 Kulshan St., Bellingham, Wash.
Boise Idaho—Mrs. Robert D. Campbell, 1104 N. 18th St., Boise, Idaho.
Bozeman, Mont.—Elizabeth Gary, 402 S. Black, Bozeman, Mont.
Butte-Anaconda—Mrs. R. C. Houghton, 817½ S. Washington, Butte, Mont.
Calgary, Alta., Can.—Miss Emily Wright, 1020-14th Ave. West, Calgary, Alta., Can.
Corvallis, Ore.—Mrs. Ralph Fegley, 605 Van Buren, Corvallis, Ore.
Edmonton, Alta., Can.—Audrey Miller, 11117-80 Ave., Edmonton, Alta.
Eugene, Ore.—Mrs. James Kline, 1607 Agate St., Eugene, Ore.
Everett Wash.—Mrs. C. A. McGlade, 4618 Fowler Court, Everett, Wash.
Klamath Falls, Ore.—Dorothea Ellingson, 1425 Pacific Terr., Klamath Falls, Ore.
Medford, Ore.—Mrs. Stuart McQueen, 311 Willamette St., Medford, Ore.
Olympia, Wash.—Mrs. Kenneth Partlow, II, 2602 Washington St., Olympia, Wash.
Portland, Ore.—Mrs. Harold B. Hunt, 2114 S.E. Caruthers, Apt. 3, Portland, Ore.
Pullman, Wash.—Mrs. H. B. Busdicker, 31 Hillcrest Apts., Pullman, Wash.
Salem, Ore.—(Nancy Black Wallace)—Mrs. R. H. Spooner, 1739 Market St., Salem, Ore.
Seattle, Wash.—Mrs. R. L. Von Lossow, 853 Gwinn Place, Seattle 2, Wash.
Spokane, Wash.—Mrs. Arline Campbell Manning, W. 1211 10th Ave., Spokane, Wash.
Tacoma, Wash.—(Inez Smith Soule)—Mary Agnes Gallagher, 5525 N. 4th St., Tacoma, Wash.
Vancouver, B.C., Can.—Kathleen MacLeod, 1093 Nicola St., Vancouver, B.C., Canada.
Wenatchee, Wash.—Mrs. J. O. Nicholson, Box 376, Wenatchee, Wash.
Yakima, Wash.—(Fannie Whitnack Libbey)—Mrs. Willard LeVan, Jr., 1612 Tieton Dr., Yakima, Wash.

MU PROVINCE

Vice-President—Marcella McCormick Rhodes (Mrs. L. C.), Box 20, Contra Costa Golf Club, Concord, Calif.
Albuquerque, N.M.—Mrs. M. E. Farris, 1800 Las Lomas Rd., Albuquerque, N.M.
Berkeley, Calif.—Mrs. Hugo Methman, 95 Sonia St., Oakland 18, Calif.
Centennial Valley, Calif.—Mrs. R. L. Chadil, 2505 Palm Ave., Manhattan Beach, Calif.
Contra Costa, Calif.—Mrs. E. J. Molloy, 475 Oak Park Blvd., Walnut Creek, Calif.
El Paso, Tex.—Mrs. Charles Hammond, 3244 Richmond St., El Paso, Tex.
Fresno, Calif.—Mrs. Thomas Mason, 5018 Laurel, Fresno, Calif.

Glendale, Calif.—Mrs. John Valentine, 1556 Puebla Dr., Glendale, Calif.
 Honolulu, T.H.—Mrs. George W. Dew, 2417-B Sonoma Dr., Honolulu, T.H.
 Long Beach, Calif.—Mrs. G. H. Mangold, 23533 Maribel, Wilmington, Calif.
 Los Angeles, Calif.—Mrs. J. W. Green, 10456 Ilona Ave., Los Angeles 25, Calif.
 Marin County, Calif.—Mrs. F. T. Fogarty, 27 Corte Morada, San Rafael, Calif.
 Palo Alto, Calif.—Mrs. V. Bell, 2034 Columbia St., Palo Alto, Calif.
 Pasadena, Calif.—Mrs. W. T. Bethman, 865 Elizabeth St., Pasadena, Calif.
 Phoenix, Ariz.—Mrs. Robert M. Hopper, 1545 W. Avalon Dr., Phoenix, Ariz.
 Reno, Nev.—Betty Tracy, 315 Circle Dr., Reno, Nev.
 Roswell, N.M.—Mrs. Robert V. Ely, 411 North Kansas, Roswell, N.M.
 Sacramento, Calif.—Mrs. A. A. Watson, 1330 3rd St., Sacramento, Calif.
 San Bernardino, Calif.—Mrs. P. A. Ratcliff, 842 Bussey St., San Bernardino, Calif.
 San Diego, Calif.—Mrs. W. R. Tinker, 1435 Robinson Ave., San Diego, Calif.
 San Fernando Valley, Calif.—Mrs. Vierling Kersey, Jr., 5842 Halbrent Ave., Van Nuys, Calif.
 *San Francisco, Calif.—Mrs. William G. Fairfield, 841 Rockdale Dr., San Francisco, Calif.
 San Jose, Calif.—Mrs. Randolph Keim, 2017 Coastland Ave., San Jose, Calif.
 San Mateo County, Calif.—Mrs. G. H. Stern, 48 W. Santa Inez, San Mateo, Calif.
 Santa Barbara-Ventura, Calif.—Mrs. Ruth Ellen Porter Jones, 2914 Paseo Tranquillo, Santa Barbara, Calif.
 Santa Monica-Westwood, Calif.—Mrs. G. P. Benz, 1126 Monument St., Pacific Palisades, Calif.
 South Coast Club (Laguna, Balboa, Newport Beach), Calif.—Mrs. Harold Borchenius, 123 Crystal, Balboa Island, Calif.
 Tucson, Ariz.—Mrs. D. W. Neubauer, 3017 E. Loretta Dr., Tucson, Ariz.

→ → →

Send all subscriptions for magazines to Pi Beta Phi Magazine
 Agency, Central Office, 410 Standard Building, Decatur, Illinois.

→ → →

Have you seen the Holt House film? Clubs and chapters may have
 it loaned to them by writing to the member of the Holt House
 Committee in charge—Address in Directory pages of this issue.

→ → →

Come to Convention—Jasper Lodge, Jasper National Park, Alberta, Canada
 June 25-July 1, 1950

OFFICIAL CALENDARS

Communications for the Central Office should be addressed: Pi Beta Phi Central Office, 410 Standard Office Bldg., Decatur, Illinois. For addresses of other officers, consult the Fraternity Directory immediately following the Official Calendar in this issue.

ACTIVE

Send checks for initiation fees to Pi Beta Phi Central Office, 410 Standard Office Bldg., Decatur, Illinois. Make checks for Senior dues payable to Pi Beta Phi Central Office, and send to the Central Office. Make checks for Settlement School payable to the Treasurer of the Settlement School and send to her. Make checks for Scholarship Fund payable to the Central Office and send there. Make checks for the Holt House payable to the treasurer of Holt House Committee and send to her. Make checks for jewelry payable to the Pi Beta Phi Central Office and send to that office. Payment for badges in Canada is sent direct to Birks & Co. after order has been okayed by the Pi Beta Phi Central Office. Make checks for magazine subscription payable to the Pi Beta Phi Magazine Agency, 410 Standard Office Bldg., Decatur, Illinois.

Notice to Canadian Chapters

Canadian chapters make all checks for payments of initiation fees, contributions to all funds, and payments for Bound ARROWS and Treasurers' Bonds, payable to the Grand Treasurer, Mrs. Frank H. Prouty, 1760 Locust St., Denver 7, Colorado.

General Instructions

Chapter treasurers should see that the Financial Statements to Parents and Pledges are sent approximately two weeks before the proposed initiation. They should be sent only to the parents of the girls who have met the initiation requirements and whom the chapter definitely plans to initiate. This means too that the blanks should be sent only for the girls who have received the required vote of the Executive Council and the Alumnae Advisory Committee for approval of initiation.

Chapter treasurers should see that badges are ordered through the Central Office. It takes six weeks or more, under present conditions, to complete badge orders. Badges for prospective members should not be ordered until all initiation requirements have been met.

Chapter treasurers should send the initiation fee for each initiate with Form GT1 to Central Office within three days of initiation. Canadian chapters send initiation fees to Mrs. Frank H. Prouty, 1760 Locust Street, Denver 7, Colorado.

Chapter Treasurers should send monthly reports to Busey Fraternity Accounting System.

The corresponding secretary should report to the Central Office changes in chapter officers if they are made, any time during the year.

When college schedules make it impossible to comply exactly with fraternity calendar dates, chapter officers should contact Central Office, explain the situations, and receive special permission to vary from the established dates.

SEPTEMBER 10. Chapter president send letter to Province President. Chapter officers meet, read manuals, and prepare for college year.

SEPTEMBER 25. Chapter Scholarship Chairman send to Province Scholarship Supervisor and to Province President letter giving plans for study and improvement in scholarship.

OCTOBER 1. Chapter corresponding secretary send list of actives to the Central Office.

OCTOBER 1. Chapter vice-president send Membership Lists to the Central Office.

OCTOBER 1. (or as soon after as possible). Chapter pledge supervisor send a list of pledges, on forms intended for that purpose, to the Director of Rushing and Pledge Trainings, and to the Central Office.

OCTOBER 1. Chapter corresponding secretary of chapters maintaining residences mail to Chairman of Committee on Chaperons, printed card concerning chaperon and also blank containing data on chaperon.

OCTOBER 1. Chapter treasurer see that Grand Treasurer's letter explaining dues and fees is sent to parents of actives and pledges with letter from chapter.

OCTOBER 1. Pledge sponsors send national and chapter letters to parents of pledges as soon as possible after pledging.

OCTOBER 1. Chapter Scholarship Chairman send report and pictures of honor students to National Scholarship Chairman, using Scholarship Blank #4. Send Copy to Province President also.

OCTOBER 1. Corresponding secretary send to Director of Extension name and address of president of chapter's Mothers' Club.

OCTOBER 5. Chapter corresponding secretary prepare and mail chapter letter for ARROW to reach Chapter Letter Editor by October 10.

OCTOBER 10. Chapter president send letter and copy of By-laws to the Province President.

OCTOBER 10. Chapter corresponding secretary notify Central office if supplies for fall work have not been received. Chapter corresponding secretary return receipt for fall supplies to the Central Office as soon as the supplies are received.

OCTOBER 15. Chapter corresponding secretary send Fraternity Study and Examination Blank #105 to the Province Supervisor of Fraternity Study and Examination not later than October 15 and before if possible.

OCTOBER 15. Chapter corresponding secretary notify Chairman of Committee on Transfers if chapter has or has not members transferring to other campuses, using official Introduction Transfer Blank for purpose. Also send to her a list of the names and present addresses of all other undergraduates who have not returned to the chapter.

OCTOBER 15. Within two weeks after the close of formal rushing season, approximately October 15, retiring chapter rush captain report to the Province President the result of rushing and pledging and report to the Province President and Central Office the name and address of the new rush captain. Within five days after pledging she is also to send recommendation and consent to bid blank for each girl pledged to Director of Rushing and Pledge Training.

OCTOBER 15. Program chairmen submit plans to the Province President for chapter meeting programs for the first semester.

OCTOBER 15. Chapter treasurer send to the Pi Beta Phi Central Office \$5.00 to cover both the bond for the chapter treasurer and the bound ARROWS of preceding year.

OCTOBER 15. Chapter treasurer send to Director of Extension a report concerning delinquents, whether there are any. If so names and amounts.

- OCTOBER 15.** Deadline for material for December ARROW.
- OCTOBER 20.** Due to Mr. Paul Busey from chapter Treasurer: Summer-September Report (Assessment Roll, Expense Sheet, and Monthly Report) and 2 copies of Budget Control Sheet from all chapters whose schools open before September 15.
- OCTOBER 25.** Chapter scholarship chairman send letter to Province President and Province Supervisor.
- OCTOBER 30.** Chapter pledge supervisor send letter to Province President.
- OCTOBER 30.** Chapter president send form to the Director of Rushing and Pledge Training stating that all employees handling food at the chapter house have passed a physical examination.
- NOVEMBER 10.** Chapter president send letter to Province President.
- NOVEMBER 10.** Chapter Scholarship Chairman send to Province Supervisor, Province President and National Chairman copies of the new Scholarship Blank #3. Send earlier if possible.
- NOVEMBER 15.** Pledge president send letter to Province President.
- NOVEMBER 20.** Chapter social exchange chairman send material on Homecoming, Floats, Stunts, Formal Parties, Rushing, to Province Supervisor of Social Exchange.
- NOVEMBER 20.** Due to Mr. Paul Busey from chapter Treasurer: October Report (Assessment Roll, Expense Sheet, and Monthly Report) from all chapters.
- NOVEMBER 25.** Chapter scholarship chairman send letter to Province President and Province Supervisor.
- NOVEMBER 25.** Chapter magazine chairman send subscriptions for Christmas delivery to the Pi Beta Phi Magazine Agency. (This does not mean that subscriptions will not be received after this date, but it does mean that to insure Christmas delivery the subscriptions should be received at the agency by this date.)
- DECEMBER 15.** Chapter scholarship chairman send letter to Province President and Province Supervisor.
- DECEMBER 20.** Due to Mr. Paul Busey from chapter Treasurer: November Report (Assessment Roll, Expense Sheet, and Monthly Report) from all chapters.
- JANUARY 5.** Chapter corresponding secretary prepare and mail chapter letter for ARROW to reach Chapter Letter Editor by January 10.
- JANUARY 9.** Chapter Loyalty Day in honor of Carrie Chapman Catt.
- JANUARY 10.** Chapter president send letter to Province President.
- JANUARY 15.** Chapter pledge supervisor send letter to Province President.
- JANUARY 15.** Chapter corresponding secretary notify Central Office if supplies for spring work have not been received. Return receipt for supplies to the Central Office immediately after supplies have been received and distributed.
- JANUARY 15.** Chapter treasurer is responsible for the sending of the annual report of the Chapter House Corporation to the Counselor for Chapter House Corporations and the Province President, and for the sending of a \$5.00 fee for bonding the treasurer of the House Corporation. Blanks for the report will be sent to the treasurer of the House Corporation who makes out the report and sends the \$5.00 fee but the chapter treasurer must see that both reports and fees are sent.
- JANUARY 15.** Deadline for material for March ARROW.
- JANUARY 15.** Each senior graduating at mid-year is required to fill out a blank "Senior Application to an Alumnae Club Membership" and give the chapter treasurer \$1.00. The chapter treasurer is required to forward the Senior Application and money to the Central Office. Canadian chapters send Senior Dues and Applications to the Director of Rushing and Pledge Training.
- JANUARY 20.** Due to Mr. Paul Busey from chapter Treasurer: December Report (Assessment Roll, Expense Sheet, and Monthly Report) from all chapters.
- JANUARY 25.** Chapter scholarship chairman send letter to Province President and Province Supervisor.
- FEBRUARY 1.** Plan for Active Fraternity Examination.
- FEBRUARY 10.** Active chapter history material should be submitted by chapter historian to the Assistant to the National Historian and one copy to the Province President.
- FEBRUARY 10.** Chapter president send letter to Province President.
- FEBRUARY 10.** Final date for the election of chapter officers.
- FEBRUARY 13.** Chapter corresponding secretary send one copy of officer list to Central Office.
- FEBRUARY 15.** Final date for chapter president to send nomination of candidates for the Amy Burnham Onken award to the Province President. (See Bulletin on Official Pi Beta Phi Awards.)
- FEBRUARY 15.** Chapter activity chairman send report to the Province President.
- FEBRUARY 15.** Program Chairman submit plans for chapter meeting programs for the second semester.
- FEBRUARY 20.** Due to Mr. Paul Busey from chapter Treasurer: January Report (Assessment Roll, Expense Sheet, and Monthly Report) from all chapters.
- FEBRUARY 25.** Scholarship chairman send letter to Province President and Province Supervisor.
- MARCH 1.** Chapter treasurer send to the Director of Extension a report concerning delinquents, whether there are any and if so names and amounts.
- MARCH 1.** Blank of Instructions of Officers should be filled out and sent to the Central Office.
- MARCH.** Vice-president send to the Province President within 3 days after initiation a report that new membership cards have been placed in the card file.
- MARCH 1 (or immediately after your semester opens).** Chapter vice-president send one copy of Membership Lists to the Central Office.
- MARCH 1. (or immediately after your semester opens).** Chapter corresponding secretary send one copy of active list to the Central Office.
- MARCH 1.** Chapter corresponding secretary prepare and mail chapter letter for ARROW to reach the Chapter Letter Editor not later than March 5.
- MARCH 10.** Chapter president send letter to the Province President.
- MARCH 20.** Due to Mr. Paul Busey from chapter Treasurer: February Report (Assessment Roll, Expense Sheet, and Monthly Report) from all chapters.
- MARCH 25.** Chapter scholarship chairman send letter to Province President and Province Supervisor.
- MARCH 31.** Final date for mailing of annual fraternity examination for active members to Province Supervisor of Fraternity Study and Examination.
- APRIL 5.** Chapter corresponding secretary notify the Central Office if supplies for completing year's work have not been received. Return receipt for supplies to the Central Office immediately after supplies have been received and distributed.
- APRIL 10.** Chapter president send letter to the Province President.
- APRIL 20.** Due to Mr. Paul Busey from chapter Treasurer: March report (Assessment Roll, Expense Sheet, and Monthly Report) from all chapters.
- APRIL 25.** Chapter scholarship chairman send letter to Province President and Province Supervisor.
- APRIL 28.** Founders' Day.
- MAY 1.** Chapter corresponding secretary send one copy of Annual Chapter Report to the Central Office. Keep one copy for chapter files.
- MAY 1.** Order supplies for Department of Chapter Accounting for next year from Flanagan Pearson, Champaign, Ill.
- MAY 10.** Chapter president send letter to the Province President.
- MAY 10.** Chapter social exchange chairman send material on Founders' Day to the Province Supervisor of Social Exchange.
- MAY 15.** Final date for election of chapter officers.
- MAY 15.** Chapter corresponding secretary send one copy of new officer list to the Central Office.
- MAY 15.** Rush captain report to the Province President, outlining plans for summer and fall rushing.
- MAY 15.** Chapter activity chairman report to the Province President.
- MAY 20.** Each senior is required to fill out a blank called "Senior Application to an Alumnae Club Membership," and give the chapter treasurer \$1.00. The chapter treasurer is required to forward the Senior Applications and money to the Central Office. Canadian chapters send Senior dues to the Director of Rushing and Pledge Training.
- MAY 20.** Due to Mr. Paul Busey from chapter Treasurer: April Report (Assessment Roll, Expense Sheet, and Monthly Report) from all chapters.
- MAY 25.** Chapter scholarship chairman send letter to Province President and Province Supervisor.
- JUNE 1.** Chapter president takes the pin of any girl who is financially delinquent at the close of school.
- JUNE 10.** Chapter historian submit chapter history to the Assistant to the National Historian and a copy to the Province President.
- JUNE 10.** Copy of all printed or mimeographed bulletins used for rushing must be approved in advance by the Grand President.
- JUNE 10.** Chapter president send letter to the Province President. Reports of Panhellenic delegates are requested semi-annually by the Grand President and blanks for the purpose are sent out to her.

ALUMNÆ

Make checks for national alumnæ dues payable to Pi Beta Phi Central Office and send to your Province Vice-President.

Make checks for Settlement School payable to the Treasurer of the Settlement School and send to your Province Vice-President.

Make checks for Emma Harper Turner Memorial Fund payable to that fund and send to your Province Vice-President.

Make checks for the Holt House payable to the Treasurer of Holt House Committee and send to your Province Vice-President.

Make checks for jewelry payable to the Pi Beta Phi Central Office and send to that office.

Payment for badges in Canada is sent direct to Birks & Co. after order has been O.K.ed by the Pi Beta Phi Central Office.

Make checks for magazine subscriptions payable to the Pi Beta Phi Magazine Agency, 410 Standard Office Building, Decatur, Illinois.

NOTICE TO CANADIAN ALUMNÆ CLUBS: CANADIAN ALUMNÆ CLUBS make all checks for payment of annual alumnæ dues and contributions to all projects payable to Mrs. Frank H. Prouty, 1760 Locust Street, Denver 7, Colorado.

OCTOBER 10. Alumnæ Club corresponding secretary send personals and In Memoriam notices to the Central Office for the December ARROW.

NOVEMBER 10. Alumnæ club corresponding secretary mail club year book or program dates to the Grand Vice-President and Director of Extension, the Province Vice-President and to the Alumnæ Club Editor.

NOVEMBER 15. Alumnæ Club treasurer send annual alumnæ dues to Province Vice-President.

NOVEMBER 25. Alumnæ club magazine chairmen see that all subscriptions to magazines for Christmas delivery are sent by this date to the Pi Beta Phi Magazine Agency.

JANUARY 5. Alumnæ Club corresponding secretary prepare and send letter with club news and coming events in time to reach the Alumnæ Club Editor by January 5 for the March ARROW. Send Personals and In Memoriam notices to the Central Office for March ARROW.

JANUARY 9. Chapter Loyalty Day in honor of Carrie Chapman Catt.

MARCH 1. Election of officers should be held at the regular March meeting of the club, said officers to take office at the close of the club fiscal year, May 20. (Current dues must have been paid by this date to enable one to vote at the annual election or be eligible for office.)

MARCH 5. Alumnæ club corresponding secretary prepare and send letters with club news and coming events in time to reach the Alumnæ Club Editor by March 5 for the May ARROW.

Alumnæ club corresponding secretary send Personals and In Memoriam notices to the Central Office for the May ARROW.

APRIL 15. Alumnæ club national dues should be sent to the Province Vice-President. These must be received by this date to be included in current year's totals.

APRIL 28. Founders' Day to be celebrated with the nearest active chapter or chapters.

MAY 20. Club fiscal year ends. New officers' list should be sent by corresponding secretary to the Province Vice-President and the Central Office. (Earlier, if possible.) Please check to see that the corresponding secretary is a subscriber to the ARROW.

MAY 20. Four questionnaires for annual report should have been filled out by the alumnæ club president and returned as directed.

MAY 20. Audit slips should be sent by the alumnæ club treasurer as directed in the Central Office letter.

JULY 15. Alumnæ Club corresponding secretary send Personals and In Memoriam notices to the Central Office for the September ARROW.

→ → →

Send all subscriptions for magazines to Pi Beta Phi Magazine Agency, Central Office, 410 Standard Building, Decatur, Illinois.

→ → →

Have you returned your new Directory Card to Central Office?

Do so at once.

Supplies of the Pi Beta Phi Fraternity

Unless otherwise designated (with price quotation), the supplies listed below will be furnished free wherever need of them is established.

When payment accompanies order, supplies will be sent postpaid; otherwise statement for priced supplies will include a charge for postage.

ORDERS SHOULD BE ADDRESSED AS FOLLOWS:

- TO GRAND PRESIDENT for:**
 Blank applications for the fellowship
 Blank charters
 Blank notification of fines to Chapter President
 Blank notification of fines to Grand Treasurer
 Voting blanks for chapters on granting of charters
 Voting blanks for Grand Council
- TO GRAND VICE PRESIDENT for:**
 Blank applications for alumnae club charters
 Blank applications for Ruth Barrett Smith Scholarships
 Charters for alumnae clubs
- TO GRAND SECRETARY for:**
 Blank applications for Harriet Rutherford Johnstone Scholarships
 Cipher and Key
 List of allowed expenses to those traveling on fraternity business
- TO CHAIRMAN OF EXTENSION COMMITTEE for:**
 Instructions to petitioning groups
- TO FLANIGAN-PEARSON, PRINTERS, Champaign, Ill., for:**
 Busy System and Accounting Blanks
- TO MANGEL, Florist, Chicago, Ill., for:**
 Pi Beta Phi Wine Carnations
- TO PI BETA PHI MAGAZINE AGENCY, 410 Standard Building, Decatur, Ill., for: Magazine Subscriptions (see latest prices in front of this issue of ARROW)**
- TO PI BETA PHI CENTRAL OFFICE, 410 Standard Building, Decatur 16, Ill., for:**
 Affiliation Ceremony
 Alumnae Advisory Committee Manual, 15¢
 Alumnae Advisory Officer Lists
 Alumnae Club Duties of Officers
 Alumnae Club Officer Lists
 Alumnae Club Presidents' Notebook
 Alumnae Club Receipt Books (blue, triplicate receipts, no charge)
 Alumnae Delegate Manual, 25¢
ARROWS (from old files) . . . price to chapters for completing archives, 50¢; Special, temporary life subscription for alumnae, \$7.50
- Blanks:**
 Affiliation and Transfer
 Introduction Transfer
 Transfer
 Affiliation
 Annual Report, due May 1
 Broken Pledge
 Chaperon
 White card to be sent out in fall to chairman
 Blank for Data on Chaperon
 Application Blank for Chaperon
 "The Relations Between a Chapter and Its Chaperon"
 Uniform Duties of Chapter House Chaperon
 Initiation Dues Blanks (GTI forms), 50¢
 Chapter Officer Lists
 Contents of Archives List
 Credentials to Convention
 Dismissal and Reinstatement Blanks
 Automatic Probation
 Automatic Dismissal
 Dismissal
 Expulsion
 Honorable Dismissal
 Reinstatement
 Embossed Initiation Certificate (lost ones replaced, 50¢ each)
 Fraternity Study and Examination Blanks, #105, #205, #305
 Initiation Certificates
 List of chapter members at the beginning at each term (Active Lists)
 List of chapter members not returning to college at beginning of each term (V.P. Lists)
 Officer Bill Forms
 Recommendation Blanks 15¢ for 25
 Recommendation Blank from State Rushing Chairman (to chapter)
- Request for Recommendation from State Rushing Chairman (from chapter)
 Consent to Bid Blanks
 Combination Blanks
 Acknowledging letter of recommendation 15¢ for 25
 Scholarship Blanks, #3, #4.
 Senior Applications for Membership in Alumnae Club
 Book of Initiates' Signatures (formerly called Bound Constitution) \$5.00 each. (Before ordering chapters must have permission from Province President or Visiting Officer)
 Book of Pledges' Signatures, \$5.50 each
 Book of Pledges' Signatures, \$5.00 each
 Candle Lighting Ceremony
 Cards—for ordering supplies from Central Office, 1¢ each
 Cards—Data on Recent Graduates, 1¢ each
 Chapter File Cards 3 x 5 inches (in lots of not less than 100; white, salmon and blue), 35¢ per 100
 Chapter File Instruction Booklet, 15¢
 Chapter Manual, 15¢ each, \$1.50 per dozen
 Chapter Officers' Manuals:
 President (loose-leaf leather notebook)
 Pledge Supervisor (loose-leaf leather notebook)
 Vice-President, Corresponding Secretary, Recording Secretary, Treasurer, Historian, Rush Captain, Pledge Sponsor, Censor, Delegate, Magazine Chairman, Program Chairman, Chapter House Planning & Building, Social Chairman, 25¢ each
 Chapter Presidents' Calendar
 Chapter Presidents' Reference Binder
 Chapter Recording Secretary's Book \$5.00 (For minutes of meetings)
 Constitution—Write for information and price
 Cook Books, 60¢ (If purchased in dozen lots, 45¢ each)
 Dismissal Binder, \$3.75
 Financial Statement to Parents of Pledges
 Founders' Day Play, with records, by Helen Hartley California I
 Historical Play, I. C. Sosis, 50¢
 Historian's Binder, \$3.00
 Historian's note-book paper—1¢ per sheet
 History of Pi Beta Phi, Bound issue \$3.00
 Holt House Booklet, 50¢
 House Rules for Chapters, 25¢
 "How to Order Jewelry," 25¢
 Initiation Ceremony, 15¢ each, \$1.50 per dozen
 Instructions to visiting officers
 Letters to Parents of Pledges
 Manual for Alumnae Club Magazine Chairmen, 25¢
 Manual of Instructions for Contributions to the ARROW, 25¢
 Manual of Social Usage, 25¢
 "My Seven Gifts to Pi Beta Phi," 5¢ each, 50¢ per dozen
 Manuals for Standing Committees
 Official ARROW chapter letter stationery, 15¢ per 25 sheets
 Official Correspondence Stationery
 Order forms for official badges and jewelry, 50¢
 Outline for By-Laws of Active Chapters
 Panhellenic Manual of Information
 Pattern for model initiation gown, 50¢
 Pi Beta Phi Song Book, \$1.00
 Pi Beta Phi Symphony, 30¢
 Pledge Book—50¢. This book includes questions and answers for pledge examinations. A copy is furnished to each pledge without charge. The 50¢ price is a replacement price for sale to members
 Pledge Ritual, 20¢ per dozen
 Pledging Ceremony, 10¢ each, \$1.00 per dozen
 Policies and Standing Rules applying to active chapters
 Receipts for Province Vice-Presidents, and Province Presidents
 Record of Membership Book, full leather \$10.00. (Before ordering, chapters must have permission from Province President or Visiting Officer.)
 Ribbon: Write for information and prices
 Ritual, 20¢ per dozen
 Robes for initiation, \$4.50—now available—2 weeks notice
 Roll call of Chapters (One is included with each Pledge Book ordered)
 Scholarship Plaque—\$18.00 plus 8¢ per letter for engraving—Order through Central Office
 Senior Farewell Ceremony, 15¢ each
 Social Exchange Bulletins
 Study Aids, 5¢ each

(Not all supplies handled in the Central Office are listed. Write for further information if you wish supplies not listed.)

AT SANTA BARBARA COLLEGE OF THE UNIVERSITY OF CALIFORNIA

THE ARROW OF PI BETA PHI

MAY, 1950

VOLUME 66

NUMBER 4

Editorials

Again to Convention

In a setting as breathtakingly lovely as any to be found on this continent, and at the invitation of the five Canadian chapters, with Lambda Province as hostess, Pi Beta Phis will gather for Convention June 25-July 1 at Jasper Lodge, Jasper National Park, Alberta, Canada. We hope that members everywhere have enjoyed the Convention publicity in the *ARROW*, graced as it has been by some of the finest photographs we have ever published. Again in this issue, we are indebted to Mr. Paul Busey for the splendid cuts he has had made for the *ARROW*, as well as for the fine material he has contributed. The *ARROW* is most grateful to Mr. Busey—and he promises even finer things for Convention itself. By the way, any clubs and chapters which have not seen the Jasper pictures which we announced in the December *ARROW* may still have them sent to them for a meeting by writing to Mr. Busey.

We have told you how to get to Jasper, what to see while there, what to wear—we have spoken of everything except of the fine Pi Phi spirit which we hope you are bringing with you—and that spirit holds within it the true meaning of Convention. We go to Convention to work together, to play together, to plan for the future of our Fraternity. Bring with you definite knowledge of Pi Beta Phi, its history and its projects. Bring especially a vision of what the Fraternity may do in the future in making always stronger and more significant its contribution to the welfare of the world.

And besides, come and have fun with hundreds of other Pi Phis!

→ → →

A Correction

Or rather an omission—Miss Onken's name was omitted as author of the Call to Convention in the March *ARROW*.

→ → →

All-American Conference

In January the American Legion called together a Conference to meet at the Hotel Astor, a conference which may well be helpful for the future of America. Sixty-six organizations were represented, among them National Panhellenic Conference, and the topic for discussion was the preservation of the American Way of Life, through the drive to combat the spread of communism in our country. Distinguished speakers discussed many phases of the struggle now going on, with the result that the following resolution was adopted:

"NOW, THEREFORE, BE IT RESOLVED that the chairman of this All-American Conference, George N. Craig, national commander of the American Legion, be and hereby is directed to designate a committee representative of a cross-section of the organizations in attendance at this conference to formulate plans to stimulate and coordinate the efforts of the organizations here represented and of others of like mind, to encourage and enlist active public interest in combatting the infiltration, influence and activities of the Communists and of all other subversive elements; and to act as a clearing house and information center through which the various organizations may be informed and advised of the activities and experiences of other organizations, all upon the understanding that such committee shall recognize the full independence of the various organizations and shall not attempt to control or supervise them.

"AND BE IT FURTHER RESOLVED that another meeting of the All-American Conference

shall be called by the commander of The American Legion within 90 days to establish a permanent pro-American, anti-Communism, unified and cohesive organization."

As fraternity women, we should be proud that National Panhellenic Conference is playing its part in so worthy a cause.

→ → →

A Birthday

With this issue, the ARROW completes 65 years of unbroken existence. We might have celebrated with something special, but economy forbade!

→ → →

We'll be seeing you at Jasper!

→ → →

Farewell to Maryland Alpha

After 43 years of honorable existence, Maryland A ceases to exist in June, along with all other groups on the Goucher campus. Here is the last photograph of the chapter. The Fraternity mourns its loss!

Odile Taylor Alpha

At the banquet: Virginia Allred, Olga Siburg, Amy Onken, Adèle Alford, Lois Finger, Marcella Rhodes, and Mrs. Sue Fletcher.

California Zeta, 97th Chapter

PHI on the Pacific Coast and in the entire Southwest as well was strengthened on February 2 by the installation of a most promising chapter at the University of California at Santa Barbara. Formerly a local group, Delta Zeta Delta, organized in 1924, the newly launched Pi Phis are well entrenched from the outset, both on the campus and in Santa Barbara.

The role of the new California Zeta chapter is destined to be a pioneering one, since its entire college is to be moved shortly from the present artistic but overcrowded setting to a 408 acre ocean-front campus adjacent to Santa Barbara. Pi Phi freshmen now in school expect their graduation ceremonies to transpire upon this new location, which is already envisioned by enthusiastic architects as one of the largest and most scenic campuses in the world.

The master plan of the University of California provides for the ultimate establishment of Santa Barbara College as its third major division. Allocated to this project is \$3,947,000 with an additional \$1,600,000 available for dormitories. A further appropriation of \$3,050,000 is pending in the state legislature.

Student housing on the new campus will be arranged in a sweeping semi-circle around a picturesque lagoon, from which sailboats may make entry upon the open waters of the Pacific. Buildings of harmonious architecture will radiate in three directions from a central point. The ath-

letic fields adjacent to the Goleta airport will be models of their kind.

Local and visiting Pi Phis, as well as Delta Zeta initiates, found inspiration in the presence of Amy Burnham Onken, Grand President, during the three day ceremonies attendant upon the installation of the new California Zeta Chapter. Miss Onken acted as installing officer, and was assisted by Adèle Taylor Alford, *ARROW* editor, Olga Charles Siburg, Mu Province President, Marcella McCormick Rhodes, Mu Province Vice-President, and Lois Finger, ex-Grand Secretary. Mrs. Howard Fletcher of Santa Barbara was general chairman of all affairs pertaining to the installation ceremonies.

Pledging ceremonies took place on Tuesday afternoon, January 31, and were followed by the traditional "Cooky-Shine." Wednesday morning, February 1, initiations began at El Mirasol Hotel, and continued through Thursday. Thursday evening Miss Onken conducted the installation proper, which was followed by a banquet at the Montecito Country Club. Adèle Taylor Alford, *ARROW* editor, acted as toastmistress, and Miss Onken spoke impressively upon the theme, "An initiation cannot make a Pi Phi. It only opens the door to effort." Pi Phi horizons were described by Olga Siburg, Marcella Rhodes, Lois Finger, and Louielee Adair. Virginia Allred, president of the Santa Barbara Alumnae Club, greeted the incoming chapter, and was seconded by presidents of

Scenes at
Santa Barbara College
of the
University of California

other California Alumnae Clubs in attendance. Representatives of active chapters at Westwood, San Diego, and Berkeley contributed their felicitations.

On Friday, February 3, the new chapter, headed by its president, Louielee Adair, entertained the college faculty, visiting Pi Phis, local

alumnae, and townspeople at a beautifully appointed formal tea, held in the spacious new Pi Phi house at 1620 Grand Avenue. This function terminated a series of events which now constitute a bright page in the history of Pi Beta Phi in the Southwest.

California Zeta, picture taken on the steps of their new home.

Athabaska River

Convention Program

- SUNDAY, JUNE 25 4:00 P.M. Opening Session—Convention Hall
 6:00 P.M. "Howdy Stranger" Dinner—Main Dining Room
 8:00 P.M. Model Pledging—Ballroom
 9:00 P.M. Model Initiation—Ballroom
 10:00 P.M. Informal Reception—Lounge, Main Lodge
-
- MONDAY, JUNE 26 9:00 A.M. Active Session—Ballroom
 12:30 M. Mother and Daughter Luncheon
 2:00 P.M. Alumnae Session—Convention Hall
 Workshops for Active Chapter Delegates—Ballroom
 Leaders: Dean Frances Falvey, Texas B
 Dean Helen Moore, Kansas B
 8:00 P.M. Historical and Holt House Program—Ballroom
 9:30 P.M. Province Get-togethers
 10:30 P.M. All convention Informal Rally—Main Lounge
-
- TUESDAY, JUNE 27 9:00 A.M. Active Session, Ballroom
 12:00 M. Convention Photograph
 12:30 P.M. Golden Arrow Luncheon
 2:00 P.M. Joint Alumnae and Active Session—Ballroom
 8:30 P.M. Citizenship Night—Ballroom
 Speaker, Dr. Raymond B. Allen, President, University of Washington
 Topic: "Women and National Security"
-
- WEDNESDAY, JUNE 28 7:30 A.M. Mortar Board Breakfast
 9:00 A.M. Active Session
 Afternoon—Recreation
 6:00 P.M. Buffet Supper
 8:00 P.M. Settlement School Night
-
- THURSDAY, JUNE 29 9:00 A.M. Alumnae Session—Convention Hall
 Workshops for Active Chapter Delegates—Ballroom
 Leaders: Dean Frances Falvey
 Dean Helen Moore
 12:30 M. Old Timers' Luncheon
 2:00 P.M. Active Workshops—Ballroom
 Alumnae Workshops—Convention Hall
 8:00 P.M. Pi Phi Night—Ballroom
-
- FRIDAY, JUNE 30 9:00 A.M. Alumnae Session—Convention Hall
 10:00 A.M. Active Session—Ballroom
 2:00 P.M. Active Session—Ballroom
 7:00 P.M. Formal Banquet
-
- Saturday Morning, July 1 Recreation

Lac Beauvert

Maligne Lake

The Convention Guide Announces Her Committee Chairmen

Helen Smith, Chairman of Registration,
president this year of the Calgary Alumnae Club.

Ruth Bowen, in charge of convention Publicity,
member of the Edmonton Alumnae Club.

Gwen Ford (Mrs. J. N.), Chairman of hospitality,
member of Calgary Alumnae Club.

Mt. Robson

Cavell Tea Room

Swimming Pool, Jasper Lodge

Accommodation and Registration

PRE-CONVENTION registration will be carried out again. Please fill in the blank for registration and send it with your cheque made payable to Miss Helen Smith, 2706 10 St. W., Calgary, Alberta. She will mail you a receipt, keep it carefully, as it must be presented at the desk of the Lodge before a room assignment is made. We hope that all registration will be done prior to Convention. Save yourself two dollars!

Rates for Convention:

Two persons to a room \$26.00 per day (\$13.00 each).

Three persons to a room \$34.00 per day.

(These rates will be somewhat reduced through rate of Canadian exchange.)

Accommodation is limited, so single accommodation is not recommended. Husbands wishing to accompany their wives to Convention may make a reservation at the Lodge and receive the Convention rate; however the reservation will be made temporarily. If at the time of Convention members of Pi Beta Phi have reserved all the accommodations, non-Pi Phis will be found accommodation in near-by attractive cabins or hotels in Jasper. So make your reservation knowing that you will be comfortably housed either at the Lodge or near-by at reasonable rates.

Absolutely no hunting is permitted in Jasper National Park.

IMPORTANT

SEND Pre-Convention Registration Blank with check made payable to

Miss Helen M. Smith, Registration Chairman,

2706-10 St. W., Calgary, Alberta, Canada

Before June 10 \$10.00

After June 10 \$12.00

Name Maiden name

Address City {State
Prov. (if Canada)

Delegate, national officer, alumna or visitor

Chapter Class Alumnae Club

Will arrive (date) Time How

Will leave on (date) Time

Have you sent your room reservation to the Lodge?

Enclosed find check for registration fee \$10.00 before June 10

. \$12.00 after June 10

Highlights

ONE of the highlights of convention will be an address on Tuesday evening by Dr. Raymond B. Allen, President of the University of Washington, his subject being "Women and National Security." He will be accompanied by his Pi Phi wife. We will also warmly welcome to the fold of Pi Beta Phi Mrs. Clement Kennedy, New Ocean House, Swampscott, Massachusetts, who will be the Convention initiate.

We feel honored in having Mrs. Archer T. Spring, as our Convention Guest; she is a former Grand Council member. It will also make us happy to have two Pi Phi Deans who will lead discussion groups, Dean Frances Falvey, Dean of Women, Millikin University, Decatur, Illinois, and Dean Helen Moore, Dean of Women, Kansas State College, Manhattan, Kansas.

Convention Initiate

Katherine Devine Kennedy

KATHERINE DEVINE KENNEDY was born in Boston, Massachusetts, the daughter of Major General and Mrs. William H. Devine. Her father was a distinguished physician who served as Surgeon General of Massachusetts for many years. A graduate of Girls' Latin School, Boston, she attended Radcliffe College where she received the degree of Bachelor of Arts, cum laude.

She is married to Clement Kennedy of Swampscott, Massachusetts, Harvard graduate, hotel owner and executive, an Air Corps officer in World War I, and colonel in the General Staff in World War II.

Her special hobby is, and always has been, books—first editions, rare bindings, and most especially, contents.

Mrs. Kennedy's interest in Pi Beta Phi dates back to 1941 when plans were being made for Convention at Swampscott in 1942—the Convention postponed for years because of the war.

Clothes for Convention

What you will need in the way of clothes for convention; sports clothes are excellent for Jasper, a suit or skirts and sweaters are tops as the atmosphere at the Lodge is informal. It is usually cool so bring a top coat. Sometimes it showers in the mountains so a rain coat may be handy. The banquet will be formal, so bring a long dress, and a short afternoon dress will be

useful. If you plan to take advantage of the beautiful pool bring your bathing suit, although suits are available. I feel sure you will want to do at least a little hiking so a pair of low heeled shoes should be included. The bridle paths are most inviting so perhaps a pair of riding breeches or "levis" should be added.

MARY BOWLEN MOONEY

Convention Speaker: Dr. Raymond B. Allen— as Interviewed by a Pi Phi

AMONG other things, America's Director of Medical Services for the National Military Establishment is the husband of a Pi Beta Phi! Recently, the gentleman in question, Dr. Raymond B. Allen, president of the University of Washington, was interviewed in a radio broadcast at the Officers' Club, March Air Force Base, Riverside, California, by another Pi Beta Phi, Marjorie Bright Sharpe, Texas Alpha!

Dr. Allen, along with Dr. Richard L. Meiling of the College of Medicine, Ohio State University, and deputy director of the Medical Services, on a West Coast tour of military and naval

establishments, was featured in an extemporaneous program over Station KITO, affiliate of the American Broadcasting Company—and provided another interesting assignment for Mrs. Sharpe, KITO's Women's Editor, with studios in the world famous Mission Inn in Riverside.

Mrs. Allen (Dorothy Sheard, Ill. E Chapter) was mentioned in the informal chat—particularly concerning the time she and Marjorie were fellow members of the East Side Pi Beta Phi Alumnae Club in Detroit. Of course, Mrs. Allen's distinguished doctor-educator husband proved to be a Pi Beta Phi enthusiast.

Committee Chairmen:

MARY BOWLEN MOONEY, Convention Guide Presents her Committee Chairmen. Lambda Province is proud and happy to be hostess to the Thirty-seventh Biennial Convention. The following chairmen will be ready to welcome you.

Banquet—Ann Robinson, Spokane, Washington.

Settlement School Program—Dorothy Huggins (Mrs. C. H.), Nancy Black Wallace club, Salem, Oregon.

Convention Hall and Seating—Grace Ballinger (Mrs. Douglas), Seattle, Washington.

Informal Reception—Sally Casto (Mrs. W. H.), Bozeman, Montana.

Pi Phi Night Program—Frances Emerson Cox (Mrs. Wyman), Pullman, Washington.

Historical and Holt House Program—Bunny Chastain (Mrs. Charles), Fanny Whitenack Libbey Club, Yakima, Washington.

Model Pledging and Initiation—Barbara Sundet, Eugene, Oregon.

Recreation—Marjorie Bowker (Mrs. Wilbur F.), Edmonton, Alberta.

Photography—Orene Ross, Vancouver, B.C.

Exhibits—Angela Alderson (Mrs. Edwin), Everett, Washington.

Buffet Supper—Beatrice Little (Mrs. B. A.), Portland, Oregon.

Registration—Helen Smith, Calgary, Alberta.

Music—Dorothy Vale Durand (Mrs. Harvey S., Jr.), Mesa, Arizona.

Convention Daily Editor—Ruth Wilson Cogshall (Mrs. W. B.), Louisville, Kentucky.

Business Manager of Daily—Ruth Shipley, Edmonton, Alberta.

Publicity—Ruth Bowen (Mrs.), Edmonton, Alberta.

Memorial Service—Marian Oliver (Mrs. A. W.), Corvallis, Oregon.

Hospitality—Gwen Ford (Mrs. J. N.), Calgary, Alberta.

Planning Your Photography at the Pi Beta Phi Convention

By PAUL G. BUSEY, *Convention Photographic Editor*

IF YOU are attending the convention at Jasper National Park in June, and I trust you are, by all means take a camera with you. I would suggest that you take what we know as a "still" camera, as movie cameras are not very valuable for such inanimate subjects as mountain scenery.

The pictures you will bring back home with you will depend to a considerable extent upon the camera you use. If you are taking a fixed focus camera, or one lacking a range-finder or other arrangement for accuracy of focus, your camera will be mainly suitable for taking snap-

Paul G. Busey

shots in a bright light, and not suitable for making enlargements from your negatives. In such a case you will have a grand time taking snapshots of people and scenery in and around the Park, or what are known as "record shots."

However, if you are taking with you a more efficient camera, one costing \$50.00 or more, it is likely equipped with everything necessary for taking excellent pictures. In such a case, you will likely wish to bring home negatives for enlargements, or wish to take pictures in color to project upon a screen. Such a camera will be excellent for taking pictures of the beautiful mountain scenery around Jasper.

By using some thought, and following a few suggestions, it will be possible for you to improve the quality of the pictures you take, and come home with the feeling that you have made the most of your photographic time. There is no reason for you not bringing back pictures that will be a splendid record of your stay at the convention.

It is unfortunate that so little time is possible during the sessions, to obtain views of mountain grandeur, forest pictures, river scenes, and some

of the most famous water-falls in the world. However, by making the most of the limited time at your disposal, and planning your picture taking in advance, you will be able to get in a large amount of "shooting."

Unless you plan to stay over a few days after convention, and take one or more of the many "side trips" out of Jasper, a large part of your photographic possibilities will be confined to views in and around the Lodge and its grounds, in the town of Jasper, views of Mt. Edith Cavell and nearby mountains, and along the Maligne Valley. Much of your shooting can be done in the early morning, or after the sessions in the afternoon, as the summer days are very long in Jasper. The short trips planned to Mt. Edith Cavell and through the Maligne Valley will give you a chance to photograph mountain, glacier, river and waterfall scenery.

You will find wonderful cloud effects in the mountains. Clouds are often immensely important in a landscape picture, and many a hackneyed picture has been lifted out of the record class into a pictorial one by the addition of clouds. Try to get something in the foreground of your picture to enhance the feeling of distance. This may be a tree or framing of branches, or you may wish to pose one or more persons in the foreground of a picture, but in such a case, be sure that they are not looking into the lens of the camera, but are rather looking toward the scene being photographed. Also see that objects in the foreground are not so large that they become the point of interest in the scene.

You will likely wish to take pictures of individuals or groups of persons at the convention. In such cases try to pose them in such a manner that they are not looking directly at the camera, that they are in a natural pose, and wait until there are no other persons intruding in the scene.

You will likely have a chance to photograph wild animals in the Park. So always keep your camera loaded and ready for such an emergency. Bus and taxi drivers are very accommodating and will generally stop for you to take such a picture. Besides, scenes change rapidly in the Rockies, and you may miss a chance to take a wonderful sunset or cloud effect by not having film in your camera.

And what are the picture possibilities around the Lodge grounds? You have excellent views of Lac Beauvert and Lake Mildred with their early morning reflections. You are entirely surrounded by beautiful snow clad mountains. You have wonderful flower gardens, walks and trails, golf grounds, tennis courts, swimming pool, horseback riders, and other attractions too numerous to mention, not to omit the gorgeous Pi Phis who will be cluttering up the landscape.

So bring your camera, whether it is a Brownie or a Leica, and let's take pictures; you will never regret it.

Before you leave home, check over carefully your photographic equipment. Get together a goodly supply of film and flashlight bulbs, if you use them. The demand for film and bulbs in a National Park is tremendous and you may have considerable difficulty in getting the size and kind you desire. If you use cut film, either

have enough plate holders or bring along a changing bag. In case your camera is such that you can use a filter in front of the lens, bring a K2 filter (light yellow) for cloud effects by all means. Also a light meter may come in very useful, although the light in the Canadian Rockies is so uniform that this is not essential. If you expect to do some serious landscape work a tripod is very valuable. Also, if possible, see that your camera is equipped with a lens hood, and that you have a case or bag for carrying extra equipment.

One of the important adjuncts of your trip should be a notebook. In this you can jot down where the various pictures were taken, and the persons or, points of interest included. Nothing is more exasperating than to bring back several rolls of film and not be able to identify the pictures.

Ode to Jasper National Park

By PAUL G. BUSEY

To those who long for Nature's charms;
Who love the rainbow in the sky,
And clouds that listlessly float by.
The tang of chill in mountain air;
The scent of pine-trees everywhere.

The snow-clad mountains crowned with white,
'Bove streams that whisper in the night.
The bright-hued flowers that constant grow
Above the clouds, in mountain snow.

Who long to ride in early morn,
And watch the sun when day is born.
Or watch the fading of the setting sun
Behind the peaks, when day is done.

You've reached your goal, when first you know
Mt. Edith Cavell, topped with snow.
Her Angel Glacier, arms stretched wide,
With ice-tipped peaks on every side.

Or Lake Maligne, God's masterpiece;
An alpine picture painted bright.
Along the roaring river thro its canyon deep,
To Athabasca Falls, in all its vaporous might.

So, if you wish a surcease from your daily toil;
A welcome pause along life's weary way;
In Jasper's beauteous fastnesses you will glimpse
The gorgeous symbol of a perfect day.

NEWS FROM LITTLE PIGEON

Edited by HARRIET GOODSSELL RAUCH, Iowa B

Arrowcraft Shop

Every fall the Settlement School chairmen for the Alumnae clubs and active chapters throughout the country scan the Pi Beta Phi Arrowcraft price and order list. Hand-woven coverlets, afghans, shawls, baby clothes, towels, table linens, scarfs, bags, purses, aprons, and hand-made baskets and brooms make a tempting array for the purchasers. And Pi Phis and Pi Phi friends know that when the order arrives, the display of beautiful hand-made articles will represent the most meticulous skill in design, form and color of our Pi Phi craftsmen.

Aunt Lizzie Reagan, one of our first weavers and one of the most picturesque characters in all Eastern Tennessee, once said as she looked at a favorite skirt: "I have seen that Balmoral run

through the fields on the back of a lamb. I've seen it heaped up in sheared wool and plucked cotton. I've seen it suck up the color from the juice of mountain herbs and berries." In those words, Aunt Lizzie, while spinning threads and yarns into clothes for herself and children from wool and cotton that she had grown, expressed some of the satisfaction found in her handicraft.

We (unlike Aunt Lizzie) find satisfaction in the privilege of handling and owning these lovely things from Arrowcraft and in realizing the financial help that our purchases mean to the people of the Gatlinburg community.

The Settlement School has featured and preserved the traditional weaving patterns and our

Mrs. Snow and Miss Tina with their helpers in the shop.

weaving designers (in addition to their multiple duties in lavishing great care and affection into the supervision of the work of the weavers) have created new designs to add to the old. Just this year, Miss Tina has given us the distinctive Queen Anne and Lace Weave patterns in the linens and some of the traditional in her own Scotch background has blended into the scarfs and ties.

There are no more Aunt Lizzies left to us but their philosophy, their culture, their pride in their way of life and work as well as the pleasant anecdotes surrounding their lives have survived. Fortunately for us and the preservation of the craft, there were mothers and grandmothers who showed their daughters and granddaughters how to warp up a loom and turn out the linsey-woolsey and patterns of olden times. Now, Miss Tina tells us that there are more young people weaving than at any time in the history of the Settlement School.

Among the young weavers, there are the Bales sisters: Gertrude, Beulah and Glenna. Gertrude graduated from the Pi Phi school. Miss Tina says, "she's a very adaptable weaver. She learned weaving at the Pi Phi school and weaves doilies and doll mats. Her doll-mat-weaving is quite a feat. She weaves five mats at a time side-by-side on a loom."

Beulah is one our best and weaves the evening purses and cotton purses on the same warp so that they can be interchangeable. Glenna worked with our much-loved Miss Georgie at the Mountain View Hotel and now weaves some of our finest table linen.

The Maples family, according to Miss Tina, is our "weavingest family." The mother and seven daughters weave for Arrow Craft. When they started with us, they asked if they could be assured of regular work so that they could depend on it. After this was promised, they bought a house back up in the hills and reserved one room for their five looms. They are linen weavers and good linen weavers are mighty hard to find and develop because of the various types of linens. The Maples family do all of our exquisite lace weave towels as well as our Greek lace doilies. Miss Tina taught them how to do these patterns. Alice Maples drew the largest single check ever given out by Arrow Craft—\$163.50 for one delivery of Queen Anne Lace guest towels. One of the seven Maples girls is helping her GI husband through college with her Arrow Craft earnings.

Mary L. and Matt Ownby (who have made the beautiful chairs for over 33 years) have two daughters who weave for us. Another young weaver cares for an invalid sister and a niece

Lulu May Ogle at Her Spinning Wheel

through her work on the sturdy red, yellow, green, blue, black and white pot-holders. May Ogle, a young mother with several children, is one of Pi Phi's speediest weavers.

We can never give enough credit to the weavers of the older generation who still work for the Arrow Craft Shop. Izora Keener, Myrtle Connor, Lulu May Ogle, Cora Morton and Mollie Moore comprise part of this group. Izora is one of our best wool weavers and has been weaving constantly for Pi Phi for 29 years. She takes great pride in her work (and, properly so) and weaves the yardage for the baby garments and neckties. We know her best, however, by the rainbow shawls (we now call them "Izora shawls"). Her 88-year-old mother ties the fringe on each shawl.

Myrtle Connor, Izora's sister-in-law, has been weaving for Pi Phi since 1925 and at the present time is our only weaver on baby material. Lulu May Ogle and Cora Morton weave coverlets. Lulu May was Arrow Craft's first coverlet weaver. Mrs. Morton, mother of ten children of whom seven are weavers, has woven the Whig Rose pattern for thirteen years. Mollie Moore and her family—two daughters and a daughter-in-law are also Whig Rose weavers. Mollie has been weaving for us since 1926.

Day after day, a succession of weavers, young and old, come to Miss Tina's weaving room to receive material, to get help in working out new patterns or to collect their pay checks for their finished work.

In writing of Arrowcraft too much emphasis

cannot be placed on the elements involved in the merchandising: marketing, distribution, transportation, building up of stock during slack months, tagging, compiling yearly price lists, selling and greeting the public in the shop. All of these duties are carried on under the most able direction of Mrs. Ethel Snow, Iowa Gamma Pi Phi. She has successfully guided the work at Arrowcraft since 1934 and knows the problems well through her constant association with them.

Part of her service consists of maintaining a happy relationship among her helpers. There is Mrs. McCutcheon who manages the attractive

shop in the Mountain View Hotel. Lura Ownby, whose mother was one our first weavers, came as a helper to Arrow Craft in 1934. Lois Christopher, Hattie Trentham and Edna Cook assist with selling, wrapping, tagging and packing and Hattie's daughter, Mildred, helps during the summer months.

So the essentials of weaving, designing and selling are all linked indispensably. And every Pi Beta Phi can feel a rare pride in the craftsmanship developed, displayed and sold at Arrowcraft Shop or through the Settlement School sales.

Honor for Dr. Leona Baumgartner, Kansas Alpha

"Many thousands of children and mothers throughout the Nation will benefit increasingly from the action we are now taking," Oscar R. Ewing, Federal Security Administrator, predicted in inducting into office Dr. Leona Baumgartner, as Associate Chief of the Children's Bureau.

Serving under Katharine F. Lenroot, Chief of the Children's Bureau, Dr. Baumgartner, who has been Assistant Commissioner of Health in New York City, will have special responsibility for the Bureau's health services.

Dr. Baumgartner comes to the Children's Bureau after 12 years of service in the New York City Health Department, including work as a District Health Officer, and as director for 8 years of that Department's Bureau of Child Hygiene.

Trained as a pediatrician, Dr. Baumgartner has been on the pediatric staff of New York Hospital, is Assistant Professor of Pediatrics, Public Health and Preventive Medicine at Cornell Medical College, and is licensed to practice medicine in New York State.

Kansas University Alumni gave Dr. Baumgartner their Distinguished Service Award for

a fellow alumna in 1947, and she won the American Design Award for creative work in designs for living for children in 1945. At the invitation of the French Ministry of Health, Dr. Baumgartner spent some time in that country in 1945 as an advisor on child health.

A member of the Executive Board of the American Public Health Association and chairman of its Committee on Child Health, she is also a member of the American Academy of Pediatrics and of the American Pediatric Society. In addition to her medical degree, which she obtained at Yale University, Dr. Baumgartner has a Ph.D. in public health, also from Yale, and an M.A. in bacteriology and immunology from the University of Kansas. At Yale, she held the Sterling and University fellowship for research; later she spent a year of research at the Kaiser-Wilhelm Institute in Munich, Germany. Before engaging in public health work, she had several years' experience in high school and university teaching.

Born in Chicago, Illinois, Dr. Baumgartner is the wife of Nathaniel M. Elias, a consulting engineer.

Cathy Altepeter
Missouri Beta
Sweetheart of Sigma Chi

Queens

Patricia DeViney
Ohio Epsilon

Margaret Malitz
Texas Beta
Quill Queen and ROTC Queen

Pat Clawson
Utah Alpha
Colonel of Air Force ROTC
Sponsors

Barbara Boonstra
Utah Alpha
ROTC Sponsor at Utah

Sponsors

Note unusual number of Queens from Utah Alpha

Maxine Brockett
Nevada Alpha
Queen Engineer's Day

Queens

Shirley Okier
Junior Prom Queen
Illinois Theta

Allyn Smith
California Delta
Sophomore Class Sweetheart

Joyce Felsen
California Delta
Queen of the Junior Prom

Ann Bowman
Utah Alpha
Snow Carnival Queen at Utah

Adele Mays
Utah Alpha
Attendant to Snow Carnival Queen

Donna Rabinoff
Colorado Beta
Sweetheart of Sigma Chi "D" Club Queen

Sue Bradford
Utah Alpha
ROTC Sponsor at Utah

Barbara Baxter
Utah Alpha
ROTC Sponsor at Utah

Queens

Lucky O'Keefe
California Delta
Homecoming Queen 1949 UCLA

Pauline Judd
Utah Alpha
White Rose of Sigma Nu

Barbara Bourne
Phi Epsilon Phi Queen

Anna Baker
Homecoming Queen

Queens

Sharlene B. Reddish
Utah Alpha
Salt Lake City Ski Queen

Bobbie Kershaw
Utah Alpha
Queen of Alpha Tau Omega,
Colonel of ROTC Artillery Sponsors, Spurs

Queens

Anne Grimes
Sweetheart of Sigma Chi

Reta Wick
Cadet Queen

Barbara Kendall
Texas Alpha

Colleen Smith
Utah Alpha
"Plain Jane" of Phi Delta Theta

Mitzi Swanson
Utah Alpha
Crescent Queen of Lambda Chi Omega

Janet Schubert
Missouri Beta
Maid to Homecoming Queen
at Washington University

Shirley Dougherty
Missouri Beta
Homecoming Queen at
Washington University

Jean Stenzel
Texas Beta Affiliate of Texas Alpha
Bluebonnet Belle Finalist

Queens

Patricia Pruden
Colorado Beta
Beauty Queen

Priscilla Scott
Texas Alpha
Bluebonnet Belle Finalist

Jeaneane Booth
Texas Alpha
Bluebonnet Belle Finalist

Queens

Patty Pope
Texas Alpha

Bobbie Carpenter
Colorado Alpha
Winter Carnival Queen

Elinor Tracy
Colorado Beta
Lambda Chi Alpha Pledge Queen

Judy Pollard
Texas Alpha
Bluebonnet Belle Finalist

Mortar Board

Janet Williams
Mortar Board
Wisconsin Alpha

Virginia Campbell
Mortar Board
Michigan Beta

Joyce Graham
Mortar Board
New York Delta

Ellen Marie Herr
Mortar Board
Connecticut Alpha

Adelle Wadhams
Mortar Board
Connecticut Alpha
Vice Pres *Who's Who*

Sheila Jo McKinney
California Epsilon
Cap & Gown (Mortar Board Equivalent)
Mademoiselle Board
Chapter ABO Award

Mary Reetz
Mortar Board
Wisconsin Alpha

Barbara Canniff
Mortar Board
Indiana Delta

Betty Clifton
Mortar Board
Oklahoma Beta

Maude Diseker
Mortar Board
Alabama Alpha

Mortar Board

Roberta Louise David
Mortar Board
Montana Alpha

Sally Brown
Mortar Board
Colorado Alpha

Paula Reagan
Mortar Board
Arkansas Alpha

Vera Stenger
Mortar Board
Missouri Alpha

Joan Pacey
Mortar Board
Illinois Beta-Delta

Mary Jane Stuckey
Mortar Board
Arkansas Alpha

Marjorie Cecil
Illinois Beta-Delta

Gale Huntington
Mortar Board
Michigan Beta

Pat Jones
Mortar Board

Joyce Peters
Mortar Board
Oklahoma Alpha

Sara Jean Landsaw
Mortar Board
Oklahoma Alpha

Mortar Board

Pat Bauer
Mortar Board
South Dakota Alpha

Betty Bruce Stake
Mortar Board
Indiana Epsilon

Louise Lambert
Mortar Board
Kansas Alpha

Patricia Jones
Mortar Board
Virginia Gamma

Sara Jean Landsaw
Mortar Board
Secretary *Who's Who in American
Colleges & Universities*
Oklahoma Alpha

Ora Belle Holdridge
Mortar Board
Connecticut Alpha
Treasurer *Who's Who*

Maxine Erickson
Mortar Board
Iowa Zeta

Mortar Board

Betty Bollman
Mortar Board
Texas Alpha
Bluebonnet Belle Finalist

Jane Webster
Mortar Board
Illinois Beta-Delta

Thelma P. Iker
Mortar Board
Utah Alpha

Jan Jeans Hooten
Mortar Board
Missouri Alpha

Margaret A. Murray
Mortar Board
Connecticut Alpha
Secretary *Who's Who*

Margaret Gronnerud
Mortar Board
Illinois Beta-Delta

Mary Jane Stuckey
Mortar Board
Arkansas Alpha

Ellen Dennison
Mortar Board
Ohio Zeta

Jackie Yarbrough
Mortar Board
California Delta

Nan Hopper
Mortar Board
Arkansas Alpha

Marianne Chambers
Ohio Epsilon
Who's Who

Miscellaneous

Agnes Kaiser
Ohio Epsilon
Who's Who

Elaine Sims
Utah Alpha
Chairman of Red Cross
on Utah campus

Sally Saxby
California Beta
Pi Sigma Alpha
(Nat'l Political Science Honor Society)

Nancy Riehl
Washington Gamma
Who's Who in American Colleges & Universities

Alice Palmer
Washington Gamma
*Who's Who in American Colleges
& Universities*
President of Associated Women's Students

Barbara Jones
Who's Who in American Colleges

Miscellaneous

FROM PI PHI PENS

Edited by MARY ELIZABETH BARNETTE, Ohio A

ANNA PETTIT BROOMELL, *The Friendly Story Caravan*, J. B. Lippincott Company, 263 pp.

Rare is the story with a moral that has the added virtue of attracting and holding the interest of the young reader, or the mature one, for that matter. Most of us tend to be rather suspicious of sugar-flavored lessons and prefer to have our messages fully divorced from our entertainments, all of which is by way of introducing "The Friendly Story Caravan," which is that rule-proving exception.

Without equivocation the author states in her foreword that this book together with its two predecessors "have attempted to teach ethical principles through the telling of stories." Accordingly forewarned this reader began to read prepared to dislike and ended by enjoying herself thoroughly despite the fact that the stories are intended for children over ten but decidedly younger than the reviewer.

Mrs. Broomell's collections are sponsored by Friends of the Philadelphia Yearly Meeting and many of the stories are derived from Quaker sources. This, however, does not mean that their subject is limited, for they deal as much with the imaginary and adventuresome as with the realistic and biographical.

There's a touching story about an old Frenchman who defies German occupation officers to complete a religious sculpture, which could have been true, but probably wasn't. Then there are equally interesting stories about Daniel Wheeler and Gandhi, which unquestionably have their foundation in fact.

All in all there are nearly three hundred pages of rewarding reading for the youngster who is privileged to own this collection.

AUTHOR INTEREST: A writer and a teacher, Anna Pettit Broomell, Mrs. G. Lupton Broomell in private life, was an undergraduate member of both Pennsylvania Alpha and New York Beta. She lives in Germantown, Philadelphia, and has edited "The Children's Story Garden" and "The Children's Story Carvan" as well as this current book.

→ → →

RANDOM NOTES: Anne Kendall (Tressler) Foote (Mrs. W. B. Foote), Wisconsin A, together with Elaine Smedal, a Phi Mu, has published a portfolio of silk screen prints, "Decorative Art in Wisconsin," in a limited

Caroline Wogan Durieux

Wisconsin Centennial edition. The fifteen plates in the portfolio are examples of the design of the various nationality groups which settled in Wisconsin, and the research necessary to compile the collection was financed by a grant from the Rockefeller Foundation through the University of Wisconsin.

Mrs. Foote is professor of social education and art director of Memorial Union at the university, and she and Miss Smedal, educational curator of the Wisconsin Historical Society Museum, traveled over 3,000 miles through the state to collect their material.

→ → →

CAROLINE DURIEX, *Durieux—43 Lithographs & Drawings*, Louisiana State University Press.

It has been this reviewer's very real pleasure to have seen a few of Mrs. Durieux's witty and definitive drawings, and, judging by them, her misfortune not to have seen the entire collection. However, from what has been written about it, we know that the book, one of the December selections of the Trade Book Clinic of the American Institute of Graphic Arts, contains satirical portraits of a wide range of human subjects.

Window display in Baton Rouge bookstore of Mrs. Durieux's book, with original lithographs used in the book, and her lithographic tools.

The subjects of at least some of them have been selected from the artist's immediate surroundings, Baton Rouge where she is a Louisiana State instructor, and New Orleans, where she was born. Her capped and gowned "Academic Portrait" of a high-domed, thin featured, professorial face could not better express commencement boredom.

Endeavoring to do Mrs. Durieux's work justice, the publishers have produced the book on fine, Colophon paper, using Garamond and Futura types and both lithography and colotype for the prints and drawings.

AUTHOR INTEREST: Louisiana Alpha claims Mrs. Durieux, but, in addition to Newcomb College of Tulane, she has studied, on a New Orleans Art Association scholarship, at the Pennsylvania Academy of Fine Arts and at Louisiana State. Cuba and Mexico, where she has maintained studios, have drawn her, and in 1941 she accompanied the "Exhibition of North American Paintings" through South America for the Museum of Modern Art and the Coordinator of Inter-American Affairs. Also, she's

illustrated other books, including "Gumbo Ya-Ya," from which the *New York Times* selected a sketch to illustrate a January 22 book review. In the last fifteen years she has had twenty-two one-man shows, and her work is represented in numerous public and private collections.

→ → →

RANDOM NOTES: Brushes have painted out pens this month, for in addition to Mrs. Durieux's book, we received word of the successful one-man show of paintings by Edith Fetherston, well known Lewisburg, Pa., artist, at Bucknell University's Roberts Hall. Of it the noted American painter Bruce Mitchell said, "Her paintings show the work of an artist with a rare sense of the exquisite and the imaginative in color and thought."

In connection with Minnesota's Territorial Centennial celebration Mrs. John Berthel (Mary Wheelhouse), Illinois Zeta, has written a book, "Horns of Thunder," which narrates the history of the newspaper, *St. Paul Pioneer Press*.

From Holt House: A Letter to Pi Phis Everywhere

By CAROL MEIKS COOK, *Indiana A*

WOULD you believe it if I told you Holt House has been the scene of a little United Nations meeting! Let me tell you about it. In December the International Student Group from Monmouth College met at Holt House for a Christmas party. They held their formal meeting, at the close of which each student sang the favorite Christmas carol of his own land in his native tongue. The meeting was closed by the group forming a United Nations Circle and, by the lighted Christmas tree, singing "Joy to the World," each in his native tongue. It was a touching experience for those who took part. Who knows but what sometime in the distant future one of those present may remember the kindly warmth and friendliness of Americans at Holt House, perhaps at some crucial time in international affairs. As we all know, every organization must have a purpose to justify its existence. Holt House could serve no greater cause than that of cementing international friendships.

The news of Holt House would not be complete without telling you of the work of Mrs. Carey, the hostess. Her warmth of personality and friendliness of spirit make you want to stay on longer than time allows. She has created a traditional Christmas cooky-shine which is a joy to all who participate. Illinois Alpha Chapter and the Monmouth Alumnae Club are all invited to this party. A large Pi Phi Christmas Cookie has been baked for the occasion. The soft lights from the large Christmas tree in the dining room glow as a Christmas poem is read, and the Pi Phi Cookie is passed around for each guest to take a bite.

The activities of Holt House the year round are numerous and varied. Among the organizations which hold monthly meetings there are the Monmouth Women's Club, P.E.O., Pi Beta Phi Alumnae Club, Farm Bureau and various bridge groups. Clubs from nearby towns have occasionally held their meetings at the House. College Campus groups have frequently used the House for receptions and open houses. Weddings and receptions are also on the list of activities. One of the times of greatest excitement is when Illinois Alpha holds its initiation at the House. The excitement is so great that Mrs. Carey sometimes has fainting freshmen on her hands. To be sure, any girl initiated in

Holt House feels that something particularly special has been added to her initiation.

You are greatly impressed with the number of other "Greeks" who visit the House. The register of guests is full of names of other fraternity and sorority members. It makes you

Holt House—before and after restoration.

aware of the fact that the fraternity world is really Panhellenic in spirit. Mrs. Carey tells me the thing which has common appeal to all visitors is the figurines of the founders in the History Room. When you see them you see why, as they are truly a work of art.

One of Holt House's most devoted neighbors is Mr. Moffet. He advises Mrs. Carey in the gardening and sustains a warm interest in visitors to Holt House. At present they are eagerly awaiting the coming of spring when the large bed of violets in the back yard comes to life, as well as the hollyhocks and roses.

Holt House eagerly awaits your request to use her facilities, whether it be for a wedding, club meeting, or as a visitor. Her roots are in the past, but her interest is in the future. Remember that she is international in spirit!

PI PHI MOTHERS AT LEAVENWORTH SETTLEMENT SCHOOL TEA HELD IN DECEMBER, AT THE HOME OF MRS. WALTER LAMBERT, MOTHER OF THE PRESIDENT OF KANSAS ALPHA.

Presiding at the tea table are: Mrs. Newell Lyons, mother of Evelyn Lyons Risdon, Lola Lyons, and Janice Lyons Yates, all of Missouri Alpha; Mrs. Byron Schroeder, mother of Peggy Schroeder Wells, Kansas Alpha. Standing from left to right: Mrs. Bert Collard, mother of Patricia Collard Taylor, Kansas Beta; Mrs. Lee Todd, mother of Marion Todd Burk, Kansas Beta; Sally Fitzpatrick, Kansas Alpha; Mrs. Milton Allen, Kansas Alpha; Mrs. Walter Lambert, Illinois Beta-Delta; Mrs. A. M. Eldridge, Phi Mu, Fort Leavenworth; Mrs. J. B. Crawford, Gamma Phi Beta, Fort Leavenworth.

LILLIAN MALLEY (Mass. Alpha), of Hartford, Connecticut, is Vice Chairman, National Women Lawyers' Association.

MRS. EDITH VALET COOK (New York Beta), is presiding officer of the Service Bureau for Women's Organizations of Hartford, Connecticut.

WINIFRED DONLEA DAHLBERG (Mrs.), Illinois Beta, has been Appointed Director of the Hessian Hills School at Croton-on-Hudson, New York.

PHYLLIS BEAVERS WILEY (Mrs. Donald), Indiana Beta, prepares cancer records for doctors at Hamot Hospital in Erie, Pennsylvania, and works very closely with doctors in work on cancer. Has her B.S. degree from Purdue; did graduate work at Temple University and has ambition to return for her M.D. Degree and work solely in Pathology.

She has established a name for herself in civic and social circles as well as in the professional field; is President of the Philharmonic Auxiliary of Erie; member of the College Club, and a health director of the Y.W.C.A. She has a son at Drake University.

Powder Bowl, Ohio Alpha Style

IT WAS every gal for herself when the Pi Phis of Ohio University clashed with the Alpha Xis in the third annual "Powder Bowl" football game on the turf of Ohio Stadium, October 30, for the National Cancer Fund. With near perfect weather this year, a crowd of close to 3,000 saw the two teams battle to a 6-6 deadlock. The only victor was the Cancer Fund. In the two previous games the sororities fought to scoreless ties. In 1947 the Cancer Fund benefited by more than \$500 and by close to \$400 last year, when a steady drizzle of rain cut down attendance. This year \$584 was turned over to the fund.

Ohio Alpha was news all over the country this year when Fox Movietone of Chicago made a movie reel of the game and news releases and pictures were published in countrywide AP and UP syndicates. Walter Winchell was also interested in the game.

Regular touch football rules were followed requiring that the ball carrier be tagged with two hands below the waist. In previous years the rules required only one hand for tagging a player.

With no fear of "scouting" by future opponents and the Theta Chi trophy awaiting the winner, both teams threw everything they had into the "Powder Bowl" conflict. However, the trophy is on a semester basis between the sororities again this year.

A novel half-time show was planned in which live animal mascots were submitted and judged by the housemothers of the sororities, Mrs. A. C. Herold and Miss Mary Cutler. The PiKAs copped first prize with their mule and Theta Chi came in second with a pig. Third prize winner was the Lambda Chi Delta entry, a sheep. The winner was presented with a football autographed with the lip prints of the players and crowned with a huge pink powder puff hat.

*Ohio Alpha vs. Alpha Xi Delta
Powdering for the game
Practicing before the game*

Edith Cubbison Darby (Kansas A), is the wife of Mr. Harry Darby, newly appointed United States Senator from Kansas.

Mrs. Darby has four daughters—all Pi Phis. One of them, Harriet Darby Gibson (Mrs. Tom), is president of the Kansas City, Kansas Alumnae Club.

Mrs. Darby and her four Pi Phi daughters plan to attend Convention in Jasper Park in June this year.

Committee on Home for Pi Phis

By MARY W. GIBSON, *Chairman*

AS THE time for Convention draws very near, the Committee on Home for Pi Phis wishes to tell our membership what has been done to date so as to give them an idea of what has been accomplished and thereby to spur them on to renewed effort for the future.

As most of you know, the idea of a home for our older members was enthusiastically endorsed at the 1948 Convention. The two Cleveland alumnae clubs were asked to take on the work of raising \$250,000.00 and reporting to the next Convention plans for organizing, operating, and maintaining this home. This was, as you can imagine, a major task. The committee, appointed from the two clubs, has not raised \$250,000.00. To do that in two years would be miraculous. We have, however, contacted all our living alumnae by sending out a brochure which explained the purpose of the home and asked for contributions to it. Responses to this appeal have been very gratifying. The number of donors to date is nearly 900, and in almost every case the gift was accompanied by a note of approval and encouragement. About \$19,000.00 has come in so far and the Committee deeply appreciates

these gifts because they have come in with no definite plans at hand, no blue prints, only faith in an idea.

We consider this idea a very big one—that of providing a suitable home where our older members may retire and live in pleasant surroundings among congenial people. Statistics show that the proportion of older people in our population is steadily increasing, so that there will be more and more need for this type of home. What a splendid thing for Pi Phi to set up and maintain such a place! This cannot be done in two years, perhaps not in five, but I am sure that the thought of the alumnae is very much in favor of this home and many "have shown their faith by their works." A few cannot do it. Concerted action by all is necessary. The coming Convention will tell the story. Have you shown *your* approval? Have you sent in your contribution? If not, mail your check *today* to

Mrs. E. J. Rupert, 18181 Clifton Road, Lakewood 7, Ohio, so that we may have a splendid and enthusiastic report to present to the Convention.

See you there!

**Dr. Mecca Doughty Varney, Illinois B,
Vienna, with Allied Secretariat, Headquarters, U.S.F.A.
APO 777, Postmaster, NYC.**

writes interestingly to friends in America—She begs for help for women and children abroad, preferably in the form of clothing and food. In her letter she says, "Every nerve must be strained to save the western countries of Europe. Each family in good circumstances must arouse itself in the effort to develop peace on earth. A few politicians and some statesmen cannot accomplish this. Every church must preach its full Christian doctrine and rally its communicants to the support of distressed peoples. Every worthy organization must find its voice and say, 'Send food and clothing this year and the next and the next.'"

Alumnæ Club Chairmen on Recommendation of Rushees for 1950-51

(* indicates the name of the chairman was not received, and therefore the name of alumnæ club president is given. The Pi Beta Phi Central Office will forward your letter to the proper person for permission to bid, if you are in doubt about its destination.)

ALPHA PROVINCE EAST

- Boston, Mass.—(Arlington, Auburndale, Belmont, Boston, Brighton, Brookline, Cambridge, Dedham, Dorchester, Everett, Jamaica Plain, Lynn, Malden, Medford, Melrose, Newton, Somerville, Wakefield, Watertown, Wellesley, Weston, Winchester)—Miss Dorothy I. Warner, 821 Beacon St., Boston, Mass.
 Burlington, Vt.—(Burlington, Charlotte, Essex Junction, South Burlington, Williston)—Mrs. John Corley, 210 Pearl St., Burlington, Vt.
 *Eastern Maine—(Bangor, Old Town, Orono, Stillwater)—Mrs. Howard D. Bartlett, Bennoch Road, Stillwater, Maine.
 *Halifax, N.S., Can.—(Halifax, N.S., Dartmouth, N.S.)—Norma Sherman, 51 Chestnut St., Halifax, N.S., Can.
 Hartford, Conn.—(Bloomfield, Bristol, Colchester, Coventry, E. Berlin, E. Hartford, Glastonbury, Goshen, Granby, Hartford, Manchester, Meriden, Rockville, Washington Depot, Waterbury, West Hartford, Wethersfield, Willimantic, Windsor)—Mrs. Joseph Helms, 47 Ardmore Rd., West Hartford, Conn.
 *Montreal, Que., Can.—Mrs. G. H. M. Campbell, 20 Anwoth Rd., Westmount, Montreal, Que., Can.
 New Haven, Conn.—(Branford, Cheshire, East Haven, Hamden, New Haven, North Haven, West Haven, Woodbridge)—Mrs. Carter Stilson, 225 Lawrence St., New Haven, Conn.
 Portland, Maine—(Falmouth, Falmouth Foreside, Gorham, Portland, Saco, Scarborough, South Portland, Westbrook)—Mrs. Wm. J. Murphy, 868 Sawyer St., Portland, Maine.

ALPHA PROVINCE WEST

- Albany, N.Y.—(Albany, Averill Park, Delmar, East Greenbush, Elsmere, Loudonville, McKnownville, Newtonville, Troy, Voorheesville, Watervliet)—Mrs. Oliver M. Wolfe, 12 Orchard St., Elsmere, N.Y.
 Buffalo, N.Y.—(Buffalo, Clarence, Eden, Eggertsville, Hamburg, Kenmore, Lackawanna, Lockport, Niagara Falls, Tonawanda, Snyder, Williamsville, Ft. Erie, Can.)—Mrs. John A. C. Halbin, 257 Bedford Ave., Buffalo 16, N.Y.
 Hudson River—(Ardley-on-Hudson, Briarcliff, Hastings-on-Hudson, Pleasantville, Tarrytown)—Mrs. Jonel E. Jorgulesco, 7 Glenwood, Tarrytown, N.Y.
 London, Ont., Can.—Mrs. Claude McCallum, 29 Yale St., London, Ont., Can.
 New York City, N.Y.—(Brooklyn, Long Island, New York City)—Carol Hammerschmidt, 25 E. 10th St., New York City, N.Y.
 Northern New Jersey—(Arlington, Bloomfield, Caldwell, Cranford, Cedar Grove, Chatham, East Orange, Elizabeth, Essex Fells, Fanwood, Florham Park, Glenridge, Hasbrouck Heights, Hillside, Lake Hopatcong, Irvington, Livingston, Madison, Maplewood, Martinsville, Metuchen, Millburn, Milltown, Montclair, Morristown, Mountain Lakes, New Brunswick, Nutley, Orange, Plainfield, Roselle, Roselle Park, Scotch Plains, Short Hills, South Orange, Springfield, Summit, Union, Verona, Westfield, West Orange)—Mrs. W. M. Clark, 25 Galloway Westfield, N.J.
 Poughkeepsie, N.Y.—(Beacon, Millbrook, Pawling, Poughkeepsie, Rhinebeck)—Mrs. Donald Dunn, Schoolhouse Lane, Poughkeepsie, N.Y.
 Rochester, N.Y.—(Brookport, East Rochester, Geneva, Henrietta, Holley, Newark, Ontario, Rochester, Scottsville, Sodus, Webster, West Henrietta)—Mrs. Howard Schumacher, 3121 East Ave., Rochester 10, N.Y.
 *Schenectady, N.Y.—(Balston, Schenectady, Spa)—Mrs. H. K. Bergman, 2096 Chepston Rd., Schenectady, N.Y.
 Syracuse, N.Y.—(Canastota, Clyde, DeWitt, East Syracuse, Hamilton, Liverpool, Munnsville, North Syracuse, Phoenix, Sherrill, Skaneateles, Syracuse)—Mrs. Guy Chaffee, 2827 E. Genesee St., Syracuse, N.Y.
 *Toronto, Ont., Can.—Mrs. W. Livingston, 200 Glen Rd., Toronto, Ont., Can.
 Westchester County, N.Y.—(Bronxville, Larchmont, Mamaroneck, Mt. Vernon, New Rochelle, Pelham, Rye, Scarsdale, Tuckahoe, White Plains, Yonkers)—Mrs. Herbert Warnk, 1315 Langdon Lane, Mamaroneck, N.Y.

BETA PROVINCE

- Akron, Ohio—(Akron, Barberton, Cuyahoga Falls, Hudson, Kenmore, Kent, Silver Lake, Stow, Tallmadge, Twinsburg, Wadsworth)—Mrs. G. W. Rooney, 745 Roslyn Ave., Akron, Ohio.
 Athens, Ohio—(Amesville, Athens, Nelsonsonville, Pomeroy)—Mrs. Gordon B. Gray, 17 Franklin Ave., Athens, Ohio.
 Central Pennsylvania—(Bloomsburg, Lewisburg, Lewistown, Milton, Muncy, Watsonstown, Williamsport)—Miss Martha Henderson, 134 S. Third St., Lewisburg, Pa.
 Charleston, W.Va.—(Charleston, Dunbar, Nitro, Rand, St. Albans, South Charleston)—Mrs. Harry M. Brawley, 4013 Noyes Ave., Charleston 4, W.Va.
 Cincinnati, Ohio—(Cincinnati, Loveland, Maderia, Mariemont, Milford, Mt. Washington, Norwood, Terrace Park, Wyoming, Ohio; Covington, Ft. Mitchell, Ft. Thomas, Newport, Ky.)—Mrs. E. H. Leedy, 4046 Lytle Woods Pl., Mariemont, Cincinnati, Ohio.
 Cleveland East, Ohio—(Bedford, Brecksville, Chagrin Falls, Chardon, Chesterfield, Cleveland, Cleveland Heights, East Cleveland, Euclid, Gates Mills, Hudson, Lyndhurst, Mayfield Heights, Shaker Heights, Shaker Heights, South Euclid, University Heights, Willoughby)—Mrs. Lloyd C. Miles, 19208 Lomond Blvd., Shaker Heights, Ohio.
 Cleveland West, Ohio—(Avon Lake, Bay Village, Berea, Fairview, Lakewood, Parma, Rocky River, West Cleveland)—Miss Jackie Horsley, 311 Northcliff Drive, Rocky River, Ohio.
 Columbus, Ohio—(Arlington, Bexley, Columbus, Grandview, Worthington)—Mrs. Claude C. Shortz, 1711 N. 4th St., Columbus, Ohio.
 Dayton, Ohio—(Caterville, Dayton, Fairview, Franklin, Eaton, Germantown, Hamilton, Miamisburg, Middletown, Osborne, Tipp City, Trotwood, Troy, Wright-Patterson Field, Xenia)—Miss Charlotte Bradford, 248 Beverley Pl., Dayton, Ohio.
 Fairmont, W.Va.—(Fairmont, Grafton, Mannington, Shinnston)—Mrs. Seigle W. Parks, 512 Coleman Ave., Fairmont, W.Va.
 Harrisburg-Carlisle, Pa.—(Boiling Springs, Camp Hill, Carlisle, Harrisburg, Lemoyne, Mechanicsburg, New Cumberland, Paxtang, Steelton)—Mrs. John L. Garrett, 233 N. 24th St., Camp Hill, Pa.
 *Mahoning Valley, Ohio—(Girard, Niles, Warren, Youngstown)—Mrs. F. L. Anderson, 131 E. Broadway, Girard, Ohio.
 Morgantown, W.Va.—(Mrs. John L. Wildman, 913 Garrison Ave., Morgantown, W.Va.)
 Ohio Valley, Ohio—(Bellaire, Bridgeport, Martins Ferry, St. Clairsville, Steubenville, Ohio; Moundsville, Weintown, Wheeling, W. Va.)—Miss Joan Clemans, 714 Main St., Wheeling, W. Va.
 *Oxford, Ohio—(Eaton, Oxford, Ohio; Brookville, Cedar Grove, Ind.)—Mrs. John W. Long, Jr., E. Chestnut St., Oxford, Ohio.
 Philadelphia, Pa.—(Ardmore, Bryn Mawr, Chestnut Hill, Germantown, Haverford, Jenkintown, Lansdowne, Merion, Norris-town, Radnor, Swarthmore, Paoli, Philadelphia, West Chester, Wayne, Wynnewood)—Mrs. J. C. Henderson, Jr., Old Eagle School Road, Strafford, Pa.
 Pittsburgh, Pa.—(Allison Park, Bellevue, Ben Avon, East McKeesport, Glenshaw, McKeesport, Pittsburgh, Wilkinsburg)—Miss Anna Traubert, 259 Melwood St., Pittsburgh 13, Pa.
 Pittsburgh, South Hills, Pa.—(Brentwood, Baldwin W., Bradford Woods, Bridgeville, Carrick, Crafton, Dormont, Ingomar, Mt. Lebanon, Roslyn Farms)—Mrs. G. C. VanGundy, 34 Castle Shannon Blvd., Pittsburgh 16, Pa.
 Toledo, Ohio—(Maumee, Ottawa Hills, Perrysburg, Sylvania, Toledo, Waterville)—Mrs. Herman A. Harding, 3422 Maple Way, Toledo, Ohio.

GAMMA PROVINCE

- Baltimore, Md.—(Baltimore, Catonsville, Pikesville, Towson)—Mrs. Frank B. Gibson, 4417 Norwood Rd., Baltimore 18, Md.
 *Chapel Hill, N.C.—(Burlington, Chapel Hill, Davidson, Fayetteville, Ft. Bragg, Greensboro, Henderson, Hillsboro, Jamestown, Lillington, Louisville, Lumberton, Oxford, Pinehurst, Sanatorium, Southern Pines, Tarboro, Wake Forest)—Mrs. E. K. Powe, III, Hooper Lane, Chapel Hill, N.C.
 *Charlotte, N.C.—Mrs. Jack Fitch, Addison Apartments, Charlotte, N.C.

- *Columbia, S.C.—(Columbia, Eastover, Hopkins, Lykesland, North West Columbia)—Mrs. Lynn Kalmbach, Hawkinshurst, Lykesland, S.C.
 *Durham, N.C.—Mrs. Joseph B. Parker, 609 Colgate St., Durham, N.C.
 *Norfolk, Va.—(Norfolk, Portsmouth, Suffolk, Virginia Beach)—Mrs. Wm. E. Wood, 116-C Cromwell Pkwy., Norfolk, Va.
 *Raleigh, N.C.—Mrs. John H. Temple, 12 Maiden Lane, Raleigh, N.C.
 *Richmond, Va.—Mrs. Carrington Williams, 932 Hamilton St., Richmond 21, Va.
 *Washington, D.C.—(Bethesda, Chevy Chase, Kensington, Silver Spring, Tacoma Park, Md.; Arlington, Alexandria, Fairlington, Falls Church, Parkfairfax, Va.; Washington, D.C.)—Mrs. Arthur E. Nesbitt, 109 W. Woodbine St., Chevy Chase 15, Md. (Washington and Maryland); Mrs. Theodore W. Parker, 4809 2nd St., N., Arlington, Va. (Virginia).
 *Washington, D.C., Junior—Mrs. J. Strouse Campbell, 102 N. Thomas St., Arlington, Va.
 *Wilmington, Del.—Mrs. Charles J. Gass, 2209 Monroe St., Wilmington, Del.

DELTA PROVINCE

- *Ann Arbor, Mich.—(Ann Arbor, Willow Village, Ypsilanti)—Mrs. Max R. Matteson, 336 S. 7th, Ann Arbor, Mich.
 *Bloomfield Hills, Mich.—(Birmingham, Pontiac)—Mrs. A. E. Little, 18764 Dolores, Route 6, Birmingham, Mich.
 *Bloomington, Ind.—(Bedford, Bloomfield, Bloomington, Martinsville, Spencer)—Mrs. J. Dale Ferguson, 1812 E. Third St., Bloomington, Ind.
 *Detroit, Mich.—(Detroit, Ferndale, Dearborn, Grosse Isle, Grosse Pointe, Highland Park, Pleasant Ridge, Royal Oak, Wyandotte)—Mrs. Robert Hendricks, 490 N. Colonial Ct., Grosse Pointe, Mich.
 *Fort Wayne, Ind.—(Ft. Wayne, Roanoke)—Mrs. H. E. Schmit, 4010 Nakomis Rd., Fort Wayne, Ind.
 *Franklin, Ind.—Mrs. J. Riehl Vandivier, 750 N. Main St., Franklin, Ind.
 *Gary, Ind.—(Crown Point, Gary, Valparaiso)—Miss Winona Craig, 3831 Jefferson, Gary, Ind.
 *Grand Rapids, Mich.—Mrs. Charles E. Brown, 501 Plymouth Ave., S.E., Grand Rapids, Mich.
 *Hammond, Ind.—(East Chicago, Hammond, Munster, Whiting, Ind.; Calumet City, Ill.)—Mrs. John McNulty, 8253 North cote, Munster, Ind.
 *Hillsdale, Mich.—(Hillsdale, Jonesville, Litchfield, Reading)—Mrs. C. F. Cook, 139 Hillsdale St., Hillsdale, Mich.
 *Indianapolis, Ind.—Mrs. Wm. Behrman, 5882 Haverford Ave., Indianapolis, Ind.
 *Jackson, Mich.—(Jackson, Parma)—Miss Suzanne Craft, 606 Sulgrave, Jackson, Mich.
 *Lafayette, Ind.—(Lafayette, West Lafayette)—Mrs. E. W. Barrett, 222 Lincoln, West Lafayette, Ind.
 *Lansing-East Lansing, Mich.—Mrs. James Tranter, 736 Rosewood Ave., East Lansing, Mich.
 *Muncie, Ind.—(Albany, Muncie, Parker)—Mrs. Earl DeFur, 17 Warwick Rd., Muncie, Ind.
 *Northern Indiana—(Elkhart, Goshen, Syracuse, Ind.; Sturgis, Mich.)—Miss Marcia Anne Frye, 26 Longwood Pl., Elkhart, Ind.
 *Richmond, Ind.—(Cambridge City, Centerville, Hagerstown, Liberty, Richmond)—Mrs. W. A. Crum, 100 N.W. 7th St., Richmond, Ind.
 *Shelbyville, Ind.—Mrs. Norman Richard, 453 W. Washington, Shelbyville, Ind.
 *Southeastern, Ind.—(Aurora, Greensburg, Hanover, Lawrenceburg, Osgood, Madison, Rising Sun, St. Paul, Versailles, Vevay)—Mrs. Roy G. Beh, 127 Tate St., Lawrenceburg, Ind.
 *Southwestern, Ind.—(Boonville, Evansville, Mt. Vernon, Petersburg, Princeton, Poseyville, Vincennes, Ind.)—Mrs. Harry King, 329 E. Euclid Dr., Evansville, Ind.

EPSILON PROVINCE

- Blue Ridge—(Big Stone Gap, Bristol, Va.; Kingsport, Tenn.)—Mrs. Erskine Parks, Jr., 234 Solar St., Bristol, Va.
 *Chattanooga, Tenn.—(Chattanooga, Cleveland, Hixson, Tenn.; Chickamauga, Rossville, Ga.)—Jessie Blanche Walker, 308 Jefferson Apt., Chattanooga, Tenn.
 *Columbia, Mo.—(Columbia, Hallsville)—Mrs. Barton Robnett, Country Club Drive, Columbia, Mo.
 *Kansas City, Mo.—(Independence, Kansas City, Mo.; Mission, Kan.)—Mrs. Keith U. Ware, 5539 Canterbury Rd., Kansas City, Kan.
 *Knoxville-Little Pigeon, Tenn.—(Gatlinburg, Knoxville, Maryville, Norris, Oak Ridge)—Mrs. Charles B. Clement, 1821 Melrose Pl., Knoxville, Tenn.
 *Lexington, Ky.—Mrs. John C. Ragsdale, 309 Romany Rd., Apt. 22, Lexington, Ky.
 *Louisville, Ky.—(Jeffersonville, New Albany, Ind.; Louisville, Ky.)—Miss Mary Frank Beattie, 1836 Lauderdale Rd., Louisville, Ky.
 *Memphis, Tenn.—Mrs. T. Harri Baker, 1519 Harbert, Memphis, Tenn.
 *Nashville, Tenn.—Polly Fessey, Jefferson Apt., Nashville, Tenn.
 *St. Louis, Mo.—(Clayton, Ferguson, Kirkwood, Normandy, Richmond Heights, St. Charles, St. Louis, University City, Webster Groves, Mo.; East St. Louis, Ill.)—Mrs. Jack Barrow, 1128 N. Harrison, Kirkwood 22, Mo.
 *Springfield, Mo.—Mrs. Jack Hughes, 933 E. Harrison, Springfield, Mo.
 *Tri-State—(Anderson, Carthage, Joplin, Neosho, Webb City, Wheaton, Mo.; Baxter Springs, Galena, Pittsburg, Kan.; Miami Okla.)—Mrs. William Clark, 405 W. First, Joplin, Mo.

ZETA PROVINCE

- Atlanta, Ga.—(Atlanta, Brookhaven, College Park, Decatur, East Point, Hapeville, Marietta)—Mrs. Del R. Paige, 2952 Howell Mill Rd., N.W., Atlanta, Ga.
 *Birmingham, Ala.—Mrs. J. N. Cranford, 200 Theda St., Birmingham, Ala.
 *DeLand, Fla.—Miss Frances H. Inman, P.O. Box 242, DeLand, Fla.
 *Gainesville, Fla.—(Archer, Gainesville, Hawthorne)—Mrs. Walter Murphree, 1270 Seminole Ave., Gainesville, Fla.
 *Jacksonville, Fla.—(Jacksonville, Jacksonville Beach, Orange Park, Ponte Vedra)—Mrs. Taylor Hardwick, 2741 Bayview, Jacksonville, Fla.
 *Lakeland, Fla.—(Bartow, Haines City, Lakeland)—Mrs. Rueben Venell, 1139 W. Walnut, Lakeland, Fla.
 *Miami, Fla.—(Coral Gables, Miami, Miami Beach, Miami Shores, Miami Springs, South Miami)—Mrs. C. H. Sammons, Jr., 2701 S.W. 17th Ave., Miami, Fla.
 *Mobile, Ala.—Mrs. M. B. McMurphy, 259 McDonald Dr., Mobile, Ala.
 *Ocala, Fla.—(Micanopy, Ocala)—Mrs. F. R. Hocker, 1222 E. Fifth St., Ocala, Fla.
 *Orlando, Fla.—(Orlando, Winter Park)—Mrs. James C. Robinson, 516 E. Pine St., Orlando, Fla.
 *Palm Beaches, Fla.—(Belle Glade, Boynton, Delray, Lake Worth, Pahokee, Palm Beach, West Palm Beach)—Dorothy Hayes, 143 Roosevelt Place, West Palm Beach, Fla.
 *Pensacola, Fla.—(Fort Walton, Pensacola)—Mrs. L. C. Parks, 944 Fairway Dr., Pensacola, Fla.
 *St. Petersburg, Fla.—(Clearwater, St. Petersburg)—Mrs. Keyes Aton, 535-26 Ave. N., St. Petersburg, Fla.
 *Tampa, Fla.—Mrs. C. M. Collins, 3681 Chapin, Tampa, Fla.
 *Tallahassee, Fla.—Mrs. C. E. Doffin, 1529 Crestview St., Tallahassee, Fla.

ETA PROVINCE

- Avon, Ill.—(Libbie Brooks Gaddis)—(Avon, Bushnell)—Mrs. Royce Davis, Avon, Ill.
 *Beloit, Wis.—(Beloit, Brodhead, Clinton, Delavan, Janesville, Lake Geneva)—Miss Margaret Goodwin, 745 Church St., Beloit, Wis.
 *Carthage, Ill.—(Carthage, Dallas City, LaHarpe)—Mrs. D. E. Mack, S. Madison, Carthage, Ill.
 *Champaign-Urbana, Ill.—(Champaign, Mattoon, Paxton, Urbana)—Mrs. Durward Judy, 305 Flora Dr., Champaign, Ill.
 *Chicago Business Women, Ill.—See listings for other Chicago clubs.
 *Chicago North, Ill.—(Chicago North Side)—Mrs. Paul J. Pannier, 1036 Loyola Ave., Chicago 26, Ill.
 *Chicago South, Ill.—(Avalon Park, Beverly Hills, Chatham, Hyde Park, Kenwood, Morgan Park, South Shore, Woodlawn)—Mrs. C. H. Brandt, 10201 S. Forest Ave., Chicago 28, Ill.
 *Chicago West Suburban, Ill.—(Belmont, Berwyn, Brookfield, Cicero, Clarendon Hills, Congress Park, Des Plaines, Downers Grove, Hinsdale, Hollywood, LaGrange, Lysle, Naperville, Park Ridge, Riverside, Western Springs)—Mrs. L. Morell Gross, 222 E. 6th St., Hinsdale, Ill.

- *Decatur, Ill.—(Blue Mound, Decatur, Macon, Mount Zion, Mowasqua, Shelbyville, Warrensburg)—Mrs. H. G. Holcomb, 246 N. Taylor Ave., Decatur, Ill.
 DuPage County, Ill.—(Nina Harris Allen)—(Elmhurst, Glen Ellyn, Lombard, Villa Park, Wheaton)—Mrs. Philip O. Gentry, 696 Grand, Glen Ellyn, Ill.
 *Elgin, Ill.—(Dundee, Elgin)—Mrs. J. H. Schultz, 1053 Logan Ave., Elgin, Ill.
 *Fox River Valley, Wis.—(Appleton, Fond du Lac, Menasha, Neenah)—Mrs. Wm. E. Buchanan, 1005 E. College Ave., Appleton, Wis.
 Galesburg, Ill.—(Abingdon, Galesburg, Knoxville, Oneida, Victoria, Wastaga)—Mrs. Peter Bohan, 1045 N. Broad, Galesburg, Ill.
 Illinois Fox River Valley, Ill.—(Aurora, Batavia, Geneva, Oswego, St. Charles)—Mrs. Wm. McKnight, Jr., 470 N. Lake, Aurora, Ill.
 Jacksonville, Ill.—(Amy Burnham Onken)—(Alexander, Beardstown, Chandlerville, Chapin, Concord, Jacksonville, Rushville, Virginia, Winchester)—Mrs. Charles Drury, Alexander, Ill.
 Joliet, Ill.—(Elwood, Frankfort, Joliet, Lockport, Plainfield)—Miss Betty Eldred, 205 South Eastern, Joliet, Ill.
 Madison, Wis.—Mrs. E. P. Roemer, 3610 Sunset Dr., Madison, Wis.
 Milwaukee, Wis.—(Cudahy, Elm Grove, Fox Point, Hales Corners, Wauwatosa, Thiensville, Waukesha, Milwaukee, Pewaukee, West Allis, West Bend, Whitefish Bay, Shorewood, South Milwaukee)—Mrs. George Rivnak, 2700 N. 74th, Milwaukee 13, Wis.
 Monmouth, Ill.—(Cameron, Keithsburg, Kirkwood, Little York, Monmouth, Seaton)—Mrs. Richard F. Merrilat, 416 S. 6th St., Monmouth, Ill.
 North Shore, Ill.—(Deerfield, Evanston, Glencoe, Glenview, Highland Park, Kenilworth, Lake Bluff, Lake Forest, Northbrook, Skokie, Wilmette, Winnetka)—Mrs. Joseph H. Reed, 1511 Crain St., Evanston, Ill.
 *North Shore, Ill., Junior—Helen L. Johnson, 445 Ridge Ave., Evanston, Ill.
 Oak Park-River Forest, Ill.—Mrs. R. A. MacNeal, 659 N. Taylor Ave., Oak Park, Ill.
 Peoria, Ill.—(Canton, Chillicothe, East Peoria, Elmwood, Eureka, Groveland, Pekin, Peoria, Washington)—Mrs. H. C. Engle, 207 S. Glenwood, Peoria, Ill.
 Rockford, Ill.—(Rockford, Roscoe)—Mrs. Gordon Early, 1707 Carney, Rockford, Ill.
 Springfield, Ill.—(Greenview, Pleasant Plains, Sharpsburg, Springfield)—Miss Christine Brown, 609 S. Pasfield, Springfield, Ill.

THETA PROVINCE

- *Ames, Iowa—(Ames, Boone, Gilbert, Nevada)—Mrs. C. G. Brannen, 416 Ash Ave., Ames, Iowa.
 Burlington, Iowa—(Burlington, Ft. Madison)—Mrs. David Steinle, 902 N. 7 St., Burlington, Iowa.
 Cedar Rapids, Iowa—(Cedar Rapids, Marion, Mt. Vernon)—Mrs. Wayne Carpenter, 1546 3rd Ave., S.E., Cedar Rapids, Iowa.
 *Council Bluffs, Iowa—Mrs. R. Jack Anderson, 112 Locust Lodge, Council Bluffs, Iowa.
 Des Moines, Iowa—Mrs. R. J. Fleming, 3300 Elmwood Dr., Des Moines, Iowa.
 Duluth, Minn.—Superior, Wis.—Mrs. E. A. Keigen, 2545 Woodland Ave., Duluth, Minn.
 *Grand Forks, N.D.—(Grand Forks, Gilby, N.D.; East Grand Forks, Minn.)—Mrs. H. E. Gerard, 2220 4th Ave., N., Grand Forks, N.D.
 Indianola, Iowa—(Carlisle, Indianola)—Mrs. Richard Hillis, 702 W. Ashland, Indianola, Iowa.
 Iowa City, Iowa—(Coralville, Iowa City)—Mrs. E. O. Moss, 340 Golfview, Iowa City, Iowa.
 Minneapolis, Minn.—(Anoka, Excelsior, Minneapolis, Mound, St. Louis Park, Wayzata)—Mrs. Donald Engebretson, 3855 Drew Ave., Minneapolis, Minn. (Minneapolis Afternoon Group)—*Miss Dorothy G. Hopper, 900 W. 44 St., Minneapolis, Minn. (Minneapolis Evening Group)
 *Mt. Pleasant, Iowa—(Mt. Pleasant, Mt. Union, New London, Salem, Wayland, Winfield)—Mrs. Richard Hall, 800 Lincoln St., Mt. Pleasant, Iowa.
 *St. Paul, Minn.—Mrs. Eugene Hoppe, 314 W. Kellogg Blvd., St. Paul, Minn.
 Sioux City, Iowa—(Sioux City, Iowa, South Sioux City, Neb.)—Mrs. M. H. Bergeson, 1121 S. Helen, Sioux City, Iowa.
 Tri-City, Iowa—(Davenport, Iowa; Moline, Rock Island, Ill.)—Mrs. E. G. Priebe, 3741-14th St., Rock Island, Ill.
 Winnipeg, Manitoba, Can.—Miss Marianne Saunders, 256 Dromore, Winnipeg, Manitoba, Canada.

IOTA PROVINCE

- Boulder, Colo.—Mrs. Irvin Demmon, 3171 Ninth St., Boulder, Colo.
 *Casper, Wyo.—Mrs. M. C. Cartier, 125 S. Jefferson, Casper, Wyo.
 Cheyenne, Wyo.—Mrs. Robert Thompson, 512 E. 20th St., Cheyenne, Wyo.
 Colorado Springs, Colo.—Mrs. R. W. Davis, 1603 Cheyenne Blvd., Colorado Springs, Colo.
 Denver, Colo.—(Agate, Aurora, Arvada, Brush, Clifton, Denver, Englewood, Ft. Logan, Golden, Lakewood, Littleton, Sullivan, Westwood)—Mrs. Ralph E. Johnson, 556 Albion St., Denver, Colo.
 Ft. Collins, Colo.—(Ault, Estes Park, Fort Collins, Loveland)—Mrs. Robert Baker, 116 Scott Ave., Ft. Collins, Colo.
 Hutchinson, Kan.—(Ellinwood, Great Bend, Hutchinson, Larned)—Mrs. William G. Kelly, 2027 North Madison, Hutchinson, Kan.
 Kansas City, Kan.—(Bonner Springs, Edwardsville, Emporia, Kansas City, Quivera, Kan.)—Mrs. Robert Hassig, 5 N. 15th, Kansas City, Kan.
 *Laramie, Wyo.—Mrs. Max E. Fisher, 802 Bradley, Laramie, Wyo.
 *Lawrence, Kan.—(Eudora, Lawrence, Leavenworth, Tonganoxie)—Mrs. Charles Laming, Tonganoxie, Kan.
 Lincoln, Neb.—Miss Georgia Walker, 3000 Stratford, Lincoln, Neb.
 Manhattan, Kan.—(Ft. Riley, Junction City, Manhattan, Wakefield)—Mrs. Robert Anderson, 831 Vattier St., Manhattan, Kan.
 Ogden, Utah—(Brigham City, Kaysville, Logan, Ogden)—Ann Peterson, 2735 Harrison Ave., Ogden, Utah.
 Omaha, Neb.—(Blair, Ft. Crook, Fremont, Omaha, Plattsmouth)—Miss Gretchen Swoboda, 5804 Florence Blvd., Omaha, Neb.
 Pueblo, Colo.—Mrs. L. A. Lewis, 615 W. 18th St., Pueblo, Colo.
 Salt Lake City, Utah—Mrs. Ralph W. Duvall, 180 Virginia St., Salt Lake City, Utah.
 Topeka, Kan.—Mrs. J. D. Bender, 1708 W. First, Topeka, Kan.
 Vermillion, S.D.—Mrs. Wayne Rausch, Vermillion, S.D.
 Wichita, Kan.—(Derby, Valley Center, Wichita)—Mrs. James W. Augustine, 208 Circle Dr., Wichita, Kan.

KAPPA PROVINCE

- *Amarillo, Tex.—Mrs. William C. Boyce, Jr., 3005 Hayden St., Amarillo, Tex.
 *Ardmore, Okla.—Mrs. C. F. Adams, Jr., 320 D. S.W., Ardmore, Okla.
 Austin, Tex.—Mrs. Everett Hutchinson, 2529 Winsted Lane, Austin, Tex.
 *Bartlesville, Okla.—Mrs. Herman Cowdery, 1120 S. Dewey, Bartlesville, Okla.
 *Baton Rouge, La.—Miss Marshall Ann Heflin, 2150 Tulip St., Baton Rouge, La.
 Brazos Valley, Tex.—(Bryan, Calvert, College Station, Hearne, Navasota)—Mrs. William P. Cade, 714 Meadow Lane, Bryan, Tex.
 *Corpus Christi, Tex.—(Corpus Christi, Taft)—Mrs. Leslie Jackson, 3233 Ocean Dr., Corpus Christi, Tex.
 *Crowley Ridge, Ark.—(Forrest City, Helena, Wynne)—Mrs. George K. Cracraft, 211 St. Andrews Ter., West Helena, Ark.
 Dallas, Tex.—(Arlington, Dallas, Grapevine, Irving, McKinney, Plano, Stephenville, Terrell)—Mrs. Joe F. Maberry, 6464 Northport, Dallas, Tex.
 *El Dorado, Ark.—Mrs. Henry S. Yocum, Jr., 327 West Oak, El Dorado, Ark.
 Fayetteville, Ark.—Miss Lorraine Williams, Mt. Sequoyia, Fayetteville, Ark.
 Fort Smith, Ark.—(Alma, Ft. Smith, Van Buren)—Miss Peggy Jacobs, 35 Vista-Hillcrest, Fort Smith, Ark.
 *Fort Worth, Tex.—Jean McGee, 2321 Mistletoe Blvd., Fort Worth, Tex.
 *Houston, Tex.—(Bay City, Houston, Huntsville, La Porte, Richmond)—Mrs. G. H. Harrington, 3408 Overbrook Lane, Houston 10, Tex.
 Lake Charles, La.—Mrs. Terrell Woosley, Jr., 3221 Shell Beach Dr., Lake Charles, La.

- Little Rock, Ark.—(Little Rock, Scott)—Miss Barbara Hencke, 5417 Country Club Blvd., Little Rock, Ark.
 Lubbock, Tex.—Mrs. C. E. Fulgham, 2402 30th St., Lubbock, Tex.
 * McAlester, Okla.—Mrs. Robert J. Bell, 400 E. Creek Ave., McAlester, Okla.
 Midland, Tex.—Mrs. Leland Thompson, 1303 W. Michigan, Midland, Tex.
 Muskogee, Okla.—(Chicotah, Kenta, Muskogee, Stigler, Tahlequah)—Miss Maurice Ditmars, 2800 Boston, Muskogee, Okla.
 * New Orleans, La.—Mrs. W. D. Roussel, 1544 Webster St., New Orleans, La.
 Norman, Okla.—Mrs. J. R. Landsaw, 800 College, Norman, Okla.
 Oklahoma City, Okla.—(Britton, Oklahoma City)—Mrs. Thomas H. Sterling, 1505 Drury Lane, Oklahoma City, Okla.
 Okmulgee, Okla.—Miss Buie Gibbs, 1815 E. 9th, Okmulgee, Okla.
 * Osceola, Ark.—Mrs. Lloyd Godley, Box 230, Osceola, Ark.
 * Pauls Valley, Okla.—Mrs. James T. Blanton, 821 N. Walnut, Pauls Valley, Okla.
 * Ponca City, Okla.—Mrs. Raymond H. Stewart, 906 S. 7th, Ponca City, Okla.
 * Rio Grande Valley, Tex.—(Alamo, Brownsville, Edinburg, Harlingen, McAllen, Mercedes, Mission, LaFeria, Donna, Pharr, San Benito, San Juan, Weslaco)—Miss Joan Williams, Box 288, Brownsville, Tex.
 * Sabine District, Tex.—(Nita Hill Stark)—(Beaumont and Orange)—Mrs. W. Travis Brooks, 865-21st St., Beaumont, Tex.
 * San Antonio, Tex.—Mrs. F. E. Mueller, Jr., 102 Stanford, San Antonio, Tex.
 Shreveport, La.—Gloria Clawson, 225 Egan, Shreveport, La.
 Stillwater, Okla.—(Cushing, Pawnee, Perkins, Stillwater)—Mrs. Jack Asher Baker, 1315 W. Third, Stillwater, Okla.
 Texarkana, Arkansas-Texas—Mrs. S. G. Dildy, 2720 Walnut, Texarkana, Tex.
 Tulsa, Okla.—Mrs. Wayne J. Gray, 3801 E. 16th Pl., Tulsa, Okla.
 * Tyler, Tex.—Mrs. L. A. Dean, 1409 Donnybrook, Tyler, Tex.
 * Waco, Tex.—Mrs. Early Cleveland, Crawford Apts., Waco, Tex.
 * Wichita Falls, Tex.—Mrs. F. E. Robertson, 1007 Harrison, Wichita Falls, Tex.

LAMBDA PROVINCE

- Bellingham, Wash.—Mrs. N. E. Adams, 80-A Lake Whatcom Blvd., Bellingham, Wash.
 Boise, Idaho—Mrs. R. J. Walker, 1318 N. 24th St., Boise, Idaho.
 Bozeman, Mont.—(Belgrade, Bozeman)—Mrs. Edwin Howard, 709 S. Seventh, Bozeman, Mont.
 Butte-Anaconda, Mont.—Mrs. Russell C. Houghton, 817½ S. Washington, Butte, Mont.
 Calgary, Alta., Can.—Miss Elaine Brown, 2007 Centre St., N., Calgary, Alberta, Can.
 Corvallis, Ore.—Mrs. Homer von Behren, 1355 N. 14 St., Corvallis, Ore.
 * Edmonton, Alta., Can.—Mrs. Thos. Bates, 11143-89 Ave., Edmonton, Alta., Can.
 Eugene, Ore.—(Cottage Grove, Eugene, Oak Ridge, Springfield)—Mrs. V. D. Callison, 1993 Onyx St., Eugene, Ore.
 * Everett, Wash.—(Everett, Edmonds, Lake Stevens, Snohomish)—Mrs. J. B. Mitchell, Lake Stevens, Wash.
 * Klamath Falls, Ore.—Mrs. Robert A. Kent, 5031 S. 6th, Klamath Falls, Ore.
 Medford, Ore.—(Ashland, Medford)—Mrs. F. Wilson Wait, 220 Vancouver, Medford, Ore.
 Olympia, Wash.—Mrs. G. Noyes Talcott, 2929 S. Bates, Olympia, Wash.
 Portland, Ore.—(Beaverton, Corbett, Gresham, Milwaukie, Oregon City, Oswego, Portland, Sandy, Tigard, West Linn, Ore., Vancouver, Wash.)—Mrs. Robert F. Ditewig, 7905 S.E. 29th Ave., Portland 2, Ore.
 Pullman, Wash.—Mrs. Lester Folger, 404 Howard St., Pullman, Wash.
 Salem, Ore.—(Nancy Black Wallace)—(Albany, Independence, McMinnville, Salem)—Mrs. P. D. Quisenberry, 1580 Fairmount St., Salem, Ore.
 * Seattle, Wash.—(Bainbridge Island, Bellevue, Edmonds, Kirkland, Mercer Island, Seattle)—Mrs. James Y. Phillips, 12235 9th N.W., Seattle 77, Wash.
 Spokane, Wash.—(Post Falls, Idaho; Opportunity, Spokane, Wash.)—Miss Ann Robinson, E. 716 Rockwood Blvd., Spokane, Wash.
 * Tacoma, Wash.—(Inez Smith Soule)—Mrs. Addison H. Forrester, 3627 N. Washington, Tacoma, Wash.
 Vancouver, B.C., Can.—(New Westminster, Vancouver)—Mrs. H. J. MacLeod, 1529 Western Crescent, Vancouver, B.C., Can.
 Wenatchee, Wash.—(Chelan, Entiat, Orondo, Wenatchee)—Mrs. Al Libke, 707 Orondo St., Wenatchee, Wash.
 Yakima, Wash.—(Fannie Whitnack Libbey)—(Selah, Wapato, Zillah, Toppenish)—Mrs. Maurice Smith, 3416 Barge, Yakima, Wash.

MU PROVINCE

- Albuquerque, N.M.—(State of New Mexico excluding Roswell and vicinity)—Mrs. Robert W. Hopewell, 800 N. Wellesley, Albuquerque, N.M.
 Berkeley, Calif.—(Alameda, Berkeley, Oakland, Orinda, Piedmont, Richmond)—Mrs. Robert McIvor, 120 King St., Piedmont, Calif.
 Centinela Valley, Calif.—(Hermosa Beach, Inglewood, Manhattan Beach, Palos Verdes, Redondo Beach, Southwest Los Angeles, Westchester)—Mrs. R. M. Mairs, 8510 McConnell, Los Angeles 45, Calif.
 Contra Costa, Calif.—(Concord, Crockett, Lafayette, Orinda, Pittsburg, Vallejo, Walnut Creek)—Mrs. Ann Malloy, 475 Oak Park Blvd., Walnut Creek, Calif.
 * El Paso, Tex.—(Alamogordo, N.M.; El Paso, Tex.)—Mrs. Frank L. Halla, 1005 Baltimore St., El Paso, Tex.
 Fresno, Calif.—(Coalinga, Dos Palos, Fowler, Fresno, Kingsburg, Madera, Orange Cove, Porterville, Reedley, Visalia)—Mrs. Mount K. Wild, 567 Clinton, Fresno, Calif.
 Glendale, Calif.—(Burbank, Eagle Rock, Flintridge, Glendale, Highland Park, LaCanada, LaCrescenta, Montrose)—Mrs. W. M. Gibbs, 1421 Valley View Rd., Glendale 2, Calif.
 Honolulu, T.H.—(Honolulu and Hawaiian Islands)—Mrs. Fred Schneider, Jr., 4716 Aukai, Honolulu, T.H.
 Long Beach, Calif.—(Compton, Long Beach, Lynwood, Torrance)—Miss Mildred Pitt, 5614 Naples Canal, Long Beach 3, Calif.
 Los Angeles, Calif.—(Beverly Hills, Hollywood, Los Angeles)—Mrs. Albert M. Niblo, 1945 St. Albans Road, San Marino 9, Calif.
 * Marin County, Calif.—(San Rafael, Ross, San Anselmo, Novato, Kentfield, Greenbrae, Sansa Lito, Belvedere, Mill Valley, Larkspur, Corte Madera, Calif.)—Mrs. J. B. Chamberlain, 24 Corte Morada, San Rafael, Calif.
 Palo Alto, Calif.—(Atherton, Los Altos, Menlo Park, Mountain View, Palo Alto, Redwood City, San Carlos, Woodside)—Mrs. Paul Manning, 2261 Waverley St., Palo Alto, Calif.
 Pasadena, Calif.—(Altadena, Alhambra, Arcadia, Azusa, Monrovia, Pasadena, San Marino, San Gabriel, Sierra Madre, South Pasadena)—Mrs. R. I. Friedline, 1879 Windsor Rd., San Marino, Calif.
 Phoenix, Ariz.—(Buckeye, Casa Grande, Chandler, Coolidge, Glendale, Mesa, Pearce, Peoria, Phoenix, Scottsdale, Tempe, Wickenburg)—Mrs. Thomas W. Moore, Route 1, Box 1072, Phoenix, Ariz.
 * Reno, Nev.—(Carson City, Sparks, Reno)—Mrs. John H. Uhalde, 1460 Plumas St., Reno, Nev.
 Roswell, N.M.—Mrs. Elizabeth Martin, 1010 North Lea Ave., Roswell, N.M.
 Sacramento, Calif.—(Auburn, Davis, Sacramento, Walnut Grove, Woodland)—Mrs. Robert Carlson, 121-45th St., Sacramento, Calif.
 San Bernardino, Calif.—(Colton, Redlands, Riverside, San Bernardino)—Mrs. Edward P. Fogg, 2359 Serrano Rd., San Bernardino, Calif.
 San Diego, Calif.—(Chula Vista, Coronado, El Cajon, Escondido, Del Mar, LaJolla, LaMesa, Lemon Grove, National City, Oceanside, San Diego)—Mrs. W. R. Tinker, 4595-48th St., San Diego 15, Calif.
 San Fernando Valley, Calif.—(Burbank, Canoga Park, Encino, North Hollywood, San Fernando, Sherman Oaks, Roscoe, Sun Valley, Tarzana, Van Nuys)—Mrs. Marvin A. Sloan, 13823 Valley Vista, Sherman Oaks, Calif.
 San Francisco, Calif.—Mrs. John Callendar, 800 Duboce St., San Francisco, Calif.
 San Jose, Calif.—(Campbell, Los Gatos, San Jose, Santa Clara)—Mrs. H. F. Heath, 185 Arroyo Way, San Jose, Calif.

San Mateo County, Calif.—(Belmont, Burlingame, Hillsborough, Lomita Park, Millbrae, San Bruno, San Carlos, San Mateo)
 —Mrs. William S. White, 755 Nevada St., San Mateo, Calif.
 Santa Barbara-Ventura, Calif.—(Carpinteria, Oxnard, Santa Barbara, Santa Maria, Ventura)—Mrs. Joseph McFarland, 1137
 Arbolado Road, Santa Barbara, Calif.
 Santa Monica-Westwood, Calif.—(Bel Aire, Brentwood, Malibu, Pacific Palisades, Santa Monica, Westwood)—Mrs. L. M.
 Huettig, 1940 Mandeville Canyon, Los Angeles 24, Calif.
 South Coast, Calif.—(Balboa, Balboa Island, Fullerton, Laguna Beach, Lido Isle, Newport Beach, Orange, Santa Ana)—Mrs.
 A. D. Sturtevant, 2016 E. Ocean Front, Balboa, Calif.
 Tucson, Ariz.—Mrs. Calvin Webster, Rt. 5, Box 176X, Tucson, Ariz.

State Rushing Recommendations Chairmen

Alabama—Florence Hanegan, 3816-11th Ave. South, Birmingham, Ala.
 Arizona—Fern Miller Richardson (Mrs.), Box 1048, Coolidge, Ariz.
 Arkansas—Mabel Richardson Lutterloh (Mrs. Charles H.), 29 Circle Dr., Hot Springs, Ark.
 California—Jessie Moeur Hamilton (Mrs. James M.), 1528-38th St., Sacramento 16, Calif.
 Colorado—Katherine Leslie Whitman (Mrs. Earle H.), 2012 Greenwood, Pueblo, Colo.
 Connecticut—Elizabeth Newberry Motyka (Mrs. Joseph), West Willington, Conn.
 Delaware—Elinor H. Gray (Mrs. Hugh), 15 Dickinson Lane, Westhaven, Wilmington, Del.
 Florida—Bess Kelly Gardner (Mrs. Curtis H.), 419 Ocean Dunes Road, Daytona Beach, Fla.
 Georgia—Addie Webb Herron (Mrs. R. M., Jr.), 302 S. Thornton Avenue, Dalton, Ga.
 Idaho—Margaret Kinyon, 1105 North 9th, Boise, Idaho.
 Illinois—Miriam E. Williams, 410 N. Madison, Carthage, Ill.
 Indiana—Irma Dykes Dunbar (Mrs. Willard P.), Route 1, Colfax, Ind.
 Iowa—Charlotte Schrier Klyn (Mrs. Andrew), Pella, Iowa.
 Kansas—Mildred Robinson Morgenstern (Mrs. Edmond), 15 Crestview Dr., Salina, Kan.
 Kentucky—Elizabeth Prewitt Brother (Mrs. J. Dawson), N. Maysville St., Mt. Sterling, Ky.
 Louisiana—Myrtle Beeler Day (Mrs. Clarence O.), 955 Oneonta, Shreveport, La.
 Maine—Winona E. Chase (Mrs.), Apt. E-1 Stearns Village, Medford 55, Mass.
 Maryland—Dorothy Quarles Dick (Mrs. A. D.), 301 Washington Ave., Chestertown, Md.
 Massachusetts—Ruth Carney Lindstrom (Mrs. Elwyn), 6 Vernon Street Place, Worcester 4, Mass.
 Michigan—Helen Mary Wattles, Sunnycrest, Birmingham, Mich.
 Minnesota—Janet Carson Bonnell (Mrs. Harold), 614 Jackson St., Anoka, Minn.
 Mississippi—Norma Council O'Bannon (Mrs. Fred), Gam Wyn Park, Greenville, Miss.
 Missouri—Suzanne Hixon Hughes (Mrs. Jack), 933 E. Harrison, Springfield, Mo.
 Montana—Kathryn K. Sinclair (Mrs.), 914 Munroe St., Helena, Mont.
 Nebraska—Vivian Brengle Krause (Mrs. Harold P.), Fullerton, Neb.
 Nevada—Isabelle Slavin Blackman (Mrs. A. W.), Box 151, Las Vegas, Nev.
 New Hampshire—Priscilla Brown Butterfield (Mrs. Warren H.), 26 Franklin St., Concord, N.H.
 New Jersey—Eloise Wright Clark (Mrs. Walter M.), 25 Gallawae Road, Westfield, N.J.
 New Mexico—Frances Huddleson Merz (Mrs. August, Jr.), 1812 Alabama St., Silver City, N.M.
 New York—Charlotte Nearing Chaffee (Mrs. Guy J.), 2827 East Genesee, Syracuse, N.Y.
 North Carolina—Lina Pruden Mack (Mrs. George), 105 Granville St., Edenton, N.C.
 North Dakota—Frances Wood Billingsley (Mrs. C. H.), 908 Almonte, Grand Forks, N.D.
 Ohio—Adria Creigmile Foster (Mrs. J. W.), Wespiser Place, Box 23, Oxford, Ohio.
 Oklahoma—Barbara Wilhute Freed (Mrs. Leon C.), Perkins, Okla.
 Oregon—Ethel Walker (Mrs.), Newport, Ore.
 Pennsylvania—Candace Cloyd Johnson (Mrs. H. C.), 229 Race, Pittsburgh, Pa.
 Rhode Island—Hope Collins, 70 Brunswick Dr., The Birches, Apponaug, R.I.
 South Carolina—Rose Ann Mikell, Route 7, Box 28 B, West Columbia, S.C.
 South Dakota—Verlyn Taylor Boyd (Mrs. Darrell), R. No. 3, Sioux Falls, S.D.
 Tennessee—Nancy Gardner, 406 East and West Road, Lookout Mountain, Chattanooga, Tenn.
 Texas—Florine Smither Robinson (Mrs. Wilbourn T.), 1220-11th St., Huntsville, Tex.
 Utah—Gwen Stranquist Williams (Mrs. Harman G.), 1372 Arlington Drive, Ogden, Utah.
 Vermont—Margaret Whittemore Sprague (Mrs. Duane O.), East Middlebury, Vt.
 Virginia—Mary Alsop Hubbard (Mrs. James), 425 N. Stafford Ave., Richmond, Va.
 Washington—Mrs. Clark Goldsworthy, 622 Pleasant, Yakima, Wash.
 West Virginia—Nancy Wooster Dils (Mrs. James IV), 911 Ann St., Parkersburg, W.Va.
 Wisconsin—Margaret Goodwin, 745 Church St., Beloit, Wis.
 Wyoming—Frances Feris, Care of Natrona County High School, Casper, Wyo.
 Alberta—Hazel McIntyre, University of Alberta, Edmonton, Alberta, Canada.
 British Columbia—Ruby White Trail (Mrs. J. M.), Ste. 6975 Denman St., Vancouver, B.C., Can.
 Manitoba—Eleanor Seale Puttee (Mrs. A. T.), 747 McMillan Ave., Winnipeg, Manitoba, Can.
 New Brunswick—Frances Knight Drummie Clark (Mrs. George), 119 Leinster St., St. John, N.B., Can.
 Nova Scotia—Joan Myrden, 28 Connaught Ave., Halifax, N.S., Can.
 Ontario—Florence Loucks McClean (Mrs. Robert B.), 99 Stanley Ave., Chatham, Ontario, Can.
 Prince Edward Island—Frances Knight Drummie Clark (Mrs. George), 119 Leinster St., St. John, N.B., Can.
 Quebec—Ruth N. Rothwell (Mrs. Stewart), Box 23, Broulamaque, Quebec, Can.
 Saskatchewan—Neddie Johnstone Moire (Mrs. H. W.), 502 Albert St., Saskatoon, Saskatchewan, Can.

Chapter	Name of Rush Captain	School Address of Rush Captain	Home Address of Rush Captain	Fall Semester Starts	Major Rush Season Starts
ALPHA PROVINCE EAST					
Connecticut Alpha	Margaret Cardwel	Pi Beta Phi House, Univ. of Conn Storrs, Conn.	168 Broad St., Milford, Conn.	Sept. 18, 1950	
Maine Alpha	Ann McKiel	The Elms, Univ. of Maine Orono, Maine	Albion, Maine	Sept. 18, 1950	Oct.
Massachusetts Alpha	Leslie Wilson	131 Commonwealth Ave. Boston, Mass.	120 Warwick Rd., West Newton, Mass.	Sept.	Oct. 16, 1950
Massachusetts Beta	Heien Woloshyn	Abigail Adams House, Amherst, Mass.	2 Kendall Lane, Walpole, Mass.	Sept. 18, 1950	Dec.
Nova Scotia Alpha	Sheila MacDonald	Shirreff Hall, Dalhousie Univ. Halifax, N.S.	161 Charlotte St., St. John, New Brunswick	Oct. 2, 1950	Jan. 7, 1951
Vermont Alpha	Janet West	Middlebury College, Middlebury, Vermont	48 Magnolia Ave., Tenally, New Jersey	Sept. 21, 1950	Fall Term
Vermont Beta	Jane Cook	101 Robinson Parkway, Burlington, Vt.	Same	Sept. 15, 1950	
ALPHA PROVINCE WEST					
New York Alpha	Marilyn Cameron	210 Walnut Pl., Syracuse, N.Y.	1729 Eastern Pkwy., Schenectady, N.Y.	Sept. 22, 1950	
New York Gamma	Maryann Haas	Pi Beta Phi House, Canton, N.Y.	R.F.D. No. 2, Greenwich, N.Y.	Sept. 20, 1950	Fall, 1950
New York Delta	Betty Meng	425 Wyckoff Ave., Ithaca, N.Y.	49 Brookline St., Warsaw, N.Y.	Sept. 20, 1950	Feb., 1951
Ontario Alpha	Betty Hutchinson	Whitney Hall, 84 St. George St. Toronto, Ont., Can.	172 Clemow Ave., Ottawa, Ont., Can.	Sept. 20, 1950	Sept. 27, 1950
Ontario Beta	Beverley Coons	293 Central Ave., London, Ont., Can.	547 Main St., East, Hamilton, Ont., Can.	Oct. 1, 1950	Jan., 1951
BETA PROVINCE					
Ohio Alpha	Linda Pedigo	6 S. College St., Athens, Ohio	1408 E. Main St. Lancaster, Ohio	Sept. 15, 1950	Sept. 15, 1950
Ohio Beta	Sue Rector	35 W. Royal Forest Blvd., Columbus, Ohio	Same	Oct., 1950	Sept., 1950
Ohio Delta	Barbara Hush	Monnett Hall, Delaware, Ohio	520 W. 7th St., Marysville, Ohio	Sept. 18, 1950	Feb., 1951
Ohio Epsilon	Patricia Valois	3029 Bancroft St., Toledo, Ohio	1437 Potomac Dr., Toledo, Ohio	Sept., 1950	Feb., 1951
Ohio Zeta	Carol Jean Anderson	Pi Beta Phi Suite, South Hall, Oxford, Ohio	3123 S. Michigan, South Bend, Ind.	Sept. 14, 1950	Sept. 15, 1950
Pennsylvania Beta	Elizabeth Myers	Box 344-W, Bucknell Univ., Lewisburg, Pa.	639 Albert Pl., Ridgewood, N.J.	Sept. 22, 1950	Oct. 22, 1950
Pennsylvania Gamma	Eileen Fair	Old East Dorm., Dickinson Coll., Carlisle, Pa.	"Ballyvary" R.D. #2, Harrisburg, Pa.		
West Virginia Alpha	Ann Dahlstrom	1493 University Ave., Morgantown, W.Va.	904 Amherst Dr., Charleston, W.Va.	Sept. 20, 1950	Sept. 23, 1950
GAMMA PROVINCE					
D. C. Alpha	Helen Joy	423 N. Park Dr., Arlington, Va.	Same	Sept. 27, 1950	Sept. 30, 1950
Maryland Beta	Peg Smith	7814 Rhode Island Ave., College Park, Md.	Route 1, Frederick, Md.	Sept., 1950	Sept., 1950
North Carolina Alpha	Winifred Harris	203 Alderman Dorm., Chapel Hill, N.C.	1802 Grace St., Wilmington, N.C.	Sept. 19, 1950	Oct. 1, 1950
North Carolina Beta	Heien Stebbins	Box 6244, College Sta., Durham, N.C.	Darien, Georgia	Sept. 20, 1950	Sept. 27, 1950
South Carolina Alpha	Nathalie Thomas	Box 3012, Univ. of S.C., Columbia, S.C.	115 McLelland St., Mooresville, N.C.	Sept. 20, 1950	
Virginia Alpha	Sally Smith	Box 246, R.M.W.C., Lynchburg, Va.	180 S. Winter, Salem, Oregon	Sept. 18, 1950	Sept. 15, 1950
Virginia Gamma	Kitty Nottingham	Pi Beta Phi House, Williamsburg, Va.	Cape Charles, Va.	Sept. 20, 1950	Nov. 26, 1950
DELTA PROVINCE					
Indiana Alpha	Jane Hartley	Bryan Hall, Franklin, Ind.	3145 N. Jersey St., Indianapolis 7, Ind.	Sept. 12, 1950	Sept. 13, 1950
Indiana Beta	Delores Shumm	928 E. Third, Bloomington, Ind.	815 N. Bolton Ave. Indianapolis, Ind.	Sept. 20, 1950	Jan., 1950
Indiana Gamma	Dorothy Lewis	831 W. Hampton Dr., Indianapolis, Ind.	1409 N. Jefferson, Indianapolis, Ind.	Sept. 11, 1950	Sept., 1950
Indiana Delta	Carolyn Irwin	1012 State St., West Lafayette, Ind.	803 E. Jackson, Attica, Ind.	Sept. 11, 1950	Feb., 1951
Indiana Epsilon	Gail Wagner	Pi Beta Phi House, Greencastle, Ind.	417 Shenstone Rd., Riverside, Ill.	Sept. 11, 1950	Sept. 11, 1950
Michigan Alpha	Denise Fredrick	Pi Beta Phi House, Hillsdale, Mich.	14603 Greenview, Detroit 23, Mich.	Sept. 23, 1950	Oct. 20, 1950
Michigan Beta	Nancy Ericke	836 Tappan Ave., Ann Arbor, Mich.	16100 Warwick, Detroit 19, Mich.	Sept., 1950	Feb., 1951
Michigan Gamma	Mary Hudson	343 Albert, East Lansing, Mich.	5936 Grayton, Detroit, Mich.	Sept., 1950	Jan., 1951
EPSILON PROVINCE					
Kentucky Alpha	Nancy Christman	123 East Shipp St., Louisville, Ky.	1303 Willow Ave., Louisville, Ky.	Sept., 1950	Sept., 1950
Missouri Alpha	Nancy Niemeyer	511 Rollins, Columbia, Mo.	5241 Garfield, Kansas City, Mo.	Sept. 25, 1950	Sept. 20, 1950
Missouri Beta	Peggy Rodgers	4 Algonquin Rd., Kirkwood, Mo.	Same	Sept. 22, 1950	
Missouri Gamma	Margery Long	1121 Kentwood, Springfield, Mo.	Same	Sept. 11, 1950	Sept. 2, 1950
Tennessee Alpha	Dorothy Proctor	1210 Albany St., Chattanooga, Tenn.	Same	Sept. 20, 1950	Sept. 20, 1950
Tennessee Beta	Frances Farris	Granny White Rd., Nashville, Tenn.	Same	Sept. 25, 1950	Sept. 10, 1950
Tennessee Gamma	Katherine Week	1621 W. Cumberland, Knoxville, Tenn.	121 Webb St., Weymouth 88, Mass.	Sept. 18, 1950	Sept. 11, 1950

Chapter	Name of Rush Captain	School Address of Rush Captain	Home Address of Rush Captain	Fall Semester Starts	Major Rush Season Starts
ZETA PROVINCE					
Alabama Alpha	Patti Reed	Box 65, Birmingham Southern Coll., Birmingham, Ala.	Russellville, Ala.	Sept. 24, 1950	Sept. 30, 1950
Alabama Beta	Beatrice Haas	Box 1735, Univ. of Ala. University, Ala.	400 S.W. Blvd., Chickasaw, Ala.	Sept. 21, 1950	Sept. 25, 1950
Florida Alpha	Joan Mace	Box 416, Stetson Univ., DeLand, Fla.	924 Evans Rd., Maiton, S.C.	Sept. 18, 1950	
Florida Beta	Doris Jean Smith	515 W. College Ave., Tallahassee, Fla.	1004—19th Ave., No. St. Petersburg, Fla.	Sept. 24, 1950	Sept. 21, 1950
Florida Gamma	Jean Mora	Box 292, Rollins College, Winter Park, Fla.	925 Bay Esplanado, Clearwater, Fla.	Oct. 1, 1950	Oct. 19, 1950
Georgia Alpha	Joyce Carrell	886 S. Milledge, Athens, Ga.	1335 Webster Dr., Decatur, Ga.	Sept. 25, 1950	Sept. 20, 1950
ETA PROVINCE					
Illinois Alpha	Marilyn Phifer	McMichael Hall, Monmouth, Ill.	942 Milton St., Pittsburgh, Pa.	Sept. 17, 1950	Sept. 17, 1950
Illinois Beta-Delta	Marge Stuart	1723 N. Cherry, Galesburg, Ill.	Same	Sept. 15, 1950	Sept. 19, 1950
Illinois Epsilon	Pat Abel	636 Emerson, Evanston, Ill.	243 E. Columbian Ave., Neenah, Wis.	Sept. 25, 1950	Sept. 9, 1950
Illinois Zeta	Joanne Lomax	1005 S. Wright, Champaign, Ill.	380 Chiltem Dr., Lake Forest, Ill.	Sept. 18, 1950	June 12, 1950
Illinois Eta	Barbara Banner	552 W. Decatur, Decatur, Ill.	Same	Sept. 13, 1950	Sept. 6, 1950
Illinois Theta	Connie Jo Smith	115 Milton Court, Peoria, Ill.	Same	Oct. 3, 1950	Sept. 22, 1950
Wisconsin Alpha	Charlotte Sundt	233 Langdon St., Madison, Wis.	1421 Sharon St., Janesville, Wis.	Sept. 18, 1950	Sept., 1950
Wisconsin Beta	Cecelia Kastholm	Chapin Hall, Beloit, Wis.	139 Avon Rd., Elmhurst, Ill.	Sept. 18, 1950	Sept. 28, 1950
Wisconsin Gamma	Barbara McBride	Russell Sage Hall, Lawrence Coll., Appleton, Wis.	8123 Kenwood Ave., Chicago, Ill.	Sept. 14, 1950	Sept. 17, 1950
THETA PROVINCE					
Iowa Alpha	Joanne Gaumnitz	Hershey Hall, Mt. Pleasant, Iowa	1043 Central St., Evanston, Ill.	Sept. 11, 1950	Sept. 24, 1950
Iowa Beta	Janet Walter	406 N. Buxton, Indianola, Iowa	Lenox, Iowa	Sept. 7, 1950	Sept. 14, 1950
Iowa Gamma	Joan Dorsett	208 Ash, Ames, Iowa	226 S. Maple, Webster Groves, Mo.	Sept. 20, 1950	Sept. 12, 1950
Iowa Zeta	Marlys Young	815 E. Washington, Iowa City, Iowa	5010 Woodland Ave., Des Moines, Iowa	Sept., 1950	Sept., 1950
Manitoba Alpha	Joanne Shaw	933 Dorchester Ave., Winnipeg, Man., Can.	Same	Sept. 22, 1950	Jan., 1951
Minnesota Alpha	Eleanor Ruud	1109—15th St., S.E., Minneapolis, Minn.	Crookston, Minn.	Sept., 1950	Jan., 1951
North Dakota Alpha	Ragna Perrin	117 N. Third, East Grand Forks, Minn.	Same	Sept. 18, 1950	Sept. 11, 1950
IOTA PROVINCE					
Colorado Alpha	Patricia Beeley	890 Eleventh St., Boulder, Colo.	770 Gilpin St., Denver, Colo.	Sept. 25, 1950	Sept. 10, 1950
Colorado Beta	Rosa Witsell	2250 Bellaire, Denver, Colo.	Same	Sept. 18, 1950	Sept. 9, 1950
Kansas Alpha	Peggy Olson	1246 Mississippi, Lawrence, Kans.	9 Douglas Ave., Wichita, Kans.	Sept. 18, 1950	Sept. 8, 1950
Kansas Beta	Jacque Compton	505 Denison, Manhattan, Kans.	Senate Apt. 109, Topeka, Kans.	Sept. 8, 1950	Aug. 30, 1950
Nebraska Beta	Suzanne Marshall	514 S. 12th, Lincoln, Nebr.	Same	Sept. 14, 1950	Sept. 1, 1950
South Dakota Alpha	Adelaide Benson	17 S. Yale, Vermillion, S.D.	Same	Sept. 20, 1950	Sept. 15, 1950
Utah Alpha	Sheila Dugan	35 Haxton Pl., Salt Lake City, Utah	Same	Sept., 1950	Feb. 15, 1951
Wyoming Alpha	Reta Wick	Pi Beta Phi House, Laramie, Wyo.	Midwest, Wyo.	Sept., 1950	Sept., 1950
KAPPA PROVINCE					
Arkansas Alpha	Diane Reid	Pi Beta Phi House, Fayetteville, Ark.	738 Columbia, Shreveport, La.	Sept. 14, 1950	Sept. 5, 1950
Louisiana Alpha	Barbara Brogan	7014 Zimple, New Orleans, La.	1471 Henry Clay Ave., New Orleans, La.	Sept. 26, 1950	Sept. 21, 1950
Louisiana Beta	Charlotte Morgan	Box 7117, L.S.U., Baton Rouge, La.	2116 Jefferson Ave., Covington, La.		
Oklahoma Alpha	Julia Beckman	702 Lahoma, Norman, Okla.	317 N. 17, Muskogee, Okla.	Sept. 14, 1950	Sept. 5, 1950
Oklahoma Beta	Barbara Harlan	923 College Ave., Stillwater, Okla.	1722 E. Maple St., Enid, Okla.	Sept. 13, 1950	Sept. 8, 1950
Texas Alpha	Emily Burt	2300 San Antonio, Austin, Tex.	523 N. 23rd St., Waco, Tex.	Sept. 21, 1950	Sept. 12, 1950
Texas Beta	Pat Moore	4114 Prescott, Dallas, Tex.	Same	Sept. 25, 1950	Sept. 16, 1950
LAMBDA PROVINCE					
Alberta Alpha	Diane Gittins	11124—61st St., Edmonton, Alta., Can.	Same	Sept., 1950	Nov., 1950
Idaho Alpha	Joyce Garner	Pi Beta Phi House, Moscow, Idaho	222—3rd Ave., E., Twin Falls, Idaho	Sept. 11, 1950	Sept. 10, 1950
Montana Alpha	Betsy Davies	Quadrangle D, Bozeman, Mont.	221 S. Willson, Bozeman, Mont.	Sept. 25, 1950	Sept. 27, 1950
Oregon Alpha	Ann Darby	1518 Kincaid, Eugene, Ore.	2161 S.W. Yamhill, Portland, Ore.	Sept., 1950	Sept. 18, 1950

Chapter	Name of Rush Captain	School Address of Rush Captain	Home Address of Rush Captain	Fall Semester Starts	Major Rush Season Starts
Oregon Beta	Margaret Wambold	Pi Beta Phi House, Corvallis, Ore.	1424 N.E. 63rd, Portland, Ore.	Sept. 24, 1950	Sept. 23, 1950
Oregon Gamma	LuDene Hargrave	1445 State St., Salem, Ore.	4123 N.E. 33rd Ave., Portland, Ore.	Sept. 18, 1950	Sept. 13, 1950
Washington Alpha	Helen V. Anderson	810 E. 72nd St., Seattle, Wash.	Same	Oct. 5, 1950	Sept. 23, 1950
Washington Beta	Frances Barnes	707 Linden Ave., Pullman, Wash.	2710 Oakes, Everett, Wash.	Sept. 20, 1950	Sept. 10, 1950
Washington Gamma	Alice Palmer	621 N. 11th, Tacoma, Wash.	Same	Sept. 18, 1950	Sept. 11, 1950
MU PROVINCE					
Arizona Alpha	Mary Ann Carlisle	1035 N. Mountain, Tucson, Ariz.	1312 W. Thomas Rd., Phoenix, Ariz.	Sept., 1950	Sept., 1950
California Beta	Janet Kimble	2325 Piedmont Ave., Berkeley 4, Calif.	1180 Oakwood, San Marino, Calif.	Sept. 11, 1950	
California Gamma	Florence Piver	647 W. 28th St., Los Angeles 7, Calif.	10037 Toluca Lake Ave., North Hollywood, Calif.	Sept. 18, 1950	Sept. 8, 1950
California Delta	Joyce Felsen	700 Hilgard Ave., Los Angeles 24, Calif.	9501 Sawyer, Los Angeles 35, Calif.	Sept. 10, 1950	Sept. 1, 1950
California Epsilon	Kathleen Wood	5141 Canterbury Dr., San Diego, Calif.	Same	Sept., 1950	Sept., 1950
California Zeta	Lucia Edwards	1620 Grand Ave., Santa Barbara, Calif.	Box 128, Corona Del Mar, Calif.	Sept. 14, 1950	Sept. 15, 1950
Nevada Alpha	Judy Morrison	869 Sierra St., Reno, Nev.	65 Sunnyside Dr., Reno, Nev.	Sept. 20, 1950	Sept. 27, 1950
New Mexico Alpha	JoAnn Walter	1801 Sigma Chi Rd., Albuquerque, N.M.	Same	Sept. 18, 1950	

RADCLIFFE COLLEGE

Management Training Program Graduate Fellowships

This ten months' Program is similar to that offered in previous years. It provides a basic training for young women intending to work at the administrative level, including those who seek administrative positions in personnel departments. Our graduates are occupying administrative positions in business and industry, government offices, educational establishments and social service institutions. The Program includes about seven months of class instruction given by members of the Faculty of the Graduate School of Business Administration, Harvard University, and others. Carefully selected full time apprentice work in business, government and other organizations occupies about three months.

FELLOWSHIPS. Radcliffe College offers a limited number of fellowships, covering the tuition fee in whole or in part, for the year 1950-51.

The Program will start late in August (date to be announced later). Enrollment is open to a limited number of graduates of approved colleges. Tuition: \$650. For catalogue and further information apply to:

(Mr.) T. North Whitehead
Management Training Program
Radcliffe College, Cambridge 38, Massachusetts

Will You Help In Rushing

Send names of girls you can recommend to the chapter concerned using the blank on the lower half of this page

The name and address of the Rush Captain of each chapter appears on pages 369-376. If you can not find her name, send your recommendation to the Central Office for forwarding.

Name of rushee

Address

Statement of personal acquaintance or lack of it

Statement of term for which girl is registering

Name of educational institution or institutions attended by her

Scholarship record

Place in community esteem held by girl and her family

Personal description, including special interest and talent

Further remarks

CHAPTER LETTERS

Edited by MARJORY McMICAL PICKARD, Florida T

Letters marked with a star are unusually good in form and content

ALPHA PROVINCE EAST

NOVA SCOTIA ALPHA—DALHOUSIE UNIVERSITY

Chartered, 1934

INITIATED, December 3, 1949: Mary Lou Sutherland, (president), Patricia Beatty, Joanne Beaubier, Nancy Briggs, Elizabeth Clarke, Elizabeth Corkum, Elizabeth Cousins, Mary Lou Forbes, Marion Fraser, Pearl Goodwin, Geraldine Grant, Thelma Harvey, Marion Kerr, Barbara King, Cecily Mader, Kathryn Murray, Sheila MacDonald, Barbara McGeough, Judith McKeen, Elizabeth MacNichol, Doreen Simpson, Lorrain Ware, Alberta White, Marjorie Yeadon, Nola Murray.

Carol Wood has been appointed editor of the Dalhousie Year Book, *Pharos*. Frances Doane is sports editor and Janet Sinclair is Graduate editor. Several other Nova Scotia A's are working on the staff.

Geraldine Grant has been nominated as Junior Class representative for the forthcoming Student Council elections.

Four Nova Scotia A's have been named as candidates for Campus Queen by various societies: Frances Doane (Commerce Society), Carol Wood (Dalhousie *Gazette*), Janet Robertson (Pine Hill Men's Residence), and Gay Esdale (Medical Society).

The Dalhousie Glee and Dramatic Society presented Gilbert and Sullivan's "Pirates of Penzance," and Shakespeare's "Othello." A number of members took part in both of these productions.

The chapters annual formal dance was held in the Bedford Room of the Nova Scotian hotel on February 6. Nova Scotia A was hostess at a Panhellenic tea held at the home of Mrs. Murray Macneill, a patroness.

The captains and managers of the two Varsity basketball teams are chapter members. The Senior Varsity team, which includes five members, has just won the Maritime Intercollegiate title. The chapter is also well represented on the Ice-hockey team.

Included among the many campus activities during the term was "Sadie Hawkin's Week," sponsored by the Coeds. During the week there was a Bridge party at Shirreff Hall, the Girls' residence, a "serenade" of the Men's residences, and a dance—Dog-Patch style—in the Gymnasium. Munro Day was March 14. This Annual Students' holiday is the grand finale of all social activities for the term.

PLEGDED: Gay Esdale, Grandville Ferry, Patricia Ahern, Joyce Carney, Joline Higgins, Margot MacLaren, Halifax. NANCY BRIGGS

MAINE ALPHA—UNIVERSITY OF MAINE

Chartered, 1920

Pledge Day, March 8, 1950

The second semester found the Maine A's busy once again with activities and winter sports. The Annual winter Carnival Weekend was held a month early this year so that there would be plenty of snow. But Alas! The rain came and there was no snow! The skiing and snow shoeing events had to be cancelled, and the ice revue was ruined. The coronation of the king and queen took place as scheduled, however, with Tom Collins and Lois Hunter as the royal pair. At the Intramural Ball a local orchestra substituted for the name band which did not arrive because of dangerous traveling conditions. In spite of all the misfortune, everyone enjoyed Carnival Weekend which was planned to be the best ever! Eddie Cantor came to the campus January 24. As part of the March of Dimes Campaign, Maine Masque gave a dinner in his honor, and he presented two shows for the students and faculty members.

Maine A's participated in the Play Day held February 25 in Waterville. Those attending were Anne McKiel, Caroline Strong, Ann Dibblee and Shirley Johnson.

A Tea was held February 18 for all of the sorority pledges on Campus and their sorority mothers. The Valentine theme was carried out in decorations and refreshments.

Dean Edith Wilson was a recent guest speaker to the Maine Alpha members. She stressed the importance of scholarship, and the value of a general, rounded education, particularly in the fields of art, music, and literature.

This year's Penny Carnival Theme will be Melody Time with the Costume ball as a high light of the affair. Phyllis Boutlier is chairman of the entertainment committee; Anne McKiel, restaurant committee; and Mary Jean McIntire, coat room committee. Other workers are Harriet McKiel, Jean Gyger, Ida Moreshead, Shirley Johnson, and Marilyn Cockburn.

Anne McKiel, Caroline Strong, Anne Dibblee and Shirley Johnson were honored at the WAA banquet February 18.

Marilyn Cockburn and Helen Friend participated in the U of M Glee Club Concert, "Songs from New England Colleges," heard over the nationwide broadcasting systems. Olive Cline and Anne McKiel were honored at the A and P Scholarship dinner held January 31.

Barbara Richardson is a member of O M, the National Home Economics Society.

OLIVE CLINE

VERMONT ALPHA—MIDDLEBURY COLLEGE

Chartered, 1893

INITIATED, February 19, 1950: Ann Almqvist, Keene, N.H.; Ann Austin, Hyannis Port, Mass.; Shirley Baldwin, Scarsdale, N.Y.; Lorabel Bates, Ridgetown, Ontario; Barbara Brown, Kennetha McKinley, Middlebury; Anne Coleman, Newburyport, Mass.; Ann McGinley, Middletown, N.Y.; Margaret Miller, Lansdowne, Pa.; Corinne Morgan, Bay Village, Ohio; Nancy Peck, Ramsey, N.J.; Virginia Snively, Potadam, N.Y.; Elizabeth Taber, Holyoke, Mass.; Sue Valentine, Lake Worth, Fla.; Jean Vaughan, Buffalo, N.Y.; Mary Weeks, Shaker Heights, Ohio; Margaret Williamson, Norwood, Mass.

As soon as second semester began, preparations for initiation got underway. The banquet was wonderful; many alumnæ were present. And now, all Vermont A's recent pledges are initiated and have joined in on the weekly meetings.

With the middle of February, snow came to the Green Mountains—and by the time Middlebury's Annual Winter Carnival was to get underway, a good-sized blanket of white lay over the campus. The well laid plans of all the Carnival Co-Chairman went off perfectly—Nancy Vogt served on the King and Queen's Court, being one of the six nominees for Queen; Joan Allen, Anne Coleman, and Carol Witham skated in the Ice Show; Kathy Pell worked with endless effort on the Ticket Committee; and numerous others did their share, behind the scenes, to make it a complete success.

Now that the milestone is past, everyone seems to feel that winter is gone and spring is on its way. Therefore, all attention is being turned to plans for Culture Conference and Junior Weekend. Many familiar faces are seen tearing around the basketball court—Marilyn Brindley, Louise Erb, Ellie Hight, Beth Huey, Mary Krum, Barbara Lukens, Kathy Pell, Ann Tilton, and Nancy Vogt are all playing on their respective Class A teams. Also, many of the Vermont A's are turning out regularly for the intersorority games. This is something new at Midd—never before have there been sorority teams. The idea has gone over very well, however, and everybody seems to be very enthusiastic about the games.

Cynthia Hodgson and Jan West have again gained a place on the Dean's List. And just recently Marilyn Murphy was elected to the office of President of the Student Government.

ELLEN HIGHT

VERMONT BETA—UNIVERSITY OF VERMONT

Chartered, November 24, 1898

February is the month for elections and the University of Vermont's winter carnival, Kake Walk. After the election

of officers for Student Government, the entire student body turned its undivided attention to the preparation for Kake Walk.

Vermont B started the ball rolling as Janet Beardslee, was responsible for the official Kake Walk poster. Through her artistic talents, Janet not only supplied Kake Walk with its official publicity poster, but also won a cake and cup for the chapter.

Jean Hard was enthusiastically chosen as a candidate for Queen. Dee Parker, as campaign manager, organized a very effective and successful campaign, and was crowned Queen of Kake Walk.

Nor did the Vermont B's stop here. With plenty of snow and a clever idea the members fashioned a prize winning ice sculpture. Kake Walk was a triumph for Vermont B, and the interest and co-operation of the members was justly rewarded.

One of the main topics of discussion on the University of Vermont campus is the institution of the honor system. In order to acquaint the girls with the proposed honor system, the Student Union council members visited the different dormitories and discussed the plan. The students are to be thoroughly educated and acquainted with its principles, and they will be given an opportunity to vote. The aim of the honor system is to teach the members of the student body to become self-directing and self-disciplined individuals and responsible citizens. The system is being tried in one dormitory, and the results are being eagerly awaited.

Construction on the University of Vermont's new \$25,000 field house will begin this spring. A field house where athletic teams may dress has been desired for some time. The plans include locker rooms, showers, training rooms and possibly an officials' quarter.

Track and baseball are headlines now in the sports department. Preliminary drills have begun, and the athletes are preparing to secure a few of the coveted trophies for their Alma Mater.

The University of Vermont's newest sorority, $\mathbf{K \Xi K}$, has become a chapter of $\mathbf{F \Phi B}$. $\mathbf{K \Xi K}$ was founded at the University of Vermont in September by eight girls, and following rushing twenty-four pledges joined the group. These girls are now all pledges of $\mathbf{F \Phi B}$. Vermont B is very happy about this new group, and wishes it continued success.

PLEDGED: Patricia Clancy, Shelburne; Shirley Guild, Burlington.
PATRICIA A. MORSE

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY

Work on the new Boston University campus has progressed with great speed. The new chapel was dedicated March 13, which has been declared Founders' Day, and school was suspended for the event.

The annual Panhellenic Pledge Dance was held February 14. Each sorority was given seventeen tickets to sell and the chapter is proud to say that it was fully represented by this number. The dance was formal and girls all looked enchanting, but the boys looked a little uncomfortable in their stiff collars.

Natalie Roberts, Massachusetts A's President, was elected chapter delegate to Convention this summer, with Zabelle Dohanian as alternate. Elaine Boggs was nominated for the Amy B. Onken Award and Joy Bull, for the Portland Award. Leslie Wilson was the elected to the All-University Senate.

JOY BULL

MASSACHUSETTS BETA—UNIVERSITY OF MASSACHUSETTS

Chartered, 1944

Pledge Day, February 6, 1950

INITIATED, February 7, 1950: Joan Conlon, Fall River; Lois Nelson, East Braintree; Patricia Read, Arlington; Dolores Rego, Ruth Rounswell, New Bedford; Joy White, Auburn.

Massachusetts B has been extremely busy for the last few weeks in the gay whirl of the University of Massachusetts Winter Carnival. Barbara Kinghorn was Chairman of the entire Carnival. Other members of the chapter took an active part in many of the functions. June Swindell acted as chairman of the Flower-Fashion show in which Janice Luther and Dorothy Stiles were models. Dot was also the first princess

chosen as candidate for the Winter Carnival Queen. Edna Joslin and Carol Hinds, as members of the Chorale, participated in the radio broadcast given over NBC. The real highlight of the carnival, to the chapter, was the Snow Sculpture Contest. After many hours of freezing hands and wet feet, Massachusetts B won first prize in the women's fraternity division with a representation of Cinderella flying down a carved staircase, while a huge clock on the background indicated the time as a few minutes before the fatal hour of twelve. Other highlights of the carnival included the Inter-Class Play Contest, which the juniors won under the direction of Alice Chorebanian, with Regina Lawlor as one of her cast. Some of the members also took part in the skating and skiing events.

Pauline Harcovitz was elected to the university Judiciary Board.

Plans are now going forward for Inter-Greek week. Try-outs are being held within the chapter for the Declamation Contest and also for the Inter-sorority sing. The campus is also preparing for the two productions, "Angel Street" is to be put on by the Roister Doister, and "Hit the Deck" will be produced by the Operetta Guild.

PLEDGED: Barbara Brooks, South Weymouth; Anita Krukley.

RUSH CAPTAIN: Helen Woloshyn, 2 Kendall Lane, Walpole.
CAROL HINDS

CONNECTICUT ALPHA—UNIVERSITY OF CONNECTICUT

Chartered, April 10, 1943

Pledged Day, February 28, 1950

INITIATED, February 25, 1950: Charlotte Brash, Grace Minton, West Hartford; Marcella Burke, Hartford; Cynthia Clarke, Chestnut Hill; Barbara Dean, Portland; Marion Dickson, Manchester; Rowena Edwards, Barbara Hine, Barbara Smith, New Haven; Muriel Harris, Bristol; Judith Mohr, Westport; Mary Paterson, Middletown; Patricia Rowe, Hamden; Barbara Sparks, Woodmont; Dorothy Venberg, New Britain; Gloria Wheeler, Milford; Virginia Whiting, Torrington; Lucy Woodford, Bloomfield; Marilyn Young, Storrs.

The old Kappa Sigma house, into which the Connecticut A's moved last November, has been completely transformed into a wonderful Pi Beta Phi home! Because of more living space, four more actives were able to move from the dormitories into the chapter house at the beginning of the second semester in February. Connecticut A is planning for next fall when the complete new housing unit for women's fraternities, now under construction, will be ready for use. A planning committee consisting of eight girls from the chapter is working in coordination with the administration on this matter. The color scheme and selection of furniture is the primary issue.

The chapter has completed a successful rush season. The formal party was built around an "Alice in Wonderland" theme, and several of the members became story book people.

Mary Paterson of Middletown is one of the five final candidates for Queen of the Military Ball, usually the greatest campus social of the year.

Four Pi Beta Phis have received new positions on the Campus. University newspaper, Iris Kimble is office manager, Betty Fischer is assistant advertising manager, Jane Weber is assistant advertising manager, Jane Weber is assistant business manager, and Alyce Terrill is assistant circulation manager.

The Pi Beta Phi basketball team thus far has been most successful in the intramural competition. Betty Fischer and Jane Weber received special recognition as National Champions in archery. Jane was cover girl of the *American Bowman Review*, January 1950 issue, in which issue an article entitled "They Grow Champs at Connecticut U" recognized the University archery team.

The chapter's Annual Spring Formal was held March 17 at the Norwich Inn.

PLEDGED: Joan Caspersen, Emma Jeanne Street, Darien; Carolyn Chapin, West Haven; Elsie Field, Hamburg; Patricia Hylwa, Ansonia; Dorothy Jurgelas, South Windsor; Nancy Lynch, New Britain; Ann Maynard, Hamden; Patricia Moyle, Storrs; Gene Munson, South Norwalk; Alice Palmatier, Manchester; Joan Robinson, East Haddam.

MARY E. DUFFY

ALPHA PROVINCE WEST

NEW YORK ALPHA—SYRACUSE UNIVERSITY

Chartered, 1896

New York A began a new semester at Syracuse University in a whirl of activities. Final examinations and graduation

exercises closed another chapter in the lives of many Syracuseans. Ann Collins, the chapter's only graduating senior, terminated her college career and began her new job as the wife of Theodore Schwartz.

The alumnae and the actives had a joint dinner honoring Carrie Chapman Catt Day with all the actives wearing wine

and blue ribbons. Entertainment was supplied after dinner by the alumnae. It consisted of student musical talent secured through the University drama department.

One blustery afternoon II K A sent its pledges down to the New York A house to clean up the yard and clear the snow from the porches and walks. There was much teasing and many side remarks thrown at and received by both sides, but in the long run every one seemed to enjoy the rather unusual situation.

Theresa Ann Howard was appointed chairman of the Elizabeth Arden Fashion Show which is being held to further the Fieldhouse Foundation Fund. Miss Arden is offering her services to the University and is bringing her own group of employees from New York.

For a while it looked like Winter Week-end would find the campus blooming with crocuses and budding lilacs, but at the last minute old man winter made up for lost time and hurled more than enough snow at Syracuse University to make successfully the annual snow sculpture contest and to provide plenty of snow and ice for the skiing and skating competitions. Before the snow storm hit the Syracuse campus, arrangements had been made to have ice brought in especially for the skiing events much the same as was done at Lake Placid for the international events.

According to all local reports the snow sculpture was better than usual with very original ideas fulfilling the comic strip character theme. ΨT won the first prize for the fraternities with a monstrous dinosaur, draped artistically over their lawn, attended by a muscular Ally-Oop. $\Phi \Sigma \Sigma$ won first prize for the sororities with a Tom and Jerry design.

Mary Ogden won the Women's Downhill event at the ski meet thus adding a new trophy to the Pi Beta Phi mantle piece.

After the outdoor activities the campus busied itself in preparation for the Sno-Ball formal which ended the mid winter snow activities. ΔT ended the festivities for New York A by holding an open house on February 19 and inviting all the actives and the pledges.

On February 25 the New York A's went to the A Φ house for a dessert bridge.

On the evening of the same day a twenty-fifth anniversary celebration was given for Lew Andreas, Syracuse Athletic Director and basketball coach, in which twenty-five New York A's participated at the request of the administration.

The actives took the pledges to dinner in the middle of February at Lorenzo's where a spaghetti meal was served in the true Italian manner.

The house scholastic average has improved considerably with approximately fifteen girls on the Dean's List for the first semester.

RUSHING CHAIRMAN: Marilyn Cameron, 1729 Eastern Parkway, Schenectady, N.Y.

JOYCE BERYL BROWN

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY

Chartered, March 20, 1914

INITIATED, March 20, 1950: Leona Calderone, Roosevelt; Dorcas Dayton, Tuckahoe; Rosalie Epstein, Hudson; Alice Freeman, Bala-Cynwyd, Pa.; Mary Gibbs, New Rochelle; Sally Graham, Arlington, Va.; Jean Johnston, Slingerlands; Joanne Maaloe, Flushing; Jean Paulsen, Tenafly, N.J.; Carolyn Bruyn, Loudonville; Madeleine Sherman, Garden City; Jay Smith, Upper Montclair, N.J.; Sylvia Wieszicki, Eastlongmeadow, Mass.

February 17 will be a day long-remembered by the New York I's, for, after years of planning and months of anxious anticipation, the chapter finally moved into a brand new chapter house on Fraternity Row. The actual moving was accomplished in a surprisingly short time, as the help of several husky students was enlisted, and they were joined by many other willing pairs of hands. Every part of it was fun—the furniture arrangement, planning the study rooms, choosing beds in the dorm, and even cleaning and straightening out the tangle made in the process. It is a beautiful new house, completely adequate, and one to be proud of for years to come.

Two housewarmings are planned: one for faculty members, patrons and patronesses, and townspeople, and the other for members of the St. Lawrence student body. Another party, a buffet supper, has been planned to show appreciation to those who helped with the move. Anyone who had any part in the job will be invited. A pledge party was given for the pledges of other campus sororities on March 10. A St. Patrick's Day Dance, in honor of the pledges and sponsored by the actives, was very gay. In addition, various members of the faculty have been invited to Sunday dinner and, of course, the welcome mat is always out for anyone who wishes a "guided tour" of the new house, or just an hour's friendly chatter.

In order to further improve upon the luster of the new home, one night each month has been set aside as a "work night," when all the girls join in house projects. At the

present time, each girl is responsible for refinishing her own dining room chair. As soon as the weather permits, the chapter will continue its car-washing in order to add to the "odds-and-ends" fund for house needs.

The pledges have chosen the landscaping as their project. They, too, will join in the car-washing, to earn the money for plants, shrubs, and small trees, which will be planted in the early spring.

Nancy Dee, was elected to *Who's Who In American Colleges and Universities* this year, and recently Joanne Van Noppen was appointed Chairman of the Student Government Publicity Committee. Along more aesthetic lines, Evelyn Benson was a member of the Winter Carnival Queen's court, Jean Paulsen was in the Beta Ball Queen's court, and Maryann Haas was chosen to represent the St. Lawrence chapter in the national Phi Sigma Kappa "Moonlight Girl" contest.

Joanne Chequer, a member of the women's ski team, recently placed second in the New York State Western Division downhill racing.

PLEGDED: Diane Baldwin, Syracuse; Beverly Bartlett, Adams; Jean Lewis, Jamestown.

PATRICIA CHIPP

NEW YORK DELTA—CORNELL UNIVERSITY

Chartered, 1919

Pledge Day, February 27, 1950

New York Δ 's are happily recovering and relaxing after a very successful rush season. More girls went through rushing this year at Cornell than ever before, and getting to know them all kept all sorority members busy.

The chapter switched its traditional themes for rush parties, and tried two new ones this year. One of these was a "Turn Back the Clock" party, with cuckoo clock name tags for rushees, and large yellow fob watches for actives. Everyone played games, sang "California, Here I Come," "Swanee," and all the old familiar Jolson numbers. The rushees were then entertained by seeing "Pi Phi Thru the Years." This naturally included authentic Twenties clothes and customs—the raccoon coat, dangly earrings, and a chorus line in the short length, long-waisted dresses doing the latest Charleston steps.

A more formal, though still friendly, theme was used for the final function. All the girls in the chorus wore formals and acted as hostesses at the Pi Phi Cafe. The girls were taken in and given baby white orchids as name tags. The orchids were given to the house by Dorrie Crozier, a member from Hawaii. After a tour of the upstairs rooms, seen for the first time by the rushees, everyone entered the Starlight Cafe. Little tables were set up in the living room which was simply and beautifully decorated with stars and candles. The girls ate French fried shrimp or turkey while they listened to dinner music provided by Bev Johnson on the piano, and were serenaded by the Pi Phi quartet; Mary Caughlin, Terrill Duke, Betty Waltz, and Lynn White. Before leaving, the rushees were brought down into the recreation room, where the starlight theme was completed with the Pi Phi angels flying or resting upon clouds of glass thread. Here, by girls all dressed in white formals, they were told in a simple and moving ceremony the meaning of fraternities, and of Pi Phi in particular. The three weeks ended February 27 with an informal dinner at the Lehigh Valley House in downtown Ithaca. The pledges quickly learned the Pi Phi songs, and much of the evening was spent in singing them.

Although planning and carrying through these parties took a great deal of time, the chapter still turned out for all-school affairs. The basketball team had a wonderful time and a wonderful series, losing out at last in the semi-finals. Such spirit was shown by the girls, however, that both $\Phi \Gamma \Delta$ and $\Theta \Psi$ challenged the chapter to games. The Pi Phis played them, and though the outcome as to score is debatable, there is no doubt that a good time was had by all.

Studies, too, have been kept up. Jacquelyn Fulton and Joan Noden were both tapped for $\Pi \Lambda \Theta$, honorary education society. Terrill Duke's name appears upon the Dean's List as an outstanding scholar.

Although the all-school program is usually neglected during the rushing season, one very outstanding event did occur. Cornellians all gathered at Bailly Hall for Brotherhood Week to hear Mrs. Eleanor Roosevelt speak on the meaning of equality and freedom and brotherhood. The program was sponsored by Watermargin, an organization founded at Cornell, where all men, regardless of creed or color, might unite and live in one house as brothers.

Plans for the new chapter house are almost complete and the girls are excitedly awaiting the O.K. to build.

PLEGDED: Suzanne Brigham, Rochester; Jane Carrol, Oswego; Nancy Egan, Sarah Giffit, Elizabeth Showacre, Suzanne Montgomery, Ithaca; Diane Elliot, Potsdam; Roberta Friend, Pine Lake, Wis.; Barbara Glick, Delmar; Janice Gravel, Ridgewood, N.J.; Lois Hoyer, North Tonawanda; Jean Jensen, Glen Cove; Diane Miller, Irvington, N.J.;

Margaret Miller, Granville; Roslyn Miserentino, Buffalo; Grace Patterson, Willsboro; Janis Peet, Le Roy; Ann Penney, Elmira; Jerri Reilly, Cortland; Patricia Shonya, Long Island; Sallie Lou Smith, Ruth Dwyer, Syracuse; Ann Smyers, Westfield, N.J.; Ann Whitlock, Warsaw.

MARTY GOTTHOFFER

ONTARIO BETA—UNIVERSITY OF WESTERN ONTARIO

Chartered, October 29, 1934

On March 13 the members of Ontario B and Ontario A celebrated Founders' Day together at Brant Inn in Hamilton. After dinner a song contest was held between the two chapters.

At the annual University College Ball, February 17, a Queen of the Ball was chosen. Five of the ten candidates were Jan McKillop, Phyllis Kohl, Claire Murphy, Fran Smith, and Daphne Fisher.

The Ontario B's whose homes are in London are taking turns living at the Chapter house for a week each. In the

Fall the Pledges all took turns "living in." The arrangement was successful and enjoyable.

On February 25 the chapter held a sleigh ride party with the members of $\Delta \Psi$ Fraternity. Afterwards everyone went back to the $\Delta \Psi$ house for refreshments and entertainment.

In the Arts and Science Council elections Phyllis Kohl was elected subprefect for the coming year.

The new swimming pool has at last been opened in Thames Hall, the new physical education building. Jean Macdonald, Cynthia Clark, and June Taylor, who are all on the Intercollegiate Swimming Team, have been making good use of it.

At the Inter-Varsity Drama Festival held at Queens University, Western's presentation of "Hello Out There" captured the Rose Bowl, awarded for the best play. Carol Gregory played the leading role.

On March 2 the Panhellenic Council arranged a social evening. There was a bridge party at each of the fraternity houses at which there were representatives from all the women's fraternities.

RUSH CHAIRMAN: Beverly Coons, 547 Main St. East (summer address), Hamilton, Ontario.

BARBARA SAYLOR

BETA PROVINCE

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY

Chartered, 1875

The Pennsylvania B's completed their final exams for the first semester with flying colors. The following girls made Dean's List: Ann Cooper, Louise Fowle, Betsy Koch, Eleanor Leiper, Janet Mardega, Elizabeth Myers, Jacqueline Thompson, Carol Van Alen, Doris Wellencamp, Carol Kirk, Barbara Maurer, and Nancy Schreiner. This has been made an increasingly difficult feat due to the new grading system whereby a 2.2 average is required to be eligible.

Carolyn Knies, Janet Woods, Ann Buswell, Shirley Reidinger, and Patty Wagner all enjoyed themselves on the Women's Glee Club tour of Wilmington, Washington, Philadelphia, and Baltimore during the mid-semester vacation. Upon their return some of the members teamed up with the Men's Glee Club to broadcast over WKOK in Sunbury. Patty Wagner rendered a solo, and Janet Woods and Carolyn Knies were members of the sextette.

February 16 was the date of the annual "Cookie-Shine." After the supper, entertainment was furnished by various alumnae and by the actives who put on the "Doll Party" skit which was used at the rushing parties.

Religion In Life Week was held at Bucknell February 19-22. The theme this year was "Secularism In Religion." Many Pennsylvania B's actively participated in this program. Monday evening an informal Bull session was held in the Pi Phi Suite conducted by Rev. Alfred B. Haas, Bucknell '53. The subject of Pi Phi and Religion on the Bucknell campus was generally discussed.

The Senior Class has again elected, on the basis of scholarship and leadership, students for *Who's Who In American Colleges and Universities*. Pennsylvania B's chosen were: Carol VanAlen, Chapter President, member of the C.A. Cabinet, and a cheerleader; Doris Wellencamp, Chapter Vice President and chairman of Honor Council; and Eleanor Leiper, President of W.S.G.A., and senior representative to the executive council of chapter.

Ann Cooper has been elected this year's Editor of the *Handbook* and has also been initiated into $\Pi \Delta E$. Journalism Honorary, Betsy Hill has been put in charge of the Women's Athletics section of the *Handbook*, sent to all next year's Freshmen.

MAY B. WILLIAMSON

PENNSYLVANIA GAMMA—DICKINSON COLLEGE

Chartered, 1903

INITIATED, February 26, 1950: Eleanor Landis, Ann Prescott, Azalea Snoddy, Caroline Thomas, Harrisburg; Elizabeth Bishop, Camp Hill; Joan Hambleton, Lancaster; Jessie Hubbard, Moorestown, N.J.; Elizabeth Middleton, Merchantville, N.J.; Patricia Haddock, Wilmington, Del.; Harriet Lane, New Rochelle, N.Y.; Shirley Chace, Tuckahoe, N.Y.; Ann Einstein, Fort Worth, Texas.

The first big event of the new semester was the Mid-Winter Ball. Harriet Lane was elected Queen, Mary Ellen Dykstra, Maid of Honor, and Lois Jane Barnard and Ann Prescott were in the court.

Religion In Life Week, February 12-16, won the enthusiastic support of both students and faculty. Chapel services were led each day by Mr. Miles DePagter from Detroit, Mich. As principal speaker his theme was, "Co-

operating with the Inevitables." Small discussion groups and individual conferences were held to discuss special problems of religion and answer questions of students.

Pennsylvania Γ has started practicing for the Song Fest in April. The chapter, led by Joyce Ingham, is working to keep the cup won last year. Among the songs presented will be "Pi Phi Dreams" by Mary Jane Kelly and Elizabeth Wythes.

The chapter is proud of its basketball team this year. So far undefeated, the girls have their hearts set on a new silver cup for the rooms.

Pennsylvania Γ has launched a long-term redecorating plan with the purchase of a blue-gray couch and a wine rug for the back room of the apartment. Future plans call for painting and making slip covers and drapes to brighten up the room. The Alumnae Clubs of Philadelphia and Harrisburg have generously contributed to this project.

After last fall's pleasant visit with Mrs. Gustkey, Beta Province President, the chapter is looking forward to an equally enjoyable visit from Mrs. Wild in March.

RUSHING CHAIRMAN: Eileen Fair, "Ballyvary" R.D. 1, Harrisburg, Pa.

CAROL LENG

OHIO ALPHA—OHIO UNIVERSITY

Chartered, 1889

Pledge Day, February 20, 1950

INITIATED, February 17, 1950: Jean Baird, Bonnie Herron, Karen Link, Margaret Scott, Jean Vance, Athens; Mary Ann Dineen, Columbus; Millie Ann Meyer, Joy Mahan, Dayton; Hertha Sifers, Cincinnati; Carole Steele, Bay Village; Beverly Brainard, East Orange, N.J.

Women's League presented its annual "Coed Prom" on February 11. The theme, "The Dividends of 1950," was carried out by realistic decorations depicting a stock exchange.

A "Spook Party" was given for the pledges on February 13. The chapter house was transformed into a morgue, and the actives became lifeless bodies lying on the furniture and the floor. Entertainment and refreshments brought the party to a close.

Ohio University has added a new campus hospital. The old one was made into a dormitory for freshman women. A new student center building is being planned, and construction has been started on a fine arts building and a natatorium.

The annual Y.W.C.A. Prep Follies, directed by Anne Routsong, with the title "Half Century Hit Parade" was given on March 3. Beverly Smith and Patricia Locke took charge of the pledges' performance of "Give My Regards to Broadway."

The chapter was honored by the visit of Marianne Reid Wild, Grand Vice-President. The inspiration received from meeting and talking to her will long be remembered.

The pledges gave a flapper party for the actives on March 9. Everyone came dressed as in the time of 1890. A prize was awarded for the best costume. A clever act on "Dating—now and then" was given.

Joan Vance took first place in the campus oratory contest, and went on to win second place against state competition. A Δ freshman women's honorary, pledged Elizabeth Ashton, Mary Newkirk and Nancy Stockwell were elected president and secretary of the Tennis Club, respectively. Susan Morrison, Katherine Brown, Dorothy

Lasher, and Marion Alexander performed in the college production of "Song of Norway."

Junior Prom was held on April 1. The chapter's candidate for queen was Mary Newkirk.

The Ohio University Dance Club gave its annual concert on April 28. Marion Alexander, Linda Pedigo, Anne Routsong, and Ann Hammerle were on the program.

A formal dinner dance was held at Athens Country Club on May 6. A combo provided music throughout the dinner and for the dance. The land of Holland was portrayed. The door was decorated to represent a windmill and the programs were shaped like tiny windmills.

PLEGDED: Elizabeth Snyder Ashton, Athens; Mary Lou Junk, Mount Sterling; Doris Ann Yoder, Hickory, N.C.

RUSH CAPTAIN: Linda Pedigo, 1408 East Main St., Lancaster, Ohio.

ANN HAMMERLE

OHIO BETA—OHIO STATE UNIVERSITY

Chartered, 1894

INITIATED, January 27, 1950: Jane Moriority, Cleveland; Ruth Dunlap, Chillicothe; Barbara Rose, Hilliards; Paula Edwards and Dawn Voelker, Columbus.

The chapter has been very active this winter in the two big all-campus drives for Red Cross Membership and the Campus Chest and contributed 100 per cent to both.

The pledges and actives led the other women's fraternities in scholarship fall quarter. They also participated very successfully in the basketball tournament held among various women's organizations on campus.

All the fraternities held a united Greek Week February 19-25. It began with the presentation of a god and goddess to reign over the festivities and was climaxed by a semi-formal dance. During the week many interesting panel discussions and lectures were held on various fraternity affairs, as well as exchange dinners and open houses. All who participated found the entire week very worthwhile.

The pledges gave two parties for the actives. The first was a slumber party at the chapter house on February 3. The second was the traditional valentine dinner on February 13.

Beverly Klunk and Regina Evans have been chosen to be two of the sophomore secretaries of the Women's Self Government Association next year while Diana Gonser was elected treasurer of the organization. Joan Murrar was appointed to the position of secretary of court on the Student Senate, and Barbara Guy was named senator-at-large. Louise Fallon was elected queen of the yearbook, the *Makio*.

PLEGDED: Nancy Gingery, Columbus.

ANNA JANE WATERS

OHIO DELTA—OHIO WESLEYAN UNIVERSITY

Chartered, 1925

Pledge Day, February 28, 1950

As second semester opened at Ohio Wesleyan, rushing got into full swing. The registration dance featured Claude Thornhill as the band leader. At the dance the beauty queens for the *Bion*, the school yearbook were chosen. Dory Borland, candidate from Ohio Δ , was selected to be on the queen's court.

Cheryl Bastian, Peggy Murphy, JoAnne Young, Joyce Bohyer, Mary Jo Jones, Mary Nouse, Kay Parker, and Peg Bender were recently made Φ B K's.

Prudy Yochem won second place in the women's state interpretative reading contest.

Lynn Allison is secretary-treasurer of the freshman class, and Diane Gilmore, Lynn Allison, and Barbara Gotthoffer have parts in the freshman play, directed by Joyce Bohyer.

All rush parties were held in the new chapter house which was just completed in time. Bronze letters, lighted from behind, offered a welcome to prospective pledges. The final rush party was "Toyland," at which chapter members representing various story book characters entertained the freshmen. The favorite clown in "Toyland" gave out favors of himself, which were miniature clowns dressed in wine and blue.

PLEGDED: Lynn Allison, Pittsburgh, Pa.; Betsy Strother, Beaver, Pa.; Barbara Gotthoffer, Jean Mehlhope, Ardye Reiser, Cincinnati; Diane Gilmore, Denver, Colo.; Nancy Jones, Leroy, N.Y.; Virginia Vandewater, Schenectady, N.Y.; Sue Prior, Cuyahoga Falls; Martha Cecil, Mary Crews, Marilyn Garver, Dayton; Jean Carper, Ashley; Joan Campbell, Washington C.H.; Jean Heine, Circleville; Harriet Lord, Mount Vernon; Ruth Ann White, Portsmouth; Mary Dell Wintermute, Chardon; Sally Nesbitt, Martha Hibbert, Toledo; Barbara Betts, Wilmette, Ill.; Betty Boyd, Oak Park, Ill.; Janis Shrull, Delta.

RUTH FANGMAN

OHIO EPSILON—UNIVERSITY OF TOLEDO

Chartered, April 2, 1945

Money making projects are always a problem. A bake sale held in February was a great success.

An apartment shower will be held to add the final touches to the newly decorated apartment. It was with the help of the Mothers' Club and Alumnae Club that the decorating was made possible.

An open house in all the fraternity apartments opened rushing on February 12. Ohio E gave a tea and mid-century style show on February 25. The third party was the traditional Heaven and Hell party on March 3.

With the basketball season nearing the end there is great hope that the University of Toledo will receive an invitation to play in the tournament at Madison Square Garden.

Agnes Kaiser was acting editor of the *Collegian*, weekly paper. She is also a member of *Who's Who* and Peppers, women's honorary society.

VIRGINIA KITZMAN

OHIO ZETA—MIAMI UNIVERSITY

Chartered, May 11, 1945

Pledge Day, February 9, 1950

INITIATED, March 7, 1950: Carole Geiss, Parma; Jean Hock, Cincinnati; June Stewart, Dayton.

The O Δ K Carnival featured a board walk theme with a bathing beauty contest, sideshows, games, and a dance pavilion. Ohio Z combined with Σ Φ E on a booth.

At the opening of the basketball season Mayor Morgan of Oxford and President Hahne of the University threw the first baskets. The sororities and fraternities boosted the team with a parade and skits before the game. Coach Brickles was presented with a gift from the *Student*, campus newspaper.

The Cincinnati Symphony Orchestra and three university choirs combined in a performance of Bach's "Magnificat" for an artists' series. Another feature was Isaac Stern, violinist, in "An All American" program.

Mr. Robert Taft spoke to the students on the Lincoln Day program.

The Faculty Follies, not staged since 1938, was revived for the benefit of the Student Union Fund. Much to the amusement of the students, the professors revealed talent in fields from ballet to trained animal acts.

The local chapter of A X A received its charter. Margaret Penland was elected corresponding secretary of Panhellenic. Patsy Elliott was initiated into Ye Merrie Players, dramatics honorary.

Sunday mornings find the Ohio Z's getting together for breakfast in the suite. The girls with a B average or above were treated to a Chow Mein dinner by the other girls of the chapter at the scholarship dinner.

Ohio Z enjoyed an informal afternoon meeting Mrs. Rankin, Beta Province Vice-president, who was visiting in Oxford.

PLEGDED: Susan Hansberger, Mansfield; Nancy Kolo, Ft. Thomas, Ky.; Maryanne Williamson, Norwood.

JANICE HIMES

WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVERSITY

Chartered, 1918

Pledge Day, February 27, 1950

On January 9, West Virginia A celebrated Chapter Loyalty Day. Two alumnae from the Morgantown Alumnae Club spoke on their remembrances of Miss Catt when she visited West Virginia Alpha. Jane Ellen Queen of the active chapter gave a brief talk stressing an actives' loyalty to her chapter. Fraternity songs were sung over coffee and cookies, and everyone felt the true meaning of friendship and loyalty to Pi Beta Phi.

West Virginia University celebrated its 83rd anniversary and the dedication of a new classroom building on February 7. Harold Stassen, President of the University of Pennsylvania, delivered the main address. Governor Okey Pattison presented Armstrong Hall, the new building, to the University on behalf of the people of the state. Classes were dismissed and nearly 7,000 persons attended the "University Day" event.

West Virginia Alpha is very proud of Mary Lou Hart who has been elected to "Who's Who Among Students in American Universities and Colleges" for 1949-50. Mary Lou has always been very active on campus, and is now 2nd Vice-President of A.W.S., a member of the English honorary, and sponsor for Scabard and Blade.

The Goldiggers' Ball, under the sponsorship of A.W.S., was held February 10. The Valentine theme was carried out

in the decorations. Red hearts with silhouetted figures were tacked on the walls, and couples entered the ballroom by walking through a large lighted heart.

The Morgantown Alumnae Club recently gave a party for the active chapter, pledges, and II B Φ Mothers. Many clever games were played, and the refreshments were ice cream molded into wine carnations and cake trimmed with silver-blue icing. Everyone enjoyed the fun and friendship which prevailed that afternoon.

Problems of modern family life were studied by the University students from February 14-20, when "Family Life Week" was observed on the campus. Dr. Reuben Hill, professor of sociology and research professor in the Institute for Research of North Carolina, was the principal speaker and consultant. Eleanor Carson, president of West Virginia A, served as one of the discussion leaders. A panel discussion "What Do I Owe My Parents?" and a Mixed Marriage discussion group were two of the many features of the program.

Mary Lou Smith was recently initiated into La Tertulia, the Spanish honorary.

Spring rushing was held February 20-25, and the pledging ceremony was held the following Monday for three new pledges.

West Virginia A entered the annual Sphinx Talent Show on February 28. A skit entitled "Otelio," a take-off on the play *Othello*, was presented.

The chapter plans to enter a booth at the Fiesta, March 11. The Fiesta is an annual event, held at Mountainlair, when many groups on the campus set up and operate concessions and booths of all kinds.

A Panhellenic Workshop will be held on this campus next month, and it is hoped that Mrs. Wild, Grand Vice-President, may be able to make her visit with us at that time.

PLEGDED: Carolyn Thacker, Hamlin; Diana Lee Scholl, Parkersburg; Nina Darrah, Wheeling.

GRACE LEE BOGESS

GAMMA PROVINCE

MARYLAND ALPHA—GOUCHER COLLEGE

Chartered, 1897

INITIATED, January 31, 1950: Mary Graham Boggs, Priscilla Long Walker (Mrs.), Baltimore; Virginia Bongardt, Berwyn, Pa.; Mary Braithwaite, Philadelphia, Pa.; Jean Brewer, Columbia, Mo.; Roberta Brown, Scarsdale, N.Y.; Anne Spencer Cooper (Mrs.), Greenwood, Miss.; Gail Davis, Glarks Green, Pa.; Anica Donnan, Washington, Pa.; Dorothy Dorsey, Glen Ridge, N.J.; Elizabeth Halley, Chevy Chase; Jane Hawke, Swarthmore, Pa.; Fanchon Hinrichs, Washington, D.C.; Ann McKernan, New Canaan, Conn.; Louise Noland, Birmingham, Ala.; Phebe Smith, Punxsutawney, Pa.

Maryland A initiated sixteen girls on January 31, and then proceeded to the Blackstone for a most enjoyable banquet.

There was a tea given by the faculty for the pledges in February which was quite well attended by the Maryland A's. The annual Winter Cotillion, sponsored by the college, was also held during February, at the Emerson Hotel. A square dance, sponsored by the sophomore class was given the night before, for which the Maryland A's were out in full force. The Baltimore Alumnae Club gave a delicious dinner for the chapter, for which there was even dinner music supplied by a cellist and a pianist. The chapter gave a formal dance with the Δ I's which was quite successful.

Two other dances to be attended in the future are the Panhellenic dance in April and the May Ball.

The Founders' Day banquet will be held on April 25, this year, and all Maryland A's are looking forward to this big occasion.

NANCY JEAN CURTIS

MARYLAND BETA—UNIVERSITY OF MARYLAND

Chartered, 1945

INITIATED, February 25, 1950: Helen Marie Carey, Washington, D.C.; Constance A. Cook, Marion, Ala.; Joan Harriet Dean, Bethesda; Elizabeth Lee Humphrey, Chevy Chase; Eloise Barton Morgan, Queen Anne; Mary Emma Pate, College Park; Annette Carter Roberts, Landover; Amy Helen Walker, Marjorie Ann Shaffar, Joan Catherine Bell, Baltimore; Barbara Spang, Salisbury.

The Maryland B's started off the new semester with a "bang" on February 13. The officers of the chapter drove to Baltimore to attend a buffet supper given by the Advisory Board of Maryland A and the Baltimore Alumnae Club. After the dinner, the Maryland A's entertained in their apartment for a short while.

The initiation ceremony was held at 2:00 Saturday afternoon, with Mrs. Wild, Mrs. Lingo, and several other alumnae attending. The initiates were happy to have their new pins to wear to the Junior Prom that night where they danced to the dreamy music of Hal McIntyre and Chuck Gordon.

Mrs. King, Gamma Province President, honored the chapter with her presence at the initiation banquet February 26. At the banquet, Joan Bell was awarded a jeweled recognition pin for obtaining the highest scholastic average in the class, and Mary Pate received the award for the best pledge.

The initiates presented the chapter with a beautiful pair of silver and crystal hurricane lamps which should be very effective on the piano.

Besides presenting the lovely lamps, the new initiates, by giving their time, cooperation, and intelligent planning, have fixed up a chapter meeting room in the basement. The room is blue with wine curtains and wine and blue chairs.

An exchange dinner and an after-dinner dessert were

given with Φ Δ Θ and Σ A E, respectively. The Sophomore Prom, for which Margaret Walker is a Committee Chairman, the Founders' Day banquet, and the Inter-fraternity Sing, presented annually at the University of Maryland, are expected to be highlights of the coming season.

Both Shelley Schaffer and Ruth Almgren were appointed to the staff of the school newspaper, *The Diamondback*; Shelley being Feature Editor and Ruth, Inquiring Reporter. Joan Bell and Ruth Almgren were elected to Δ Δ Δ , honorary fraternity for freshmen women. In the production of "Sweethearts" by the University's Clef and Key Association, Maryland B did a splendid job. Patricia Dawson, Stage Manager, was assisted by Jane Hamilton, Assistant Stage Manager, Annette Roberts and Mary Anna Brook were in charge of make-up, and Patricia Branner helped with lights. Lee Humphrey and Amy Wasker also helped with the production. Marion Copping is doing her share on campus by starring in an act with Lois Jackson in the Gym Kana Troupe. Marion is also Secretary of the Physical Education Majors Club.

PLEGDED: Marion Copping, Berwyn; Irene Hrdina, Norma Lindell, Baltimore; Jane McCauley, Hagerstown; Virginia Wilson, Wichita Falls, Texas; Margaret Lynn, Washington, D.C.; Barbara Hebben, Philadelphia, Pa.; Barbara Mitchell, Salisbury; Mary Stout, Rockville.

DOROTHY RUARK

DISTRICT OF COLUMBIA ALPHA—GEORGE WASHINGTON UNIVERSITY

Chartered, 1889

Pledge Day, February 16, 1950

A faculty tea was given before examinations. It was well attended and talk was lively all afternoon. Upon leaving, each professor was handed a well polished apple by his hopeful hostess.

In February, D.C. A emerged from those dark ages known as examination weeks with one of the highest scholastic averages it has ever attained. Since scholarship has been rather a weak point in the chapter, the girls are naturally very pleased and grateful to the scholarship chairman, Gladys James, who carried on a vigorous campaign for improvement. Gladys organized the group into two opposing teams, a blue and a wine team. Opponents on the teams were girls who were carrying the same number of hours and had approximately the same scholastic average. When the final examination grades were totaled, the winning team was served dinner at the expense of the losing team.

Rushing began February 4 with open house held in the apartment. Although there was free association, all rushing was confined to the campus. Rush parties were restricted to lunches to be held in the sorority rooms from 12 o'clock to 1 o'clock, and informal "coke dates."

On February 16, after pledging, the active chapter gave a Cooky-shine, the first for many of the pledges. On February 19, the new pledges attended their first exchange dance, which was given by K A. Following pledging there began a two week period of informal rushing.

On February 21 a fashion show sponsored by Simplicity Patterns was held at the University. Girls from the twelve sororities on campus were asked to model. Brooke Stiefel and Marjorie Johnson represented the chapter.

The next important event on the school calendar was the Panhellenic Sing, March 17. Daily rehearsals were called by the sing director, Jo Anne Hastings, and many busy hands worked on the costumes. This year the chapter sang "Follow the Arrow" and "They'll Never Believe Me." The girls decided to wear their own white evening dresses and,

to lend a uniformity to the effect, they made very short white capes, decorated with sparkles.

The University is planning many exciting events this spring, not the least of which are the festive May Day celebrations and the Student Council elections, D.C. A plans to sponsor Jo Anne Hastings as candidate for Secretary of the Council.

Adeline Andrews, was elected to $\Phi \Pi E$, an honorary fraternity for foreign affairs students, $\Pi \Delta E$, an honorary journalism fraternity, and *Who's Who in American Colleges and Universities*. Jo Anne Hastings was elected co-captain of the cheerleading squad, and Eugenia Brandenberger is secretary of the squad. Eugenia also won the Junior Panhellenic Scholarship Award.

At the luncheon given by the active chapter for the pledges, Ellen McEwen and Eugenia Brandenberger were given the outstanding initiate's award. Eugenia also received the cup given for the highest freshman grades. After the presentation of awards and the installation of officers, the chapter was entertained by Gladys James who did a Highland Fling in authentic costume and by Carolyn Mickelson who did a graceful Hula.

PLEDGED: Rachael Bruner, Bethesda, Md.; Flora Wright, Victoria Brashear, Washington; Keven Deam, Arlington, Va.
MARJORIE JOHNSON

VIRGINIA ALPHA—RANDOLPH MACON WOMAN'S COLLEGE

Chartered, September 28, 1913

INITIATED, February 26, 1950: Penelope Babcock, Chevy Chase, Md.; Betty Barton, Katherine Calloway, Dallas, Texas; Anne Bender, Lucia Passano, Bethlehem, Pa.; Virginia Budd, Merchantville, N.J.; Beverly Buntzler, Pueblo, Mexico; Carolyn Cole, Muskogee, Okla.; Anne Doak, Petersburg; Clara Dornbier, Orlando, Fla.; Joan Frey, Dales McCurdy, Baltimore, Md.; Marge Finney, Towson, Md.; Peggy Goodall, Memphis, Tenn.; Chovine Gordon, Daytona Beach, Fla.; Barbara Hanton, Washington, D.C.; Carol Ingram, Wellesley Hills, Mass.; Alice Malone, Houston, Texas; Joan McCullough, Birmingham, Ala.; Madeline Miller, Manhasset, L.I., N.Y.; Agnes Neimeyer, Hot Springs, Ark.; Myra Parkes, Shreveport, La.; Miriam Provosty, Alexandria, La.; Roselle Sawyer, New Orleans, La.; Virginia Sloan, Strawberry, Ark.; Genevieve Smith, Scarsdale, N.Y.; Elizabeth Starr, Atlanta, Ga.; Patricia Trotter, Monticello, Ark.

Virginia A came back to school after Christmas and had exams the next week; so January was spent in study for the whole campus. In fact, January and February have both flown by. At the Valentine Party the May Court was announced, and Pi Phi was quite successful. Peg Cunningham is Maid of Honor; and Joan Strauff, Phyll Crichton, Mell Moore, Ev Oglesby, and Joan Frey are in the Court.

In February the alumnae of Randolph Macon who majored in Latin presented to the college a portrait of Dr. Herbert Lipscomb, who has taught Latin here for forty years. It was a very significant occasion; and John Carroll, the artist, was present for the formal presentation. Randolph Macon is very proud to have the portrait in its collection.

Am Sam, the college equivalent of Mortar Board, brought out Margie Crosby; and the Etas, a secret society, brought out Marge Beck, Julia Edwards, Nell Hamlin, and Margie Crosby. Elizabeth Oglesby is Editor of the *Helianthus* for next year, and Julia Edwards is assistant Editor.

The chapter had its annual initiation banquet on February 28. The place cards were poems about each member, and it was necessary to find the poem which applied to each in order to find the correct seat. The new initiates gave a skit and Ginny Sloan was presented the cup for Model Pledge.
ELIZABETH CURRIE

VIRGINIA GAMMA—COLLEGE OF WILLIAM AND MARY

Chartered, 1925

INITIATED, March 12, 1950: Joan Alleman, Hanover, Pa.; Bettina Bass Wallace, Elizabeth Beard, Arlington; Sally Bell, Baltimore, Md.; Mary Douglass Biederman, Forest Park, Ill.; Elizabeth Booth, Sarasota, Fla.; Joan Booth, Washington, D.C.; Barbara Bowman, Long Island, N.Y.; Ann Buckles, Kingsport, Tenn.; Jeanne Carmody, Atlantic Beach, Fla.; Anne Sater Clay, Nancy Easterling, Newport News; Mary Comper, Highland Park, Ill.; Jean Farley, Danville; Mary Jo Finn, Woodbridge, N.J.; Elizabeth Forester, Upper Montclair, N.J.; Julia Hagler, Augusta, Ga.; Kathryn Halsey, Fort Monroe; Ruth Hasemeyer, Ridgewood, N.J.; Ann Ivory, Skaneateles, N.Y.; Mary Rogers King, Lynchburg; Dorothy Lenham, Drexel Hill, Pa.; Suzanne Moffat, Charlottesville; Joan Padden, Antoinette Gilman, Norfolk; Gayle Ruffin, Turnstall; Beata Swanson, Highland Park, Ill.

Because of the success of last semester's innovation of entertaining the fraternities at an open house each week, the chapter plans to continue the parties throughout the year. $\Sigma \Lambda E$, $K \Sigma$, and $\Theta \Delta X$ have been entertained this semester. Games and singing, along with coffee and doughnuts help to make the open houses gay affairs. A Sunday afternoon of bridge, canasta, and general chatter was enjoyed when the chapter was hostess to $K K \Gamma$ on February 12.

Miss Beveridge, the housemother, left for England last month. Virginia I deeply regrets her leaving, but feels that she is ably replaced by Mrs. Bergwyn, the new housemother.

One of the most successful social events of the season was the Pi Phi Gypsy Dance held on February 17. Bright checkered table cloths, candlelight, and gay, colorful costumes lent a party atmosphere to the small cafeteria. Favors were presented to the male gypsies, and "a wonderful time was had by all."

Ann Buckles played the star role in the college production of "No More Peace." Mary Jo Finn and Jeannette Keimling are the co-writers of "Through the Looking Glass," a weekly column in the *Flat Hat*, college newspaper. In the recent telegraphic swimming meet, Sally Bell broke the existing 100 yard freestyle record, and won the 40 yard freestyle. In the same meet Dottie Lenham broke the previous college record for the 40 yard breaststroke and also won the 100 yard breaststroke. Virginia I's intramural basketball team made a wonderful showing this season, having won all but one game.

Patricia Jones was Homecoming Queen, Chairman of Honor Committee and was tapped for Mortar Board. Johnnetta Braun, Jeanne Payne, Jeanne Struwe won Special scholarship awards. Jeanne Payne was also elected to $\Phi B K$. Martha Ann Hogshire and Marion Hough are the sweethearts of $\Sigma \Lambda E$ and $X \Lambda A$, respectively. Kitty Nottingham and Mary Hunter Jones were members of the Homecoming Court. Martha Wood, Sallie Ross, and Mary Jo Finn are members of $X \Delta \Phi$, honorary women's literary Fraternity, of which Jeannette Keimling is president. The latter has also been selected for *Mademoiselle's* college board for the second year. The following girls made Dean's List: Joan Alleman, Johnette Braun, Ann Sater Clay, Joanne Collins, Mary Jo Finn, Kathryn Halsey, Jeannette Keimling, Carolyn Lay, Jeanne Payne, Jeanne Struwe, Martha Wood.

Plans are underway now for May Day. Each Sorority and Fraternity will have a booth to tie in with the central theme of a county fair. Prizes will be awarded the most popular booth. It is the first year in a long time in which both men and women students have gone together in planning it, so everyone is trying very hard to make it a success. The Spring Hop, usually known as Mid-Winters, was held on March 17 and 18. Also on the agenda is a day in which the Alumnae Club of Norfolk will visit and join the chapter at a meeting. Since they are the closest Alumnae group Virginia I is anxious to have them come. The Initiation banquet was held at the Williamsburg Lodge, following initiation on Sunday afternoon. Virginia I has previously held them on separate days, but following the custom of other chapters hoped to give the initiates an unbroken day of true Pi Beta Phi inspiration.

CAMILLE GRIMES

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA

Chartered, 1923

Pledge Day, January 24, 1950

INITIATED, February 3, 1950: Barbara Brooker, Chapel Hill; Anne Campbell, Madison, N.J.; Isabel Carter, Washington; Frances Drane, Monroe; Winifred Harris, Princess Stollings, Wilmington; Nancy Iler, St. Petersburg, Fla.; Betsy Jones, Farmville; Wilma Jones, Memphis, Tenn.; Sue Lanier, Fredricksburg, Va.; Alice Laughlin, Port Washington, N.Y.; Lila Ponder, Miami, Fla.; Sandra Riach, Laguna Beach, Calif.; Carol Simpkin, Hartford, Conn.; Anne Townsend, Marshall, Va.; Rosalie Varn, Petersburg, Va.; Betty Ann Yowell, Marguerite Burton, Joyce Richert, Raleigh; Anne Lide, Florence, S.C.

The annual pledge banquet was held in the ballroom of the Carolina Inn, February 8. Nancy Iler received the Model Pledge award, and Anne Lide was awarded the Scholarship Ring. Alumnae members in Chapel Hill were guests.

At the end of Fall Quarter, the Chapter had its annual steak-hamburger-mush supper. Those with the highest chapter grades ate steak in the dining room, wearing party dresses, average-graders sat down to hamburger in the hall, wearing sweater-and-skirt outfits, while those whose grades had been lowest ate on the floor, in blue jeans, an appetizing repast of mush! Dates attended, and even the mush-eaters had fun.

In a pre-dawn ceremony on March 1, Jane Gower was tapped for Valkyries, highest honorary coed organization.

This year Jane has served as president of N.C. A and as president of the Women's Athletic Association.

Pat Bowie, will serve next year as Chairman of the Orientation Program for new coeds.

The Panhellenic Association gave a square dance on February 17, to which members of the campus fraternities were especially invited, in order to repay them for the many lovely parties they have given over the past year. It was a great success.

PLEGDED: Jean Ford, Westport, Conn.
RUSH CAPTAIN: Winifred Harriss, Grace St., Wilmington, N.C.

RUTH WHALEN

NORTH CAROLINA BETA—DUKE UNIVERSITY

Chartered, 1933

INITIATED, February 26, 1950: Janis Ballentine, Anderson, S.C.; Sally Brown, Rutherford, N.J.; Peyton Clements, Durham; Patricia Cohan, Wooster, Ohio; Mary Elizabeth Downes, Canton, Ohio; Joanne Draughon, St. Louis, Mo.; Nancy Fowlkes, Vicksburg, Miss.; Doris Michael, Baltimore, Md.; Monna Morrell, Roxboro; Edith Rehm, Savannah, Ga.; Jo Saunders, L.I., N.Y.; Barbara Seaberg, Tenafly, N.J.; Ginger Smith, Columbus, Ohio; Cecile Woodhouse, Birmingham, Mich.

After a between semester vacation of a few days, students returned to begin the Spring semester on February 1. The first notable event was the visit of Mrs. Franklin D. Roosevelt to the campuses of Duke and the University of North Carolina. Several members of the chapter were among those who were fortunate enough to obtain tickets to the lecture she delivered in Chapel Hill, and a bus was chartered to take the Duke girls to the lecture. Everyone agreed that it was a very worthwhile trip, and that Mrs. Roosevelt was very charming.

With the approach of the Woman's Panhellenic Dance on February 25, each woman's fraternity elected a candidate from the boys on West campus to be entered in the contest for the "Man of the Year." The campus was covered from one end to the other with posters loudly proclaiming the virtues of the various candidates, and the lucky winner was announced at the Pan-Hel dance.

North Carolina B initiated fourteen girls on February 26. After the ceremony a banquet was held in honor of the initiates at Miller's, a popular Durham eating place. The chapter enjoyed a delicious meal, and after a short talk given by the pledge supervisor, Pat McAllister, the award for the pledge with the highest scholastic average was given to Monna Morrell. Barbara Seaberg was honored as the best "all round pledge."

N.C. Beta is happy over the success of the Triad dance given by K K Γ, K A Θ, and Π B Φ on March 4, in honor of initiates and pledges. An open house was given for the Φ Δ Θ's on March 5. An amusing skit helped to make the affair highly enjoyable.

On February 13 the annual party given by the Durham alumnae for the actives and pledges was held in the chapter room. Two of the pledges presented a hilarious song and dance act, and the alumnae served delicious refreshments.

MARY LOU BRATTON

SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA

Chartered, 1931

INITIATED, February 27, 1950. Sarah Lloyd Dixon, Mullins; Wandra Edwards, Nancy Clark, Martha Matthews, Peggy Hause, Columbia; Helen Harrison, Trenton; Jackquelyn Southerland, Decatur, Ga. The University of South Carolina campus has more of a feeling of unity now than it has in a long time. The students are backing the student council in its attempts to have the chapel repaired by the administration. All the campus organizations are joining in the effort. Right now most of the student body is interested in the evangelistic talk which Billy Graham, world famous evangelist, is scheduled to give at Carolina soon. He is visiting Columbia for three weeks at the invitation of various inter-denominational groups.

South Carolina A has just made a big move—from one side of the campus to the other. The chapter has been living in a house on the main campus for two and a half years. This semester Mrs. Arney Childs, dean of women, moved the group over to Sims dormitory where all the other sororities except one have rooms. The girls are very pleased with the new room, and are having a grand time getting to know the other sorority girls again.

The sororities and Independents have just finished a week of volleyball. South Carolina A's blushing admit not winning a single game. The only excuse they can offer is that they were all worn out from winning the fifth annual Powder Bowl game from Δ Δ Δ last month. This was the fifth time the chapter had won this annual game, and so far, the Tri-Delts have not scored a single point. After the game all the players, powder girls and their dates went down to Joe Patrone's for luscious steaks on the house. Joe was the coach, and he has the real loyalty and affection of every South Carolina A member.

Plans are now being made for the formal, which school rules allow only once every three semesters. It will be an even bigger and more wonderful affair than usual, because it by chance is falling on April 28, Founder's Day.

Plans and rehearsals are under way for stunt night. The show will be a mock take-off on Cinderella and will be either a terrific success or a miserable flop. The girls are finding out it takes more talent to do a ballet wrong than to do it right! The costumes will be really clever. Most of the girls are making their own.

S.C. Alpha is planning to renew its formerly very successful practice of having Sunday night drop-ins once a month.

BARBARA MCSWAIN

DELTA PROVINCE

MICHIGAN ALPHA—HILLSDALE COLLEGE

Chartered, 1887

Pledge Day, March 10, 1950

INITIATED, March 4, 1950: Charlyn Agnew, Harriette Agnew, Mary Lou Anderson, Jean Black, Elizabeth Endres, Pat Johns, Claire Manning, Carolyn Mistle, Detroit; Marilyn McCall, Joan Vaxter, Hillsdale; Elizabeth Galloway, Reading; Katherine Miller, New Rochelle, N.Y.; Marjory Randall, Battle Creek; Joyce Walker, Jackson.

Galloway Memorial Dormitory for men opened its doors to faculty, students and guests on February 19 for the first official opening to the public. Galloway Memorial is the first men's dormitory on Hillsdale's campus and has provisions to accommodate eighty-seven men. Another building soon to be constructed is the Carr Memorial Library. Plans are being completed and construction will begin this April.

Following active meeting on February 20, the pledges sponsored a Pledge Active Party. The pledges, dressed in costume, gave a pantomime to the words of "I Wanted Pi Beta Phi." Next on the program was a short comical prophecy of each active. After the entertainment, the girls sang Pi Beta Phi songs, which made the evening complete.

On February 25 the college held its annual Mardi Gras. Concessions and skits were given during the evening by the fraternities, sororities and various organizations on campus. The highlights of the evening were the crowning of the Mardi Gras Rex and the awarding of the Mardi Gras Cup to the organization whose skit was selected as the best.

Michigan A centered its skit around the tunes from *South Pacific*, added a bit of comedy and entitled it, "North Atlantic with the Pi Phis."

Informal rushing began March 5, and continued through March 10. The women's fraternities gave an Open House at the beginning of the week and designated evenings for their Formal Desserts.

Tex Benek's band played at the J-Hop on March 17. Michigan A's worked on the various committees in preparation for this social event. After the dance, sandwiches and coffee were ready at the chapter house for the girls and their dates, to put a finishing touch on a very enjoyable evening.

At the completion of the intramural basketball season, three girls from the chapter took part in the All Star finals. They were: Janice Hemphill, Marcia Opdyke and Peggy Winter. Michigan A is now looking forward to participating in the spring team schedule of volley ball and baseball.

A new activity that has been formed on campus is the Hillsdale College Economics Club. Several of the Michigan A's majoring in Economics have joined the club and have found that it offers many added educational opportunities in that field.

Michigan A will be looking forward to attending the Second Annual Founders' Day program sponsored by Michigan P at Michigan State College on April 15, 1950.

RUSH CAPTAIN: Denise Frederick
14603 Greenview Avenue
Detroit 23, Michigan

ANNA BAKER

MICHIGAN BETA—UNIVERSITY OF MICHIGAN

Chartered, 1887
Pledge Day, March 4, 1950

A series of rush parties opened the second semester for Michigan Beta. The concentrated period lasted two weeks. Several theme parties were given, the most enjoyable being a plantation party complete with a colored mammy and children, and a circus party with lions, tigers, and even a "horse." The season ended successfully with the pledging of nineteen girls.

This year a counseling system for rushing was tried out. Rushing counselors were assigned to handle a certain number of girls. They endeavored to help them with their problems and also to place girls who might otherwise be left out.

The pride of the house during rushing was the newly redecorated basement. Done in orange and brown with new couches, tables, lamps, and bamboo fixtures, it proved to be a wonderful party room.

Mary Lou Asplin joined Scroll the junior women's honorary society. On the Junior Girl's Play Committee were Elaine Nagelvoort, publicity, and Virginia Stoddard, secretary. The Junior Girl's Play, commonly known as J. G. P., is an annual all-campus production, featuring original songs and dances. All eligible Michigan B juniors are in the cast this year, and it promises to be a very enjoyable show.

Social activities were momentarily halted during rushing although just preceding it a very successful J-Hop was given. The theme was "Deep in the Blues," featuring Duke Ellington. Ellen Van Wagoner was on the J-Hop committee.

Scholastically, the seniors did a very good job, securing well over an all B average and set a fine example for the rest of the house.

PLEGGED: Mary Jane Boll, Rockville Centre, N.Y.; Nancy Born, Washington, D.C.; Joan Luelder, Lois Comb, Highland Park; Gail Cook, Evansville, Ind.; Lois Eisle, Rocky River, Ind.; Janice Gerholz, Flint; Kay Landes, Ann Arbor; Maryanna Larson, Grosse Pointe; Jean Martin, Louisville, Ky.; Jean Marshall, Margery Ann Boos, Sally Convery, Barb Simmons, Detroit; Joan Pruitt, Winnetka, Ill.; Carolyn Schultz, Grand Rapids; Jo Van Wagoner, Adelia Wilson, Birmingham.

ADELAIDE KLINGBEIL

MICHIGAN GAMMA—MICHIGAN STATE COLLEGE

Chartered, 1945
Pledge Day, January 15, 1950

INITIATED, January 29, 1950: Marjorie Stoerkel, Grosse Pointe.

Spring term saw the Michigan I's moving in with baseball bats and swimming suits, preparing for a full term of sports and typical spring activities. It did not take any time at all to choose the baseball team and get in some practice sessions before the actual sorority competition began.

The annual sorority sing, late in the spring, will feature one song from each sorority this year. Early each morning the Pi Phis arise with the birds for song practice.

The traditional senior breakfast and loving cup ceremonies were held and one could easily detect a few tears in each active's eyes. All classes end for seniors on May 28, but underclassmen must attend for several more weeks. The seniors head for the Red Cedar River where they work on the chapter boat for the annual Water Carnival.

The Mardi Gras, Michigan State's annual costume ball, turned out to be a huge success and a great deal of praise was given to the co-chairman, Barbara Hall.

During winter term, Virginia Ball was taken into the music honorary, Δ O. Harriet McCall and Patricia Gilpin were initiated into K Δ I. Nancy Miller was chosen as a member of the Sophomore-Freshman Council, and as president of her dormitory. Marjorie Stoerkel and Marjorie Lund were elected to the vice-presidency and treasury of their respective dormitories. Both Joan Ellison and Barbara Bauman were chosen as social chairmen of their dormitories. Patricia Watrous was an attendant of the court at the Blue Key Sweetheart Dance.

PLEGGED: Janeen Anderson, Wilmette, Ill.; Nancy Barrett, Flint; Jane Benton, Maywood, Ill.; Joan Ellison, Battle Creek; Jane Futterer, Western Springs, Ill.; Cynthia Hadley, Birmingham; Dorothea Hamilton, Royal Oak; Amy Jickling, Dearborn; Marjorie Lund, La Grange, Ill.; Kathryn Myers, Allegan; Cary Rundquist, East Lansing; Shirley Swanson, Pa.; Nancy Trumbull, Bloomfield Hills; Nancy Rybolt, Sally Strong, Geraldine Hindes, Suzanne Ude, Detroit; Joan Wertz, Kathleen James, Joyce Culehan, Patricia Martin, Grosse Pointe.

BETTIE SCHMIDT

INDIANA ALPHA—FRANKLIN COLLEGE

Chartered, 1888
Pledge Day, March 1, 1950

INITIATED, February 25: Julia Ann Graham, Columbus; Joan Pearson, Matilyn Webb, New Albany; Delores Nerdling, Southport; Doris Schwarz, Freehold, N.J.

One of the highlights of the fall semester was the visit of Mrs. Sipherd, Grand Officer, October 23 and 24. The same month a coffee hour was held for faculty advisors, presidents of other sororities, and the alumnae advisory board.

The pledges gave their annual dance January 13. The theme was "Winter Wonderland" and the decorations consisted of fir trees, angel hair, and wine table decorations. The pledges presented a program featuring the song, "Winter Wonderland," and a long narrative poem. Mary Beth Newson was selected candidate for the freshman queen.

Second semester was highlighted by Panhellenic activities. The Heart Beat Ball, the annual Panhellenic dance, a girl take boy affair, was given January 17. The scholarship dinner was held March 2. Mrs. Jensen of Indianapolis, Grand President of Delta Delta Delta, spoke at the dinner.

The Indiana A birthday dinner was held at the home of Mrs. K. Andrews. Initiation was held at the home of Mrs. Robert Tranter. The Mother's Club served a dinner in honor of the initiates at the home of Mrs. Ragsdale.

Margaret Gamage, Mary Field Dailey, and Barbara Williams were tapped for $\Theta \Sigma \Phi$. Martha Jane Dungan was president of Panhellenic Council. Margaret Gamage became a member of the *Mademoiselle* college board. Barbara Williams was appointed news editor of the campus paper. Evelyn Armuth was selected business manager for the freshman issue of the campus paper.

The Harrison Lake Country Club was the scene of the active dance, March 10. Arrow lodge was the main theme, and the official flower was the principal table decoration.

Students of Franklin College were pleased this semester with the re-organization of the student council. This created a new type of social calendar and a more democratic form of student government. This spring Franklin College students will witness the inauguration of Harold Richardson as the tenth president of the college.

PLEGGED: Eunice Green, San Bernardino, Calif.

BARBARA WILLIAMS

INDIANA BETA—INDIANA UNIVERSITY

Chartered 1893
Pledge Day, February 14, 1950

Registration Tuesday, February 7, opened the spring semester at Indiana University. Highlighting all other events at Indiana Beta was the formal pledging on February 14 of seventeen girls. The counselling system for rushees, governed by Panhellenic, proved to be the most helpful of the revised rush rules.

Dorothy Williams was chosen to represent Indiana University as a national contestant for the "Rose of $\Delta \Sigma$." The chairmanship of the Y.W.C.A. Block's Store style show was given to Alice Baber, Helen Aldrich and Janet Rocky assisted as models. Delores Shumm was selected to Board of Standards, advisory board to the All Women's Student Organization on campus. Phyllis Templeton was awarded the honor of being one of the thirteen most outstanding seniors on campus.

The *Chicago Daily Tribune* featured a two page article with pictures of the Indiana B fall pledge dance held October 15. The spring formal took place April 15 to which high school rushees were invited.

PLEGGED: Jacqueline Flynn, Barbara Claudon, Valparaiso; Lois Hon, Evansville; Polly Ashton, Sue Ann Harrell, Shirley Jackson, Jean Robinson, Jane Waldon, Bloomington, Ind.; Phyllis Cline, Marlene Welsh, Gary; Janet Rocky, Fort Wayne; Janice Bryant, Jeanne Bryant, Indianapolis; Dorothy Williams, Rensselaer; Carolyn Kunferer, South Bend; Joyce Harvey, Pittsburgh, Pa.; Stella Rowland, Nashville, Ga.

MARY WALZ

*INDIANA GAMMA—BUTLER UNIVERSITY

Chartered, 1897

The clamor of workmen's hammers and the rumble of big cement trucks from early morning until sunset are more than sufficient evidence of the construction work in progress on the Fairview campus. No sooner had the John W. Atherton Center, the union building, been completed than the foundation of the College of Pharmacy was laid north of Jordan Hall. New drives have added the much needed parking space for the town students. Both the students and the faculty are looking forward to the completion of the

Pi Beta Phi Sextette of the Ohio Zeta chapter, Miami University. They have performed for various functions such as the Panhellenic Dance, banquets, and rush parties. The members of the Sextette are: (left to right) Margaret Penland, Pat Crays, Kit Turner, Carmen Gerig, Doris Dreger, Marjorie Allen.

botanical garden which will be the beauty spot of the campus. The campus was happy to welcome a chapter of K Σ which was installed on February 18. The activities of the day included a luncheon, the initiation and installation, and a dance. K Σ holds the honor of sponsoring the first dance in the union building.

The active chapter was graciously entertained on February 8, with a pitch-in dinner given by the Indianapolis Alumnae Club. Dr. M. O. Ross, the University president, and Mrs. Ross were guests. Following the buffet dinner Dr. Ross gave a very interesting talk on the plans for the enlargement of the campus. He told of the new library building, new women's dormitories, and new fraternity houses to be erected as soon as possible.

With the Spring Pledge dance looming ahead, the pledges have been working hard on many money making projects to finance their dance for the actives. Their most successful project so far was a card party held in the chapter house. Amid games of Canasta and bridge, cakes were auctioned, and candy, cokes, and popcorn were sold. The evening was climaxed by a slumber party for the chapter. Each class entertained the others with a stunt. It was agreed that the most impressive stunt was presented by the juniors. They reviewed their three years in Pi Beta Phi. Its impressiveness was enhanced by a musical background of Fraternity songs.

Joan Sheppard was the proud recipient of the activity bracelet worn by the outstanding participant in campus life at the activities spread.

The Scholarship Spread took place on March 1. The members who made a B average or over were honored; and those whose grades were not up to expectation planned, cooked, and served the dinner.

Ann Bailey received a trophy from the $\Phi \Delta \Theta$ pledges at their Sweater Hop when she was selected as $\Phi \Delta \Theta$ Sweater Girl by the chaperones. Dona Dean represented the chapter in the queen's court at the Sophomore Cotillion on March 3.

Ruth Reed and Betty Ann Lewis were initiated into $\Theta \Sigma \Phi$, the national journalism honorary; Joan Owen was initiated into $\Sigma \Gamma \Delta$, the national literary honorary. Jane Miller was pledged to $\Delta \Psi \kappa$, a national physical education honorary.

Barbara Zeigler, president of Spurs, was Butler's delegate to the Spurs regional convention at Colorado A and M. An exchange dinner was held with $\Sigma \Lambda$.

Indiana Γ is now occupied with rehearsals for Geneva Stunts under the direction of June Bird and practice for the Spring Sing to be held in May. The chapter is also looking forward to the Junior Prom, the state rush tea and the May breakfast.

PLEGDED: Barbara Lewis, Indianapolis.

RUSH CHAIRMAN: Dorothy Lewis, 1409 North Jefferson Street, Indianapolis, Indiana.

BETTY BLADES

INDIANA DELTA—PURDUE UNIVERSITY

Chartered, 1921

Pledge Day, February 19, 1950

INITIATED, February 11, 1950: Betty Joan Hoffman, Lakewood, Ohio; Emily Mauzy, Greenwood.

With the last class schedules having been filled out and the cashier in receipt of all fees, Indiana Deltans have embarked upon another promising semester.

Concluding the activities of last semester was the Senior Farewell Banquet, given in honor of the mid-term graduates. During the banquet the senior will was read, and everything from bedspreads to bird cages was bequeathed to deserving undergraduates.

Highlight of this year's rushing season was a trip through candy cane portals into "Pi Phi Toyland." There the rushees saw the talking jack-in-the-box and the dancing dolls that came to life at the stroke of midnight. Much of the credit for a successful rush goes to Jane Barkman, rush captain, who is also President of Panhellenic Council. Jane is the chapter candidate for the Amy Burnham Onken Award.

Patty Crawford was chosen Queen of the Sophomore Cotillion, while Katie Keim was selected "Pie Queen" by campus "brothers in Pi," $\Pi \kappa \Lambda$ and $\Pi \kappa \Phi$.

Bobbie Canniff was selected for *Who's Who in American Colleges and Universities*. Mary Zenger proudly wears her "Gold Pepper" pot, symbol of membership in the junior women's honorary, Mary Jo Cochran, Lucille Eglett, Carole Marple, and Mary Muskoff, were chosen for membership in the Purdue Women's Press Club. Mary Jo is also serving on the Junior Prom committee, Emily Mauzy is city editor of the campus newspaper, the *Exponent*. Phyllis Wilson was one of three finalists in the Lodde Speech Contest.

Any few spare minutes the members may have this semester will probably be spent in watching the interesting excavation and construction work being done on two new units of the Women's Residence Halls group. The two new units will be built opposite the now existing North and South Halls. Upon completion of the new buildings, the temporary housing facilities for women will be abandoned.

Trade dinners have been enjoyed with Cary Hall, men's independent living hall, $\Phi \Gamma \Delta$ and $\Phi \kappa \Psi$. The $\kappa \kappa \Gamma$'s

gave a tea for all the pledge classes on campus, Indiana Δ has joined with $\Sigma A E$ to prepare a booth for the forthcoming Penny Carnival, April 29. Song practices have begun for the All-Campus Sing, to be held Mother's Day week-end. Amidst all this excitement, the chapter is looking forward to the visit of Mrs. Benjamin Lewis, Delta Province President. This semester promises to be, indeed, an exciting and successful one.

PLEGDED: Doris Bachmann, Jacquelyn Miller, Gary; Mary Louise Buechner, Virginia Erhardt, South Bend; Mary Butterfield, Barbara Lensing, Evansville; Cynthia Connell, Donna Roberts, Ft. Wayne; Shirley Deay, Anne Lommel, Carolyn Rees, Lafayette; Mary Ferguson, Highland Park, Ill.; Mary Fox, Terre Haute; Madilyn Hadley, Rensselaer; Anna Hayes, Washington; Nancy Hill, Kokomo; Kathryn Means, Pittsburgh, Pa.; Patricia Pickford, Munster; Edith Ann Row, Hammond; Barbara Sadler, Indianapolis; Barbara Ann Scott, Snyder, N.Y.

LUCILLE EGLETT

INDIANA EPSILON—DEPAUW UNIVERSITY

Chartered, 1942

Pledge Day, September 23, 1949

Initiated, October 16, 1949

The highlight of the Goldiggers Ball on February 10 was the crowning of Mary Whitmore as queen of the dance.

On March 11 Indiana E and the DePauw chapter of K K F held their third annual Monmouth Duo with the Greek World featured as the theme. This dance has done much toward the strengthening of inter-sorority relations.

On March 17 Indiana E attended a concert given in Indianapolis by the Purdue Glee Club. The concert was sponsored by the Junior Alumnae Club of Indianapolis and the proceeds were given to Indiana E's building fund.

For their yearly project to raise money for the building fund, Indiana E pledges held a pastry sale within the house. The pledge-active party on February 22, featuring a western barroom theme, was a great success.

Indiana E enjoyed State Day very much and are looking forward to the one next year.

A Δ pledged Ann McQueen, and Barbara Brasmer were elected to the position of news editor of the campus newspaper. Tusitala, writing honorary, elected Joan Wyandt, and Sue Howard was pledged to E II A, radio honorary. Mary Lee Hickman and MaryLou Van Buren were elected vice president and corresponding secretary, respectively, of the Religious Education Club. MaryLou Van Buren was elected president of the upperclass women's dormitory and Nancy Bartl was elected vice president.

PLEGDED: Martha Dunlavy, North Manchester; Mrs. Edward Wood, Greencastle; Barbara Emery, Lombard, Ill. RUSHING CHAIRMAN: Gail Wagner, 415 Shenstone, Riverside, Ill.

MARY MACKENZIE

EPSILON PROVINCE

MISSOURI ALPHA—UNIVERSITY OF MISSOURI

Chartered, 1899

Pledge Day, February 23, 1950

Jean Von Hoffmann, Sue Coker, Nancy Neimeyer and Rosemary Layson were honored at Fanfare for Fifty, an annual banquet given by $\Theta \Sigma \Phi$ for fifty outstanding women on the M. U. campus.

Again, Missouri A was chosen to participate in "Savitar Frolics," a benefit show held for the year book, *The Savitar*. Pi Beta Phi was one of four women's fraternities that presented a skit. The skit, "Too Good to be True," was under the direction of Rosemary Leitz. Sue Ann Smith took the lead as a dreamer.

Sue Ann Smith was selected as "March of Dimes" queen; Sue Coker was an attendant to "Showme Queen," sponsored by the campus humor magazine; Joan Evans was attendant to "The Sweetest Girl of $\Sigma A E$ "; Vera Stenger is one of two candidates for "Scoop Queen," sponsored by the Journalism School; Pat Demick is a candidate for Engineers' Queen, to reign over Engineers' Week.

Janet McDonald is one of the two representatives of the freshman class to the Association of Women Students.

The annual Careers Conference was held during the second week of February. The chapter was represented by Harriet Bell, Marge Pemberton, and Jean Von Hoffmann.

The chapter was honored by the two days visit of Mrs. Mansfield, the province vice-president. Several girls from Missouri B came with her.

PLEGDED: Peggy Shaw, Ridgely, Tenn.; Jean Cornn, Pineville, Ky.; Pat Demick, Webster Groves.

MARGIE BURTON

*MISSOURI BETA—WASHINGTON UNIVERSITY

Chartered, 1907

Pledge Day, February 24, 1950

INITIATED, February 26, 1950: Barbara Bishop, Nancy Carwell, Gay Crow, Dorris Fleck, Pat Flowers, Elizabeth Hosmer, Marianne Kessler, Nancy Lamkin, Taffy Meyer, Gene Muench, Nancy Page, Marion Petersen, Rosita Shannon, Sue Stegeman, June Thursby, St. Louis; Jo Anne Bebermeyer, Warrenton; Henrietta Byers, Riverside, Ill.

After a few days of vacation the second semester began with a flourish, for the first event was a Mother-Daughter Banquet held at Le Chateau. After a delicious lunch, the entertainment began. First there was a quiz program with five mothers on one team and five daughters on the opposing team. If a team answered the question correctly they were awarded a prize of a red rose, but if they answered incorrectly, the person sending in the question was given the rose. After the quiz program, the mothers gave a skit which was the climax of the whole afternoon. The chapter is planning to make this party an annual event.

The Epsilon Province President, Mrs. C. Dudley Brandom, visited Missouri B on February 8 and 9. The highlight of her stay was a supper meeting, after which the members

presented excerpts from the skits they had given during Rush Week last September.

Open Rush Week was held from February 14 to February 18. The entire rushing procedure was completely revised, and the parties were restricted to the women's fraternity rooms on campus.

On February 18 the annual Panhellenic dance was held in the Gold Room of the Jefferson Hotel. Favors of leather diaries with the letters of the Greek alphabet stamped on the front cover were given.

On the evening of February 21, the Washington University R.O.T.C. unit gave their annual Military Ball in the Gold Room of the Hotel Jefferson. Jo Anne Bebermeyer was commissioned Honorary Colonel, and Cathy Altpeter, Peggy Rodgers and June Thursby were commissioned Honorary Captains.

On March 9 the Father-Daughter Banquet was held at Van Horn's Restaurant. This is an annual affair, and there was a skit and a lot of good loud singing.

On March 10 the Department of English presented three one act plays, each written by a student. Betty Moore and Katie Berry acted in one of them and Sally Zumwinkle directed another.

WUMS (Washington University Mermaids) presented their annual water carnival, March 23 to 25. The name of the show was "Musical Images," and nine Pi Beta Phi mermaids swam to the strains of "Warsaw Concerto," "Bali H'ai" and other tunes.

On April 11, the Founders' Day Banquet was held, and was the highlight of the spring semester.

The Junior Prom was held on April 21, and Betty Stake was one of the five candidates for Hatched Queen, the most important of Washington University's queens.

"Cyrano de Bergerac" was presented by Thyrsus (the dramatic organization on campus) and had in its cast Betty Moore and June Thursby.

Quad Club presented their annual musical comedy, "Keep It Clean," on April 26 through April 29. Cathy Altpeter, Dolores Kriegshauser, and Janet Schubert were on the Governing Board and June Harlow was a member of the dancing chorus.

Thurtene Carnival was held on May 5. This is an annual carnival held by Thurtene, the junior men's honorary society. Every organized group on campus constructed a booth and it was, as ever, a great success.

Betty Stake was chosen as the chapter candidate for the Amy Burnham Onken award.

PLEGDED: Henrietta Byers, Riverside, Ill. RUSH CAPTAIN: Peggy Rodgers, 4 Algonquin Acres, Glendale, Mo.

MARY VIRGINIA ROBERTS

MISSOURI GAMMA—DRURY COLLEGE

Chartered, 1914

INITIATED, February 11, 1950: Nancy Anderson, Nell Curtis, Carolyn Collier, Patsy Evans, Ann Follmer, Suzanne Steele, Shirley Shields, Mary K. Ricketts.

Inspiration week began February 6 with a dinner for the

pledges by the actives. The traditional "cooky-shine" was held the following night and, later in the week, a luncheon. After the initiation the alumnae club entertained the chapter with a dinner. The new actives presented a skit concerning a week in the life of a pledge. Jeweled recognition pins were presented to Mary Lou Humphreys, for having the highest scholastic average, and to Josephine Meyer, for the most improvement in grades. Patsy Evans was chosen "best pledge" and Shirley Shields received the pin for high scholarship. Sunday morning the entire chapter had breakfast at the Kentwood Hotel and later attended church together.

At the Drury homecoming festivities Missouri Gamma received a new radio for having the best float. One of our members, Peggy Atkins, was elected by the student body to be homecoming queen.

Mary Lou Humphreys was nominated for the Amy Burnham Onken Award.

Plans are now being made for our spring dance which will be an informal dinner dance April 15.

PLEGDED: Dorothy Costello, Pat Winn.
NANCY HOLLAND

KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE

Chartered, October 1925

After winning the President's athletic trophy last year, the Kentucky A's are working hard to keep it on the mantel in the place of honor. The chapter won the hockey and basketball tournaments and placed second in the swimming meet, and is now looking forward to volleyball and softball.

Martha Fowler was elected to *Who's Who in American Colleges and Universities*. Mary Stuart Mullin was one of the two girls elected to the Arts and Science Student Council of the University. Betty Allio was elected secretary of the group. Debby Blair, Evelyn Kinnaird, and Peggy Willings have been selected to make a tour of England this summer. Only five girls on the campus were chosen.

The International Center of Louisville is located on the U. of L. campus. Every other week teas are given for the foreign students on the campus. Kentucky A sends two representatives to each tea and the girls report that it is quite interesting and very nice.

Jean Atherton was elected K. A. Rose and received a beautiful cup. This month the University's annual Thoroughbred Dance is being held. A king and queen are chosen from the sororities, fraternities, and clubs on the campus. Kentucky A's candidate is Joan Neurath. Jean Caldwell is the chapter representative for Engineers' Queen.

Senior Farewell was held in January. Jane Ashton and Bette Pence were graduated this term. Each girl was given a pair of gloves as a parting gift.

After exams nearly everyone was so worn out that they had to take trips to recuperate. Several girls went out of town, but the most notable trip was taken by eight girls who went to Florida together. Needless to say everyone was envious of their wonderful tans when they returned.

Rush started February 18. There was one day of compulsory rush and three days of preferential. Everyone seemed to have a grand time at the parties, which included a gay nineties party, a night club and a bridge party.

Epsilon Province President, Mrs. C. Dudley Brandom, visited the chapter on March 5. Since this is the first time in several years that an officer has visited Kentucky A, the chapter was particularly pleased.

PLEGDED: Jeannine Archibald, Barbara Emch, Barbara Nicholas.
NANCY MCCOY

TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA

Chartered, 1923

INITIATED, February 11, 1950: Anne Englehardt, Phyllis Gaither, Joan Hays, Pat Kratz, Betty Mansfield, Jody Page, Barbara Pruette, Flo Steffy, Sally Tallman, Pat West, Virginia Winger, Chattanooga; Catherine Cook, South Pittsburg; Becky Bowman, Cleveland; Betty Bloodworth, Thomaston, Ga.; Joanne Lane, Rockmart, Ga.; Mona Lee Reiman, Cranford, N.J.

The new semester started with a bang. In addition to studying hard to maintain the good grades made last semester, all the men and women's fraternities have been busy with annual formals given during this term. Tennessee A selected a Blace Lace theme for their dance on March 11.

Superlative elections were held February 10, and Mona Lee Reiman was chosen as the prettiest on the U. C. campus. On February 15 the Mothers' Club entertained with a benefit bridge and Canasta party. The money is to be used to pay for the beautiful new rug which they have presented to the chapter.

Initiation was held in the University Chapel. After the service the actives and initiates were honored with a banquet at the Red Room in the Patten Hotel. Pat Kratz was named Best Pledge, and Mona Lee Reiman received a recognition pin for having the highest grades in the pledge class. Joan Jarrett was awarded a recognition pin for the greatest improvement in grades. The pledge class presented the active chapter with four new lamps. There are two floor lamps and two table lamps which will add much to the beauty and light of the house.

The local Panhellenic Council sponsored a workshop on February 18, held in the different fraternity houses. Problems common to all fraternities were discussed, and the meetings were well attended, showing the growing spirit of cooperation between fraternities. After the classes Panhellenic gave a luncheon in the Student Commons which was followed by a sing.

The chapter was honored to receive a visit from the Grand President, Miss Amy B. Onken, March 5, 6, and 7. An open house was given, and many conferences scheduled.

A new fraternity, $\Theta \Delta \Pi$, has been formed by the Jewish girls on campus. Tennessee A entertained them with a supper March 13.

RUSH CAPTAIN: Dot Proctor, 1210 Albany Street, Chattanooga, Tenn.
REBECCA ANN BOWMAN

TENNESSEE BETA—VANDERBILT UNIVERSITY

Chartered, September 9, 1940

INITIATED, January 29, 1950: Louise Baird, Elizabeth Gant, Elizabeth Pirtle, Mary Pat Speier, Lynne Youmans, Nashville; Patricia Beasley, Louisville, Ky.; Beverly Blom, Honolulu, Oahu, T.H.; Paula Combs, Anniston, Ala.; Elizabeth Henry, Alexandria, Va.; Graham Hollis, Patricia Rogers, Birmingham, Ala.; Esther King, Swanlake, Miss.; Virginia Knight, Memphis; Jane Nicholins, Middlesboro,

Anne Grimes
Sweetheart of Sigma Chi
Vanderbilt University

Ky.; Susan Nolte, Springfield, Ohio; Sharon Wembhoener, Normandy, Mo.; Nancy Williamson, Ladue, Mo.; Seta York, Germantown.

Vanderbilt University received a very great honor this winter when it was elected to the American Association of Universities. At the same time the graduate school at Vanderbilt was given several large grants which will raise the scholastic standards of the undergraduate school even higher than they are at present.

For the second straight year, the pledge class of Tennessee B, upholding the high scholastic requirements, was awarded the A O II Scholarship Cup.

The banquet which was held immediately after Initiation was a great success. A Pi Beta Phi arrow on a large heart formed the background for the speakers' platform, and this theme was further carried out by smaller hearts used as place cards. At this time Graham Hollis was presented the bracelet for the Best Pledge of 1949. The initiates were later honored by the Nashville Alumnae Club who entertained them and the rest of the chapter with a party.

Tennessee B participated in the intramural basketball tournament and received the consolation cup. Among the outstanding players were Helen Rooney and Dorothy Noland who were chosen for the All-Star team.

The Vanderbilt University Theater has enjoyed a successful season. To end the season, a bill of one act plays was

presented in which Betty Ruth Parham and Susan Nolte participated, and Betty Gant sang in the musical production, *The Mikado*.

Winter Wonderland was the theme of the Junior Prom which was a highlight on the social slate. Silver stars and snow balls formed a picturesque background for the prom queen and her court. Among the members of the court were Betty Ruble and Sperry Knox. Patricia Beasley was chosen a member of the court at the Freshman Prom.

The annual elections on campus became hotly contested races, with more women voting than ever before in Vanderbilt's history. Graham Hollis, who had served on the Honor Council as a freshman, was re-elected as Sophomore Representative, and Helen Rooney was chosen Senior Representative to the Honor Council.

ELIZABETH NIXON

TENNESSEE GAMMA—UNIVERSITY OF TENNESSEE

Chartered, May 15, 1948

INITIATED, January 22, 1950: Peggy Wakefield, Eleanor Wicker, Knoxville; Sally Ann Burch, Arlington, Va.; Carolyn Edmundson, Pulaski; Rosemary Ellis, Sparta; Evelyn Fleenor, Peggy Hines, Abingdon, Va.; Carolyn Hoge, Kingsport; Elizabeth Long, Russellville, Ark.; Rebecca Maddux, Hulbert, Ark.; Mildred A. Stevens, Harriman.

The highlight of the winter quarter was the visit of Grand President Amy B. Onken the weekend of March 4.

The chapter was thrilled and honored by her visit, and appreciated the opportunity to receive new slants on their various problems. The Tennessee Γ's were also proud to have Miss Onken as the speaker for the annual Panhellenic Workshop.

The winter quarter has been a busy one. All-Sing, a musical contest for all fraternities and sororities, was held on February 23. Though the chapter didn't win, they set a new precedent on campus by singing one of their own fraternity songs, "Follow The Arrow." The chapter is now practicing for Carnicus which will be held on April 29.

The chapter plans to redecorate their room this spring. A color scheme of wine and blue will be carried out. Plans have also been made to add a powder room. The color scheme for this room will be chocolate brown and pink. To help finance the redecorating, the chapter plans a benefit bridge.

The chapter formal was given on April 1. The theme was "Fool's Paradise." The favors were leather jewel cases.

The Δ T Δ formal was held March 3, and Peggy Gallagher was elected Delt Queen. Peggy was the successor of her Pi Phi big sister, Verne H. Snyder. Belle Cooper was selected to be a member of the Queen's Court.

The chapter's collection of cups was further increased by the receipt of the Panhellenic Scholarship Cup for the year 1949. Betty Campbell was recently elected to the honorary fraternity, Φ K Φ.

PLEGDED: Nancy Jenkins, Oak Ridge.
RUSH CAPTAIN: Katharine Weeks, 1621 West Cumberland, Knoxville, Tenn.
CAROLYN HOGE

ZETA PROVINCE

ALABAMA ALPHA—BIRMINGHAM-SOUTHERN COLLEGE

Chartered, October 7, 1927

Pledge Day, March 30, 1950

INITIATED, February 5, 1950: Mary Ann Bagley, Montgomery; Joanne Gray, Harriett Howard, Marilyn Miller, Betty Jean Pendle, Jean Pruitt, Diane Wiggins, Mary Neal Williams, Ann Yeilding, Birmingham.

Alabama A began the winter quarter with its formal dance on January 14. The theme was Winter Wonderland and the leadout set was a snow scene. This was the first dance of the season and proved to be quite a success. Also the group was pleased with the television pictures made at the decorating party.

Panhellenic sponsored a Workshop March 1. In the afternoon there were discussion groups on the various phases of fraternity relations and problems. That night, following a banquet, Miss Locke from the University of Alabama spoke. Alabama A attended these sessions as a group.

Alabama A has been very active in intramurals this winter. Winning the swimming tournament was its greatest triumph. Katherine Price was the high point woman in this event. Alabama A also has a good chance to win the Ping Pong cup.

On January 9 Alabama A observed Chapter Loyalty Day with a joint cooky-shine with the Birmingham Alumnae Club. The Birmingham-Southern choir presented the operetta, "Down in the Valley" this quarter. Participating in this were Nan Barnes, Margaret Ann O'Neill, Katherine Price, Patti Reed, Mary Allen Spencer, Betty Woodham, Marilyn Miller, and Jean Pruitt.

The activities and honors of individual members have been many and varied during the past quarter. Margaret Ann O'Neill was elected to Φ Ξ I, an honorary language fraternity. Margaret Johnston and Ann Mooty were initiated into K Δ E, a national education fraternity. Mary Allen Spencer and Margaret Ann O'Neill were elected to M A, an honorary music fraternity. Betty Woodham was chairman of the college unit of the American Red Cross. Joanne Gray led the K A annual Old South Ball.

The Amazons, a group made up of representatives from all the women's fraternities held its annual "backward" dance this quarter. For initiation into this novel group the initiates must wear the traditional Gibson Girl costume of black hose, white blouse, and black bows at the neck and in the hair. Alabama A's representatives are Sara Killingsworth, Katherine Price, and Ann Mooty.

ANN MOOTY

Dechert, Tenn.; Peggy Hulsey, Memphis, Tenn.; Mary Katherine Chumley, Winchester, Tenn.; Nancy Tom Anderson, Dallas, Texas.

Alabama B is very proud to be the first women's fraternity on the campus to win the cup for the intramural debate tournament. Joyce Keenan and Thelma Vaughn were on the negative team with Catherine McGauly and Joyce Bratton taking the affirmative. Both teams participated in the five preliminary debates and defeated Α Γ Δ in the finals. The debates were broadcast over WAPB, the campus station.

Mary Fraser Kennedy has been elected treasurer of Y.M.C.A. and Iris Anne Owens is a candidate for sorority representative in the W.S.G.A. election.

One of the highlights of the winter quarter was Initiation. Following the ceremony the new members were honored with a banquet given in the chapter house. Among the guests were various alumnae from Tuscaloosa. The theme was "A Pi Phi is an angel in disguise." In keeping with the theme, the place cards were tiny white angels with sashes of wine and blue and a silver halo. After the banquet several awards were made. Joyce Keenan received the scholarship award and Katherine McGauly was recognized as the most outstanding pledge. Joyce Keenan read her tribute to Pi Beta Phi which had been selected by the actives as the most expressive tribute submitted by the pledges the preceding week in a pledge-active meeting.

This quarter the chapter began entertaining the various fraternities on the campus with a coffee hour on Thursday nights.

On February 17, a dance was given at the Country Club in honor of the initiates and pledges. The decorations were based on the Mardi Gras theme and consisted of multi-colored streamers and balloons hanging from the ceiling. Jesters, masks, confetti, paper money, and horns carried out the theme.

At a pledge-active meeting, the Settlement School Chairman gave a talk on the School before presenting a skit entitled, "Better Fix to Come With Us." The skit portrayed three generations that are representative of the types of people that Pi Beta Phi has served in this great project. Following the skit, several of the girls who have visited the Settlement School led a discussion that proved to be very informative and made the members more fully aware of the importance of this philanthropy.

PLEGDED: Juanita Rucker, Georgia Watham, Mobile.
JANIE MCDANIEL

FLORIDA ALPHA—JOHN B. STETSON UNIVERSITY

Chartered, 1913

Pledge Day, January 28, 1950

ALABAMA BETA—UNIVERSITY OF ALABAMA

Chartered, September 19, 1949

INITIATED, February 12, 1950: Louise Brannon, Joyce Keenan, Madelyn Louise McRae, Polly Robertson, Birmingham; Catherine McGauly, Pensacola, Fla.; Elizabeth Collamore Miner, St. Petersburg, Fla.; Nancy Eleanor Appel, Highland Park, Ill.; Patricia Adelaide Pietsch, Gary, Ind.; Barbara Lou O'Leary, Meridian, Miss.; Joyce Ann Bratton,

INITIATED, January 31, 1950: Merrilee Middleton, Miami Beach; Judith Walker, Lake Worth; Marilyn Craig, Lakeland; Frances Ann Northern, Winter Park; Marilyn Talton, De Land; Helen Paul, Daytona Beach; Peggy Blanchard, Atlanta, Ga.; Joan Mace, Marion, S.C.; Dorothy Loughran,

Asheville, N.C.; Jean Erickson, Syosset, N.Y.; Billie Lee Lohman, Covent, N.J.

Stetson campus observed a special program during the week of February 13-16, which presented Religious Emphasis Week with the Theme "Christianity in Action." Two outstanding guest speakers led the week's activities: Dr. Rachel Henderlite, a professor at the Presbyterian Training School for Lay Workers, in Richmond, Va., and Dr. Dale Moody, professor at the Southern Baptist Seminary in Louisville, Ky. Events scheduled on the week's calendar included the morning chapel services, evening programs and services, followed by seminars led by the visitors. These seminars, developing the theme "Christianity in Action," brought out the value of practicing Christianity in everyday living.

The combined art departments of Stetson University collaborated on the presentation of a Fine Arts Festival, which ran from February 23 to 25. Main features of the festival were the three art lectures by Lamar Dodd, the Stover Little Theatre production of "Hotel Universe," and a concert by the famed London String Quartet.

The biggest social event of the season was the "Hatter Holiday," February 18, featuring Skinnay Ennis and his band. The main event of the day was the Beauty Contest in which Florida A added two more beauty contest winners to its list. Mary Ethel Gilbert was chosen winner and Joan Cook runner-up. Mary Ethel enjoys the distinction of being the first Miss Stetson in the history of the campus.

Florida A was honored by the annual visit of Mrs. John L. Tyler, province president. Mrs. Tyler's visit was most opportune, as the chapter had just held elections, and she gave the newly elected officers not only guidance and confidence, but also very sound and helpful suggestions.

On the Sunday following initiation ceremony the chapter attended the Church of Christ, where Don Hartage delivered a sermon on the "Youth of Today." After the service the newly initiated members were entertained at a banquet at De Leon Springs. Peggy Blanchard of Atlanta, Ga., and Ann Northern of Winter Park received the pledge scholarship award. Merrilee Middleton of Miami Beach was announced outstanding pledge.

Barbara Brundage and Lois Berlin were voted two of the ten most outstanding women on Campus by the student body. Barbara Brundage was also tapped for the Honor and is editor of the "Hatter," which is the Stetson Annual, while Lois Berlin is Secretary of the College of Liberal Arts. Sue Wilson who recently appeared in the Stover Little Theatre play, "Hotel Universe," was tapped for $\Theta A \Phi$, the dramatic fraternity. June Cossin was tapped for the Press Club, which is composed of outstanding staff members.

March 2 the Pi Phi will hold an Arrow Craft Sale in which articles made by the Settlement School craft shop will be displayed at an informal party held in the fraternity rooms. It is hoped that this will become an annual affair.

This year Florida A has placed a special emphasis on scholarship and has inaugurated study hall for all pledges and active members whose grades are below the chapter average. Accordingly the scholarship standing of Pi Phi has risen to second place among the fraternities and sororities on campus.

Florida A is very happy to welcome a $\Pi K A$ colony on campus.

PLEGDED: Laura Langwish, St. Petersburg; Betty Jean Robbins, St. Petersburg.

LOIS ESKEY

FLORIDA BETA—FLORIDA STATE UNIVERSITY

Chartered, October 14, 1921

Pledge Day, January 27, 1920

INITIATED, February 11, 1950: Woodley Grizzard, Lakeland; Elizabeth Talley, Patsy Charlette, Tallahassee; Polly Morris, Ft. Lauderdale; Kay Upson, Mary Frances Pinkston, Miami; Marian McCabe, Bonnie Wilham, Betty Jean Schoeppe, Ann Aton, St. Petersburg; Carman Nahm, Vivian Rasmussen, De Land; Diane Evans, Jean Nydegger, Faustelle Kennedy, Elizabeth Hill, Judy Ellis, Orlando; Patricia Angel, Haines City; Alice Hocker, Ocala.

At the initiation breakfast, Carman Nahm was presented the scholarship cup for having the highest average among the pledges. Mary Frances Pinkston was named the best pledge and Betty Jo Brock was awarded the scholarship bracelet.

February 24 was the beginning of a big weekend for Florida B. That night members and guests went on a hayride to Lafayette Park where the group enjoyed a wiener roast. The annual $\Pi B \Phi K A \Theta$ Powder-Puff Football game was played the following afternoon. After weeks of practice, the chapter team won by a score of 12-0. Cheerleaders, dressed in wine and blue, led the spectators in songs and cheers. Proceeds from the game were contributed to the World Student Service Fund. After the game the chapter entertained the Thetas at an open house. Climaxing the weekend was the annual $\Pi B \Phi X \Omega$ formal dance. Both the

dance and the preceding banquet carried out a Mardi Gras theme.

Florida B was honored when Martha Brown was appointed to Women's Senate and Jean Nydegger was elected Freshman Parliamentarian. Also, Judy Ellis was tapped for Tarpon Club.

Jett Monroe was elected queen of the Sophomore Hop and Carman Nahm was chosen $\Delta T \Delta$ queen for their annual Rainbow Ball.

Florida B showed a great improvement in scholarship by having the highest scholastic average of the women's fraternities at Florida State University.

Florida State's annual student musical production, "The Sandspur" was presented March 1, 2, and 3. Jett Monroe and members of the Village Vamps appeared in the show. Bonnie Wilham starred in the Speech Department's production, "Shoemaker's House," and Evelyn Grey appeared in another play, "Iphigenia."

The new $Z T A$ house has been completed and the Zetas moved in February 21. Also the first new men's dormitory is nearing completion. This is the first of a series of new buildings in Florida State's plans for the future.

This quarter $\Gamma \Phi B$ colonized on campus and held a successful rushing.

Highlighting events of the quarter was the visit of the Zeta Province President, Mrs. J. L. Tyler, who brought great inspiration to the chapter. A reception, dinners, and informal gatherings were given in her honor.

PLEGDED: Betty Sue Dabbs, St. Petersburg; Pat Costello, Jacksonville; Jonelle Proctor, Miami.

RUSH CAPTAIN: Doris Jean Smith, 1944 15th Ave., N. St. Petersburg, Fla.

JEAN JARRETT

FLORIDA GAMMA—ROLLINS COLLEGE

Chartered, September 28, 1929

INITIATED, February 12, 1950: Windy Andrews, Winter Park; Sally Bradley, Columbus, Ga.; Barbara Dennerlein, Springfield, Ohio.

Following Initiation, the traditional banquet was held at the Fort Gatlin Hotel. Windy Andrews was awarded the cup for being the most outstanding pledge. Recognition pins were given to the initiates.

On February 10, the pledges held an open-house for the

Florida Gamma

Top row, left to right: Mailan Thoms, Homecoming Court; Heather Nicholls, Homecoming Court; Jean Mora, Queen of Hearts and Homecoming Court. Bottom row, left to right: Caroline Marsb, Pageant of Light Court; Phyllis McRae, Homecoming Court; Cathy Dawson, Homecoming Court.

rest of the school. The house was decorated to resemble a ship. On February 11, called "Heaven Night," those to be initiated the following day came to the house. The living room was in complete darkness except for two candles. Each pledge came in separately and was told to sing the song that she had made up, and then to give the name, class,

and home address of each active. After this the pledges acted out their skit and then went upstairs, supposedly to bed. But in half an hour they were awakened by the censors who led them down a stairway lined with actives holding candles and singing "Remember the Pi Phi Arrow." After an impressive ceremony, refreshments were enjoyed.

At the annual Valentine Ball, Jean Mora was chosen "Queen of Hearts." Sally Bradley, Jean Wiseloge, and Jolie Wheeler were also candidates.

Dale Travis won first prize for the most original costume at the Lambda Chi Costume Ball.

On February 18, the inauguration of President Wagner was held in an impressive and lovely ceremony. Also held that weekend was the renowned "Animated Magazine" which had as contributors such famous personages as former Rollins President Hamilton Holt, Edward Everett Horton, Ogden Nash, Zack Mosley, Captain Earle Kinkaid, General Eickelberger and many others.

Caroline Marsh was elected to the court of the annual "Pageant of Light," held at Ft. Myers.

Carolyn Alfred, Cathy Dawson, Barbara Dennerlein, Jean Mora, and Mary Thompson were chosen to be in the annual "Fashions in the Gardens" held in Orlando.

In just a few weeks baseball will start. Rollins is hoping to win the state championship for the third consecutive year.

Carolyn Alfred has the lead in "It's a Date," the charity musical put on by the Lions Club. Gail Shaffert played one of the leads in "The Damask Check."

On February 25, Florida I was honored by the visit of Mrs. John Tyler, Zeta Province President. A tea was given in her honor which the Dean of Women, sorority presidents, and housemothers attended.

Preparations have already begun for the annual spring dance to be held in April. It promises to be a gala affair.

PLEGDED: Mary Jane Mallory, Orlando; Lolita Nicholis,

Chicago.

RUSH CAPTAIN: Jean Mora, 925 Bay Esplanade, Clearwater Beach, Fla.

JEAN MORA

GEORGIA ALPHA—UNIVERSITY OF GEORGIA

Chartered, 1939

INITIATED, January 22, 1950: Mary Boone, Willacoochee; Barbara Burton, Valdosta; Delaine Durden, Brenda Harrison, Decatur; Sue Gardner, Rossville; Sarah Grace Hagins, Albany; Betty Hays, Mansfield; Elizabeth Jackson, Mt. Pleasant, Tenn.; Lew Lacy, Tampa, Fla.; Delores Miller, Colquitt; Jean Minter, Elberton; Cherrye Montgomery, Rome; Patricia Noland, Atlanta; Emily Ann O'Neill, Memphis, Tenn.; Patricia Roy, Orlando, Fla.; Suzanne Twitty, Manchester; Ann Ward, St. Simons Island; Sallie Westbrook, Athens; Diane Williams, Hapeville.

Georgia A ranks first in scholarship among the women's fraternities for the fall quarter.

Sorority Sing, which is usually sponsored by $\Sigma A I$, a music fraternity for women on campus, will not be held this year.

The chapter has entertained a fraternity every week at a dinner. Those entertained were: A T Ω , Σ II, $\Pi K \Phi$, ΘX , and $X \Psi$.

Nancy B. Rice is secretary of the Future Teachers of America. Elizabeth Neel is editor of Mortar Board and Clara O'Keefe is vice-president. Charlotte Hailey has been elected vice-president of the National Music Educator's Club. Mary Elizabeth Jackson is A Ω Δ secretary. Patricia Noland is president of the sophomore class.

HELEN SMITH

ETA PROVINCE

WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN

Chartered, November 1, 1894

Pledge Day, February 19, 1950

The formal rushing schedule included a tea, at which Wisconsin A alumnae assisted, and two informal parties under the supervision of Charlotte Sundt, rushing captain.

The chapter's ice sculpturing caught the attention of the campus during the delayed Winter Carnival Week. Barbara Johnson copped the crown as queen of the Deke-Chi Psi Winter Carnival.

Several Wisconsin A's contributed to the success of the Dolphin annual water ballet by swimming in it and by organizing the entertainment. Joan Donalds was chairman of the programs and Joy Schuman headed the decoration committee. Elizabeth Edler was chosen president of the Junior Dolphins and Betsey Wohlfeil, secretary.

March 3 was the date of the annual spring open house. Gay Phillipson, social chairman, was in charge of this successful event which honored the new pledges. Joan Hageman lead the chapter through rigorous practices for the Humorology show. Dorothy Worel was chairman of the public relations committee for the Junior-Prom.

Emm Lou Garwig was featured by the March *Octopus*, campus humor magazine, as its Dream Girl. Ardie Thvedt became a semi-finalist for the Military Ball court of honor. Janet Williams, Badger Beauty and Mortar Board member, was selected as the chapter's Amy B. Onken award candidate. Beverly Hollett became a member of $\Theta \Sigma \Phi$, honorary and professional journalism sorority.

PLEGDED: Abbyjane Bald, Fennimore; Betty Lally, Appleton; Jeanne Marsh, Watertown; Jean Martin, Two Rivers; Sally Resh, Wauwatosa; Joan Steinecker, Wausau; Gloria Voight, Lomira; Margaret Wiseman, Janesville; Emily Woodworth, and Mary Carol Kalfsbeek, Eau Claire; Jean Dudley, Anne Pidcoe, Grace Nelson, Ann Smith, Madison.

JOAN SCHUTT

WISCONSIN BETA—BELOIT COLLEGE

Chartered, August 20, 1919

INITIATED, February 25, 1950: Barbara Thompson, Nancy Modientz, Barbara Hendrickson, Kathleen Ward, Chicago, Ill.; Dorothy Olson, Oak Park, Ill.; Mary Hutchison, Glen Ellyn, Ill.; Barbara Leitner, Elgin, Ill.; Louella Schultz, Kewanee, Ill.; Joanne Abbots, Caledonia, Minn.; Elizabeth Lewis, Beloit; Ann Meinking, Bangor; Nancy Jo Gullett, Janesville; Marilyn Zuercher, Monroe; Margaret Nyhus,

London, England; Gretchen Bittner, Wauwatosa.

Ruth Ullsperger and Patricia Lawless were candidates for Σ II Orchid Girl this semester. Ruth was crowned queen at the Fraternity formal dances. Barbara Gamble and Ruth Ullsperger were nominated by two of the fraternities as candidates for the Panhellenic queens. The Panhellenic formal was held in the field house on March 11. The theme of the dance was "Candy Land" and the decorations consisted of big red and white candy canes. Other queen candidate honors this semester have gone to Catherine Cronis, who was Wisconsin B's choice for Charity Carnival queen. The Charity Carnival was held in the field house on January 21. Each Greek group on campus constructed a booth for the carnival. This chapter had the Pi Beta Phi Penny Arcade, which took first place among the sororities in the amount of money earned.

The pledges gave a party for the actives on February 21. The actives came dressed as their suppressed desire. A barbecue dinner was served by the pledges. Six fraternity men acted as judges for the actives' costumes, and prizes were awarded for the most startling and most original outfits.

Dorothy Olson was recently elected president of Emerson Hall, the largest freshman dorm. Margaret Nyhus was elected secretary of Fox House. Sally Risetter has been elected co-chairman of the Second Women's Career Conference.

Shirley Fordam, Jacqueline Dougan, and Christine Cronis received 3.0 averages for the first semester of this year.

Many actives, initiates, and alumnae attended the Initiation banquet at the house on February 25. The main speaker of the evening was Miss Goodwin, a Beloit alumna.

There has been an addition to Beloit's Science Hall. It is a greenhouse which will be used by the Biology classes. Plans are now under way for the construction of a new women's dormitory which will be opposite Maurer Hall and adjoining Centennial Hall. This new dorm will be ready for occupancy by next September.

Beloit students welcomed home the basketball team on February 21. The Buccaneers were returning from their California trip, where they played St. Mary's, Santa Barbara, and the University of Arizona.

Beloit's first Panhellenic workshop was held on March 4. Mrs. Benjamin Lewis, president of Delta Province, represented the Wisconsin Beta Chapter. Jean Anderson, president of Wisconsin B, was chairman of the workshop. Various discussion groups were held during the afternoon, covering such subjects as scholarship, rushing, and the relationship of sororities to campus life. A banquet was held in the evening.

Anne Knoll assumed the character of Phoebe in the Players' production of Shakespeare's "As You Like It." Anne was chairman of the lighting committee for "Always Juliet," and Ruth Ullsperger was chairman of the make-up committee.

PLEGDED: Dolores Droeger, Chicago, Ill.

RUTH ELLEN CRAMER

WISCONSIN GAMMA—LAWRENCE COLLEGE

Chartered, September 12, 1940

INITIATED, February 19, 1950: Candida Baker, Joan Chambers, Paula Pannier, Nancy Peters, Chicago, Ill.; Carol Duthie, Phyllis Ekdahl, Des Plaines, Ill.; Dorlene Grengs, Spooner; Meredith Holms, Minneapolis, Minn.; Lois Havorka, Rachel Penn, Eleanor Shaw, Evanston, Ill.; Mary Hrobsky, Lyons; Jeanne Hutton, La Grange, Ill.; Mary Johnson, Hartford; Dorothy Karstedt, Burlington; Nadine Knoke, June Zachow, Appleton; Marilyn Mitchell, Michigan City, Ind.; Patricia Neil, Elgin, Ill.; Lois Tomaso, Elmwood Park, Ill.; Marion White, Rock Island, Ill.; Patricia Woolley, La Crosse.

Initiation was a wonderful surprise to every sleepy-eyed pledge of Wisconsin Gamma when they were awakened at 5:30 A.M., February 19. With one o'clock hours the night before, because of the all college Valentine's Dance, there were few pledges or actives who had had enough sleep, but no one seemed to mind. After the initiation ceremony, a banquet was held in honor of the new members at Will-Sear outside of Appleton. A delicious fried chicken dinner was enjoyed to the tune of "Ring Ching Ching." Prizes were awarded for improvement in scholarship, and Marilyn Mitchell was announced as the outstanding pledge.

Wisconsin Gamma began a new semester with a newly decorated Panhellenic room. The room was decorated with pearl gray as the background color, a softer gray ceiling, maple furniture in deep red, and a deep gray carpet. Much of the credit was to be given to Ann Lackie and Marie Langenberg for an outstanding job.

The carefully guarded secret of who had been chosen as the four best-loved senior girls was finally out on February 23, at the Lawrence Women's Association sponsored banquet. Sue Edwards, as one of the co-social chairmen of Lawrence Women's Association, helped plan the banquet, which has been a Lawrence tradition for twenty-six years.

The first Midwest Conference of Liberal Arts Students was held in Chicago the weekend of February 25. Eight of the nine colleges of the Midwest conference were represented at the session. The meetings provided an exchange of ideas on topics and problems common to most of the campuses.

Native dances of nationalities throughout the world were presented by sorority groups in the annual Folk Dance Festival on March 1. The chapter tied for second place.

Several individual honors have come to members of the chapter recently. Margie Wolf was installed as president of the Women's Recreation Association. Kitty Masterson was elected as publicity chairman of the Women's Recreation Association. Joyce Herreid won the position of treasurer of the Lawrence Women's Association.

RUSH CAPTAINS: Barbara McBride, 8123 Kenwood Ave., Chicago 19, Ill.; Margaret Wolf, 629 Carol Court, Highland Park, Ill.

JOAN DONALDSON

ILLINOIS ALPHA—MONMOUTH COLLEGE

Chartered, April 28, 1867

INITIATED, February 25, 1950: Carolyn Emons, Alton; Jacqueline Luper, Avon; Joyce Keating, Alexis; Doris Dittrich, Ann Grasse, Jacqueline Guilbert, Ruth Sekera, Chicago; Jeanne Jennings, Evanston; Marjorie Fuller, Highland Park; Martha Applegate, Monmouth; Barbara Hill, Marlene Pierce, Oak Park; Jean Sillars, University City, Mo.

Illinois Alpha is taking an active interest in campus music and drama organizations. There were several members in the Operetta and Minstrel Show given March 17. Jeanne Black sang the leading role in the operetta, "Trial By Jury." Mickey McBride was stage manager for the recent Crimson Masque production, "The Male Animal," and Marcia Tubbs and Mickey McBride had parts in "Romeo and Juliet," given in March.

At the banquet after Initiation, Imogene Gardner presented to Joyce Keating the bracelet for the pledge with the most activities, and Jackie Luper received the bracelet for the pledge with the highest grades.

Imogene Gardner was chosen for the women's government board for next year. This group has charge of almost all campus and dormitory regulations for the college women.

The World Student Service Fund got off to a big start this year with Susie McDougall as publicity chairman. The Illinois Alpha's sold ice-cream bars at the varsity-faculty basketball game to raise money for the fund.

Illinois Alpha is looking forward to a busy spring, practicing for the annual Interfraternity Sing, preparing for the spring formal, and joining in many spring activities.

RUSH CHAIRMAN: Marilyn Phifer, 942 Milton Street, Pittsburgh, Penn.

INAMAE WAGNER

ILLINOIS BETA-DELTA—KNOX COLLEGE

Chartered, 1930

INITIATED, January 28, 1950: Anita Albro, Kewanee; Barbara Bjorkman, Knoxville; Carolyn Burgess, Zion; Alice Campbell, Dearborn, Mich.; Sue Channon, West Frankfort; Ellen Heyl, Washington; Louise Lord, Davenport, Iowa; Ruth McGee, Evanston; Lydia Sargent, Haverford, Penn.; Carol Schult, Chicago; Nancy Tucker, Galesburg; Mary Ann Way, Schenectady, N.Y.

The pledges entertained the actives for the evening on January 18. The actives were to dress as song titles, so the entire active chapter went as one song, "Mule Train." The next week the actives retaliated with their annual dinner party for the pledges, the pledges entertained by singing their own original compositions.

Marge Cecil and Carlene Nichols were chosen as honorary captains of Companies A and B, respectively, at the annual Military Ball on January 21.

Orchestrists, the modern dance group on the campus, gave its first recital January 26, and it was a great success. Mary Darr, Joel Center, Jeannine Whitcomb, Anne Edgerton, Audrae Norris and Barb Green are all active members of this organization. The annual WAA basketball tournaments saw the chapter well represented, with Martha Pratt the captain of the junior team, and Barbara Bjorkman, Ellie Nichols, Mary Doyle, Char Hiatt, Marge Cecil, and Babs Bagley representing the different classes. Mary Darr is the manager of WAA basketball.

The annual WSSF carnival was a great success at Knox. The Pi Beta Phi topped the women's fraternities on the campus, and were third of all organizations in bringing in the most money for their booth, "Wash a Pi Phi Face."

The Alumnae Club entertained the active chapter February 18 at the Galesburg Club. Everyone enjoyed the afternoon of bridge and the lovely tea, especially Chris Gregg who was allowed to choose first from the beautiful prizes for high bridge score.

RUSH CHAIRMAN: Marjorie Stuart, 1723 North Cherry, Galesburg, Ill.

ELEANOR MOORE

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY

Chartered, May 26, 1894

INITIATED, January 22, 1950: Barbara Baker, Dayton, Ohio; Donna Beagle, Pampa, Texas; Suzanne Brundage, Port Angeles, Wash.; Joan Cooke, Washington, D.C.; Mary Corbett, Monticello, Ill.; Barbara Carr, Shaker Heights, Ohio; Nancy Caserio, Michigan City, Ind.; Corinne Cutler, La Porte, Ind.; Patricia Fox, Rockford, Ill.; Marguerite Sledz, Elaine Grimes, Evanston, Ill.; Martha Henderlite, Clayton, Mo.; June Laughlin, University City, Mo.; Lenny Pfister, Sheboygan, Wis.; Patrice Rariden, Fort Wayne, Ind.; Suzanne Schwab, Kenilworth, Ill.; Mary Schwier, South Bend, Ind.; Suzanne Smart, Kansas City, Mo.; Mary Sorenson, Mansfield, Ohio; Rosanne Stephenson, Santa Barbara, Calif.; Margaret Wilson, Shreveport, La.; Sandra Woodworth, Noroton, Conn.; Jean Zaumever, Neenah, Wis.

Winter quarter, in spite of its extremes of spring weather and the North Pole variety, has been a gay and busy one.

The "after Christmas blues" were greatly diminished when it was discovered that all of the bedrooms in the house had taken on a new modern look: blond wood beds, desks, and chests were the House Board's Christmas surprise for the chapter.

The Red Cross Show was one of the highlights of the quarter. It came as the climax of a week of campaigning to raise funds. Membership cards were sold for a dollar, "free" doughnuts and cigarettes were given out in return for donations, and several of the student leaders did novelty acts in return for money. Pat Olmstead made five dollars in an hour shining shoes in the grill. The show had two Illinois E's as stars: Lindy Lindgren sang a duet, "So Annoyed," which was a humorous take-off on "So In Love," and Nan McLeod was one of the four girls in the dancing chorus. Each house which had 100% membership in the Red Cross gave a three minute skit at the end of the program. Thanks to the effort of Marty Gladson, Illinois E was eligible, and Sue Schwab and Barb Carr gave a pantomime to the record "Counterfeit Love."

Barb Sours was elected by the girls of Willard Hall, the freshman women's dorm, to be their beauty candidate for the Junior Prom. Eta Kellogg was elected by Latham House, and Barb Smith by the chapter.

The Pi Phi winter formal was held at the Merchants and Manufacturers Club in the Merchandise Mart. Following the tradition set by Ohio B, Illinois E elected a Pi Phi Man. Jo

Sundine was the only one who knew who had been elected, and after the chapter sang "If Her Heart Is True" she presented Jim Norlie, B Θ II, with a gold engraved cup. The girls then formed in a semicircle around Jim and sang "My Pi Phi Man." The ceremony added spark to the dance, and the chapter plans to have it every year.

Several of the girls have been active in social work this winter. M. J. Vynalek is head of the recreation therapy dramatics department at Children's Memorial Hospital, and Marjane Stryker and Barbara Heil have been doing volunteer work at the Evanston Receiving Home.

Sally Essex, June Laughlin, Joan Carroll, and Donna Lindstrand were in the choir which sang the Brahms' Requiem at Orchestra Hall with the Chicago Symphony Orchestra under the direction of Bruno Walter.

Lee Schendorf is on the production staff of WCAT, the Northwestern student-run radio station, and is one of the script writers. Nan Caserio has sung on its programs and is also a regular singer on Studio Spotlight, a bi-weekly program on Evanston's FM station.

Pat Olmstead is co-chairman of the Student Bill of Rights. June Laughlin was elected by WAA as head of hockey. Melanie Warmack is treasurer of Φ B, speech and music honorary, and Eileen Risjord was pledged to that fraternity. Nancy Laing is rush chairman of Z Φ H, speech professional, and is a member of professional Panhellenic. Sue Schwier is president of Junior Panhellenic.

ANN GREGORY

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS

Chartered, 1895

INITIATED, February 26, 1950: Rachael O'Byrne, Barbara Schmitt, Mary Ruth Tate, Champaign; Shirley Locke, Urbana; Myriam Baker, Dayton, Ohio; Phyllis Black, Sally White, Springfield; Sue Davidson, Monticello; Sarah Holder, Elizabeth Williamson, Bloomington; Rae Keller, La Grange; Virginia MacDonald, Christopher; Martha Moots, Clinton; Cynthia Swanson, Paxton; Sally Vaughn, Plainfield; Suzanne Wideman, Alton; Carolyn Zipprodt, Chicago.

Many University of Illinois students traveled to Florida to spend the semester vacation from January 31 to February 10. It was a great change for those students to find a coal crisis when they returned for the spring semester. Classrooms were kept at a sixty-five degree temperature and temporary restrictions upon electricity were made to alleviate a situation which threatened to close the University.

A worth-while University feature of late February and March was the Contemporary Arts Festival. During this period the University by means of lectures, plays, concerts, and exhibits showed the status of art in the mid-century.

This University is unusual in that it has formal rushing in June instead of September. To this was added an April weekend to enable girls whose high school graduation comes during the formal rushing period to pledge on this campus.

At the beginning of this semester, Joyce Breese was named acting manager for the Illini Theatre Guild workshops which do a great deal of experimenting with drama. In the *Daily Illini* copy department are managers Barbara Witty and Joanne Friske, Joanne is a transfer from Illinois B Δ , who is living in the house this semester. Two other transfers living in the house are Genevieve Newlin of Illinois Θ and Mary Von Fossen of Illinois B Δ . Sheila McMurray was chairman of the University Founders' Day celebration held March 2.

Toy trains, color books and stuffed animals adorn the room of Patti Gilliam who is chairman of the Illinois Z's philanthropic project. Each semester the members make three items to be distributed among needy children in this area.

Initiation and a formal dinner were held February 26 for the seventeen new members who are now a working part of the chapter. At the banquet the annual awards for the pledge class were presented. The recipient of the diamond recognition pin for scholarship was Cynthia Swanson, and the outstanding pledge was Mary Ruth Tate. March 4, II B Φ and K K I presented the Monmouth Duo for the first time on the Illinois campus. The dance was preceded by a dinner at a Champaign hotel followed by dancing at the II B Φ house.

PLEGDED: Dolores Thoman, Nashville, Tenn.

PHYLLIS WELSH

ILLINOIS ETA—JAMES MILLIKIN UNIVERSITY

Chartered, 1912

Pledge Day, March 1, 1950

INITIATED, February 11, 1950: Jo Ann Bourland, Jacqueline Davis, Jacquelyn Dunkel, Sue Etherington, Helen Humphrey, Kay Keith, Jo Ann Lytle, Nancy Riley, Bettyann Ryan, Decatur; Peggy Beach, Sterling; Dolores Beduhn, Park Ridge; Dorothy Dayvault, Houston, Texas; Nancy Holland, Utica;

Jean Kizer, Paris; Roberta Mills, Springfield; Brenis White, Carmi; Roberta Zust, Evanston.

Chapter members were proud of their first initiation in their new chapter room, and hope to send to National their unique plans for simplifying the setting up of initiation.

The traditional cooky-shine was held after initiation, and a dance honoring the initiates was held March 25 in the chapter room, which was decorated with blue stars, moons, and streamers in keeping with the theme "Pi Phi Heaven."

Miss Gladys Scivally, Director of Central Office, invited the initiates to visit Central Office and become acquainted with its functions. The initiates were presented with engraved membership certificates by Miss Scivally at that time.

Members of Decatur Alumnae Club were hostesses at a potluck dinner given March 1 for chapter members at the chapter house.

The week of March 20-26 was WSSS week, devoted to raising funds for the World Student Service Fund. Each organization took part in the drive and the week was climaxed with a Carnival. Some form of amusement or booth was presented by each organization. Music for dancing was provided by an orchestra from Millikin's School of Music.

Exchange Tea Dances were held with members of T K E. They were quite successful, and helped strengthen interfraternity relations of Millikin campus.

Scholarship honors were won by Pi Beta Phi last semester. The chapter topped all women's and men's fraternities on campus.

Barbara Barta was named Editor in Chief of the *Millidek*, the school yearbook. Other Illinois H's with editorships on the staff are Mollie Bence, Lois Shand, Carol Goltra, and Mary Taylor. Sandra Lukey was named Society Editor for the *Decaturian*, Millikin's newspaper. Mary Taylor is Music Editor for the *Decaturian*, and Gloria Weidner and Mary Jane Dwyer are Circulation Editors. Mollie Bence was elected President of II M Θ , senior women's scholastic fraternity equivalent of Mortar Board, and Mary Taylor was named President of Σ A I, national music honorary. Leading roles in "Town and Gown" productions, "John Loves Mary" and "Camille," were taken by Dolores Beduhn and Barbara Hall. Barbara Munson and Janet Westlund starred in a ballet presented by the School of Music.

Illinois H participated in the annual Panhellenic Sing, March 31-April 1. Each organization presented a ten minute program of school and fraternity songs with elaborate costuming and sets.

May 5 was a night of fun for Illinois H's and their dates. A formal dinner dance held at Scoville Country Club, closing a very wonderful and successful year for the chapter.

PLEGDED: Joan Adams, Charlotte Lyon, Barbara Munson, Decatur.

MARY TAYLOR

ILLINOIS THETA—BRADLEY UNIVERSITY

Chartered, May 17, 1947

Mary Blair, Elizabeth Knisely and Joanne Bever were chosen as representatives of Bradley University at the Women's Student Council Convention in Chicago, on February 18.

The annual Pledge Dance was held on February 25, at the Pere Marquette and was a successful project for the pledges.

On February 17, the presentation of the Nita Stark Hill Trophy to Jerry Lamb, past historian, and Sara Lee Burdick, past assistant historian, took place at a spread at the chapter house, which was attended by actives, pledges, and alumnae.

The chapter was informed on February 21, by the advisory board, that work was to start immediately on the building program for the chapter house. It is not definite as to what type of addition is to be made, but the house is to be enlarged.

Rita McLinden and Connie Jo Smith were chosen to the court of honor for the Sweetheart of Σ X.

Nancy Millikan was chosen Sweetheart of A X A, and will be entered in the national contest for the national sweetheart of the Fraternity.

In the spring election for the YWCA, Connie Jo Smith was elected treasurer; Diane Schuller, assistant treasurer; and Helen Kiker, secretary.

The formal Panhellenic Ball was held on March 18, for all fraternity women on the campus.

Plans are being made for the Benefit Ball, the high light of the Illinois Θ social calendar. Both the actives and alumnae work together for the success of the event. Mixed flowers are to be sold this year, and the proceeds from the sale of these and the tickets, are contributed to charity.

Elections were held in the Women's Athletic Association, and Jeannette Krumpe was elected Vice-president.

RUSH CAPTAIN: Connie Jo Smith, 115 Milton Court, Peoria, Ill.

HELEN KIKER

THETA PROVINCE

MANITOBA ALPHA—UNIVERSITY OF MANITOBA

Chartered, 1929

Pledge Day, January 24, 1950

INITIATED, January 22, 1950: Maureen Berringer, Shirley Francis, Morris; Gwen Gardiner, Stettler, Alberta; Audrey VanSlyck, Dougald.

The Spring term opened with rushing. The first tea had as its theme the Flapper Era, and 1928 dresses were revived along with the coon coat. The highlights of the evening were a fashion show and a version of the Charleston. For the second tea the chapter invited the rushees to the "Golden Arrow Saloon," with bartender Joan Kelly welcoming them as they came thru the swinging doors. During the evening chorus girls in Can-Can costumes entertained the "customers." The last tea was formal.

The Spring Formal, in honour of the pledges and initiates, was held February 4 at the Royal Alexander Hotel. Floral decorations carried out the Spring theme. Also in February the chapter held its annual Open House at the home of Joan Kelly. Later on in the month the Mother's Club honoured the pledges and their mothers at a tea.

This year the inter-sorority bridge cup was won by Joyce Adamson and Shirley Cambell. Babs Masterman was elected Lady Strick of Arts, which is the highest faculty honor which can be given to a woman. Audrey Van Slyck was elected Athletic Rep for Interior Design. Shirley Francis received a Women's Association executive award for her work on the W. A. council, Colour Night, at which University Executive awards are given out. Irene Brown was presented with a special award given to the student who has contributed most to University activities.

On March 3 Manitoba A was greatly honored by a visit from the new Theta Province President, Mrs. Frantz. She left with the chapter a wealth of suggestions and encouragement for the following year and an eagerness on the part of each girl to attend the convention at Jasper.

PLEGDED: Nora Thorvaldson, Sharon Cambell, Mildred McDonald.

WILMA F. GUITARD

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA

Chartered, October 7, 1921

Pledge Day, February 20, 1950

Before the quiet of exam week hovered over 409 Cambridge Street, North Dakota A actives and pledges were busy making preparations for U. N. D.'s first Winter Carnival which was held January 13 and 14. Reigning as queen for the event was Pat Webb.

Majorie Jacobsen and Phyllis Lahren were elected to *Who's Who in American Universities and Colleges*. Phyllis was also the chapter candidate for the Amy B. Onken Award.

North Dakota A was very happy to meet and confer with the new province president, Mrs. James Donald Frantz, who was welcomed by the chapter on March 1.

"The blue of her eyes and the gold of her hair—" is the phrase that is ringing through the halls of North Dakota A for Shirley Scheving who was chosen Sweetheart of ΣX . If B Φ is combining with ΣX for the annual Flickertail Follies which will be held May 1, 2, and 3. Shirley was elected follies manager for the house.

Mary Sussex was elected president of the Federated Club on the campus. Donna Mae Gilbertson was elected president of $\Phi T O$ and vice president of the Campus Religious Council.

Elected to offices in $\Sigma A I$ were: Joyce Pond, vice president; Ragna Perrin, recording secretary; and Mary Sussex, chaplain.

Joyce Pond was chosen delegate to the $\Phi X \Theta$ National Convention which will be held in Chicago this summer.

Marlene Thompson had the leading role in the Dakota Playmaker's production, "The Late Christopher Bean." Marlene also took part in the group's one-act play, "Happy Journey."

PLEGDED: Harriet Lee Hillman, Curunda, Canal Zone.
RUSH CAPTAIN: Ragna Perrin, 117 North Second St., East Grand Forks, Minn.

DONNA MAE GILBERTSON

MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA

Chartered, 1906

Pledge Day, January 15, 1950

INITIATED, January 29, 1950: Sally Davis, Joan Forfar, Nancy Iverson, June Johnstone, Nancy Whitney, Minne-

apolis; Zuane Napier, St. Paul; Carillon Cargill, Excelsior; Carol Larson, Detroit Lakes; Katie LeRoy, Marilyn Noeske, Alexandria; Kay Hall, Albert Lea; Margaret Stone, Crookston; Karen Sturgeon, Sheridan, Wyo.

Mrs. Elizabeth Frantz was the guest of Minnesota A on February 27 and 28. She gave many valuable suggestions to all of the chapter officers through individual conferences with them. Her sincere and friendly chat with the whole chapter gave Pi Phi even more meaning to everyone. After the Monday night meeting, February 27, there was a very informal coffee hour in honor of Mrs. Frantz.

Sixteen Minnesota A's were recognized for having B averages or better for Fall quarter at the Scholarship Dinner. Ilse Apsahagen, a German student now attending the University of Minnesota, gave an excellent comparison of German and American high schools and colleges. Her enthusiasm about her own college courses inspired the entire chapter.

Mary Crawford was chosen as "Miss Sorority" at the annual Inter-Fraternity Ball. She and "Mr. Fraternity" will reign over all Greek Week festivities in April.

Ellie Ruud was elected to the Education Board of the All University Congress this quarter and Jane Dokken was appointed to the Business Women's Club Board. Margaret Stone was elected treasurer of the Women's Physical Education Association recently. Katie LeRoy was elected to one of the top positions on campus as president of AWS.

Nancy Iverson headed the All-University Snow Ball in January as chairman of the dance.

The White Pine Inn at Bayport was the scene of the $\Delta I I \Phi$ winter party, February 18. Skiing, skating, and tobogganing were the main events of the afternoon. Later everyone enjoyed steak dinners, then dancing in ski pants and stocking feet.

Minnesota A's and their families and friends became better acquainted at the annual Family Dinner at the chapter house, February 25. The proceeds of this dinner are used to support Benny, the ten year old foster child from Holland. A rummage sale was held to obtain money for this same purpose. Both pledges and actives took part in selling.

On Valentine's Day the chapter entertained twenty spirited youngsters from the Unity House. Games were played, and refreshments were served.

Muriel Jacobson, B. J. Gammel, Ellie Ruud, and Carni Cargill comprised a quartet which was picked to sing at the annual regional Our Own Hardware convention in Minneapolis in February.

PLEGDED: Janet Doescher, Cammie Nelson, Jane Olson, Elizabeth Whitney, Minneapolis; Betty Jean Marsh, Jane Thori, Ethelyn Olson, St. Paul; Cynthia Hagen, White Bear Lake.

RUSH CAPTAIN: Ellie Ruud, Crookston, Minn.
MARGARET RANSEEN

IOWA ALPHA—IOWA WESLEYAN UNIVERSITY

Chartered, 1867

Iowa A's winter formal January 20, 1950, was based on the theme Carnation Carrousel. The decorations were all in the Carrousel atmosphere. In the center of the dance floor a revolving carrousel was constructed with animals the Iowa A's made themselves. Our refreshments were unusual for the ice cream was served in the form of wine carnations with silver blue stems.

We opened our second semester with an informal rush party at the home of Mrs. Norman Sage. The main entertainment of the evening was presented by the pledges. They devised a skit, on the order of a school room, in which some of the history of Pi Beta Phi was given. During the evening we were nicely surprised by a serenade from the Tau Kappa Epsilon Fraternity; and at the end of the serenade they presented us with a three pound candy heart, which helped top off the rush party.

Our second semester informal party was our traditional Bowery Brawl. All the fellows and girls dressed in the late gay ninety's style, and frosted glasses with gay ninety's pictures and sayings were given as favors.

The morning of February 28 the active chapter was cheerfully awakened at five in the morning by the pledges, who soon ushered the actives to the sorority rooms for an early morning breakfast. A song and imitations characterizing the actives were made up by the pledges, which were very clever and entertaining.

This year we decided it would be nice to have our parents down for a week end and introduce them to the chapter and some of the things we are doing, so now we are quite busy making plans for this parents' week end and our spring formal.

PLEGDED: Dorothy Kimbell, Wheaton, Ill.; Carolyn Noelke, Burlington, Iowa.

BETTY STEVENS

IOWA BETA—SIMPSON COLLEGE

Chartered, 1874
Pledge Day, February 7, 1950

With finals safely passed, the whirl of rush week began. The Panhellenic voted for a semi-formal rush week with the usual skits and terminating in a buffet Preference Dinner the night before pledging.

The annual winter formal was held at Hotel Savery in Des Moines. The theme was appropriate for Valentine's Day. A candle, set in a nosegay of blue lace, was used as the centerpiece for the individual tables with ribbon runners to each heart-shaped place card.

The actives exchanged places with the pledges for the night of February 10 and the chapter house became the pledges' own. They sponsored a party with the unusual entertainment of redecorating the recreation room. Fellows were busy hemming curtains, painting benches, and building a new ping pong table. The girls then placed clever little signs for the actives to read and follow as they re-entered their house the next morning. At the end of the signs were gathered all of the pledges who gave a big shout of "Surprise." It was truly a startled and pleased group of actives that returned that morning. The annual house cleaning followed this with ample work for everyone, accompanied by the usual chatter always present with a group of Pi Beta Phi girls.

Mrs. James Frantz, the new province president, was a visitor at Iowa B, February 16 and 17. A luncheon and dinner were given in her honor providing splendid opportunities for everyone to make her acquaintance.

Marjorie Brown, a senior this year, was chosen to represent her province of M & E at its national convention in Seattle, Wash., this summer. The program consists of one girl from each province as a specialist in her respective music field.

Committees are busy with the Miniature Orpheum skit. This and the formal dance the following night, are the main social events of the college year. Mary Ann Peterson is a candidate for the Beauty Queen chosen to reign over the dance.

The aerial tennis tournament was most successful with the Iowa B's bringing home the "A" team trophy. Now basketball practice is occupying every free moment.

Roberta Starry attended the Panhellenic Workshop again sponsored by the State University of Iowa at Iowa City. She gave a most enlightening talk on "The Qualities of a Good Leader." This meeting was helpful to all and a definite aid in the furthering of Panhellenic cooperation.

PLEDGED: Barbara Compton, Des Moines; Colleen Daulton, Ames; Barbara Head, Harlan.

RUSH CAPTAIN: Janet Walter, Lenox, Iowa.
BEVERLY CRAWFORD

IOWA GAMMA—IOWA STATE COLLEGE

Chartered, 1877

The high point of winter quarter for Iowa Γ was winning first place in Campus Varieties, all-campus student variety contest. The theme, "Search for a Song," included "Give My Regards to Broadway" for the East, "Floating Down" for the South, "I'm Goin' Back" for the West and "Oh I Know All I owe I Owe Ioway!" as the finale. B. A. Brookhart did the dancing lead for the production in which every member of the chapter took part.

January 28 was the date of the annual winter house dance, made special this year by the addition of a most successful

banquet. The chapter house was converted into the "Top Hat" nightclub, with ballroom, game room, tropical gardens, etc.

Winter quarter has another name—activity quarter, and Iowa Γ 's have shown their versatility and talent in many ways. The volleyball intramural trophy for first place was won by the chapter team, while singles in ping pong found an Arrow-wearer in front. The basketball team placed third. Betty Hanpeter was elected vice-president of "I" Fraternity.

Esther Breckenridge is the new YWCA president, and Pat Close, Janet Sutherland, Mary Ann Kelleher, and Esther Breckenridge were initiated into Φ T O. Dance Club's annual program included Barbara Langmade, Pat Marsolek, Elizabeth Clark, Rosie Iverson, and B. A. Brookhart. Marilyn Westcott was selected as one of the "Musician of the Week" choices. Janet Sutherland was managing editor of the campus newspaper for Women's Day, when Mrs. Eleanor Roosevelt was guest speaker. B. A. Brookhart was chosen Military Ball Queen by members of Scabbard & Blade. Barbara Short is publicity director of Social Bureau. Pat Close was head of the annual Home Ec Bazaar.

Plans are under way for the May presentation of Veishea, all-student festival. Barbara Short is chairman of the souvenir program, Beth Spurrier is circulation manager, Shirley Carter is poster chairman of the public relations committee, and Mary Ann Kelleher is head of Veishea previews. Iowa Γ will enter a float in the huge Veishea parade.

April 8, and 9 was Mothers' Weekend, and Iowa Γ mothers from everywhere were entertained by their daughters at dinner, a serenade, skit, and sight-seeing. The pledges sponsored the affair, which was enjoyed by all.

SHIRLEY CARTER

IOWA ZETA—STATE UNIVERSITY OF IOWA

Chartered, 1882

"Religion in Life Week" was conducted from February 19-26 and the chapter was hostess to one of the speakers on the 22. The University's Foundation Day was duly celebrated on February 25. The Vocational Conference, with its aid to the undecided, was held March 25. University elections followed on the 29th as the climax of two weeks of electioneering. Recognition Day, when outstanding university students are honored, came on the 30th.

There are plans being made for building an addition to the Iowa Memorial Union. Another outstanding development is the appointment of a new head football coach, Leonard Raffensperger, and backfield coach, Bernie Masterson. The students are anticipating an eventful season next year.

Besides keeping up on their studies, the girls are entering many new activities. Iowa Γ had an exchange with the A T D's, started the mixed intramural volleyball tournament with two victories, attended Information First and Major in Marriage lectures, and are practicing for the seminal university sing contest. The chapter gave a buffet supper, March 5, for all the girls and their dates, and there was an active lockout March 10. Marilyn Peterson, was elected one of five finalists in the beauty contest for *Frisol*, student magazine.

Recently Dr. Goetsch, dean of students, addressed a Panhellenic meeting to discuss university standards. Panhellenic Workshop was held on March 4 and the Panhellenic Formal on March 11. For the workshop, the Iowa Z's held a seminar on pledge training in the chapter house.

The chapter of Delta Zeta has recently been established on the campus.

PLEDGED, February 20, 1950: Marge Valentine.
MARJORIE THOMAS

IOTA PROVINCE

SOUTH DAKOTA ALPHA—UNIVERSITY OF SOUTH DAKOTA

Chartered, 1927

South Dakota A started its second semester activities with an informal party for the members of Σ A E. Cards and dancing provided the entertainment after which coffee and cookies were served.

Two new sweethearts were chosen from Pi Beta Phi by the business fraternity, Δ Σ Π , and the social fraternity, Σ A E. Connie Benedict was honored by the business fraternity and Pauline Grytness reigned as sweetheart of the Σ A E sweetheart ball.

Adelaide Benson was given one of the leads in "The Legend of Devil's Gulch." Lois Milliken was given a supporting role.

A joint cooky-shine was given by Pauline Grytness and Dorothy Sjöberg. An unusual touch was brought out in the

decoration of the cakes—the Pi Beta Phi arrow linked with the fraternity pins of Σ A E and β θ Π .

The pledges entertained the children of the alumnae on February 26. The children played games and were served refreshments. On February 28 a dessert was given for the alumnae by the pledges so that they could become better acquainted.

Strollers was on March 3 and the chapter has joined with the Δ T Δ 's in a musical comedy act, "Arctic Nights are Seven Months Long, or, If Aly Khan, Yukon." Strollers is an annual vaudeville show put on by various organizations on campus.

At a convocation February 23, members of the faculty offered their services in different ways and were auctioned off to the students. All the proceeds, a total of \$406, went to the WSSF drive. Joanne Jennings served as secretary of the drive.

The A.W.S. held a popcorn ball sale which was greatly appreciated by the girls at the dormitories and the members of the fraternity houses.

Peggy Smith was elected treasurer of Varsettes. Josephine Marion was initiated into Z Φ H, honorary speech fraternity. Norma Reeder and Jean Gunderson were chosen to serve on the Greek Week committee. An oratorical contest was held on January 11 in which three members of the chapter received honors. Patricia Bauer received first place rating on her oration. At an invitational speech contest in Sioux Falls Carol Quinn received a first place rating in radio interviewing and Beverly Marshall received a first place rating on her oration. In the state meet Patricia Bauer received a second place rating on her oration.

The men's dormitory now under construction has been named "Julian Hall" in honor of J. H. Julian, vice-president and business manager of the university. Dean Julian is a graduate of the university and has served on the faculty for a number of years. Work has also been started on the addition to the law building. Plans have been completed for the construction of a new science building which will be started at the beginning of the summer.

RUSH CAPTAIN: Adelaide Benson, Vermillion, S.D.
MARILYN PAYNTER

NEBRASKA BETA—UNIVERSITY OF NEBRASKA

Chartered, 1895

Early last fall the Γ Φ B's had the chapter over for a picnic dinner, and the Nebraska B's reciprocated with a buffet-style dinner at the change of semesters. Both chapters presented impromptu skits, and the evening was closed with each taking turns singing their favorite songs. Nebraska B has found these exchange dinners a fine way of promoting inter-fraternity spirit, and plans are being made for many more similar affairs with the other campus sororities. This is really the best way to meet new girls.

As always, food looms as a big problem in every house. Nebraska B has solved the problem by appointing the Home Economics girls as assistants to the house mother. It not only relieves her of many worries, but brings a great amount of variety to the dinner table as there are many suggestions from the different girls.

The University has been urging the various houses to plan for fire-drills, and the chapter won laurels for being the first house on campus to put their plan into effect. A fire-chief was elected and the different exits were posted so that everyone knew which door she was supposed to use.

The sororities of the Nebraska campus have been supporting a foreign student from Germany, each of the sororities taking turns entertaining her from one week to the next. The Nebraska B's met and entertained this girl and found it to be a very profitable experience. Hearing her enthusiastic praise of the United States, every girl can realize somewhat how lucky she is to have been born and to have lived in a prosperous country, untorn by war.

When Stan Kenton came, Elizabeth Schneider was honored for a paper she had written on the trends of modern music. Joel Bailey is a newly elected member of A E P, radio honorary.

Throughout the year, Pi Phi nights have played a prominent part. After closing hours all the girls assembled in the dining room for milk and cake, and the pledges presented skits and other entertainment. In return for their well-appreciated labors, the actives took full charge of a house party in honor of the pledges. Under the title of "Suppressed Desires" the party turned out to be a roaring success. Unique caricatures decorated the house and the actives presented entertainment to the pledges and all the dates. Pirates and gangsters were dominant in the male dress while the girls appeared in a variety of costumes ranging from hula-hula girls to operatic singers.

JORIS DEVEREUX

*KANSAS ALPHA—UNIVERSITY OF KANSAS

Chartered, April 1, 1872
Pledge Day, February 9, 1950

Kansas A swung into the spring semester after missing winter's usual stinging gales and knee deep snow drifts. Early in January twenty-two Pi Beta Phis entertained in the wards at Winter General Hospital, Topeka, with a musical revue. Nancy Lindsey was the hit of the show with her "Shimmy Like Sister Kate" dance. Piano, vaudeville, dancing and humorous readings completed the show. A request for a return engagement will be filled later this month.

Jean Dressler and Sue Foot were chairmen for the A.W.S. Leadership Workshop series which began February 7. "Personal Qualifications and Methods," "Parliamentary Law," and "The Role of the Woman in Leadership" were discussed. Mrs. M. Stanley Ginn, national president of Mortar Board, gave the keynote speech. She was the guest of Kansas A during her stay at the university.

"Cupid's Capers," traditional Kansas A dinner dance, was centered around a valentine theme. A Pi Beta Phi

angel, aiming a golden dart at cupid, decorated the dining room stairway which was adorned at the base with a bouquet of wine carnations, tied with blue satin streamers. After a delicious dinner, the girls and their dates spent the evening dancing at the Union ballroom.

Two outstanding musical productions were enthusiastically received by the university students. Victor Herbert's "Sweethearts" was produced by the Light Opera Guild of the university. "College-Daze," all-student musical entitled "West of Abilene" was a take-off on a typical western. Produced complete with shoot 'em up cowboys and can-can girls, it was a smash hit. Louise Lambert, Emily Stewart, Nancy Lindsey and Sally Pegues took part in the show.

In March, Kansas A was hostess to Miss Margaret Haben, Dean of Women. Miss Haben answered many questions about the proposed plan of deferred rushing. It has not yet been decided whether the new rushing system will be adopted at the University of Kansas. If it is, it will go into effect next fall.

Tri Alpha Colony of Alpha Phi was installed March 25 as Gamma Delta chapter. Kansas A presented the chapter with a pair of Chinese dogs for its Oriental living room, and warm wishes for a good start in the life of the new chapter.

Independent women were entertained during the semester with a series of Pi Beta Phi coke parties. It is felt that these informal get-togethers further friendly relations between Independent and Greek women.

April 1, the YMCA presented a variety show, composed of original skits picked by the dramatic department of Nebraska University. Twenty members took part in "Flapper Fling," the Kansas A skit.

Under the leadership of Louise Lambert, senior class president, the Class of '50 selected an information booth as its class gift. It will be a permanent structure, centrally located on the campus.

Rita Carl was runner up in women's singles in both intramural and state tournaments. She represented the university in doubles at the state tourney where she was winner of both women's and mixed doubles. Marilyn Ringler was elected to Quack Club, women's swimming club. Margaret Granger was the capable chairman of the A.W.S. High School Leadership Day, to which outstanding senior women in Kansas high schools are invited. Emily Stewart was chosen as chairman of the Coffees and Forums Committee of Student Union Activities. Martha Jane Shaw has been elected treasurer of the junior cabinet of Y.W.C.A., and Patty Lloyd is program chairman for the group. Anne Lambert filled the vacancy of freshman representative to the A.W.S. Senate.

PLEGDED: Dian Collingwood, Garden City, Kan.
RUSH CHAIRMAN: Margaret Olson, 9 Douglas Ave., Eastborough, Wichita, Kan.

HELENE STEINBUCHER

*KANSAS BETA—KANSAS STATE COLLEGE

Chartered, 1915
Pledge Day, February 16, 1950

Mortar Board's annual dinner gave a great many Kansas State College girls an incentive to study. It was held a week before final examinations began, and a large part of the chapter was in attendance. Perhaps it helps to account for the fact that all the Kansas B pledges earned grades that made them eligible for initiation.

Every year during January the Greek letter society pledges acquire peculiar gleams in their eyes. A pledge dance is held at the end of the month at which the pledge king and queen are presented. The campaigning is vigorous, and includes skits, hour dances, and serenades. Jancy Hunter was crowned queen this year.

The students of Kansas State College were recently surprised and saddened to learn of the resignation of the president of the college, Milton F. Eisenhower. The question in the minds of many Kansas State students is, "Who will replace President Eisenhower in the fall?"

Φ K T, men's social fraternity, is again active on this campus. The chapter disbanded before the war, but was recently reactivated. This brings the total of men's social fraternities to 21.

W.A.A. held its state convention here on February 24 and 25. Girls from all the colleges in Kansas attended, and many stayed overnight in the women's fraternity houses.

The Kansas State Players presented "The Miser," on February 10 and 11 in the college auditorium. The play was then presented in Lawrence, Topeka, and Ft. Riley. It was the first time the Players had ever "gone on the road." The play was enthusiastically received every place, so the trips will probably be continued.

Ann Harkins was surprised at Sunday dinner recently when chocolates announced her "engagement." B Θ II pledges had arranged the "pinning" without Ann's knowledge. The entire B Θ II chapter came to congratulate Ann, and to see the two enormous cardboard pins she was wearing.

Every year Y.W.C.A. and Y.M.C.A. sponsor the Y-Orpheum Festival. Most of the Greek letter societies submit ten-minute skits, ten of which are chosen for presentation at the Festival. The chapter has been informed that its skit was accepted for presentation.

The construction of the new field house is progressing rapidly, but not fast enough for Kansas State students who are eager to see the basketball games and support the team. At the present time, only one third of the student body can be accommodated in the gymnasium.

PLEGDED: Pat Price, Anthony; Joan Ryan, McCracken, RUSH CAPTAIN: Jacque Compton, Senate Apartment 109, Topeka, Kan.

PATRICIA PUGH

COLORADO ALPHA—UNIVERSITY OF COLORADO

Chartered, 1884

INITIATED, January 29, 1950: Marjorie Anderson, Jean Clow, Barbara Gormley, Isabelle Nelson, Denver; Katherine Anton, Pueblo; Kathleen Lally, Colorado Springs; Carolyn Brackenberry, Nancy Sherrill, Ft. Collins; Carolyn Schum, Barbara Quam, Fargo, N.D.; Patricia Winkler, Oak Park, Ill.; Patricia Murphy, Galesburg, Ill.; Susan Schwab, Western Springs, Ill.; Barbara Jane Baker, Clarence, N.Y.; Patricia Shiner, San Mateo, Calif.; Melissa Ann Classen, Redwood City, Calif.; Alice Wells, San Marino, Calif.; Kathryn Byler, Stanford Univ., Calif.; Sheryl Fisher, Glidden, Iowa; Judith Graham, Des Moines, Iowa; Mary Belle Frith, South Bend, Ind.; Sally Steele, Princeton, N.J.

One of the most important events at Colorado University during winter quarter was the Winter Carnival. The Interfraternity Men's Council sponsored and produced an all-male show, "Versus in Music." Elizabeth Carpenter, elected by the student body, was crowned queen of Winter Carnival during the show's intermission. Versatile "Babbie" also served as assistant general secretary of the carnival. Jan Hilton and Jean Clow skied in the intramural ski races which are a part of the carnival activities. The Pi Beta Phi entered "Rudolph the Red-Nosed Reindeer" in the ice-sculpture contest. The weather was so mild that the statues began to melt soon after the judging had taken place.

Another highlight of winter quarter was Miss Onken's visit to Colorado A. Many of us had the opportunity to meet and talk with her for the first time, and it was an experience which will long be remembered. Her talk on the obligations of fraternity women was greatly enjoyed by the chapter. Her stay was all too short, but the chapter hopes that she will visit soon again.

Although the great majority of students favor the quarter system, the Board of Regents of the University of Colorado has decided to put the university on the semester system, starting in 1951. Comprehensive examinations for seniors are also being seriously considered.

"Religion in Life" Week was again held at Colorado University, and outstanding men of different faiths gave lectures and presided over seminars throughout the week. The Reverend Upton, minister of the Congregational Church in Boulder, spoke to the chapter on "Religion in Modern Society."

The chapter had a scavenger hunt with the $\Delta T \Delta$'s, a costume party with the $\Pi K \Lambda$'s, and an exchange dinner with the ΣX 's. The $\Sigma \Phi E$'s entertained at a square-dance, and the $K \Sigma$'s arranged a surprise birthday party in honor of one of the Colorado A's.

Sally Brown was elected vice-president, and Mary Alice Cook was elected secretary of the senior class of the university.

The Denver Alumnae Club sponsored a fashion show at the Cosmopolitan Hotel in Denver. Among the models were Babbie Carpenter and Mary Alice Cook.

The A.W.S. put on their annual vaudeville show; this year it was entitled "Common Scents." The audience particularly enjoyed the elves, who were scattered among the audience and on the stage and made quips about the skits which had just been presented. Genie Steinhauer and Rae Morris were two of the elves.

Mary Alice Cook was crowned queen of the "Engine Ball," the annual fete of the engineering students.

The junior class members of the chapter planned a "South of the Border" party for the chapter. Excellent music for dancing was furnished by the $\Sigma A E$ band, and everyone dressed in Mexican costumes.

Porpoise, the swimming honorary, will soon present an aquacade "Sidewalks of New York." Its theme will be a tour of New York and includes such numbers as, "Manhattan Serenade," "Park Avenue Fantasy," and "Slaughter on Tenth Avenue." Joan Jefferson, Ruth Morris, and Ann Wadley will take part in it.

Dodo, the Colorado University humor magazine, published a calendar, which has proved to be very popular among the students. Babbie Carpenter was selected to appear as "Miss Pi Beta Phi," and Pat Winkler as "Miss Pi Beta Phi

Pledge." Barbara Quam was chosen as cover girl for the *Dodo*.

Barbara Quam has taken parts in the plays, "John Loves Mary" and "Within the Gates." Eileen Hoye had a part in "Street Scene."

Ruth Morris has been appointed assistant social editor of the *Silver and Gold*, the student newspaper.

Gretchen Wiltberger writes scripts and reads stories for the "Children's Hour," a radio program sponsored by the Y.W.C.A.

Bebé Ehrat was elected secretary of the coalition party, a newly-founded party at Colorado University whose members are both Greek and Independent.

Ann Waddley and Dorothy Evans were pledged to $\Sigma E \Sigma$. Barbara Nelson received the A.W.S. scholarship.

Sally Steele, Kay Lally, and Carolyn Schum have been elected to offices in the freshman dormitories.

PLEGDED: Marilyn Robinson, Rensselaer, Ind.

LUCIA BOYLE

COLORADO BETA—UNIVERSITY OF DENVER

Chartered, 1885

Pledge Day, February 27, 1950

INITIATED, February 18, 1950: Joanne Carson, Bobby Covey, Jane Grant, Barbara Kendall, Elaine Kirkpatrick, Diane McClintock, Anabelle Monaghan, Dorothy Moon, Patricia Pruden, Jeanne Robb, Beatrice Russ, Denver; Barbara Law, Barbara Lusk, Lakewood; Jo Ann Gholson, Loveland; Kaye Howard, Craig; Elinor Tracy, Pueblo; Beverly Wendt, Arvada; Beverly Tabor, Superior, Neb.; Patricia Willimont, Manila, Philippines.

Winter quarter at Denver University kept the Colorado B's busy with many activities as well as with studies.

The first big event was on January 20, when the pledges presented their formal. The theme was "Dreamer's Holiday" and the favors were railroad tickets to "Dreamland." During intermission the girls presented their version of a "Dreamer's Holiday," singing the song and pantomiming.

To help increase magazine subscriptions, a contest was held in which the juniors and seniors competed with the freshmen and sophomores. Since the upperclassmen lost, they entertained the two lower classes at a fried chicken dinner, after which the chapter attended a basketball game.

The A.W.S. turnout dance brought many laughs and a great deal of fun. The girls paid all the expenses for the evening, made hats for their dates, and elected a "Mr. University of Denver." New officers were announced and Eleanor Crowder was elected A.W.S. Secretary.

Evidence of the University of Denver's expansion program is the recently completed fieldhouse equipped with a basketball court, indoor track space, swimming pool and ice rink. The rink brought ice hockey to the University and all the students were happy to have this game added to the competitive sports. Several dormitory units are also nearing completion, and everyone hopes the brand new Student Union will be finished in time for the Senior Prom.

The ΔT 's and the $A X \Omega$'s are new neighbors of Colorado B, having purchased ground across the street from the chapter house. The ΔT 's moved to their new location recently, and the $A X \Omega$'s expect their house to be completed by the first of May.

Colorado B Dads were feted at a recent dinner. The theme was Kiddieland and the tables were decorated with stuffed animals, rag dolls, and balloons. The chapter also entertained the new Assistant Dean of Students and her staff at dinner earlier in the quarter.

Jane Newton is the newly elected President of Panhellenic Council.

Initiation Banquet was held in the Mirror Room of the Albany Hotel. Dorothy Carr planned the dinner and the theme was the Golden Arrow. The floral centerpiece was a beautiful arrow made of jonquils.

PLEGDED: Mary Nelson, Sharon Walker.

DONNA RABINOFF

WYOMING ALPHA—UNIVERSITY OF WYOMING

Chartered, 1910

Pledge Day, September 24, 1949

INITIATED, February 25, 1950: Cordell Cullen, Casper; Mary Helen Young, Cody; Margie Milhorne, Clarinda, Iowa.

Because of the work being done on the Pi Beta Phi house at Laramie, the Wyoming A chapter has been unable to eat in the house. The members have been entertained at dinner by numerous fraternities and sororities on the campus, for the past month, and now that the work is being completed will plan some special functions to repay this kindness.

The house is being redecorated in plum, mauve, and blue.

New dining room and living room furniture, and wicker furniture for the solarium is being purchased. The girls are all thrilled with the new laundry, kitchen, snack bar, play room, study, and smoker.

The winter formal held February 17, in honor of the pledges was the most outstanding social event of the quarter. The house was decorated with gay red and white streamers, and hearts with the names of each pledge and her date. Pictures of each couple were taken in front of a huge fluted heart, and given to the boy as favors.

Betty Beresford, Cordell Cullen, and Ellen Sheldon were pledged to Σ , the National Romance Language Honorary, and Ellen Sheldon became a member of Σ , the Psychology Honorary. Five Pi Beta Phis, Mary Ann Foreman, Barbara Jones, Mary Breslin, Shirley Olsen, and Evalyn Bon, were invited to the Gridiron Banquet, at which the one hundred most outstanding personalities on the campus discuss pertinent campus problems. Barbara Jones was chosen for "Who's Who in American Colleges" for her outstanding activities as assistant editor of the "WYO" the school year book, and in the field of Education.

Donna Zell Willis played the lead in the University Production of "The Women." She has fine dramatic talent, and did an excellent job. Janice Lehan also had a role in the play.

Barbara Bourne, an outstanding pledge from Cheyenne was chosen by Σ , the sophomore men's honorary, to be their queen. She reigned at an all-school dance, and accompanied the basketball team to Denver University, to be honored there, at the game. Reta Wick was elected Cadet queen last spring and she will reign at the Cadet Ball this year.

The winter here was unusually mild, and many Sunday afternoons found the girls playing ball with their neighbors the K K P's, or studying on the lawn in the bright sunlight.

Donna Zell Willis was elected President of the chapter. Already the new officers have taken over their new jobs in a competent way, and are looking forward to a successful year.

BETTY BERESFORD

UTAH ALPHA—UNIVERSITY OF UTAH

Chartered, 1929

Pledge Day, February 4, 1950

INITIATED, February 27, 1950: Geraldine Free, Patricia Platt, Salt Lake City.

Winter Quarter for Utah A started off with its annual Fashion Show-Bridge Tea on January 21. The day chosen was just like Spring and, consequently, there was a big turnout. Two dolls, complete with wardrobes, were raffled. Each member of Utah A and each Mother made an outfit for the dolls. The outfits were cleverly done and there was very little missing in the wardrobe. In the Fashion Show, the girls modeled their own clothes.

The main feature of Winter Quarter at the University was Winter Rush Season, of most importance this year because of the public high schools' addition of another year, which means that there will be no students from the public high schools attending the University next year as Freshmen. Rushing all over the campus was quite elaborate. Utah A had a White Tea, three Chinese parties and a final party, at

which the members wore black dresses. The parties were very successful and Pledge Day found Utah A with the largest pledge class taken on the campus. The pledges won the Σ X Annual Derby and presented the chapter with a beautiful silver pitcher trophy.

The Scholarship Banquet for Winter Quarter was held at the Chapter House, the girls selected according to average maintained the preceding quarter. Guest speakers for the dinner were Dean Myrtle Austin, Dean of Women, and Dr. S. L. Crawley, head of the Psychology Department.

A Cooky-Shine was the next function held at the House. The pledges were all presented to the Alumnae and some of the pledges sang a song which they had composed.

Since this is the Centennial Year for the University, there have been many celebrations here and all over the United States where there are University of Utah Alumni. The Founders' Day Queen this year was quite an important honor, and Utah A was very proud when four Fraternities on campus chose Pi Beta Phi for their nominations. The Queen's dress was designed and made by students in the Home Economics Department, chosen for their ability in dress designing and tailoring. Two members of Utah A were chosen to help with the dress.

Utah A was very pleased when Mrs. Prouty, Grand Treasurer, visited the Chapter near the end of Winter Quarter. She told the members some very interesting things and, with her charming manner and vivid personality, she gave new spirit to the Chapter.

Mitzi Swanson was chosen "Crescent Queen" of Σ X A and was presented at a lovely Semi-Formal held at the Ft. Douglas Officer's Club. Joanne Earnshaw was attendant to the "White Rose" of Σ N. The Π K A's haven't announced their "Dream Girl" as yet, but Marilyn Nichols and Norma Clark are two of the four finalists. Lucile Bjorklund was one of the five finalists for "Orchid" of Σ H.

The pledges, not to be outdone by the active chapter, brought honors with them, too. Ann Bowman reigned as Snow Carnival Queen, and Carol Woods and Sue Bradford are ROTC Sponsors. Five of the six ROTC Sponsors on campus are Utah A's. Elizabeth Bryan won the National Wool Grower's contest with a beautiful white dinner suit she designed and tailored.

Carolyn Silvers, Sally Simms, Helen Marshall, and Adele Mays are members of the Women's Ski Team.

Initiation was the last function of Winter Quarter. Since only two girls were initiated this time and each had the same average, each girl was awarded a necklace signifying Honor and Scholarship. A brunch followed the initiation ceremony.

Utah A is now making plans for the Formal, to be held April 8 at the Roof Gardens of the Hotel Utah, and the Father-Daughter Banquet to be held sometime in Spring Quarter.

PLEGGED: Janet Blackhurst, Ann Bowman, Sue Bradford, Elizabeth Bryan, Helen Burns, Barbara Cecil, Becky Clark, Sue Lingenfelter, Ardyss Mason, Janet McLeese, Joann Nichols, Sue Sanford, Carolyn Silvers, Sally Simms, Carol Woods, Salt Lake City; Barbara Boyle, Joyce Browning, Pat Jensen, Sharon Nelson, Mollie Jo Taylor, Ogden; Nancy Rich, Nancy Richardson, Los Angeles, Calif.; Colleen Janney, Magna; Helen Claire Moyle, Spokane, Wash.; Karen Mortensen, Ft. Worth, Texas; Catherine Peterson, Blackfoot, Idaho.

JANET DEAN

KAPPA PROVINCE

OKLAHOMA ALPHA—OKLAHOMA UNIVERSITY

Chartered, September 1, 1910

Pledge Day, February 11, 1950

With second semester in full swing twenty-five members and pledges of Oklahoma A were invited to the Smarty Party, honoring all undergraduate women with a grade average of two point or better. This party is given by Mortar Board every spring semester. There the winner of the scholarship cup is announced, refreshments served; and a humorous skit put on by the members of Mortar Board.

Another important occasion was the Big Women On Campus banquet on March 9, to honor one-hundred outstanding junior and senior women, for the 1949 and 1950 school year. The women were judged on the basis of high scholarship, and participation in University activities. Six Pi Beta Phis invited to attend were: Sara Jean Landsaw, Barbara Whitehurst, Ann Jarrett, Josephine Taylor, Jean Johnson, and Marie Ann Marshall. The principal speaker was Dr. Blanche H. Dow, president of Catey College, Nevada, Mo. Announcement of names of the twelve outstanding women on the campus were made and a fashion show by the Shadow-box school of fashion art was presented.

February 26 to March 4, was the week that all of the girls on campus had been waiting for eagerly. An All-University mixer opened officially "Now or Never Days." During these seven days the girls asked the boys for dates, picked them up, paid for the evening's entertainment, and then returned the boys safely home by 12:30. Oklahoma A was one of the seven women's fraternities to be chosen to perform in the two and one half hour "Sooner Scandal" program held on March 3 and 4. On March 5, the men became men again.

Religious Emphasis Week, February 20-24, and the Career Conference, March 3-5, brought to the campus many interesting speakers from all over the United States. A young Catholic priest, who had dinner with the chapter, led a round table discussion in which all of the members wholeheartedly took part.

Shirley Lykins has been chosen chairman of the A.W.S. service committee. Sue Ellison has a full time job ahead of her as co-chairman of the University orientation committee and Beverly Randolph is now a member of the honorary art organization, Δ Φ Δ . Ann Jarrett and Sara Jean Landsaw have accompanied the counselor of women, Miss Truex, to high schools throughout the state addressing high school students and urging them to attend the University of Oklahoma. Camilla Duncan was elected secretary of the music

Panhellenic and Carol Howell is Panhellenic publicity chairman and is in charge of writing the rush booklet, *Tips to Rushers*. Ann Avery had the honor of being one of the five finalists in the Sweetheart of ΣX contest.

The University is making improvements on its campus by constructing a new geology building, adding to the student union and by planting shrubs. Several fraternities are building new houses, which should be completed by next fall. The $\Gamma \Phi B$, $A X \Omega$, and the $\Phi \Gamma \Delta$ houses all have the modern touch while the $K \Sigma$ boys prefer traditional architecture.

PLEGDED: Claudell Williams, Sulphur; Jackie Thompson, McAlester.

RUSH CHAIRMAN: Carol Howell, 1423 W. Randolph, Enid, Okla.

SUE ELLISON

OKLAHOMA BETA—OKLAHOMA AGRICULTURAL AND MECHANICAL COLLEGE

Chartered, August 12, 1919
Pledge Day, December 1, 1949

With Oklahoma B getting under way in the new semester, it turns back to look over the outstanding events that have happened at 923 College in the last three months.

With a registration at Oklahoma A. and M. at an all time record of over 12,000 students, campus activities are swinging into a new high. The new boy's dormitory, the new student union, the power plant, and the new home economics building are nearing completion.

At the beginning of the new term, the chapter was presented with the scholarship cup from the Stillwater Panhellenic. For the past four and one half years they have attained the highest scholarship average on the campus. Thirty-one members were listed on the Dean's Honor Roll.

Intramural fraternity basketball games brought much excitement to the campus. The final play-offs were held in the college Fieldhouse.

The Valentine season was ended with a "Beau and Arrow Sock Hop" on February 24. The party was held at the chapter house and entertainment was given by the pledges.

Ministers and representatives of all denominations were present on the A. and M. campus from February 26 to March 2 for the observance of Religious Emphasis Week. Oklahoma B was pleased to have fifteen girls actively working on the cabinet.

New on the campus this semester is a national honorary professional home economics fraternity, installed Saturday, February 11, 1950. Louemma Breckenridge, Laverne Bradford, Elizabeth Angerer, and Carma Frizzell were among charter members.

The chapter's vice-presidents of college organizations are Eleanor Harper, and Jane McMinimy, ACEI.

Delegates from Oklahoma A. and M. to the International Relations Club Convention at Shreveport, La., were: Diana Burn, Charlene Schick, and Lou Brister.

JANE MCMINIMY

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS

Chartered, 1909

Arkansas A has been entertaining every Sunday afternoon recently. Earlier in the year the chapter started giving open houses for each of the fraternities on the campus. The plan has proved to be an excellent way of building friendlier relationships with them.

The Panhellenic Association held a sweater hop February 17 after a basketball game. This was the first time Panhellenic has tried giving any social activity, but it will now probably become a yearly affair. Another fairly new activity was the pledge dance. The Pledge Council was formed last year to organize the pledges of all men's and women's fraternities and to plan the annual pledge parties given each semester.

Arkansas A has been well represented in intramurals. A volleyball team, a basketball team, and two bowling teams have already participated in the sports program. Plans are being made for a softball team.

Polly Cole has been selected as chairman of the Honors Day Committee. Diane Reid is Panhellenic president and a member of the Student Senate. Terri Campbell is the new president of Boots and Spurs, and Madge Westbrook is Gaebale program chairman. Eleanor Morris has been elected to $X A \Theta$.

The new Fine Arts building started last spring is nearly completed. Two men's fraternities have started work on new houses, and a third has completed plans and are ready to

start building soon. Across the street, Z T A has started an addition to its house. The University has sponsored the building of these houses and will retain the title to them, with the provision that the fraternities will occupy them as long as their chapter is active on this campus.

MARIE BULLARD

TEXAS ALPHA—UNIVERSITY OF TEXAS

Chartered, February 2, 1902
Pledge Day, February 4, 1950

INITIATED, February 22, 1950: Joan Jester, Shelby Reed, Janet Wheeler, Austin; Sally Talley, Atlanta; Barbara Kendall, Caracas, Venezuela; Jane Gross, Corpus Christi; Dale Cochran, Ann Greer, Ann Mayo, Sally Otis, Dallas; Mary Jo Armstrong, Fort Worth; Louise Baker, Frances Bradley, Jacqueline Ehlers, Patricia Forbes, Martha Griswold, Nancy Nye, Andrea Simmons, Houston; Madeline McDermott, Lufkin; Frances Puett, Midland; Jeanne Booth, Mineral Wells; Virginia Leon, Rotan; Gail Campbell, Temple; Jill King, Tyler; Ann Calhoun, Gail Hall, Anne McSweeney, Constance Nelson, Eleanor Scarborough, Jane Wray, Mary Pat Zachry, San Antonio; Suzanne Water, Weslaco.

Returning from a few days of rest after first semester final exams, Texas A had two days of rush. The parties depicted college from 1900-1950 and "Ocean-to-Ocean with Pi Phi."

As soon as rush week was over preparations began for the annual costume ball. This year's ball was held February 18. The dance orchestra, the decorations of masks, umbrellas, and balloons, and the original, clever costumes of those present contributed to making this one of the most successful dances Texas A has ever had. The winners of the costume contest among dates were Emily Burt and her date, who came as "men from Mars." The stag with the most unique costume came as "The Hunchback of Notre Dame." After the dance Texas A's and their dates had a coffee-ice cream party at the chapter house to top off a wonderful evening.

One thing led to another, and on February 22 initiation was held for thirty-two pledges. The following night these new members were honored at a cooky-shine where Sally Otis was named best pledge, Gail Campbell was given honorable mention, and Shelby Reed, a new A A Δ , was awarded the scholarship award for her pledge class.

Great activity centered around Varsity Carnival sponsored by Panhellenic and Interfraternity Council on March 4. The chapter sponsored a Manhattan Merry-Go-Round featuring acts from Broadway shows performed by members of Texas A. Decorations, costumes, and talent under the able direction of Judy Pollard helped to make this show a hit. Frances Schneider ran for Varsity Carnival Queen.

Ann Hill has been elected president of Co-Ed Assembly, governing body of women's organizations on the campus. Betty Bollman is the new president of Bluestockings, honorary women's English organization. Jean Williams and Shelby Reed are both chairmen of committees in Campus League of Women Voters. Lois Agnor has been elected president of Pierian Literary Society, and Lucita Thornton was appointed to the Forum Speakers Committee. The new corresponding secretary and recording secretary for the Stephens Club are Sara Jane Allen and Ann Mayo, respectively.

Texas A is very proud of its new additions to the chapter house. A large playroom with an open fire-place, balcony, and outdoor stairway entrance now graces the backyard. On the first floor are servants' quarters. The roominess and large closet space make this "green room" perfect for open houses, and rush parties, and as a decorating workshop. The chapter hopes to have it furnished and ready for use this spring.

PLEGDED: Coralee Fain, Brownwood; Harriet James, Houston; Margaret Penniman, Dallas.

RUSH CAPTAIN: Emily Burt, 523 N. 23rd St., Waco, Texas.

JEAN HAYNIE

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY

Chartered, 1916
Pledge Day, February 15, 1950

The social activities of the spring semester at Southern Methodist began with the Spring Thaw, on February 4, at the Student Union building. It was a formal dance honoring the new students. Although rush was in progress at that time, silence was broken for that night in order that the rushees might attend the dance.

The second event was the formal Debutramp Dance, which was also held at the Student Union on Valentine's

night. Fifteen outstanding young men of the University were presented as nominees for king. The king was crowned by Margaret Malitz, who was presented as Quill Queen. The hall was beautifully decorated in the traditional Valentine motif. The nominees stepped through a large lace heart.

An outstanding athletic event of the month was the notable inter-sorority ping pong tournament. Phyllis Murphy won first place in the singles, while Margaret Malitz and Mary Seleckman won second place in the doubles.

The chapter enjoyed an interesting talk by Dean Tate, Dean of Students, at its meeting on February 13. The Dean spoke about the elements which make a successful marriage.

Religious Emphasis Week began at Southern Methodist February 20 and continued through February 24. Two services were held each day with sermons given by interesting speakers from different parts of the country. The Texas B's were privileged to have Dr. Heil Bollinger, one of the speakers, at their meeting on February 19. He gave an interesting talk and the girls took part by asking questions.

Kay Minter is Texas B's nominee for the Amy B. Onken Award.

The chapter divided into teams in a campaign to raise money for the building of a house. The team to contribute the most will be given a dinner which will be bought, prepared, and served by the losing team.

The Alumnae Club of Texas B honored the active members of the chapter with a tea Sunday afternoon, February 26, at the home of Mrs. Robert Cole.

The chapter was entertained by K A on February 26 with an open house at which dinner was served. Entertainment was provided by a small Negro band.

PLEGDED: Mary Ann Yates, Joy Brown, Harriet Thompson, Dallas; Libby Herndon, Houston; Betty Lou Pittman, El Dorado, Ark.; Elizabeth Van Buskirk, Midland.

ANN MENDENHALL

LOUISIANA BETA—LOUISIANA STATE UNIVERSITY

Chartered, 1936

INITIATED April 1, 1950: Sue Harper, Fort Smith, Ark.; Jean Mathews, Indie Ferguson, Mary Snelling, New Orleans; Patty Stafford, Alexandria; Hessie Williams, Port Arthur, Tex.; Mae Clair Glascock, Dallas, Tex.; Cleo Borden, June West, DeRidder; Elinor Brown, Hammond.

Louisiana B began spring rushing with a Cooky-shine held in the room in order that each girl might become more thoroughly acquainted with the rushes. This orientation party was followed by the individual rush dates.

Evelyn Toups was selected by the Block and Bridle Club as Queen for their annual rodeo. Betty Leigh Taylor was chosen to reign as Queen of the Baton Rouge Mardi Gras Festival. Patty Stafford has been selected by the Louisiana B's to represent them in the cover girl contest of the Register, a Baton Rouge magazine. Dolly Sue Viebig was chosen as the outstanding senior of Louisiana B. Dolly Sue's scholastic average, campus activities, and untiring work for Pi Beta Phi certainly merited this award for her. Carolyn Coleman received a bid from $\Theta A \Phi$, honorary dramatics fraternity, $\Delta I \Delta$, inter-sorority, initiated Charlotte Morgan, Mary Jo Moore, and Maureen Coleman.

Louisiana B recently affiliated Maureen Coleman of Alabama B.

The athletic program is underway with basketball now being the major event.

Plans are being made for another house party similar to the one held at Pass Christian last year. As yet, however, the time and place have not been decided upon.

RUSH CAPTAIN: Charlotte Morgan, 2116 Jefferson Ave., Covington, Louisiana.

LIBBY JOHNSTON

LAMBDA PROVINCE

ALBERTA ALPHA—UNIVERSITY OF ALBERTA

Chartered, September 22, 1931

INITIATED, February 12, 1950: Joyce Cairns, Norah Day, Geraldine Fitzgerald, Janet McDougall.

This term has been extremely busy with a variety of activities.

The pledge party was held on Friday, January 20. It was an Apache party and everyone appeared in appropriate costume. It was a great success.

On Waw-Waw, January 21, a group of Alberta A's represented the fraternity in a program during the dance. The group performed a "hill billy" skit which was very well received.

On January 29 the K Σ 's were entertained at a backwards party. The party was thoroughly enjoyed by everyone.

On February 3, the new rug finally arrived. It added much to the living room of the chapter house. After the meeting on February 6, the Edmonton Alumnae attended a "rug-warming." The rug was very much admired.

The A X A's were guests on February 5 at a little children's party.

The Alberta A's enjoyed themselves at a A X A party on February 19.

The next weekend the Inter-Fraternity Council sponsored a University dance which was an overwhelming success.

March activities included a supper dance in the main ballroom of MacDonald Hotel on March 2 and on March 9, the Founders' Day Banquet and Senior Farewell.

RUSH CAPTAIN: Diane Gittins, 11124-61 St., Edmonton.

EVA ROBERTSON

MONTANA ALPHA—MONTANA STATE COLLEGE

Chartered, 1921

INITIATED, January 22, 1950: Betty Brodus, Colstrip; Margarette Dempsey, Butte; Lucille Hinman, Helena; Carolyn Holmes, Red Lodge; Jerri Kramer, Livingston; Phyllis Viken, Helena; Phyllis Van Vorous, Missoula; Nancy Yonke, Sheridan, Wyo.

Montana A has cut its social activities to a minimum for this quarter. This step was taken because of the tragic loss of two of its members, Donalee McRae and Phyllis Birke-land, President. Montana Alpha wishes to take this opportunity to express its gratitude for the fine thoughts extended by other Pi Beta Phis at this time.

Montana A had a very successful Mortar Board Carnival Booth. Entertainment was furnished by a Can-Can chorus, taxi dancing and a soft drink bar.

PLEGDED: Patricia Fitzgerald, Hamilton; Beverly Coulston, Bozeman.

SALLY FLETCHER

IDAHO ALPHA—UNIVERSITY OF IDAHO

Chartered, 1923

Pledge Day, February 8, 1950

INITIATED, March 5, 1950: Gloria Badraun, Priest River; Connie Baxter, Liane Love, Buhl; Ruth Bieber, Big Timber, Mont.; Donna Mae Burch, Coeur d'Alene; Elizabeth Davidson; Joan Fitzgerald, Moscow; Sharon Henderson, Idaho Falls; Janet Holman, Palo Alto, Calif.; Glorian Maule, Payette; Rose Murdock, Boise; Barbara Storms, Ellensburg, Wash.; Phyllis Vickery, Emmett.

Sports were in the lime light on the Idaho campus as the semesters changed. The Vandal Ski Club held its Winter Carnival, a successful weekend featuring ski races and competition in snow sculpturing. And just as Old Man Winter prepared to retire, the University of Idaho Hell Divers, swimming honorary, tapped Donna Mae Burch to membership.

The basketball season came to a close on March 4 with the last home game being played against Washington State College. In keeping with an old tradition, at this game the Idaho Spurs presented their Spur Waddle, an intricate routine of formation marching.

The Associated Women Students held election of officers for the coming year. Rosemary Fitzgerald, retiring AWS president was a nominee for May Queen. Jeanne Nagel and Elizabeth Fitzgerald were chosen to represent Pi Beta Phi on the AWS council.

Irene Sims was a candidate for Miss Idaho Coed, sponsored by the Chamber of Commerce, and Janet Fogelquist was a candidate for A T O Esquire Girl. Jeanne Nagel was chosen a candidate for Queen of the Little International. Shirley Gregory was elected Secretary of the sophomore class. Judice Cobe has been most active this past year in ASUI drama productions and just recently completed costume directing for the production of Shakespeare's "Twelfth Night."

Religious Emphasis Week was a highlight in student interest. Seminars, assemblies, and informal discussion groups provided the students with an excellent opportunity to hear the nine noted speakers and workers in religious education. Idaho A's dinner guest and discussion leader, Reverend Mr. Sarnett of Los Angeles, gave each of the girls a most worthwhile talk.

The students, one and all, are eagerly awaiting the completion of the new Student Union Building, just across the street from Idaho A's chapter house. Numerous other buildings are also under construction on the campus.

The initiation dance, "March Magic," based on a fantasia theme, was held on March 11.

PLEGDED: Janet Fodelquist, Spokane, Washington.

BETTY BONNETT

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON

Chartered, 1906

INITIATED, January 29, 1950: Barbara Davidson, Janice Mayer, Shirley Miller, Nadine Putnam, Judy Reams, Mary Sennet, Seattle; Ida Hansler, Tacoma; Carolyn Campbell, Aberdeen; Geraldine Greenleaf, Snohomish; Constance Gunderson, Enumclaw; Annette Ward, Arlington.

Several members of Washington A attended the Washington I winter formal in Tacoma. The girls returned with enthusiastic reports of their enjoyable evening, the clever decorations, and the hospitality of the University of Puget Sound chapter.

This year Joanne Tarte received the Associated Women Students award for the "Most Outstanding Senior" of the year, and Shirley Willis was named the "Most Outstanding Junior" of the year. The chapter was doubly honored in having two of its members receive these honors as only one award is given for the senior class and one for the junior class.

"Twin Day at the Circus" was the theme of this year's Reciprocity Dance. The circus atmosphere was created by large horses in merry-go-round arrangement on the walls, brightly colored clowns, monkeys with the actives' names printed on them, and programs of animal cracker boxes. The couples maintained the general gaiety of the theme by their costumes of identical twins.

Three travelers from Washington A are Madelyn Mathers, Joan Guthrie, and Armida Boone who left February 17, on a five month tour of Europe which will include visiting and sight-seeing in England, Scotland, France, and Italy.

Two newly initiated members of $\Pi \Lambda \Theta$, education honorary, are Nancy MacKenzie and Doris Stearns. Joanne Tarte was a princess at the Varsity Ball this winter quarter.

From approximately thirty A.W.S. committees, five committee chairmen were members of Pi Beta Phi.

MARY-ELIZABETH PARTLOW

WASHINGTON BETA—WASHINGTON STATE COLLEGE

Chartered, July, 1912

Pledge Day, February 9, 1950

INITIATED, March 5, 1950: Ann Marie Ayres, Shirley Reed, Joanne Johnson, Spokane; Betty Hughes, Gretta Bendixen, Lena Deutsch, Pullman; Barbara Farrell, Marilyn Boyle, Everett; Mary Jane Shivas, Olympia; Barbara Chastain, Yakima; Sue Burchard, Seattle; Joanne Hoff, Bellingham.

The most important woman's office on campus was awarded to Ann McGlade, past chapter president, when she was elected president of the Associated Women Students. At the same time, Joanne Hoff was chosen treasurer of the Women's Recreation Association and Gwen Barker was elected treasurer of YWCA.

Other Washington B's occupying campus offices are: Janet Nollan, secretary of Fish Fans; Shirley Malander, society editor of the *Evergreen*, tri-weekly college paper; Peggy Ann Reid, advertising manager of the *Evergreen*; Frances Barnes, production manager of the literary-humor magazine, *Fo-Paw*; Lois Anderson, secretary-treasurer of Orchestis; Marjorie Ludwig, chairman of the AWS personnel committee.

Marcia Gusman played a feature role in the recent campus production of "Abie's Irish Rose." She is also directing the $\Theta \Sigma \Phi$ "Extras," a variety show sponsored by the women's journalism honorary, in which Gwen Barker has a part.

"Chinese Honeymoon" was the theme of the semi-formal held in February. Decorations included a false ceiling of blue crepe paper and mock wine carnations, toy umbrellas, Chinese lanterns hanging from the ceiling and grinning Chinese faces made of paper.

The chapter was honored to have alumna Anne Guthrie, often called "America's number one ambassador to the world at large," for dinner January 18. She had addressed a convocation audience that morning.

The second annual International Festival Week ended February 18. The purpose of this week is to promote better world understanding and appreciation among college students. The theme was carried out by special dinners where food typical of a foreign country was served, talks, international music on the college chimes. The climax was the presentation of a variety show, "International Inn," in which Gwen Barker had a part. Jody Guilbert was on the committee for the festival.

Ann McCrea was elected, from twenty candidates, as one of the five finalists for Harvest Ball queen and reigned as a princess during the evening. Peggy Ann Reid was selected as an ROTC sponsor.

Something new in the way of all-college dances is the "Bell Hop," sponsored, after home basketball games, by

$\Sigma \Pi$, the hotel honorary. A night club atmosphere is created and members of the honorary serve as waiters and waitresses. Just inaugurated this winter, the dances show every indication of becoming a campus tradition.

A Beaux Arts ball was held February 25, with prizes for the most original and unusual costumes. A *Life* magazine photographer was on hand to cover the event.

Exchange dinners and after-dinner dances have been held recently with the ΣN 's, Acacias, T K E's, $\Phi \Delta \Theta$'s, and $\Delta \Phi \Gamma$'s. A somewhat "new and different" way of matching partners was tried for an exchange with the A T O's earlier this year. Each Washington B attached a card with her age and height (but not her name) to an earring. The earrings were sent to the A T O's, the boys picked out an earring and it was claimed by its owner when the exchange began.

E. O. Holland Library, named in honor of WSC's President Emeritus and said to be one of the largest libraries west of the Mississippi, is nearing completion. It will be ready for use the first of next semester and will do much to alleviate the crowded study conditions.

PLEGDED: Dorothy Curzon, Holden. PEGGY ANN REID

WASHINGTON GAMMA—COLLEGE OF PUGET SOUND

Chartered, September, 1948

Pledge Day, March 8, 1950

INITIATED, March 5, 1950: Barbara Braithwaite, Mary Borchert Ball,* Dorothy Belle Harris Cairns (Mrs. Douglas H.),* Seattle; Hildred Jensen, Ketchikan, Alaska; Marilyn Ruchty, Rosemary Seaman, Betty Jean O'Connor Laughlin (Mrs. M. S.),* Olympia; Laura Ellison, Joan Thompson, Joyce Wilfley, Lakewood; Norene Inveen Glover (Mrs. Wm. H.),* Centralia; Helen Marie Walker Du Bois (Mrs. Jacques),* Berkeley, Calif.; Edna Creswell Eckrodt,* Boise, Idaho; Isabelle Moore Fraser (Mrs. Clarence W.),* Kelso; Edna Andahl, Sally Bertucci, Joyce Chisholm, Jane Creswell, Maureen Dessen, Barbara Gustafson, Rosemary Martenson, Gloria May, Hazel Mika, Jo Anne Neff, Jo Anne Wood, Ruth Arwood Hegerness (Mrs. Kermit),* E. Joyce Fearn Funk (Mrs. Edward C.),* Tacoma.

(* signifies Kappa Sigma Theta alumnae)

During the weekend of February 5 and 6 the $\Delta \Phi$ Chapter of ΣX was installed at the College of Puget Sound. Achieving a goal of thirty years, the members and many alumni of the local $\Sigma M X$ Fraternity, founded originally with the hope of someday affiliating with ΣX , were initiated into that Fraternity on February 5. On February 6 the new chapter held open house for alumni, parents, faculty, administration, friends, and interested students. With the installation of ΣX , the college now has four national fraternities, the others being ΣN , K Σ , and ΘX . Pi Beta Phi is still the only national women's fraternity on the campus and also the highest ranking women's fraternity in scholarship.

The annual Pi Beta Phi Dinner Dance was held on February 11 at the Tacoma Golf and Country Club. Traditional wine and silver blue colors, gay balloons, and many lovely flower arrangements decorated the dining and dancing rooms. Fifteen members of Washington A were guests for the dance.

Skiing, one of the most popular activities at the college this year, was climaxed with the second annual Winter Ski Carnival. This carnival included ski races held at Deep Creek, the college's ski area at Chinook Pass, on February 22. On the following weekend there was a ski dance at the college, and Ski Week activities were resumed at the ski area with snow sculpturing, figure skating, more skiing, and a square dance. Ski Week officially ended with a pancake-eating contest. Lorayne Rockway was co-chairman for the busy Ski Week activities.

The College of Puget Sound ski team won second place in the Eastern Washington Invitational Downhill and Slalom Meet held in February. Ski School classes continue to be held at Deep Creek with the internationally known Shirley and Martin Fopp as instructors. As for the ever-popular basketball, the college's Loggers are tied for second place in the Evergreen Conference.

February 27 through March 3 was Religious Emphasis Week at the college. Several Washington I's assisted in program and chapel arrangements. The main speaker this year was Dr. Alan Hunter, world-traveled minister from Hollywood, California.

Building still continues on the campus. Planning and soliciting help for the much needed music building is now very active. The proposed building will have thirty-five practice rooms, fifteen studios, five classrooms, and an auditorium seating 250, five listening rooms, a direction studio, offices, a lounge, and other facilities. The new brick president's house is nearing completion.

The chapter is still working on its house fund and has received several lovely presents from the alumnae club and

the mothers' club. These gifts are now being used in the chapter room in the Student Union Building until Washington Γ is able to obtain its house.

The tenth annual Choral Reading Recital was held on February 24. The College of Puget Sound Choral Readers are the only group on the West Coast which has been producing such recitals for this length of time. Gloria Nelson was one of the featured soloists of the recital.

On March 17, the colorful Beaux Arts Ball was held. Ann Vlahovich was the senior finalist for Beaux Arts Belle, an honor demanding both talent and beauty.

PLEGDED: Betty Nutting, Wenatchee; Lois Lane, Marilyn Mann, Tacoma.

RUSH CAPTAIN: Alice Palmer, 621 North 11th Street, Tacoma, Washington. CAROLE LONG

OREGON ALPHA—UNIVERSITY OF OREGON

Chartered, October 29, 1915
Pledge Day, February 5, 1950

INITIATED, January 21, 1950: Barbara Baker, Maureen Cotta, Carol Dwyer, Andy Friedle, Wilma Hamilton, Kay Keller, Sarah Turnbull, Portland; Bonnie Birkemeier, Milwaukie; Barbara Booth, South Laguna, Calif.; Ann Henderson, Aberdeen, Wash.; Mimi Jones, Kitty Lou Shaw, Eugene; Jackie Lewis, Saratoga, Calif.; Sally Pitman, Everett, Wash.; Janet Shaw, Coos Bay; Catherine Siegmund, Salem.

Construction of new buildings and dedication ceremonies have played a large part in the activities of the Oregon Campus recently. Carson Hall, the new women's dormitory, the Erb Memorial Students' Union, the new theater in the remodeled Villard building, an addition to the library and another, to the music school, and plans for a new science building, all have kept workers, officials, and dedicators busy for many months.

Joan Minnaugh was recently elected to Φ B K as a member of the "Senior Six" chosen in the fall. Ann Darby was elected secretary of Kwama, sophomore women's service honorary, and Ann Case was selected as one of the three student members of the discipline committee. Betty Moshofsky was elected reporter of the Associated Women Students, and Bonnie Birkemeier, secretary of the freshman Y.W.C.A. commission. Aileen Betschart is the new president of Junior Orchestras and is making plans for the joint concert with Senior Orchestras in the spring.

Jackie Lewis was selected as a "Little Captain" for the annual R.O.T.C. Military Ball and is competing for the title of "Little Colonel." Sally Pitman is a finalist for the campus "Miss Vogue" title.

Dads' Day Weekend turned out to be a successful one for the Π Phis, who won not only second place in the campus contest with their modernistic welcome sign, but also the J.C.F. Merrifield trophy for having the largest percentage of fathers present.

Oregon A, Σ N and Merrick Hall combined forces under Bonnie Birkemeier for a "Shave-a-Balloon" booth at the annual W.A.A. Carnival. Each participant tried to shave the soap off the balloons, while the Oregon A's, dressed as short-skirted manicurists, mingled with the crowd to attract attention to the booth.

The junior class again triumphed over the freshmen in their grade contest, and was therefore treated to a steak dinner. This was doubly fortunate for the upperclassmen as, had they lost, they would have taken over freshmen duties for a week.

During Religious Evaluation Week, a Lutheran minister spoke and was entertained at an informal fireside at the house. The girls discussed with him how they could plan their worship in college life.

PLEGDED: Ann Gouke, Victoria, B.C.; Breda Lynch, South Lake; Elsie Mikkelsen, Portland; Betty Moshofsky, Beaverton.

RUSH CAPTAIN: Ann Darby, 2161 S.W. Yamhill, Portland, Ore. JOAN MANNING

OREGON BETA—OREGON STATE COLLEGE

Chartered, 1917

INITIATED, January 28, 1950: Carolyn Abplanalp, Joyce Broderson, Mary Cable, Pat Clark, Barbara Fessler, Patricia Hone, Shirley Houston, Barbara Morse, Pat Thompson, Portland; Suzanne Barnes, Shirlee Newby, Lorraine Welling, Barbara Zumwalt, Salem; Janet Albert, Flora Schuster, Bernice Micka, Corvallis; Charleen Dahlin, Margie Peak, Bead; Virginia Corrie Bullards; Nancy Gentle, Burlingame, Calif.; Constance Griffith, Huntington; Patricia Orcutt, Molalla; Nancy Tucker, Clackamas; Ann Williams, Coos Bay.

The new basketball pavilion was completed for the initial game. It was officially named Oregon State Coliseum.

The concert series presented Marian Anderson and her splendid singing was warmly received by all of the students.

The campus was honored by a visit from Miss Ann Guthrie as a speaker at a convocation. Her topic was "Keep Faith with the United Nations," and she was acknowledged as one of the best public speakers on the campus this year. Since Miss Guthrie is a Pi Beta Phi alumnae, she was a guest at the chapter house. An informal dessert was held to give the alumnae and members an opportunity to become acquainted with Miss Guthrie.

A Peace Conference consisting of delegates from all surrounding colleges was held on the campus. The purpose of the assembly was to show that each individual has a part in promoting world friendship.

Tragedy struck the campus early in the winter term when two outstanding athletes were killed as a car struck their toboggan. An all school memorial service was held in honor of the boys.

Scholastically, the Pi Beta Phi's ranked fourth on the campus with a grade point of 2.82. The pledges made an excellent showing when twenty-four out of thirty-two made their grades. The scholarship dinner was very successful with twenty-six girls served steak for making a grade point of 3.00 or above.

Flora Schuster was awarded the Alpha Phi Scholarship Award, Sue Barnes was selected to the Lower Division Council, and Pat Clark was selected Chairman of the House Representatives for the Home Ec Club. Marilyn Melson was co-chairman for the Gift Selection Committee for the senior class and Nancy Buren was chairman of the Announcements Committee for that class.

Five members of the junior class, Eleanor Abplanalp, Marjorie Macy, Ruth Corbett, Annetta Dietz, and Beverly Thorne were honored at Mortar Board's annual Smarty Party given for junior women with an all school average of 2.81 or better. These girls worked on the committees for Mortar Board's Reversia Ball.

Dad's Week-end was a big event on the campus. This year the fathers were invited to a basketball game at the new Coliseum. On that night the dads had dinner at the chapter house, attended the game, and then came back to the house where coffee was served. Janet Rutherford was General Secretary of the Dad's Day Committee.

The winter term fireside was successful with a very warm atmosphere prevailing. Each girl made her date a program depicting some phase of his interests or personality. Refreshments were served and dancing, playing cards, and group dancing comprised the evening's entertainment.

Climaxing this term's events was the crowning of Dona Lee Greiner as Queen of the Junior Prom. Marcella McLean served as General Secretary on the Prom Committee.

RUSH CAPTAIN: Margaret Wambold, 1424 N.E. 63rd St., Portland, Oregon. JANET RUTHERFORD

OREGON GAMMA—WILLAMETTE UNIVERSITY

Chartered, 1944
Pledge Day, February 21, 1950

INITIATED, February 26, 1950: Barbara Baker, Prudence Edwards, Amaryllis Lillis, Helen Oakes, Beverly Rands, Janet Rogers, Portland; Patricia Koupal, Parkdale; Betty Weber, Gresham; Gloria Spencer, Salem; Joan Haberle, Albany; Grace Connell, Hillsboro; Margaret Kaufman, Forest Grove; Jean Estey, Jo Anne Estey, Castle Rock, Wash.; Shirley Griffin, Vancouver, Wash.; Joanne Oliver, Yakima, Wash.; Joyce Robertson, Longview, Wash.; Margaret McDermott, Great Falls, Mont.

Pi Beta Phi colors set the theme "Hearts in Wine and Blue" for the annual Valentine formal held at the chapter house February 11. The living room, dining room, and solarium were decorated with various hearts of wine and blue. A single wine cellophane heart at the end of the solarium and silver blue hearts bearing the names of each couple present hung from paper streamers along the walls.

Religious Emphasis Week from February 14 to 17, had as a fitting climax the presentation of the play, "Ghosts." Margaret Guice played a leading part.

Oregon Γ began the Spring semester with a successful rush period. Four girls were pledged and a special dinner followed after the formal pledging on February 21.

Jean Kell, Sweetheart of Sigma Chi, was honored by the Portland Alumni Club of Σ X with a formal dance. This dance was also given in honor of the Sweethearts from the University of Oregon and Oregon State College.

Election of class officers finds many members and pledges of Oregon Γ represented. Jeanette Gilberson was elected Secretary of the Sophomore class and Shirley Griffin was elected treasurer of the Freshman class.

NANCY ADAMS

MU PROVINCE

CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA

Chartered, 1900

Pledge Day, February 18, 1950

INITIATED, March 4, 1950: Joyce Angwin, Betty Hollenbeck, Sylvia Howard, Piedmont; Kathryn Awalt, Sylvia Crockett, Berkeley; Sally Church, Janet Groat, Maurine Storm, Salinas; Margaret Henze, Sierra Madre; Joan Kimble, Visalia; Anelisa Maldonado, San Leandro; Marilyn Marilyn O'Connor, Sacramento; Robin Redwine, La Canada; Mary Schuler, Stockton; Agnes Steel, Hermosa Beach; Claire Stoffel, Joan Woolsey, Orinda.

Students registering at the University of California for the spring semester were asked to cast their votes either for or against a compulsory ASUC (Associated Students of the University of California) card. This card entitles students to certain privileges and the issue of the compulsory card was finally settled as two thirds of the student body voted against it.

As plans for the expansion of the university progressed, ground was cleared, and the site fixed for a new law building. The cornerstone for a new Y.M.C.A. was laid in a ceremony early in the semester.

On February 4 Religious Week was opened on the campus with a University Meeting in the Greek Theatre at which the Assistant to the Archbishop of Canterbury spoke.

The women took over the campus, April 19, as the traditional women's day activities were presented. The theme, this year, "Alice's Adventures in Women's Land," included a Through the Looking Glass Fashion Show, A Mad Hatters Tea, and a picnic luncheon in Faculty Glade. Women ate box lunches as they enjoyed the entertainment and participated in the crowning of the king. Kathie Olson was active in the plans for Women's Day.

The World Students Service Fund Drive was a major feature at the University this spring. Fran Hafner worked toward its successful outcome.

Soph Week was held during the first week of March. One of its highlights was the choosing of a Soph Doll. Mary Schuler participated in the contest.

The California B's were pleased to have Mrs. William Siburg, Mu Province President, visit them in March. The visit was a great success and enjoyed by everyone.

The mother's club took over the chapter house March 14 for the annual bridge-luncheon and fashion show. Ten girls from California B modeled, and everyone pronounced it a great success.

PLEGDED: Ann Helms, Orinda; Barbara Roundtree, Sacramento; Ann Simpson, Berkeley.

RUSH CAPTAIN: Janet Kimble, 1180 Oakwood Ave., San Marino, Calif.

JOAN CRAWFORD

CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA

Chartered, July 27, 1917

Pledge Day, February 5, 1950

The California Gamma's started the spring semester with an outstanding rush season, which the chapter attributes largely to the visit of Grand President Amy Burnham Onken, and her inspiring talk, which was of great benefit to all members. Miss Onken's visit was climaxed by the installation of the California Zeta Chapter at Santa Barbara State College, which Barbara Kiggins attended as California Gamma's delegate.

Something new on campus is "Religious Emphasis Week," sponsored by the University. On March 27 each fraternity entertained a guest for dinner, who afterwards spoke on some phase of religion. Everyone was especially interested in learning about other religions, and the chapter has invited Rabbi Magnin, a very prominent Jewish leader, to be its guest and speaker.

The Trojan Chest is making lengthy preparations for its spring drive and the chapter is giving its wholehearted support. Highlighting the drive will be a Varsity Show, featuring outstanding University talent. Beverly Heiss, Maxine Ewart, Carolyn Hughes, Bingo Piver, and Martha Strout have been invited to participate.

Another phase of the Drive is the "Miss Trojanity Contest," wherein a girl from each sorority competes for the title by drawing the largest number of votes. The votes are purchased for ten cents, and the proceeds are donated to the Chest. Bingo Piver is chapter candidate.

The University was honored to present the West Coast premier of "Albert Herring," by Benjamin Britten, the cast of which included Barbara Butterfield, Barbara also sang

with the Southern California Madrigal Singers at the National Music Convention held in St. Louis March 19.

Beverly Heiss, the social chairman, has scheduled many exciting exchanges, which include a barn dance with the X Phi's on March 3, a K Sigma St. Patrick's Day exchange on March 17, and a Hawaiian Party on April 14 with the Delta Tau's.

Dorothy Walker has been appointed elections commissioner for the spring elections of the Associated Women Students.

PLEGDED: Margaret Osthaus, Doralee Call, Maureen Haight, Mary Jo Allison, Paula Turner, Lois Ownbey, Los Angeles; Charlotte Kermod, Santa Monica; Ann Kelly, Brawley; Marilyn Morse, Glendale; Patricia Gary, Pasadena; Alice Lee Murphy, San Marino; Ruth Dunlevy, Merrill Braly, Beverly Hills; Marjorie Holmquist, Louise Anne DeFrece, Long Beach.

RUSH CHAIRMAN: Anne Sparks, 2263 Chestnut Avenue, Long Beach, California. CAROLYN SCHILLER

CALIFORNIA DELTA—UNIVERSITY OF CALIFORNIA AT LOS ANGELES

Chartered, September, 1927

Pledge Day, February 11, 1950

INITIATED, March 4, 1950: Leigh Dudley, Martha Touchstone, Terry Weber, Los Angeles; Diane Daggs, El Cajon; Barbara McCann, San Marino; Eloise Moore, Long Beach; Nancy Peterson, San Diego; Betsy Roberts, Beverly Hills; Joan Smith, Kay Tompkins, Pasadena; Lynn Wheeler, San Fernando.

The installation of the Santa Barbara Chapter just before rush week was a special event which many of the California Delta members did not want to miss. Several were able to attend the proceedings and thus personally welcome their new sisters.

The new semester got off to a flying start with a Mother-Father-Daughter Dessert which was held at the chapter house. Entertainment, refreshments, and songs highlighted the successful evening whose purpose was to acquaint the new pledges and their parents with the Fraternity house, its members and their parents. An excursion to China Town for dinner is planned for the pledges and their sponsors. This is a somewhat traditional function for the chapter and eagerly looked forward to by all concerned.

This spring the university is busy putting its plans for expansion into effect. Rumbblings of the many tractors and bulldozers used in leveling future sites for the prospective law and medical buildings are constantly heard. The library, also, is being added to for the second time in a year. President Sproul announced many large gifts and donations had been received for the continuing of campus research on various scientific subjects.

The past few weeks found many chapter members at the Friday and Saturday night basketball games, cheering their team on to its Southern Division victory with the aid of song leaders Sue Schissler and Diane Daggs.

Valentine's Day was celebrated by the actives at a party given by the former pledge class. Decorations of lace hearts bearing the names of the attending couples made lovely souvenirs. The sophomore class also held a dance which was culminated with the crowning of Allyn Smith as Sophomore Sweetheart.

An exchange with the members of Phi Delta Theta during the second week of school turned into an old-time movie session. Charlie Chaplin provided many a laugh, but the new swimming pool recently completed by the neighboring Theta Xi Chapter stole the show!

Climaxing this term's events, up to date, will be the initiation dance in the Rodeo Room of the Beverly Hills Hotel. An orchestra and refreshments of coffee and sandwiches, combined with the happiness of the occasion, are sure to make the night a very special one.

PLEGDED: Anne Bunnell, Doreen Davis, Barbara Frazee, Los Angeles; Gaynel Hirstensteiner, Sharril Rodecker, Hermosa Beach; Shirley Kimball, Palo Alto; Ann Magly, Coronado; Vrai Vandiver, San Marino.

RUSH CHAIRMAN: Joyce Felsen, 926 Burnside Ave., Los Angeles 36, Calif. PATRICIA FRICK

CALIFORNIA EPSILON—SAN DIEGO STATE COLLEGE

Chartered, September 1, 1949

Pledge Day, February 12, 1950

INITIATED, February 26, 1950: Nancy Deewall, Ann McKechnie, Jo Anne Talbert, Coronado; Janice Beach, June denBoestert, Nancy McCartney, Kathryn Naiman, Shirley Seiquist, Joan Sieger, Naomi Westergaard, Mary Beth

Young, Violet Rakich, San Diego; Grace Hinman, Jennie Judd, La Jolla; Virginia Norton, National City; Jo Donahue, Lemon Grove; Virginia Buchanan, Barbara Terry, La Mesa.

After four days of recuperating from semester finals, members once more fell into the swing of rushing with two parties daily, ending with three on preference day. Entertainment for the various rush parties included a fantastic class room scene, a mock charm school on the "do's and don't's" of etiquette, and a skit on flapper days. Readings and songs, with ukulele accompaniments, were also given.

Sheila Jo McKinney was tapped for Cap and Gown, the highest honor given to any senior woman on campus. Roberta MacFarlan was elected Big Sister Co-Chairman for incoming freshmen. San Diego State College sent Pamela Joy as its representative to play in the tennis tournament at the University of Arizona. At the semi-annual Blue Book Ball sponsored by the Freshman Class and terminating semester examinations, Mary Beth Young and Barbara Terry were nominated as queens by $\Sigma A E$ and $\Pi K A$, respectively.

Classes are now being held in the new arts and crafts building and plans are well under way for the construction of new music and science buildings. These, like the other structures on campus, will be carried out in the Spanish style of architecture.

Another women's national fraternity has appeared on campus. On February 19, Tau Zeta Rho was formally initiated into Sigma Kappa.

San Diego, as well as California E, was honored to have Miss Ann Gutherie, a nationally known Pi Beta Phi, as guest speaker here. Her message had to do with the work of the United Nations and the condition of peoples in the Orient, Europe, and South America.

California E members are eagerly anticipating the re-decoration of their chapter room at the House of Hospitality in Balboa Park. This project is being undertaken by the San Diego Alumnae Club and the newly organized Pi Beta Phi Mothers Club.

On February 26, California E conducted its very first initiation ceremony. After this inspiring ritual all adjourned to the Hotel Manor for a formal banquet honoring the new members. At this time Jo Donahue was given a recognition pin for being the outstanding pledge of her class.

PLEGDED: Barbara Latham, Alpine; Pamela Joy, Coronado; Beverly Dull, La Mesa; Donna Cawley, Marianne Johnston, Lenore Robinson, San Diego; Jeanne Courter, Vista.

RUSH CAPTAIN: Kathleen Wood, 5141 Canterbury Dr., San Diego, Calif.

JOANNE PORTEOUS

CALIFORNIA ZETA—UNIVERSITY OF CALIFORNIA, SANTA BARBARA COLLEGE

Chartered, February 2, 1950

Pledge Day, February 11, 1950

INITIATED, February 1, 1950: Louielee Adair, Moorpark; Jane Anderson, Montrose; Sally Carjola, Claire Maher, Carpinteria; Meredith Christiansen, Barbara Drake Perkins (Mrs. Kennedy M.), Ruth Anne Groenink, Nancy Hoisington, Elizabeth Maher Morris (Mrs. Edward), Dorothy Sherwin, Joy Tewell, Santa Barbara; Janet Clark, Riverside; Barbara Crockett, Carolyn Stone, Berkeley; Barbara Denault, Eureka; Elinor Denholm, Joanne McGarry, Alhambra; Lola Doshier, Santa Ana; Lucia Edwards, Corona Del Mar; Dickie Graham, Anaheim; Susan Haggott, North Hollywood; Robyn Martin, Altadena; Mary Frances Michels, San Gabriel; June Morey, Laguna Beach; Suzanne Nikolay, Glendale; Allison Nicolson, San Pedro; Gloria Knutsen Orr (Mrs. Fred E.), Fullerton; JoAnne Porter, Arcadia; Carol Richardson, Doris Richter, Pasadena; Marjean Van Blaricom, Coachella; Shirley Cutter Erickson (Mrs. J. R.), Modesto; Patricia Powell, Calgary, Alberta, Canada.

Delta Zeta Delta Alumnae initiated, February 2, 1950: Jane Abraham (Mrs. Byron), Carol Lambrecht Albon (Mrs. C. J.), Marian Housan Anderson (Mrs. C. J.), Marcia McAuley Demott (Mrs. R. W.), Eleanor Little Estes (Mrs. H. Carlisle), Julia Lynch Forbes (Mrs. Wilson), Ruth Helene Girsh, Viola Schoen Girsh (Mrs. Lester), Betty Hiff, Rosalind La Grandeur (Mrs. A. A.), Artemis Legakes, Donna Douglas Lorden (Mrs. Robert), Louise Holden Purvis (Mrs. Gaylord), Mary Oldfield Steele, Ann M. White (Mrs. F. J.), Jeanne T. Lang (Mrs. Lawrence C.), Jo Covelle Snetsinger, Barbara Brown Kersh (Mrs. B.), Santa Barbara; Barbara Balthis, Betty Landes Roussellot (Mrs. W.), Glendale; Kathryn Frye Bryant (Mrs. R. A.), Yuba City; Margaret Beddome Green, Sherman Oaks; Miriam Henderson, Carpinteria; Patricia Huscher, Long Beach; Joan Drennen Ingram, Laguna Beach; Charlene Kurtz, San Francisco; Bettie Jane Moore, Salinas; Bernice Irvine Muncey (Mrs. J. A. D.), Goleta; Ester Janssens Porter (Mrs. John T.), Arcadia; Ruthe Suggs Rasmussen (Mrs. A.), Elsie Tatum Whitaker, Los Angeles; Kathryn

Dick, San Bernardino; Junemarie Davidson Reynolds (Mrs. C. R.), Bakersfield; Eleanore Sanders (Mrs. William B.), Tucson, Ariz.

The installation of California Zeta Chapter on February 2 climaxed months of enthusiastic planning by members of the Santa Barbara Alumnae Club and the local campus group, $\Delta Z \Delta$. Pledging ceremonies for the $\Delta Z \Delta$ alumnae began Tuesday evening, January 31, and were followed by the traditional cooky-shine.

Wednesday morning, February 1, initiation began at the El Mirasol Hotel, and continued through Thursday. Initiates included not only members of the active $\Delta Z \Delta$ sorority, but many members of $\Delta Z \Delta$ Alumnae Clubs as well.

The formal installation ceremony of California Zeta Chapter took place Thursday afternoon at the El Mirasol Hotel. That evening the installation banquet was held at the Montecito Country Club.

On February 3, the initiates entertained faculty, townspeople, and other fraternity members at a formal tea in their new home.

Every spare minute during the four days of installation and the Saturday and Sunday following, was spent by the members in decorating and moving into their new chapter house. The girls painted their rooms, made curtains, and got settled in general just before rushing, which started February 6.

Rush parties were held during registration week instead of the first week of school as had been the case in previous semesters. This was a great help in making all the parties successful, because it provided the chapter with much needed time for planning and preparation with no studies to interfere. Rushes and active alike agreed that the theme party was a huge success. The theme was the "Roaring Twenties" with the members dressed appropriately from head to toe in flapper creations. The living room and large sun porch were turned into a "speakeasy" with all the trimmings. Besides offering entertainment, the girls taught the rushees how to do the Charleston and the result was loads of fun.

Formal pledging was held February 11. The impressive ceremony was followed by a cooky-shine in the living room. After welcoming speeches by the officers, the pledges learned some of the Pi Beta Phi songs.

On February 26 the chapter had an open house to introduce the pledges to the fraternity men on campus. The girls showed the guests through the whole house, and the men seemed very impressed with the pledges, as well as with the house.

March 1 marked the beginning for the spring semester of the chapters exchange dinners with fraternities. The group exchanged ten dinner guests with $\Sigma A E$.

The California Zeta's gave a buffet luncheon on March 12 for the members, their mothers, and the advisory board of the Santa Barbara Alumnae Club. It was greatly enjoyed by the mothers, because it gave them a chance to meet each other, the Pi Beta Phi alumnae, the new chaperone, Mrs. Warren, and to see the newly decorated house. Plans were made at that time for a Pi Beta Phi Mothers' Club to be composed of two groups: mothers in the Santa Barbara area, and those in Los Angeles and the surrounding communities.

At the Presentation Formal on March 24, the fall and spring pledge classes of the eight women's fraternities on campus were introduced. The girls presented wore white formals and each pledge class was distinguished by the flowers worn by the girls.

Not all of California Zeta's campus life has been social. Important school offices held by chapter members are: treasurer for the Associated Women Students, Louielee Adair, and secretary of the student body, Jane Anderson. The four California Zeta's belonging to Crown and Sceptors, senior women's honorary composed of ten outstanding seniors, are Jane Anderson, Dickie Graham, Betty Morris, and Ruth Anne Groenink, who is president of the organization. Tanya Tatum is a member of Key and Scroll, junior women's honorary, and $\Phi A \Theta$, honorary history fraternity. Sally Carjola and Carolyn Stone belong to Spurs, sophomore women's honorary.

Out of the ten women members belonging to the California Club, comprised of outstanding students from each campus of the University of California, four are Pi Beta Phi: Jane Anderson, Ruth Anne Groenink, Bettie Moore, and Betty Morris. Louielee Adair, Susan Haggott, Joanne McGarry, and Joy Tewell are members of $\Delta \Phi \Delta$, honorary art fraternity. Jane Anderson and Claire Maher belong to ΦB , honorary music fraternity. Claire was also Homecoming princess and had the lead in the school production "Of Thee I Sing." Elinor Denholm took first place in the Southern California Colleges' oratory contest, and is a member of $T K A$, honorary speech fraternity. Belonging to $\Phi \Phi \Gamma$, honorary journalism fraternity are Shirley Cutter Erickson, Ruth Anne Groenink, and Betty Morris. Bettie Moore is a member of $B B B$, honorary science fraternity, and, along with Ruth Anne Groenink and Betty Morris, is listed in *Who's Who in American Colleges*.

PLEGDED: Beverly Abraham, Arlington; Phyllis Alden, Glendale; Gloria Brittain, Marilyn Morris, Santa Barbara; Barbara Davis, Los Angeles; Dorothy Davis, Upland;

Rhelee Hebert, Inglewood; Barbara McEwan, Los Gatos; Barbara York, Glendora.
RUSH CAPTAIN: Lucia Edwards, Box 128, Corona Del Mar, Calif.
SUSAN HAGGOTT

NEVADA ALPHA—UNIVERSITY OF NEVADA

Chartered, 1915

INITIATED, February 25, 1950: Ann Richardson, Harriet Parke, Natalie Curtis, Reno; Benita Mellon, Millbrae, Calif.; Joan Lang, Lansdowne, Pa.; Lavonne Browning, Sparks; Michael Dwyer, San Mateo, Calif.

The Eleventh Annual Ski Carnival was held February 17, 18, and 19. Nevada A was awarded a trophy for the best women's fraternity house decorations. Open house was held the 17th. Guests entered the house through the laces of a giant ice skate which was constructed in the entrance hall and found themselves in the pleasant surrounding of a chalet. A snow capped mountain scene covered the window and added to the realism of the decorations. Hot cider and donuts were served from a refreshment stand formed by a toboggan placed between two tables. Ice skates were hung along the edge of the toboggan. The living room was changed into a skating rink where couples danced and the walls were completely covered by snow scenes, skiers, ski trails and chalets. The trophy was presented to Nevada A at the Snow Ball, February 18. Frances Batt and Joan Metzger were in charge of decorations.

Preceding Initiation on February 25, a slumber party was held at the chapter house. Entertainment was provided by the pledges. After Initiation the initiates and their big sisters ate breakfast at the homes of Anita Coates and Gertrude Rice.

Reverend Mark Pike of the Methodist Church, father of Pat Pike, invited the chapter to services, February 26.

Natalie Curtis was elected vice-president of the Physical Education Majors and Minors Club.

There was no formal rushing this semester.

RUSH CAPTAIN: Judy Morrison, 2540 Lake Street, San Francisco, California.
DONNA BATT

ARIZONA ALPHA—UNIVERSITY OF ARIZONA

Chartered, 1917

INITIATED, March 11, 1950: Beverly Beck, Nancy Black, Dorothy Drummond, Patricia Kelly, Lila Jean Mercer, Donna McElroy, Theresa Smith, Phoenix; Ann Howsare, Virginia Lent, Dianne Moore, Mary Helen Powers, Mary Lou Whittington, Tucson; Nancy Ekern, Marilyn Sanders, San Diego, Calif.; Carol Trohan, Sally Wilson, Washington, D.C.; Onah Barwise, Fort Worth, Tex.; Diane Bernet, Denver, Colo.; Jane Currie, Wichita, Kan.; Kathryn May Elsea, Marshall, Mo.; Lois Lyall, Convent, N.J.; Mary Moore, Kansas City, Mo.; Peggy Paxton, South Pasadena, Calif.; Carolyn Simmons, La Canada, Calif.; Adana Smith, Encinitas, Calif.; Martha Thomas, Carrollton, Mo.; Sally Weir, St. Louis, Mo.

Following Initiation a formal banquet was held at the chapter house with alumnae and active members present. At the banquet Marilyn Sanders was named as the outstanding pledge, and Carol Trohan was presented with a jeweled recognition pin for having attained the highest scholastic average among the pledges.

As a final activity before initiation, the pledges were hostesses at a chapter breakfast for the actives on February 19. Balloons and stuffed animals for decoration gave the dining room a party atmosphere, while the entertainment consisted of songs and a skit. The social activities continued with one of the most amusing Pi Beta Phi Nights centered on the theme of a Come As You Are Party. On March 25 the alumnae gave a Bridge Benefit at the chapter house for the Yaqui Indians for whom the chapter has an annual Christmas party. Other social activities included exchange dinners with $\Phi \Gamma \Delta$ and $\Pi \kappa \Lambda$, the Founders' Day Banquet given by the Tucson alumnae, and the Pi Beta Phi spring formal.

In sports, Arizona A went to the semi-finals in the Hockey Tournament and came home with the trophy cup in Speedball. The chapter was also in the finals for the University tennis doubles.

RUSH CAPTAIN: Mary Ann Carlisle, 1312 W. Thomas Rd., Phoenix, Arizona.
BARBARA BEEMAN

NEW MEXICO ALPHA—UNIVERSITY OF NEW MEXICO

Chartered, September 11, 1946

Pledge Day, February 12, 1950

INITIATED, March 14, 1950: Gretchen Spear, Marilyn Wagner, Bernice Wilson, Albuquerque; Carol Hensley, Artesia; Joann McNay, Tucumcari; Nancy O'Brien, Amarillo, Texas; Marjorie Helper, Glendale, Calif.; La Verne Henderson, La Crescent, Calif.; Julie Penix, Jonesborough, Ark.; Joan Jelinek, La Grange, Ill.; Barbara MacCaulley, Chicago, Ill.; Marjorie Funkhouser, Wilmette, Ill.; Nancy Baker, Altadena, Calif.; Jane Burk, Oak Park, Ill.

On January 14, New Mexico A held a formal dance in the lodge; it was the first time the lodge had been used for such a purpose.

The chapter began the second semester with a new system of rushing. It was decided by Panhellenic Council that rush week for the midyear would follow the same procedure as in fall rushing. Instead of invitational rushing, the new plan allows any woman student interested in rushing to participate.

A banquet was held at the lodge honoring the pledges. Alumnae joined the group for dessert and coffee, and thus had the opportunity of greeting the pledges.

The alumnae gave a delightful buffet dinner for the actives and pledges. Mrs. Marcella McCormick Rhodes, Mu Province Vice-President, who was visiting the alumnae club, spoke informally to the group on this occasion.

Nancy O'Brien was crowned Letterman's Queen with JoAnn Walter as one of her attendants.

On the chapter's first Pi Phi Night, Mr. John Poore spoke to the group about the Settlement School, where he and his wife (Flora Belle DeWitt, Colorado Beta) taught. On the next Pi Phi Night, Mrs. Robert Barton Allen spoke on the American Association of University Women, and on the League of Women Voters.

On April 2, the chapter had a scholarship dinner at which time awards were presented to members with the highest scholastic standing.

Founders' Day was celebrated with a joint dinner at the Pi Beta Phi Lodge with appropriate skits, songs, and ceremonies.

The Men's Dormitory, the newest building on campus and the largest structure in the state, is now in use. The Civil Engineering Building is another addition to campus buildings. In the near future, a dormitory for women and a classroom building are to be constructed.

Much interest has been evinced in the appointment of Dr. Dudley De Groot as new football coach at the University of New Mexico. He comes to New Mexico from the University of West Virginia.

A new home for $\Delta \Delta \Delta$ was completed in time for midyear rushing. The chapters of $\Sigma \Delta E$ and $\Phi \Delta \Theta$ plan to begin building houses soon, and hope to have them completed before fall rush.

On March 17, New Mexico A won first place in Mortar Board's annual stunt night. The song leader, Rosemary Stockton, certainly did a wonderful job and our chapter has reason to be proud of her. The chapter's theme was "Bottom of the Sea," and the skit told the story of a young princess, the part played by Jane White, who was captured in a treasure chest on the bottom of the sea. She was freed when pirate gangs opened the chest. She rose to do a graceful toe dance, which ended when the pirates lifted her on their arms. New Mexico A received a lovely gold trophy cup on this occasion.

PLEDGED: Mary Marne Allison, Pat Baird, Emily Bradbury, Kathy Frey, Betty Green, Marilyn Van Hoosier, Marvie Jones, Nancy Lane, Carol'n Williams.

REPLEDGED: Nancy Baker, Jane Burk, Nancy O'Brien.
RUSH CHAIRMAN: JoAnn Walter, 1801 Sigma Chi Road, Albuquerque, New Mexico.
FRANCES CURNS

ALUMNAE CLUB LETTERS

Edited by VIRGINIA SHERMAN KOZAK, New York A

ALPHA PROVINCE EAST

BOSTON

The Boston Alumnae Club held its first fall meeting on October 19 when members gathered for an old fashioned covered dish supper at Panhellenic House, 131 Commonwealth Avenue, followed by a brief business meeting with Mrs. Sophie Blount as speaker of the evening.

Under the capable direction of Mildred Wildes, chairman, our annual Settlement School sale and tea took place at "131" on Wednesday afternoon, November 16. The covered dish supper was repeated by request for members and friends at 6:30 and the group was entertained during the evening by Minnette Newman with a color-illustrated travel talk on her Alaskan trip.

The Panhellenic House was the scene of an informal reception on December 13 honoring three outstanding Massachusetts A Pi Beta Phi's: Mrs. Alfred Avery, who was designated the foremost "Massachusetts Mother of 1949"; Mrs. David Nickerson, who celebrated fifty years as a very active Pi Beta Phi; and Mrs. Gardner S. Moody, who has been elected president of the National Women Lawyers' Association. The assembled alumnae paid tribute to these noted women and gay holiday corsages were presented to them. Refreshments were served by the North Boston group.

Suburban group meetings were revived in January for the Newton-Wellesley area for the first time since the war. We cordially invite any Pi Beta Phi living in or near Boston to join us at our meetings which are held every month.

BETTY EVERTS SULLIVAN

BURLINGTON, VERMONT

The Vermont B Pi Beta Phi Alumnae Club held its January meeting at the home of Florence Farr Hard. Barbara Evans Thompson and Jeanette Thompson Cullins acted as hostesses and served refreshments. Jennie Swett from the Vermont Extension Service gave a very interesting talk entitled "Breakfasts." Florence Cummings Arms read the final report of the December Settlement School sale and announced a profit of \$132.

Our February meeting was held at the home of Mary Jane Little Black. Refreshments were served by the hostesses, Sally Smith Page and Marion Herberg Klandt. The history of Holt House and part of the constitution were read. Dee Parker, a Vermont B senior and campaign manager for Jean Hurd, the chapter's winning candidate for Kake Walk Queen, told the alumnae the campaign plans and showed posters made by the actives for the campaign.

JEANETTE THOMPSON CULLINS

HARTFORD

The Hartford Alumnae Club had Mrs. Jay Teller as hostess for the February meeting at which there was a very good attendance of 28. A few were prevented from coming because of the icy condition of the roads.

A dessert course preceded the business meeting. At the

meeting it was voted to make contributions to Holt House, Settlement School, Emma Harper Turner Memorial and Connecticut A.

In March, the club met at the home of Mrs. Vernon Dow, at which time election of officers and Convention delegate was held.

The club has been selling gift wrappings to help defray the expenses of the Convention delegate.

Panhellenic sponsored a tea and fashion show February 25 with about 400 present. The proceeds will go to the Scholarship Fund which furnishes scholarships to girls of Greater Hartford.

The final meeting in May is with the active chapter. Installation will be at that time.

GENEVIEVE ELMER

MONTREAL

Since October we have had five meetings, each with a speaker or a planned program. At the October meeting we had a demonstration of the preparation of party sandwiches given by Mrs. H. G. Wood, Manitoba A. In November Mrs. R. B. Winsor, Manitoba A, spoke on Cerebral Palsy and stressed the importance of supporting a newly organized group in our community. The December meeting was devoted to making slippers for the Children's Hospital. In January we turned our meeting into an art class, with all members trying their hand at oil painting. The February meeting was a demonstration of floral arrangements by a local florist.

Throughout the season we have had several marathon bridge groups which have contributed largely to our main charity project of endowing a bed at the Children's Memorial Hospital.

We have a paid membership of thirty-one and attendance has been very good throughout the season.

ELAINE GIBSON

PORTLAND, MAINE

Our first meeting this year was a Settlement School program at the home of our president, Emma Ledger. A rummage sale also was held in October to add to the funds for a Convention Delegate. About \$100 was realized. The annual Arrow Craft tea and sale was held in November at Elizabeth Wadsworth's home. Helene Daniels was our hostess for our Christmas party which this year had a variation, we wrapped gifts for the Children's Hospital. In January, Sidney Sleizinger entertained us for our Constitution meeting. In February we brought our husbands to a buffet supper party at Hazel Everett's. The March meeting will be held at Ruth Brinick's brand new home and we will see pictures of Jasper Park.

Some of our best loved members have moved away but we have had the thrill of welcoming new ones. Dorothy Frye Kane, Miriam Holden Doane and Margaret Ford have left us. New with us are Virginia Manchester, Vermont A, Inez Howe, Maine A, and Margie LeSueur, Vermont B.

HAZEL EVERETT

ALPHA PROVINCE WEST

BUFFALO

At our opening meeting in September, we enjoyed having with us several active members who had not yet returned to their colleges. These active girls told us of some of their chapter activities which were of interest to alumnae members.

In November, a sale of Settlement School products was held in conjunction with a Square Dance which was well attended by members and their friends.

After the regular December meeting, we were entertained by the "Sweet Adelines" quartet, a group of local singers. An exchange of gifts and the singing of Christmas songs gave us a gay holiday spirit.

In January, the meeting was devoted to a Loyalty Day

program honoring Carrie Chapman Catt, and a study of the Constitution. A clever take-off of "Double-or-Nothing" was conducted and the questions pertained to the Constitution of Pi Beta Phi. The winning contestants were awarded with pennies and lolly-pops.

We have welcomed eight new members to our club this year.

MARTHA BROWN PAYTON

LONDON

The London Alumnae Club held its first meeting of the new year at the home of Kay Sutherland when the members made plans to make money for the Convention Fund. In

February we had a "Sit and Stitch" evening at the home of Dorothy Burns. Here the members sold their wares. The girls are raising money for the Convention Fund in a variety of ways: giving smocking lessons and puppet shows, making candy and home-baking, aprons and other articles are some examples.

Early in March we joined the active chapter in celebrating Founders' Day. This evening was spent at the chapter house. At our meeting that month we held our election of officers and Louise McCallum, our 1948 Convention delegate, spoke on "The Value of Convention." That month we also joined the actives in sponsoring a rummage sale.

In April we entertained Mrs. Archibald, our province vice-president, at our meeting at the home of Clara Sipherd. Clara has offered to entertain us with a puppet show. Plans for the annual graduation tea, honoring the 1950 graduates will also be made at that time. This tea is held in May at the chapter house.

MARGARET G. HAMILTON

NORTHERN NEW JERSEY

An Inter-Sorority dessert was held in February at the home of Marion Hollowell Evans in South Orange. Seventeen sororities, all members of National Panhellenic, were represented. A delegate from each sorority talked on the altruistic projects of her sorority. As each representative was introduced, those present from that sorority were asked to rise. Pi Beta Phi projects were discussed by Evelyn Miller Slifer, province president. Mrs. Irving Brown of Alpha Chi Omega, a former National Panhellenic delegate, brought us up to date on the problems that the organization is working on.

Jerome Wiss, a gemologist, spoke at the March meeting at Marjorie Hart Mason's in Madison. Founders' Day was celebrated with a luncheon at Knoll Country Club in Mountain Lakes. The annual meeting will be held in Westfield.

Our delegate to convention will be Edith Briscoe Smith, and Eloise Wright Clark is the alternate.

RUTH SULLIVAN PHILIPS

POUGHKEEPSIE

Our alumnae club is celebrating its tenth anniversary this year. During this time we have never had a large membership, but at present we have eleven paid members and do meet regularly once a month to discuss business and play bridge.

The March meeting was held at the home of Frances Corbally with Frances Pearson as co-hostess. Our covered dish supper originally planned for March has had to be postponed, but we do hope to have it this spring, with our husbands as guests.

We were invited to join the New York Club in celebrating Founders' Day on April 29 at the White Turkey in New York City. We were all anxious to accept this invitation for as many as possible to attend.

ELISABETH OSBORNE HADDEN

ROCHESTER

Rochester Alumnae Club did very well financially on selling chances for an electric blanket. This was the first of a series of projects to raise money for the St. Lawrence chapter. Other plans are a white elephant sale, a card party with husbands and friends, and a luncheon at the home of Polly Pearson. The March meeting was a guided tour of Eastman House (the photographic museum). For Founders' Day we got together at a luncheon followed by a suitable program. The May meeting will be the white elephant sale, installation of officers; and our meeting on history and constitution with the briefing of our convention delegate. While we continue having bridges during the summer for Settlement School, our last large gathering for the year will be a picnic at Margaret Tobin's home on the lake in June.

MARCIA B. KOWEN FOR JANE THOMPSON

SCHENECTADY

The Schenectady Alumnae Club enjoyed entertaining their husbands at a bridge party in February, held at the home of Mrs. Carter Davidson, a member of our group, who is the wife of the President of Union College in Schenectady.

In March we again enjoyed an evening with our husbands and friends at a lovely dinner and dancing party held at an

inn near Schenectady.

A candlelight ceremony and installation of officers was planned for the Founders' Day observance in April.

Some of our talented members will present a Musicales in May. A similar program was greatly enjoyed last year.

Our final meeting in June will be the annual picnic for the members and their families.

VIRGINIA TERRY TIMBERLAKE

SYRACUSE

The Syracuse Alumnae Club has only held two regular meetings since the date of our last letter. Our January meeting was a joint dinner meeting with the actives at the chapter house. At that time plans were completed for the Boar's Head benefit on March 15. The February meeting was a very enjoyable one at the home of Antoinette Mawhinney, when plans were made for a White Elephant Sale held at the March meeting at Kay Oberlander's home in the city, the weather not being propitious to meet at her cottage! Virginia Kozak conducted this sale.

On January 18, Martha Coursen opened her home for a covered dish luncheon which was greatly enjoyed.

We wish to call attention at this time to the annual meeting of the Pi Beta Phi Alumnae Association to which you all belong! This will again be held on the Thursday evening before Commencement, so as not to conflict with the general Alumni dinner of the University. This proved very successful last year for we had an attendance of more than one hundred. Come and renew your friendships.

Greetings to you all. Greetings that are warmer than the weather!

CHARLOTTE N. CHAFFE

TORONTO, ONTARIO

The opening meeting of the Toronto Alumnae Club took place on October 12 at the home of Mary Barclay Goad. Evelyn Miller Slifer, president of Alpha Province West, was present. Plans for the coming year were discussed.

On November 15, a bazaar was held at Casa Loma, in aid of the Ontario A chapter house and mortgage fund. Over 130 alumnae had been working for this occasion for more than a year. It proved to be the most successful project ever undertaken by the Toronto club, realizing a profit of \$4300.

The birthday party for the active chapter was given by the alumnae at the home of Catherine Cringan Atkinson on December 5. After dessert and coffee a short meeting was held, at which the four convenors for the bazaar were given a vote of thanks for their recent efforts. Following this, the active chapter entertained with skits and songs.

The Ontario A initiates were honored at a banquet in the Tudor Room of the Royal York Hotel on January 30. There were nearly seventy alumnae club members present.

ANNE SCOTT DUNCAN

WESTCHESTER

The January meeting of the Westchester Alumnae Club was held at the Bronxville home of Grace Bradford Bonnet with some thirty-five members at a beautiful luncheon. In a most delightful manner both Miss Alda Wilson and Mrs. Lough talked informally of outstanding events in the life of Carrie Chapman Catt. Miss Wilson, who had lived with Mrs. Catt for sixteen years, showed the club many interesting photographs and snap-shots.

Kathryn Trask Deedman opened her home in Rye for the March constitution meeting with Clara Kibler Davis in charge. This too was a luncheon meeting. Members voted to adopt a few local changes.

Norma Mark Sherman reported ten complete layettes have been sent to the Settlement School. Both the sewing group and the bridge group claim enthusiastic members.

Irene Christatos Warnk has found the pooled "rusbee" information of the Westchester Board of Women's Fraternities most helpful. Kay Deedman is Pi Beta Phi's representative on this board.

Josephine Sniffen Nichols was again in charge of Founders' Day luncheon at the Westchester Hills Golf Club on April 28. New officers were presented, with Mary Hewitt Schlereth taking the gavel from Opal Rains Braham, our devoted and most efficient president for the last two years.

SALLY CALLEN HINSEY

BETA PROVINCE

AKRON

Juanita Spors Varner was chairman of the Akron Alumnae Club luncheon meeting for Chapter Loyalty Day. A very

clever table arrangement was made. The tables were placed together in the shape of an arrow, the point being at the speaker's table. Amy Herrold McCaughey, Golden Arrow member, represented the club in the Loving Cup Ceremony.

March 25 is the date for the Western Round-Up party. The entertainment will feature a cabaret dance for both round and square dancing, concessions, and a floor show.

The February meeting was highlighted by the Settlement School movies. Pauline Bacus Cunningham, who had the school, gave a colorful description of the background and people there.

Under the leadership of Lois Calloway Scherer, the club has had a successful year. Since the club has an increased membership, we have found it very successful to include both officers and committee chairmen at our monthly board meetings.

DALE HOOD HANDSCHY

CENTRAL PENNSYLVANIA

A tea in honor of Helen Carruthers Poteat was held by the Club on January 21 at the home of president, Doctor Mary B. Harris. Doctor and Mrs. Poteat have moved to Daytona Beach, Florida. Both will be greatly missed at Bucknell and in Lewisburg.

Our annual cooky-shine on February 16 in Hunt recreation room was a delightful occasion with fifty actives and fifteen alumnae present. Eleanor Lehman Bowman, of Milton, entertained at her home on March 23 with a bridge party. Founders' Day was observed with the active chapter, with our traditional formal dinner.

We are looking forward to luncheon in May with the Williamsport alumnae. We will close our year with Symposium on June 10 at the Lewisburg Inn when the new graduates will be inducted into the Pi Beta Phi alumnae.

ALICE MARSHALL BLAKE

CHARLESTON, WEST VIRGINIA

The Charleston Alumnae Club held its annual constitution meeting at the home of Mrs. Robert P. Barry, Jr., on January 16. The program dealt with extension and the plans for Convention at Jasper Park.

Mrs. Harry Brawley, club president, was hostess for the February meeting. After a short business session and an additional showing of Settlement School handiwork, the members enjoyed an evening of bridge.

The Founders' Day dinner was held on Monday, April 24, at Wren's Nest in St. Albans; and on May 15 we are planning a picnic for members and their husbands at the home of Mrs. G. Houghton Robson.

ARDATH HILTON REYMAN

CINCINNATI

Our cooky-shine was held at our regular February meeting with Edith Hoyer Rankin, our province vice president as our guest. A very pleasant meeting. For our March meeting we were pleased to have with us Mrs. Marianne Wild. Then toward the last of this month we had another rummage sale, always a profitable project for us. The April meeting is always a special one as we look forward to going to the Ohio Z chapter for the Founders' Day luncheon. The year's activities are brought to a close with fun for everyone at our picnic in June to which we invite our husbands or friends.

JANET KENDALL

CLEVELAND EAST

Through the efforts of Helen Holland Maedie, president of Cleveland East, a very fine selection of Settlement School products was on display at a meeting of Greater Cleveland Federation of Women's Clubs at the Statler Hotel. Much credit for this attractive display goes to Rebecca Castle Comte, chairman of Settlement School products.

We had a very good representation at the thirty-sixth anniversary of Panhellenic Association which was celebrated with an annual luncheon on Saturday, March 4, at Higbee. Mrs. William Ehlert, Kappa Alpha Theta, presided. There were thirty-one women's fraternal organizations present. The speaker was Lena E. Ebeling, personnel head of Sherwin-Williams Company. Her subject was "Evaluating a Vision from Versailles—1919 to 1949." She told of her trip to Geneva, Switzerland, last summer as the first woman delegate to the International Labor Conference.

Jane Welhoff Thompson was hostess at the March meeting, entertaining at a one o'clock dessert luncheon at her lovely new home, 25776 Stanford Road, Shaker Heights. Spring Fashions and Make-Up were shown and demonstrated by Muriel Fashingier.

Cleveland East was in charge of Greater Cleveland Founders' Day, a luncheon April 29 at the Higbee Company.

Alberta Milton Cutter entertained the club at the May meeting at her home. Dessert was served and a musical program enjoyed. The annual bridge tournament will be held May 24

with Virginia Hansen Ismond, hostess at her home in Glen Valley, Brecksville. We are looking forward to seeing Holt House movies at the June meeting, which will be a seventh-thirty dessert and will be a joint meeting with the East Side Juniors at the home of Ruth Horrocks Sprague. Installation of officers will take place at this time.

ALBERTENA STUART MORGAN

CLEVELAND WEST

High spot of the Cleveland West Alumnae Club 1949-1950 season was a visit from Edith Hoyer Rankin, our province vice president, for our February meeting. Our board had the pleasure of her company at dinner followed by our regular monthly meeting at which the whole club listened raptly to her "History of Pi Beta Phi."

In keeping with the Easter finery flurry, we invited a millinery artist to bring her spring collection of hats to our March meeting to be certain we'd be in style.

Founders' Day program this year was presented by the Cleveland East Alumnae Club enabling us to sit back and thoroughly enjoy their efforts as well as renew acquaintances with our sisters whom we seldom see except at these yearly get-togethers.

In May, we regretfully bid adieu to this year's faithful officers and further wandered back through our college years in retrospect as we had the previous year with souvenirs to make more poignant our tales. We greeted the prospect next fall of an even more active and prosperous year as we congratulated the new slate of leaders who will guide us next year.

JEANNETTE CURTIS

COLUMBUS

We were honored on Chapter Loyalty Day by having two of our own Pi Phis take part in the program. Dean Christine Conaway reminisced about our founders and the early years of Pi Beta Phi. She then introduced Edith Rankin, our province vice president who made her official visit to the club. She talked to us on "How we can learn a great deal more about our fraternity and do more for it." Eighty-five members enjoyed the evening.

In February we honored our past president, enjoying a talk on Pi Beta Phi history. We are all busy planning for a large benefit games night. With Convention in mind, we hope it's a huge success.

Marianne Wild visited us in March and everyone was thrilled. We enjoyed her visit for "Ohio State Day" last year.

MILDRED F. RANKIN

DAYTON

The Dayton Alumnae Club has been participating in several money making projects for the Convention Delegate Fund as Convention time draws near.

In March, election of officers was held and the group took part in a "Talent Sale" where the members donated baked goods and handwork for auction. The club is also handling note paper, greeting cards and Memo books as another money making project.

Founders' Day was celebrated with a traditional dinner and inspiring program concerning the lives of the Founders.

A very successful Panhellenic dance was given in April. Sue Southerland Gilbert, Ohio Z, was chairman of ticket sales.

Chi Omega invited all Panhellenic presidents to their April meeting at the Art Institute as a gesture of cooperation and good will.

A social evening was enjoyed at the May meeting to better acquaint new and old members.

A family picnic is planned for June.

MARILYN MARTIN REINHARDT

FAIRMONT

The Fairmont Alumnae Club has continued active despite several disappointments in previous plans. At the February meeting, held in the home of Mary Eleanor Shingleton, final arrangements were made for the sale of subscriptions for a \$25 gift certificate to any store in Fairmont. The lucky person was made known at the March meeting. A fine group of new officers were also elected at this meeting.

Being a small club, the addition of a new member, Mrs. Fred E. Wilson, Ohio B, was quite a boon. Ann Ireland, West Virginia A, has also been in attendance, and will become a member after graduation in June.

Mrs. Harry Darden graciously offered the use of her home for a covered dish dinner held in celebration of Founders' Day. Everyone showed enthusiasm at the party.

EDITH ANN WILSON

HARRISBURG-CARLISLE

At the March meeting the Harrisburg-Carlisle Alumnae Club entertained the active Pennsylvania I chapter at a bridge party at the chapter house. In April the club celebrated Founders' Day by holding a Spring Tea in honor of Miss Phoebe Follmer, Pennsylvania B, Dean of Women at Dickenson College. Members of Pennsylvania I chapter were guests of the club at this lovely spring affair.

Throughout the year the club has had many interesting fund raising projects. A rummage sale was held at the beginning of the year and the club has been selling Settlement School articles at each meeting, the profits of which have been turned over to the club treasury.

At Christmas the club dressed dolls for the local Toy Mission who turned them over to the needy children of Harrisburg. Christmas gifts were also collected and sent to the Settlement School hospital.

The club has been happy to welcome many new members during this past year.

MARJORIE P. HINCKLEY

OXFORD

Mrs. H. E. Dickson entertained the Oxford Alumnae Club at a dinner meeting at her home on February 13. Our special guest at this meeting was Mrs. Allen Rankin, our

GAMMA PROVINCE

CHARLOTTE

The Charlotte Alumnae Club held the first meeting for 1949-1950 in October at the home of Mrs. James A. Malcolm with eighteen members present, who responded to the roll call by chapters representing colleges from Washington State to Florida.

The December meeting was held at the home of Mrs. J. Emmett Sebrell, Jr. with twenty-one members present. Prince Nuffer is the president of the club this year.

Our next meeting was held in February at the home of Dorothea Summers with twenty-five members present. There are twenty-three active members this year, the largest number ever attained by the Charlotte club.

Plans were made for a Pi Beta Phi Settlement School sale this year. The March meeting was in the nature of a bridge party given at the home of Miss Lucille Puett. Founders' Day was observed with a dinner party at one of the country clubs. We are 150 miles from the nearest chapter so it is impossible to hold a meeting with them.

Mrs. Richard L. Young, Oregon B, was appointed to the National Scholarship Committee and is serving as Scholarship Supervisor of I Province for 1949-50.

JEAN CONKLIN YOUNG

NORFOLK

The Norfolk Alumnae Club celebrated Chapter Loyalty Day at the January meeting with a talk by Mrs. John Aspinwall which dealt with the value of fraternities on college campuses. Betty Luhning gave a history of the life of Carrie Chapman Catt and showed a movie, "Our America."

At our February meeting we decided to send further invitation to Margaret Truman in hope that she may attend the Cape Henry Pilgrimage with the President. The program consisted of a history of the first National Convention, and a talk on communism in religion, labor, government, and special stress on education.

After election of officers at the March meeting, Mrs. L. L. Newby, a parliamentarian and our guest speaker, spoke on parliamentary law and procedure.

At a luncheon in April we celebrated Founders' Day. All Tidewater members of Pi Beta Phi were invited.

In May we will have installation of officers.

CHERRY WOOD

DELTA PROVINCE

ANN ARBOR

The Ann Arbor Alumnae Club was honored by a visit from Mrs. Virginia Green, Delta Province Vice President, at their November meeting. Following a special dinner at the chapter house, a regular business meeting was held, with Mrs. Green as guest speaker.

This year the Ann Arbor Alumnae Club is inaugurating a

province vice president. At this meeting a nominating committee was appointed to prepare the slate for the elections held at the March meeting. An interesting discussion of the Constitution was also held.

Founders' Day was celebrated with the active chapter at a dinner and special program appropriate to the occasion.

MARGARET S. SAYER

PITTSBURGH

The Pittsburgh Alumnae Club met at Dorothy Haller's on March 9. Election of officers and convention delegate were the main accomplishments of this business meeting. Gertrude Freeman presented the film, "Human Reproduction," courtesy of Planned Parenthood. Mrs. Freeman is a member of the executive committee of the organization in Pittsburgh.

The club enjoyed having Mrs. R. S. Wild, Grand Vice President, with us on March 20. Lucile Carson was hostess at a delightful tea in Mrs. Wild's honor that afternoon.

The South Hills Club joined us for the Founders' Day celebration on April 29 at the University Club. The interesting program was arranged by Jane Rohrer and Ann Elder, committee chairmen.

On June 8 we will close the season with a picnic supper at Harriet McCaslin's country home. Indeed, the club has enjoyed a very good year, and we are anticipating the reports of the 37 Biennial Convention with much pleasure.

HELEN M. WEIBLEY

RICHMOND

The Richmond Alumnae Club finished the calendar year very successfully with the addition of several new members, nearly all graduates of June 1949.

The February business meeting was held at the home of Caroline Lutz.

In March we journeyed to the State Industrial Farm for Women to be the guests of Elizabeth Kates, who is superintendent of the Institution. The Elizabeth Kates Foundation, which provides assistance to deserving women when they are released from prison, was started several years ago by the Richmond Alumnae Club and now numbers several hundred members. A minimum of two Pi Beta Phis must be members of the Foundation Board.

April was devoted to an observance honoring our Founders. In May we were the guests of May L. Keller and Pauline Turnbull at their home on the Westhampton College Campus.

Contributions have been made to Settlement School, Holt House, the Federation of World's Children and to the Loan Fund.

ELIZABETH SMITH MOSS

WASHINGTON (D.C.)

Alumnae of the Washington Club are grateful to program chairman Regina Zies Wenchel for arranging a pleasant party at Brook Farm Tea House for the February meeting. Here members and friends met for luncheon and bridge and a very good time. A new member welcomed at this meeting was Mrs. Harry Darby (Edith Cubbison, Kansas A), wife of the new Senator from Kansas.

On March 14 an evening meeting was held at the home of Flo Leland Thompson. Election of officers, regular and pre-convention business preceded the social hour.

The Founders' Day party was a luncheon at the Shoreham on April 29. The Junior Club, the Virginia Group, and actives met together at this time. The program included: the tribute to the founders, group singing, and the play, "I. C. Sorosis," given by the actives.

Club projects for the year were: active assistance to nearby D.C. A and Maryland B; a contribution to a dental fund for needy children; a campaign for the proposed Alumnae House.

The program for this Club year will end with the supper meeting late in May at the home of popular past president, Bea Tait Trussell.

AGNES PRICE CLEVELAND

Saturday, April 15, members of the Club journeyed to East Lansing, Michigan, for the all-state celebration of Founders' Day.

JANET CORK WAHR

BLOOMFIELD HILLS

The Bloomfield Hills Alumnae Club held its first luncheon meeting of 1950 in January at Mary Jane Kinnison Werner's home. Despite a blustery day there were twenty-five members present. The annual white elephant sale proved both profitable and entertaining, with Betty Gatward Little acting as auctioneer. The group voted to help the Michigan Chapter with expenses in their new house by sending a gift of \$50.

Mostly social was the February meeting at the home of Betty Gullum Kinnison with luncheon, followed by a brief business meeting and then tables of canasta and bridge.

Officers for the following year were elected at the regular monthly meeting in March at Kathryn Gillihan McMillan's. Also on March 25, the Birmingham Group joined the various Detroit groups at the Pi Beta Phi Spring Frolic, an evening filled with much sociability and entertainment for Pi Beta Phi and their husbands.

Another opportunity to be with other Pi Beta Phi groups was the Founders' Day Luncheon at Lansing on April 15 in a state-wide celebration.

MRS. W. S. McNARY

BLOOMINGTON, INDIANA

The Bloomington Alumnae Club held its January meeting at the chapter house. It was announced that from 400-500 girls were expected to go through rush. A discussion of the Constitution was presented through mimeographed question and answer forms.

At the February meeting it was announced by the rush chairman that five town girls were pledged. It was decided that the Advisory Board will have dinner with the active chapter on the nights before their meetings so as to become better acquainted. Mildred Coleman gave an interesting talk on Holt House.

WANDA ZELLER CLEGG

DETROIT

The West Group and Dearborn Group will entertain the Detroit Alumnae Club at a "Spring Frolic" on March 25, at the Ridgedale Playhouse. A great deal of talent was brought to light, not only among the members, but also in the husbands who participated in the cabaret style party featuring original acts. There was also square dancing and community singing. Kenolyn Cowan was chairman of the party.

On April 15 we celebrated Founders' Day by traveling to Lansing to attend the State Day Luncheon, at the Michigan State Union Building, as guests of the Lansing-East Lansing Alumnae Club.

The annual luncheon and election of officers will take place on May 20, at the Grosse Pointe War Memorial.

With Arrow Craft sales amounting to over \$900 for the current year, Janet Fisher, Settlement School chairman, will be prepared for even greater sales next year, with the assistance of Mary Robertson, recently appointed assistant chairman.

Barbara Hendricks, 460 N. Colonial Court, Grosse Point 30, Michigan, has been appointed rushing chairman for the coming year.

NOLA GUENIN

FT. WAYNE

Highlights of the year with Pi Beta Phis in Ft. Wayne have been the visit from Virginia Brackett Green, Delta Province Vice President; our guest meeting for presidents of other college alumnae groups organized in Ft. Wayne, and our Founders' Day banquet. Visits from our province officers serve as a valuable connecting link with other alumnae groups and remind us that Convention is coming.

Our club joined with the Panhellenic Association of Ft. Wayne to present Ravca, internationally famous doll-maker, in a doll show which was a money making project for Panhellenic's part in the College Club Day Nursery. Several of our members served on committees, acted as hostesses, and everyone sold tickets. Our own financial efforts included a white elephant sale which is always amusing as well as lucrative and the wind up of the sale of engagement calendars.

The Ft. Wayne club was immensely proud to have one of her revered Golden Arrow members honored by the Ft. Wayne Woman's Club. Mrs. John E. Moring, founder and

first president of the Woman's Club was paid tribute at the twenty-fifth jubilee luncheon in March.

Plans for the future include a picnic in the early summer. Attempts are being made to gather neighboring Pi Beta Phis into our fold by inviting those who live in small towns near Ft. Wayne to one of our outstanding programs. We believe that thus, although they may be unable to become permanent members of the club, they will have some contact with the working fraternity, and thereby not feel cut off from all its activities.

FLORENCE DEPPE HOLMGREN

FRANKLIN, INDIANA

The Franklin Alumnae Club held the annual birthday party honoring the founding of the local chapter at the home of Mrs. Kenneth Andrews, on January 10. The active chapter at Franklin College were guests. Tribute was paid to the founders in an impressive candlelighting service. The club was happy to have Miss Harriet Palmer, one of the founders, present for this service. Following the candlelighting service Delta Brown gave an interesting account of the founding of the Franklin Alumnae Club.

A brief visit in February from our province vice president, Mrs. Virginia Brackett Green, was most helpful.

The Constitution meeting was held March 14 at the home of Mrs. George Blake and on April 11 the new officers were installed at the home of Mrs. Danzil Browning.

The Commencement dinner honoring the graduating seniors of the active chapter will be held on June 10. This will conclude our formal meetings until next fall. Under the leadership of our president, Mary Tranter, we have had a successful year.

MARY FOX

GARY

The Gary Alumnae Club was honored with a visit by the province vice president, Virginia Brackett Green, in February. The group entertained Mrs. Green with a dinner at the Marshall House restaurant, and proceeded, through a blizzard, to the home of a member for their business meeting.

The group voted to support the Women's Citizen Committee of Gary, an organization designed to stamp out crime and vice in the city. One of our outstanding members, Margaret Griffith, was instrumental in starting the movement, and is one of the top leaders in it today. The W.C.C. has gained nation-wide publicity, and has made significant progress during its first year of existence.

News of the founding of the Hammond Alumnae Club was pleasantly received by the Gary club members. It is hoped that the two groups will be able to hold joint meetings on special occasions in the future.

MARJORIE ROWE GEROMETTA

GRAND RAPIDS

The Grand Rapids Alumnae Club began its spring season with a meeting on March 13 in the home of Kathryn Clarke Cassidy. Following tea, a lovely program was presented by member Irene McFadden Kingston. On April 10, the group observed Founders' Day with a dessert meeting. Barbara Barclay MacPhail was hostess for the meeting; and as always Founders' Day gave each member a renewed feeling of sisterhood in the Wine and Blue. Plans for the balance of the year include a luncheon for Grand Rapids' actives in June, a husband and wife picnic, a spring rummage sale and a special Settlement School sale during the summer.

MARY CATHERINE KIRK LINDBERG

INDIANAPOLIS

The Indianapolis Alumnae Club of Pi Beta Phi began its active program with a luncheon bridge at the Meridian Hills Country Club. Husbands were invited to the October meeting in the Parish House of the Church of the Advent. Mr. Ed Heinke spoke from experience about Hawaii and communism. The December meeting was a dessert luncheon in the Butler University chapter house, where gifts were collected for the Settlement School children. Our Delta Province Vice President, Virginia Brackett Green spoke, at our January meeting. A pitch-in dinner with the active chapter at Butler was our February meeting. Dr. Ross, President of Butler University, and his wife were guests.

Pi Beta Phi State Day was April 22 at the Indianapolis Athletic Club.

Two hundred dollars was netted in November on sales of Settlement School products.

Three hundred and fifty dollars was netted in September when the club sponsored the Civic Theater's production "Command Decision."

GRACE FLOOD PEARCE

LAFAYETTE

A glowing fire and the fragrance of burning wood greeted us at the home of Mrs. Richard Cordell, at our February meeting honoring Virginia Brackett Green, our province vice president. A buffet supper was served from a table decorated with the Pi Beta Phi carnations and a social hour followed before we assembled for our business meeting.

Following the meeting, Mrs. Green talked to us about Pi Beta Phi, giving us much national news regarding Convention, Settlement School, and new ideas which she had gleaned from other alumnae clubs.

As is our annual custom, our next meeting will be a social gathering with the Indiana Delta Mother's Club in the Pi Beta Phi house. Again at the house, we shall honor our pledges at our April meeting and, in May, the June graduates will be the honor guests at the home of Mrs. Verne C. Freeman.

RUTH CARTER BUNDY

LANSING-EAST LANSING

The first meeting of 1950 was held at the home of Francis Lynch Riegel. The constitution was reviewed and the problems of the chapter's rushing were discussed. In February we welcomed the new pledges at a Valentine Party. The March meeting was devoted to the election of officers and the planning of our coming activities.

The meeting in April was the beginning of a busy month. On April 15 we were pleased to be hostesses at the second annual State Founders' Day Banquet. We were fortunate to have as our guest speaker, Marion Keck Simmons, National Historian. Pi Beta Phis from all over Michigan attended the luncheon at the Union Building on the Michigan State campus, and the day was successfully brought to a close at an informal tea at the Michigan Gamma chapter house. The second successful rummage sale of the year was held later that month.

In May the new officers were installed at the home of Dorothy Eycleshymer Cotes. On Sunday May 14 the alumnae were happy to entertain the graduating seniors at a breakfast given in their honor. The year will be terminated by a family picnic in June.

DEE AUGUSTUS

MUNCIE, INDIANA

The Muncie Alumnae Club of Pi Beta Phi received their charter in December, 1949. We had been having meetings for a year prior to receiving the charter.

To celebrate Chapter Loyalty Day in January, we entertained the mothers of the active Muncie Pi Beta Phis.

We were delighted to have our province vice president, Virginia Brackett Green, pay us a visit in February. We had a dinner in her honor and were most interested in all she had to tell us.

We are a small group but are very happy to have become a chartered alumnae club.

MARY D. BALDWIN

EPSILON PROVINCE

CHATTANOOGA

Following the rush season of the Tennessee A active chapter the Chattanooga Alumnae Club entertained with a coffee at the Chattanooga Golf and Country Club honoring the new pledges and their mothers October 22.

A new project was adopted by the club combining the "ways and means committee" and the "handbook committee." Advertising space in the handbook was sold to the local merchants thus raising the sum that the ways and means committee has to do and paying also for the cost of the handbook. It is hoped that this project will continue next year with even greater success.

A new book club, Gamma, has been formed for the youngest group of alumnae, with Frances McIssac, as chairman. It meets every third Thursday at various members' homes.

In February the alumnae entertained the new actives following their initiation with a formal banquet. March 6 marks the date the alums were introduced to Miss Onken at an open house when she visited the active chapter. Founders' Day was observed at a joint luncheon with the actives. A candlelighting ceremony was held.

PEGGY OSBORN

RICHMOND, INDIANA

Our February meeting was most interesting in that we had our province vice president, Virginia Brackett Green, here with us. We met with her at the home of Josephine Ball Huffer, where a dinner was served and we all had the privilege of talking informally with Mrs. Green.

After dinner she gave a talk which was of vast interest to us all, and she briefly outlined the plans for the Pi Beta Phi Convention at Jasper Park.

Our January meeting was a Chapter Loyalty program in the home of Dorothy Mayhew Lay where our president, Catherine Christen Crum, had prepared a quiz game testing our memories on chapter loyalty material.

During the holidays our chapter president held a tea for all the alumnae group and the Pi Beta Phi actives home from college for their vacation. The tea was well attended, and a most enjoyable afternoon was spent sipping tea around the fireplace. We all enjoyed spending the afternoon together, and we are indebted to Mrs. Crum for the opportunity.

DOROTHY MAHEW LAY

SOUTHEASTERN INDIANA

The Southeastern Alumnae Club met for its third meeting February 21 at Versailles, Indiana. This was our Settlement School meeting. The beginning of our school and its progress was reviewed by our president, Mrs. Omar Warneke. Interesting experiences were related by members who had visited the school. Our Settlement School chairman, Mrs. John Oliver, displayed and sold articles made at the school. A social evening followed the meeting; bridge and canasta were played.

The April meeting was held at Greensburg, the theme was "Our Founders." After a delicious dinner the honored guests, Mrs. C. J. Erdmann and Miss Ann Stewart were presented with Golden Arrow certificates. Our club feels quite honored to have these women as charter members of our club.

Our province vice president, Virginia Brackett Green, was a guest and gave us many suggestions that will help us in our new club.

MARGARET GOOD SHAZER

SOUTHWESTERN INDIANA

The members of the Southwestern Indiana club conducted their second major money making project of the year by having a benefit card party, February 20. Although it entailed a great deal of time and work, the net receipts of \$175 amply rewarded us for our efforts.

The club observed Chapter Loyalty Day with a program devoted to the life and work of Carrie Chapman Catt. We sent a contribution to Indiana E, whose members are building a new chapter house.

A cooky-shine at the home of the club president, Alice Getz, in April marked the observance of Founders' Day. Several club members also attended the annual State Founders' Day Luncheon at Indianapolis.

The annual picnic for members and their husbands in June will bring to a close a most successful year for the Southwestern Indiana Alumnae Club.

PAULINE CASADY KING

COLUMBIA, MISSOURI

Alice Weber Mansfield, Epsilon Province Vice President, visited the Columbia, Missouri, Alumnae Club at the March meeting at the home of Eugenia Owen Banks. She gave an interesting talk on various alumnae projects. Also on the program was an entertaining discussion of style trends from 1920 to 1950 by Thelma Sutton Freeark. About thirty were present, including several newcomers in Columbia.

Margaret Lohman Robnett, president of the club, entertained at a dinner in honor of the visitor before the meeting. Guests were other club officers and Mildred Thompson Allton, who has been elected delegate to Convention.

Plans to purchase a loving cup were made after a buffet supper in January at the home of Mrs. Allton. The name of the active member of Missouri A chapter with the outstanding activity record each year will be inscribed on the cup.

The club also purchased a crested bracelet, in accordance with its annual custom, for the Missouri A pledge of the fall of 1949 with the highest scholarship.

QUEEN SMITH

KANSAS CITY, MISSOURI

The Kansas City, Missouri, Alumnae Club held its regular January meeting at the University Women's Club. Dessert was served and a very interesting program was given. Mrs. Oliver B. Simmons, National Historian, gave a most interesting talk on our Constitution. As always this was the high point of all our programs as Mrs. Simmons is such an outstanding speaker. The theme of the meeting was Pi Beta Phi Quiz Night. Also to add to the enjoyment of the evening Mr. Busey's slides on Jasper National Park were shown.

The February meeting was highlighted by Mrs. William Mansfield, the province vice president's, visit. After the regular business of the meeting was taken care of Mrs. Mansfield gave the club such an interesting and inspirational speech. After the meeting a group of the club met informally for furthering the nice experience of having such a gracious guest to visit in Kansas City.

The Club is very busy on a money making project. A raffle is being held for two gift bonds and there is great hope that everyone's endeavor will be well repaid.

A group of girls living geographically near together are getting together a group of Pi Beta Phi's to meet socially with the aim of becoming better acquainted with each other in smaller groups. Every one seems most enthused and the results will be interesting to the club as a whole as it is so large the problem of knowing every one is most difficult.

Mrs. GEORGE H. WOOD

LEXINGTON

The first meeting of the newly organized Pi Beta Phi Alumnae Club of Lexington was held in January 1950, at the home of Mary Coker Martin.

The new members signed the charter and elected the following officers: Ruth Rogers Ragsdale, president; Helen Newell Wagner, vice president; Mary Coker Martin, corresponding secretary; Ruth Fite Setzer, treasurer; Martha Meighan Penrod, recording secretary; Gladis Holton Chinn, Settlement School chairman; Katherine Gable Thompson, membership chairman; Margaret Gable Walker, magazine chairman, and Frances Rowland Settle and Nancy Howard Breeding, program chairmen.

Due to the newness of the club, much of the meeting consisted of organizing and making plans for the coming year.

A luncheon was held at Capps Coach House in honor of the annual celebration of Founders' Day. Frances Rowland Settle and Nancy Howard Breeding were in charge of the program, after which we held our April meeting.

MARY COKER MARTIN

LOUISVILLE

Mrs. William Mansfield, Epsilon Province Vice President, visited the Louisville Alumnae Club in January. The executive committee entertained her at dinner at the Audubon Country Club. Following this, she attended the regular monthly meeting of the alumnae club at the chapter house. Mrs. Mansfield met the members at a reception after the business meeting.

On March 28, the alumnae club gave a barn dance at the St. Matthews Armory. Mary Rodes Harris and Barbara Williams were chairmen. There was a grand turnout and it proved to be a very enjoyable and very profitable evening. We added over \$100 to our treasury.

The alumnae club enjoyed a visit from Miss Onken in the spring.

BARBARA T. WILLIAMS

MEMPHIS

Because the visit of Epsilon Province President coincided with the devastating ice storm, last minute changes in the place of meeting were necessary. The country home of Frances Hayes Smith, where the luncheon table had already been decorated artistically in wine and blue, was without heat, water, or electricity. Corinne Cowan, club president, opened her home for the occasion. A fine attendance in spite of falling trees and slippery pavements showed that Memphis Pi Beta Phi's could celebrate Loyalty Day most appropriately.

The February meeting was held at the home of Betty Wooden Lyman. Gladys Reineke Finch talked on the History and Constitution, using the article prepared by the National Historian.

The Memphis Club was hostess for Panhellenic on February 28, at the Brooks' Memorial Gallery. Betty Boone Biles gave a talk on modern art.

Election of officers was held in March and a Founders' Day banquet in charge of LaDelle Allen Mitchell took place April 28.

GLADYS R. FINCH

NASHVILLE

The Nashville Alumnae Club of Pi Beta Phi began its new year early last summer with a dessert bridge in honor of the Kappa Delta Alumnae Club. Kappa Delta came to Vanderbilt for the first time this fall, and we chose to extend our welcome and support in this way.

In plans for the year's program it was decided this year to try a new angle. The idea was to alternate the programs of the meetings, one being social and the next, a Pi Beta Phi business program. We are delighted that this year our membership has doubled that of last spring!

Our first special event of the fall came in October, in the name of a style show. We felt that our program was going to be such a treat that we invited our Pi Beta Phi Mothers Club to join us. A treat it was indeed! Mrs. Ruth Moore, stylist from Ruby English dress shop, served as lecturer and used as models attractive members of our club, Mrs. Roberta Lochte, Mary Cartwright, and Mrs. Joe Zanone, from the Mothers Club. We all left dreaming of an entire new wardrobe!

At our November meeting the topic for our program was "Know Pi Phi!" We learned a lot about our sisters of near and far from talks of their home chapters given by Mary Nelle Bryant of Missouri A, Arvie Moore Bean of Kentucky A, and Betty Banker Matthews of Kansas A.

Of course, our December meeting gave way to our annual Christmas Party. The highlight of the evening was a lovely Irish Christmas folk tale as told by Mrs. VanNess, a Pi Beta Phi mother.

Shortly after Christmas we were honored with the visit of our province vice president Mrs. Mansfield. We appreciate her encouragement, enthusiasm, and wonderful ideas.

EDNA HAILEY

SAINT LOUIS

The Saint Louis Alumnae Club had a Bridge-Canasta party on Valentine's Day after a short business meeting. The March meeting was the election of the new officers and a discussion of parliamentary procedure. Plans for the annual spring fashion show and Founders' Day Banquet April 11 were reported.

The Junior section of the Saint Louis Alumnae Club have heard two reviews by Mrs. Lilly. In February she reviewed "Life With Mother," by Clarence Day, and in April "South Pacific" by James A. Michener. The March meeting was the election of new officers. Jessie Benson is the new president and alternate delegate to Convention.

SARA ANN TARRANT CADY

SPRINGFIELD, MISSOURI

On February 11 we gave our annual dinner for the active chapter and new initiates. Recognition pins were presented by the alumnae club to: Shirley Shields, Patsy Evans, Mary Lou Humphreys, and Jo Meyer.

Four alumnae mothers welcomed daughters this year among the new initiates: Mrs. Howe Steele and Susie Steele, Mrs. Dan Curtis and Nell Curtis, Mrs. Fred Ricketts and Mary Kay Ricketts, and Mrs. Frank Collier and Carolyn Collier.

On February 16 we enjoyed the visit of Mrs. William Mansfield, our province vice president. She had lunch with alumnae club officers at the home of Mrs. Benton McBride and in the evening attended an alumnae buffet supper at the home of Mrs. Fred Ricketts.

Our March meeting, with election of officers was held at the home of Mrs. Payton Kelly and Founders' Day was observed in April with a "coffee" at the home of Mrs. Howe Steele. A picnic for graduating seniors, in May, will end our season.

Mrs. GENE W. FARTHING

TRI-STATE

The Tri-State Alumnae Club had as its guest in February, Alice Weber Mansfield from St. Louis, Epsilon Province Vice President. A regular business meeting held at the Woman's Club was followed by a lovely tea. Pi Beta Phi colors were featured in the floral centerpiece, in the sherbet, and in tiny carnations which topped individual cakes. Dinner at the Twin Hills Country Club for Mrs. Mansfield was followed by a meeting of the executive board. Her visit was informative, interesting, and very much enjoyed by the club.

The March meeting was a luncheon at the Woman's Club at which time election of officers was held. Plans were made for a spring dance which will be held Saturday, May 20, at Twin Hills Country Club. This dance is an annual formal affair for members and their guests. In April the Tri-State Club met in the home of Jackie Meese Moe in Baxter Springs, Kansas. At this meeting the program was devoted to an interesting history of the Founders.

JANE MORRIS WHISNAND

ZETA PROVINCE

ATLANTA

The Atlanta Alumnae Club had two distinguished visitors this fall. In September, Mrs. George Bartlett, vice president of Zeta Province, was our special guest. In October, the Grand Treasurer of Pi Beta Phi, Mrs. Frank H. Prouty, visited us. She was honored at a tea given at the home of Kathleen Hottel Perrin. Mrs. Prouty told of the changing financial problems in the national set up and what is being done about them.

Mrs. Bartlett's and Mrs. Prouty's visits were both inspiring and educational to all members.

Ethel Gillespie Smith, the newest member on the Settlement School Committee, gave an illustrated resume of her recent visit to the school at the November meeting. Settlement School products were displayed and sold at this meeting.

In December, the annual tea for Atlanta Pi Beta Phis and mothers of Atlanta Pi Beta Phis, home from various colleges for the holiday season, was given at the beautiful new home of Winifred Smith Paige and was most successful.

January's meeting was profitable and entertaining. A white elephant sale was held and it netted \$35.

ANN BETHEL WAINWRIGHT

DELAND

DeLand alumnae and active members of Florida A entertained Pi Beta Phis and friends at tea in the campus Panhellenic suite during the November homecoming week-end. At the December meeting of the alumnae club a glorified "cooky-shine" was given in honor of Mrs. Bartlett, the Zeta Province Vice President. The regular business meeting followed.

On the second and third of March, the alumnae are assisting in an "Arrow Craft" sale to be given by the active chapter on the Stetson campus.

An invitation was extended to all Daytona and Sanford Pi Beta Phis to meet with the club for a pot luck supper and program on Founders' Day.

NAN IVEY WILSON

GAINESVILLE, FLORIDA

The Gainesville Alumnae Club got 1950 off to a delightful start in January with a cooky-shine at the home of Riley Deal Owens. As there were several of us who had never been to a cooky-shine, the evening was an especially enjoyable one.

The highlight of the February meeting at the home of Harriet Clemens Huff was an interesting report on Holt House given by Riley Owens. We are now more than eager to visit the house of the founding.

Winifred MacGowan and Patricia Grant De Hon were very attractive models at the Panhellenic Luncheon and Style Show held at the Gainesville Country Club on February 18.

The March meeting featured a program on the Settlement School at Gatlinburg. The meeting was held at the home of Catherine Hodges Murphee.

Rosemary Stone Bergengen was hostess for the April meeting, at which we held an enjoyable and profitable "White Elephant Sale."

Founders' Day was observed with a dinner and special program at the home of Mary Zachary Philyaw, under whose able leadership the year has been both successful and gratifying to the Gainesville Alumnae Club.

Our last get-together of the year will be in the latter part of May, when "Husband's Night" will be held at the home of Mary Hillard Wolfe.

PATRICIA GERALDSON GERMOND

JACKSONVILLE

The Jacksonville Alumnae Club has held regular monthly meetings with fine attendance. Lorena Caldwell Hawley and Elizabeth Lemon McMurray were hostesses for the March meeting at which election of officers was held and refreshments were served.

In March the Jacksonville Panhellenic Association sponsored a fashion show and bridge party for the benefit of their scholarship fund. Louise Des Jarnett Taylor and Allyne Burns represented Pi Beta Phi as models and Atherton Mawdsley was chairman of the bridge committee.

The annual Founders' Day luncheon was a most enjoyable affair at which the newly elected officers were installed and an appropriate program was observed.

ELIZABETH WEST

MIAMI

The Miami Alumnae Club of Pi Beta Phi was hostess to Panhellenic at its January meeting. Miss Mary B. Merritt, Dean of Women at the University of Miami, gave a splendid report on National Panhellenic Conference.

Another of our fund-raising card parties was held in January and once again we cleared over \$40. The prizes at these parties are all donated by members and range from a dozen fresh eggs to homemade coconut cake to china bric-a-brac.

At the March meeting, Leone Walker Woodard was elected president of the Miami Alumnae Club, assuring us of able guidance for the year 1950-51.

To increase the treasury we had one-half the house for the March 15 performance of a locally written comedy, "Repple-Depple," at the University of Miami Box Theater.

For Founders' Day this year a buffet supper was planned in the garden of one of our members. This celebration is the most anticipated event of the year, always well attended.

KATHERINE ROGERS WADE

ORLANDO-WINTER PARK

Margaret Truman was in Orlando on her concert tour in early February; the alumnae club sent her lovely camellias arranged in a heart-shaped design to let her know that the Pi Beta Phis in Orlando and Winter Park were wishing her a pleasant stay.

In March the club had a covered dish supper for members and their families or dates. Since the supper was planned as a money-making project, each person was charged \$.75. It was a pleasant and successful way to raise funds.

On Founders' Day the club's new officers were installed, and the alumnae entertained Florida I at Rollins with a luncheon. Each graduating Pi Beta Phi was given a gift from the alumnae.

Our annual sale of Arrow Craft articles was held in cooperation with Florida I at the Rollins College Fiesta which is celebrated each April.

JOAN HISCOCK GUERNSEY

ST. PETERSBURG

The St. Petersburg Alumnae Club is having ten meetings this year. We planned early to continue our raffle, have our annual rummage sale, and sell plastic towels for making money.

Loyalty Day Luncheon was held at the Bayshore Hotel in Tampa in January with Tampa, Lakeland, Clearwater, and Bradenton members. Our new transfer, Mrs. Frank Williams, gave a quiz radio program on Pi Beta Phi, presenting prizes to members for correct answers.

In February our club co-operated with Panhellenic dessert bridge at the Woman's Club for their scholarship fund. Our February meeting at the home of Orpha Davenport reviewed the Constitution and initiation ceremony. The same month we had a very successful rummage sale.

The Settlement School committee had a beautiful tea and Arrow Craft sale at the Yacht Club early in March. Each member invited several friends, making it an enjoyable and profitable party.

Our Founders' Day luncheon was held at the Yacht Club. For several years now we have had a birthday cake, also twelve candles with a verse for each Founder.

We are proud of our Mrs. George Bartlett, Zeta Province Vice President, who has just completed her term of office as president of Florida Colonial Dames.

MAY ATON

TALLAHASSEE

The Tallahassee Alumnae Club was organized last spring with twenty-four charter members enrolled. Under the able leadership of Betty Keene Daffin, our president, we have had a very successful and enjoyable year. We began at once to have several rummage sales in order to raise money for our various projects.

In September, Mrs. George Bartlett, Zeta Province Vice President, paid us an official visit. The alumnae club was greatly inspired and encouraged by her talk and helpful answers to our problems.

In October we had a Wiener roast in Lafayette Park for the local chapter, Florida B.

We have held regular monthly meetings even throughout the summer. By alternating luncheon and evening meetings, we have tried to make it possible for all to attend.

We observed Founders' Day with the girls of Florida B chapter.

BETTY KEITH

TAMPA

The Tampa Alumnae Club stayed active during the summer with monthly supper meetings at the homes of the members.

A benefit bridge party with sale of Settlement School articles was the main spring activity. Marge Blocker Bartlett, province vice president, was present.

Two luncheon rush parties were given. One was an informal coca cola party. The main event was a luncheon given at a lake home with swimming and bridge for entertainment.

Sixty club members from Tampa, St. Petersburg, Lakeland, and Clearwater celebrated Loyalty Day with a luncheon at the Bayshore Royal Hotel's Emerald Room. Marge Bartlett was the main speaker. Two Golden Arrow members and one former province vice president were present. The Tampa club made all arrangements and took charge of the flowers. Lakeland made the place cards. St. Petersburg planned an interesting program. A clever "get acquainted" contest started the luncheon. The program ended with Dr. I.Q. questions on Pi Beta Phi subjects.

MARY LOUISE FOARD CASEY

ETA PROVINCE

AVON

The Libbie Brook Gaddis Alumnae Club reports two interesting meetings since the October letter, with two more in prospect.

The December meeting with Mrs. Walter Hatch, at the Hatch Homestead, adopted a budget which made gifts to all our Pi Beta Phi projects, and for a book for the local library. The January meeting added a generous gift to the "Mile of Dimes" for victims of infantile paralysis. Mrs. E. E. Davis entertained the club in January, when a Constitution Quiz was enjoyed. The March meeting was held with our Bushnell members, Mrs. George Ball, Mrs. George Chain and Mrs. Donald Smith. Plans for the Founders' Day celebration were made.

The club feels keenly the removal of three members: Mrs. Donald Sharpe to Terre Haute, Indiana; Mrs. Max Hamilton to Little York, Illinois; and Mrs. Ray Prittinen to Auburn, Illinois. Three enthusiastic and helpful members gone from a small club leave a genuine vacancy. May their loss to us be a gain to other clubs.

In the past eight years, four winners of the Pi Beta Phi Scholarship Bracelet, at Monmouth College, have been girls from Avon, recommended by our alumnae club. They are Ilene Schleich Lawson, Hazel Hatch Wharf, Donna Wisner Hatch and most recently, Jackie Lupur. We believe it speaks well for our high school and we are proud of the girls.

ETHEL F. MANNING

CHAMPAIGN-URBANA

Mrs. Paul Breece was the hostess for the January meeting of the club. Patsy Wallace, a member of the active chapter, told of her recent trip to Europe and of seeing Deniese Cucu, the French child sponsored by the club.

The February meeting which was to have been a supper meeting with the husbands in the Illini Union was postponed because of the coal shortage.

In March the seniors were entertained at a luncheon in the Champaign Country club before the meeting to elect new officers.

JANET RAMEY AHLF

CHICAGO NORTH

The last of the winter months found our Chicago North Alumnae group busy over preparations for our Annual Spring Luncheon. We expect a big turnout, and are happy to have our province vice president, Florence Lauder, as our guest of honor and principal speaker.

Convention is uppermost in our minds at this time and we have chosen our president, Miriam Morrison, as our delegate, with Eva Linane as alternate.

A Panhellenic Organization has been formed in Chicago and we are proud to have as its president a Pi Beta Phi and we feel the work of this group will help in clearing up some of the women's problems and bring about a closer co-operation with the different fraternities.

MARGUERITE SCHAEFFLER

CHICAGO SOUTH

On May 25 the club presented Marie Fischer Wing in a dramatization of the play "Edward, My Son" for the benefit of Pi Beta Phi philanthropies. The evening was both entertaining and financially successful.

A cooky-shine on September 28 hosted by the Gamma group at the home of Cecile Gilroy Munnecke opened the fall schedule of activities. State Senator Walker Butler presented a most informative talk on state matters of interest.

Ruth Trinkle Read was the chairman of the highly successful Settlement School sale held November 3 in the Bryn Mawr Community Church. A luncheon following the sale preceded a demonstration and short talk on table arrangement.

The February dinner meeting was held at the home of Gloria Crawford Marsteller who was assisted by the Beta group. After election of officers, Mrs. May Middleton enlightened the group by a thorough discussion of the proposed Pi Beta Phi Home.

ALLEN ROSENBERGER CORBETT

CHICAGO WEST SUBURBAN

The Alpha group of the Chicago West Suburban Alumnae Club met at the home of Mrs. Robert Trow in La Grange, for luncheon and bridge in January. A most unusual and interesting program was presented by Mrs. F. J. Cook, Jr. of Hinsdale at the February meeting. She showed colored slides and movies of her six months trip to South Africa. These included pictures of white, and native life in Swaziland, animals encountered in a trip through the Rhodes National Forest and views of Victoria Falls. Mrs. R. V. Donnanville, Western Springs, was the hostess.

Plans were completed for a joint meeting of the Alpha and Beta groups to be held in the home of Mrs. Glenn Trumbo in March. Mrs. Middleton will discuss the projected Pi Beta Phi home. The group attended the Chicago area Founders' Day celebration in the city and also had a local observance.

MARGARET MORIN NORTON

DECATUR

The Decatur Alumnae Club celebrated Chapter Loyalty Day with a meeting at the Pi Beta Phi house on January 11. On the following evening Dr. and Mrs. Edmund C. Roos showed their moving pictures of Hawaii at the Pi Beta Phi house for members and friends, at which time a silver offering was taken for the Debt Reduction Fund.

On March 1 a potluck supper was held at the Pi Beta Phi house after which general business was transacted, plans were made to have a Spring Rummage Sale early in April, plans were discussed for Founders' Day, and new officers were elected and installed.

On April 22, members of the alumnae club, actives and pledges drove to Shelbyville, Illinois, to celebrate Founders' Day with a potluck luncheon at the home of Mrs. Noel Bolinger, who was assisted as hostess by several other Shelbyville Pi Beta Phis.

Now the club is looking forward with pleasure to a visit from Mrs. Lauder, Eta Province Vice President, in May, and making plans for the annual June Breakfast at which the seniors are always honored guests.

HELEN C. NALLY

DUPAGE COUNTY

The March 1 meeting at the home of Florence Gentry in Glen Ellyn was an enjoyable reunion as the club had not met since November. Icy roads and hazardous driving conditions are a deterrent to our winter meetings, but the enthusiasm of the club points toward at least one winter meeting next year. During the coffee and dessert hour, we enjoyed meeting several new members. Elizabeth Hutchinson, who had recently been present at her daughter's initiation, told us of the inspiration she received from again being part of an initiation ceremony. The subject of initiations, some recent, some long ago, was one we enjoyed recalling.

Founders' Day was celebrated with the traditional cooky shine.

The club is looking forward to Mrs. Lauder's visit.

MARIAN N. GOLSFETH

FOX RIVER VALLEY, ILLINOIS

The Fox River Valley Alumnae Club has been very busy planning the Settlement School tea held in April. Eileen Eckman was chairman. The members sent out personal invita-

tions and the event was announced in the paper. Everyone took an active part and the tea was quite successful.

The chapter selected Edy Solisburg as chairman for the Founders' Day Tea and Mary Stewart assisted her. We showed special Founders' Day movies at the dinner.

The club welcomed another new member at the January meeting. She is Kathy Hanson of Indiana.

B. J. JOHNSON

FOX RIVER VALLEY, WISCONSIN

Fox River Valley Alumnae Club was happy to welcome Mrs. Robert Aik, Norma Crow, Lois Dyerby, Mrs. Peterson, Mrs. Donald Jabas, Mrs. Stanley Keahy and Mrs. Reginald Waldo as new members during the year.

Our February meeting was devoted to a review of the Constitution. Mrs. Alden Johnston was hostess for this meeting.

On March 13, the alumnae club entertained at a cooky-shine for the active chapter. Vivian Zeuthen and Marge Rosebush acted as co-chairmen.

Founders' Day was observed at a luncheon with Peg Davis as chairman. Invitations were extended to alumnae from surrounding cities.

A May party for the seniors of the active chapter at Mrs. Lloyd William's and a picnic in July will end our club year.

MRS. WALTER PARKER

JACKSONVILLE (AMY BURNHAM ONKEN), ILLINOIS

Fall found us enjoying a pot-luck at Helen Drury's home in the country near Alexander. Fortunately for our simple Settlement School sale, the meeting was well attended. We were invited to Amy Onken's home, in Chapin, for our October meeting. She surprised us by showing a color film of beautiful Jasper National Park where our annual convention is to be held.

Our Settlement School sale was held on December 4 and 5, and was quite successful for such a small group. Our final figure was \$265. The credit all goes to Florence L. Masters Rhodes, who has always taken charge for this club. However, we did not meet in January because of her death. Our chapter has lost one of its finest members.

MRS. ELMER B. LUKERMAN

JOLIET

The Joliet Alumnae Club has had a very interesting year under our new president, Ruth Weigand Gray, Kansas B. We have several new members and have increased the number of meetings from four to seven.

In October Jane Reynolds, Settlement School chairman, introduced a sale of school goods among the members, with the shipment arriving in time for the November meeting. This proved a successful plan for a small club. We have had most interesting letters from Lucille Evans, whose husband is acting as an exchange teacher in Harrogate, England, and at the November meeting packed a surprise box for her and her family. In December we enjoyed our annual "Husbands Party" at the home of Florence Kasper, February 14, Jane Reynolds entertained us at a Valentine bridge party and in March, Margaret Saxton held a White Elephant Sale at her home in Elwood. Our year was completed by the observance of Founders' Day in April, and installation of officers in May.

We have all been saddened by the death in January of our dear friend and most loyal member, Florence North Kasper, whose courage in the face of physical disability had inspired all of us.

RACHAEL HORNER MEADOWS

THETA PROVINCE

AMES

Each meeting of the Ames Alumnae Club has been well attended this year. We are fortunate in having an active chapter in town to keep our club in close touch with the new ideas and happenings in Pi Beta Phi.

The alumnae club gave the active chapter a gift of some new furniture for their recreation room, and at the first meeting of the year we had an interesting report on all the redecorating and improvements made in the chapter house during the summer.

The pledges of the active chapter were entertained at a party in December and in January the seniors were guests at our meeting.

Everyone enjoyed the January meeting at which we had

MILWAUKEE

The Milwaukee Alumnae Club began the new year with a dessert meeting followed by a program entitled "Don't Look for the Hat of Your Dreams—Make It." Forty-five enthusiastic Pi Beta Phis left the meeting inspired to try to make their spring bonnets.

All year we had been making plans for our style show held February 17. Fritzel's Dress Shop furnished the clothing for twelve Pi Beta Phis to model and in addition to the show, dancing, bridge, and door prizes helped to make the evening a success.

A St. Patrick's dance headed our social calendar for March 17, with election of officers and fraternity history scheduled for the monthly meeting.

April brought our annual Founders' Day banquet, and the season ends in May with a tea and buffet supper honoring Mrs. Lauder.

MARY SEYBOLD

NORTH SHORE

Acquaintance Teas were scheduled for the North Shore Alumnae Club on January 20. Evanston members met at the home of Hildred Potts Wanberg. Helen Finn Ringley entertained Wilmette and Kenilworth members. Mary Harvey Persons was hostess for Winnetka and Glencoe, and Highland Park and Deerfield Pi Beta Phis went to the home of Langdon Phillips Medway. A very interesting paper written by Lyndall Ives Barnes, program chairman, was read at each of these meetings. It told of the first Pi Beta Phi Convention and early history of the fraternity.

A dessert bridge party at the Winnetka Woman's Club was a successful project in February. The profits of this party went to the Pi Beta Phi Alumnae Home, a very worthy cause and one which has the enthusiastic support of this group.

SARA P. REED

NORTH SHORE JUNIOR

The North Shore Junior Alumnae Club has been having stimulating meetings with programs of everything from music appreciation to pictures taken by Helen and Bernice Johnson on their recent trip to Europe.

An active spring is ahead with plans for a barn dance.

BERNICE JOHNSON

PEORIA

The January meeting of the Peoria Alumnae Club was held at the home of Mrs. George McMurray on Parkside Drive. As usual most of the Peoria Alumnae Club conversation and efforts concern raising money for the enlarging of the Pi Beta Phi house.

In February we had a very successful card party together with a candy and bakery sale. The March meeting was held at the Pi Beta Phi house and we were pleased to have as our guest, Mrs. Charles Lauder, the province vice president. Election of officers was held and convention delegates chosen.

The alumnae club gave the cooky-shine following initiation on March 12, and the Pi Phi Benefit Ball was scheduled for March 31. The ball is always a most enjoyable and profitable project.

April, of course, makes all Pi Beta Phis think of Founders' Day and we celebrated April 27, at the Jewel Crown Room in Peoria.

KATHLEEN D. ENGLE

DES MOINES

The Des Moines Alumnae Club held its February meeting at the home of Mrs. C. R. Hensing. A member of the League of Women Voters, Mrs. Harry Haskins, gave a talk

a hobby show and auction. Each member brought something to sell and articles ranged from baked goods to handicraft pieces and house plants.

Our club members are very pleased each year when they are invited to a meeting of the Des Moines Alumnae Club. We were sorry so few were able to attend this year.

The new officers for next year were elected at our meeting in March. In April we had our annual Founders' Day luncheon.

SARAH SAWYER TRIPLETT

on the City Manager Plan. She was sponsored by the Committee for Good Government.

The monthly bridge luncheons have proved successful and lots of fun. More members appear each month.

Several members attended the 50th Annual Panhellenic Banquet here in Des Moines. Ruth Wagoner, of Iowa State Education Association, was the speaker for the evening. Her topic was "Women in One World."

Our club is making an effort to better acquaint the public with Arrow Craft articles by having a display in the foyer of Younkers Tea Room the third week of March. It is hoped this will improve the sales at a later date.

The agenda for spring club activities included election of officers at the March meeting, rummage sale, benefit bridge in May, and a picnic in June at the home of Wilma Stewart.

DIXIE DAWSON

DULUTH-SUPERIOR

Our January meeting was held at the home of Angeline Semans with Pat Douglas assisting. Everyone brought clothes, toys, blankets, etc. to be sent to the Settlement School and we packed the box and got it ready for shipping. This was our "program" for the day. Our February meeting was held at the home of Vivian Ramsland with Eleanor Abbett assisting. A very interesting letter regarding the advisability of having local Panhellenics was read. We have been having dessert luncheons this year and find it very satisfactory. We are missing Gladys Bowman and Genevieve Lounsbury who are spending the winter in Florida, but are very happy for them that they missed the month of January in Duluth. We have surely had an "old-fashioned" winter. Peggy Dunn, daughter of Margie Dunn a former member of this alumnae club, pledged Pi Beta Phi this year at U.C.L.A., so Margie now has two Pi Beta Phi daughters. Since moving to California, Margie has continued her success as a reviewer of plays and she is said to be in the front rank of America's mono-actresses.

RUBY BURTRISS KEFGEN

GRAND FORKS

The Grand Forks Alumnae Club held its February meeting at the home of Pat Ebert Brown. A program on the early history of Pi Beta Phi, which was interesting as well as instructive, was presented by Ruth DuBois Gerard. The business meeting followed with reports on plans for our annual rummage sale. The house association told of the progress to date of the chapter house remodeling plans.

A nominating committee was directed to submit a slate of officers for the coming year.

We then relaxed over an attractively served Dutch lunch while outside the wind whipped up one of the season's most severe blizzards.

MRS. B. P. McDERMOTT

INDIANOLA

Is history interesting? Yes, especially when it's Pi Beta Phi history as presented by Vesta Anderson at our January meeting at Edith Brown's. At the February meeting at Betty Buxton's, Mary Criswell was equally interesting with her story of the health clinic at the Settlement School. And in March a White Elephant sale caused much amusement, as well as bringing in a tidy sum for the new home. Initiation was the second Sunday in March, and there was a tea with the actives at the house in the afternoon. We celebrated Founders' Day as usual with the actives.

One of our members, Jessie Henely has recently been appointed assistant public relations director at the college, and Helen Jones is the new field director of the William Beaumont General Hospital (Red Cross) at El Paso, Texas. We have enjoyed having Alice Sayre here this fall and winter, but she is sailing now for Cyprus, where she is with the U. S. Intelligence Service. Gladys Merritt Halden has been appointed the January "Woman of the Month" for Jasper County at Newton.

We enjoyed talking with our province president, Mrs. Krantz, when she visited the chapter.

AGNES WRIGHT STONE

IOWA CITY

The Iowa City Alumnae Club held its March meeting at the home of Grace Cochran. It's always a treat to be entertained at her home in the spring because her charming cottage is surrounded by beautiful flowers. Following the supper, the election of officers was held.

The active chapter of Iowa Z joined us at the Iowa

Memorial Union for dinner on April 17 in celebration of Founders' Day.

We are looking forward to our May meeting—a supper for the seniors. Rushing will be discussed by our faithful regulars Joan Summerwill, Gladys Nall, Ruth Smith, and Betty Koza.

NAOMI HOULT

MINNEAPOLIS AFTERNOON

In January, the Minneapolis Group had a joint meeting with the members of the St. Paul Alumnae Club. It was held at the home of Mrs. J. Morrill. A very enjoyable talk on "Flower Arrangement" was given by Mr. Ralph Bachman of Bachman's Nursery. He very generously gave the beautifully arranged bouquets as prizes to eight lucky members.

The meeting in February was held at the home of our treasurer, Mrs. G. Rosholt. It was a dinner meeting. For our guest speaker, we had Mrs. R. Leighton talk on "Antiques."

Founders' Day banquet was held at the Edina Country Club in Minneapolis on April 28.

HELLEN L. FORREST

MINNEAPOLIS EVENING

The first meeting of the new year met in January at the chapter house with one of our own alumnae, Winnie Leiferman, showing and discussing very interesting slides on her trip through "Fifteen States and Two Foreign Countries."

Our husbands and friends were invited to the February meeting, our traditional Bazaar. We decided to use the money we made this year to help send a representative to Convention. Everyone seemed to have a very enjoyable time, participating in all the games we had planned and the delicious bakery goods the girls had made. The evening was concluded to be the "best Bazaar yet."

An election of new officers was held at the March meeting followed by an interesting report on Convention by Dorothy Hopfer, with a preview of the coming Convention.

The installation of new officers took up the first portion of the April meeting after which Lois Peterson, Settlement School chairman, gave a very interesting talk on Settlement School, passing around pamphlets as she spoke.

All the graduating seniors and alumnae had a wonderful time at our Barn Dance, which was our May meeting. We all agreed it was a grand way to end a very successful year in accomplishments of purposes and aims.

JAQUELYN KONSHAK KILPATRICK

MT. PLEASANT

The Mt. Pleasant Alumnae Club held its January meeting with Mrs. C. F. Hayes. Mrs. Frank Wright gave an interesting paper on the Constitution. Mrs. Harold Hawkins was hostess for our regular Settlement School meeting in February. The regular business meeting was held in March and in April, the alumnae club joined with the actives, pledges and Pi Beta Phis from Ft. Madison and Burlington in observance for Founders' Day. The annual Commencement Breakfast will be held in June with the active chapter, alumnae club and visiting Pi Beta Phis attending.

MARY ROGERS DESENBERG

SIoux CITY

In October the Sioux City Alumnae Club held its first meeting for the year 1949-50. At this meeting Marty Kelly and Lucy Peterson gave a resume of rushing activities at the South Dakota and Iowa chapters.

In November the alumnae club met at Posey DeWitt's for an old fashioned cooky-shine. Another meeting was held in December at the home of Sally Cusack. The Settlement School chairman reported on the display and sale of Settlement School articles which was held two days in November at a local store. The meeting was highlighted by an auction sale of Christmas foods and candy. The money made at this sale was turned over to local charities for their Christmas fund.

No meeting was planned for January, but in February the alumnae club had a Valentine bridge party at Edith Neimeier's home. In March a meeting was held at Minerva Luikart's. At this meeting officers were elected for the year 1950-51 and the Constitution was reviewed and studied.

April 22 the alumnae club and active chapter of South Dakota A were invited to celebrate Founders' Day with the Sioux City Alumnae Club. Luncheon was served at a local hotel with an informal hour following.

MINERVA HASTINS LUIKART

IOTA PROVINCE

BOULDER

In February, at the chapter house, the Boulder Alumnae Club was hostess to the new initiates and pledges of Colorado A. Halved Valentines were passed around; so that by matching the two parts, each new initiate and pledge became a partner of an alum for the evening. Food and decorations also followed the Valentine theme. Entertainment, planned by Helen Cox and her committee, consisted of a few delightful reminiscences from alumnae members.

In March, at the home of Ruth Laws Paddock, the club elected its new officers. Louise McAllister became the unanimously elected new president. The club was further delighted by a surprise visit from Evelyn Prouty Lewis, a former club member, who spoke enthusiastically about the coming National Pi Beta Phi Convention.

BARBARA BURNS THEIS

CASPER

The history and chapter loyalty meeting of the Casper Alumnae Club was cleverly presented by the chairman, Virginia Rose, and her committee which consisted of Peggy Tobin, Mrs. W. F. Neuman, Mrs. M. N. Wheeler and Mrs. E. E. Murane. The members of the alumnae group acted as the jury at the trial of Mrs. Neuman who was being tried for charges concerning the validity of her membership in Pi Beta Phi. The testimony consisted of a review of the history of the University of Wyoming and Pi Beta Phi chapter from the Alpha Omega days to the present. The girls were captivated in the dress popular during the time, and the descriptions were enhanced with the showing of pictures and mementoes of their school life.

MIRIAM HENDRICKSON

COLORADO SPRINGS

The Colorado Springs Alumnae Club held its first meeting for the year 1949-1950 in September at the home of Lucille Adams. Assistant hostesses at the luncheon-meeting were Peg Davis and Judy Tuckey. Evelyn Darby, program chairman, led a discussion on the club's activities for the year. A decision was reached that the club should have one or more night meetings in order to include members otherwise unable to attend.

Pi Beta Phi held a night meeting at the home of Mae Campbell in October. Assistant hostesses were June Wood and Fan Dunning. Preceding the business meeting dessert was served. The announcement of a Pi Beta Phi pledge, Kay Lally, Colorado Springs, at the University of Colorado was met with enthusiasm. At the close of the meeting Arrow Craft goods were displayed for sale to the group.

The club members held meetings as follows: January, luncheon meeting, home of Melda Poe; March, buffet supper, home of Helen Jean Burton; April, Founders' Day Luncheon, Broadmoor Hotel; May, Barbecue picnic, Valley View Ranch of Anne Reid.

RAYE PIERCE NELSON

DENVER

The Fashion-Show Luncheon, a benefit party sponsored by the Denver Alumnae Club in February, was a delightful occasion with over four hundred in attendance. Pi Beta Phi actives and alumnae, and Pi Beta Phi daughters and even one small son, served as models for the new spring fashions. Corsages for the models as well as party decorations were furnished through the generosity of Mr. Jack Clow, florist husband of one of our alumnae. Proceeds from this party approximated the club's annual donation to the Settlement School.

The new Junior Group held their first money-making event, a rummage sale, in March. The Junior Group and the Senior Group hold four meetings jointly each year.

Colorado B alumnae and actives were hostesses at the statewide Founders' Day Luncheon in Denver, always one of the high points of any year's activities.

MARGARET GENTZ CHADWICK

FORT COLLINS

The Fort Collins Alumnae Club entertained Lolita S. Prouty, Grand Treasurer and Marie Q. Divisek, Iota Province Vice President at a luncheon meeting in the home of Evelyn Prouty Lewis with eighteen members present. They led an enthusiastic discussion of Pi Beta Phi interests in both the alumnae and active departments which proved to be quite

an inspiration for us all.

Lilla Morgan offered her lovely home for our Settlement School tea so plans are being made to hold it around the first of May. Eleanor Anderson who is the Pi Beta Phi sponsor for the new Theta Upsilon chapter in Boulder told us how many things the girls need for their house, so we decided to send them something from the club. We feel that this will help promote the true Panhellenic spirit.

For our next meeting we will have a cooky-shine with songs and club talent and lots of fun for all. The Convention project is progressing with each member having a part in working it out and we hope that it will prove to be something that all of Convention can enjoy.

EVALYN P. LEWIS

HUTCHINSON, KANSAS

The Hutchinson Alumnae Club finished the 1949-1950 year with twenty-two paid members. We sent \$50 to Settlement School, \$5 to Emma Harper Turner Fund, and \$5 to Holt House. We sold Arrow Craft merchandise by individual order this year, but plan to have a large Settlement School sale next fall.

We elected new officers at the March meeting and hope to have an alumnae delegate to Convention.

We had a series of coke parties for high school seniors during the spring months.

We concluded the winter meetings with our annual cooky-shine on Founders' Day and are now looking forward to giving our best efforts to the summer rushing season.

ALICE FONTRON HOLMES

KANSAS CITY, KANSAS

The local club launched the new year with a business meeting at the home of Jane Ferguson Shepard. We had as our guest speaker Mrs. Oliver Simmons, the National Historian. She was most interesting and everyone enjoyed hearing the personal history about our founders.

February 13 the members had a Valentine dessert bridge party at the home of Mary Kay Frith Fothergill. We had a good crowd and everyone had a marvelous time.

The nominating committee has been appointed by the president. They prepared a list of candidates which was submitted to the membership at the March meeting for the election of officers.

A cooky-shine was held April 28 at the home of Mary Ruth Pyle Breidenthal to celebrate Founders' Day.

JOAN DARBY EDWARDS

MANHATTAN

Chapter Loyalty Day was observed with a buffet supper at the Pi Beta Phi House on January 9. Nadine Smith reviewed the book *Carrie Chapman Catt* by Mary Peck. After this pleasant program, the house corporation meeting was called to order by Mrs. Ralph Lashbrook. Mrs. E. L. Holton gave the financial report. A short alumnae meeting followed.

A Settlement School sale was held on February 14 at the Fort Riley Officer Wives' Luncheon.

The alumnae were hostesses to the initiates at the Gillett Hotel on March 4. Initiation and the traditional cooky-shine were held March 5. We were especially thrilled that all of the pledges made their grades.

We viewed with great pleasure the Settlement School and Holt House films at our March 6 meeting. Further plans were made for Founders' Day. Election of officers was held.

Founders' Day was celebrated April 27 at the Country Club with a formal dinner. Mrs. George Clammer and Mrs. James Rannels, our two fifty year members, were honored and presented Golden Arrow Guards. Dean Helen Moore awarded the scholarship honors.

The annual club picnic in June will close the club year.

MRS. W. A. KELLER

OGDEN

The Ogden Alumnae Club held its March meeting at the home of Mrs. Francis Madson, the main business consisted of election of officers. Mrs. Katherine Merritt honored us with a talk on her recent tour of South America.

The April meeting was dispensed with in order that members could attend the Founders' banquet in Salt Lake City.

Our annual cooky-shine was held in May and the new officers took over.

MRS. F. S. MADSON

OMAHA

Cold outside contrasted sharply with the merriment and warmth within when 40 to 50 Pi Phis gathered for the January and February dinner meetings of the Omaha Alumnae Club.

"Modern Pi Beta Phi Emerges from the Grandiose 80's" was the clever historical program presented in January, and in February, that part of the Constitution pertaining to alumnae convention delegates was read and an informative discussion on questions from the active chapter examination 1948-1949 was held.

Plans were made for the Founders' Day banquet which was celebrated with the Lincoln Alumnae Club and the active chapter at the Hotel Cornhusker in Lincoln, March 25. At that time, Bess Heacock Gould of the Omaha club, who was initiated into Nebraska Beta in 1900, was honored as a 50 year member.

The final meeting of a most successful year will be a June picnic with members of the Lincoln Alumnae Club and active members home from school as guests.

PRISCILLA BAILEY PETERSON

PUEBLO

One of the most enjoyable meetings of the Pueblo alumnae was held last June at the summer home of Dorothy Thompson in San Isabel, Colorado. Although it is always an informal meeting whose purpose includes nothing more than a day of relaxation in one of the loveliest spots in Colorado, it is the usual procedure that a tentative program be mapped. Included in the program were plans for a Settlement School tea which was held in October at the home of Mrs. L. A. Lewis. The success of the tea enabled us to assume a

greater role in the civic life of Pueblo with donations made to the Community Chest and Crippled Children's Fund. As usual, of course, we contributed to the Settlement School, Holt House, Emma Harper Turner Fund, and the Pi Beta Phi Alumnae Home.

Thus far, we have had a grand year and look forward with enthusiasm to the remainder of the year.

ADRIAN COMER

WICHITA

The Wichita Alumnae Club has had several interesting meetings this year and promises many more to come. We had a Settlement School tea the latter part of November so that everyone could decide on their Christmas needs in plenty of time. It was very successful and we were gratified at the response each alumna made at that time. Our annual Triad Dance was very profitable also this year which was held after Christmas on the 28th.

Mrs. Diviseck was with us at our November meeting. We enjoyed her chat ever so much and hope she'll pay us another visit in the very near future.

We had a Rush Tea during the holidays also for all high school seniors and the actives who were home. We kept it most informal as the girls seem to have a better time that way.

Our projects this year locally are the Wichita Symphony and the Community Chest. We decided that "charity begins at home," at least this year, and have supported the Pi Beta Phi Home and all of our own projects a little more than we ever have before.

We had a program for the mothers in January and the installation of officers in March with the cooky-shine in April.

MRS. D. L. BAUGH

KAPPA PROVINCE

AMARILLO

The Amarillo Alumnae Club held its March meeting in the home of Frankie Brown Hulett. Plans for recognition of Founders' Day were discussed. The members also began discussion and preliminary planning for summer rushing. Great interest in the rushing season was expressed.

Founders' Day was celebrated on April 28 with a party at which the members enjoyed the good fellowship of Pi Beta Phi.

SARAH BETH KNOX STORM

AUSTIN

The Austin Alumnae Club met February 7, at the home of Mrs. E. R. L. Wroe in a regular business meeting. Maria Kossaczky, a displaced student from Budapest, Hungary, spoke to the club on her background and how she was chosen to come to this country through a central student organization. She is living at the Texas A chapter house and studying interior decoration. Mrs. Herbert H. Finch was elected delegate to Convention this year. In 1951 Mrs. Finch will be a Golden Arrow Pi Phi, and was a charter member of Texas A, and a very active member of the Austin Alumnae Club.

The March meeting was a morning coffee held at the home of Mrs. Alfred Smith. Founders' Day was celebrated Friday, April 28, with the active chapter at a dinner at the new Austin Country Club. In May the club will be entertained with a play party at the home of Mrs. James P. Hart.

ANNE CAMPBELL NESBITT

BATON ROUGE

The Baton Rouge Alumnae Club had its first Settlement School tea on December 1, 1949, at the home of Mrs. Lewis Kelly. Mrs. Douglas A. Donald was in charge of the affair, a very successful one. We found that the smaller articles such as pot holders, bibs, cook books, guest towels, brooms, and the various kinds of baskets sold much better than the larger things such as luncheon sets, rugs, and bed jackets. Experience, they say, is the best teacher, so we will profit next year from our mistakes this year.

At our meeting in February, we had a guest speaker. By request the topic was interior decorating, in order that members might get some ideas for their new homes.

Our membership is gradually growing, and if we can continue to grow in this manner, we will have an alumnae club of which we can be very proud.

MRS. ROBERT P. LYLE

BRAZOS VALLEY

Sixteen club members celebrated Chapter Loyalty Day as luncheon guests of Marian Goode Barry, in her lovely home at Navasota. A small gift of money was sent to Texas B for their house fund. The Settlement School program took the form of a historical sketch with special emphasis on the latest improvements, and on the present place of the school in the community. Patricia Doney Cade was hostess at a dessert party in February, at which time Sue Cummings Havnie, whose daughter is a Texas A active, gave an interesting program on the active chapter.

CONRADINA LOMMEL ADAMS

DALLAS

The Dallas Alumnae Club observed Chapter Loyalty Day on January 1 at the regular monthly meeting. A very interesting paper was read on the history of Pi Beta Phi, sent out by the National Historian, on the program of the Constitution and History of Pi Beta Phi.

The Executive Board of the active chapter were guests of the club at the February meeting. Each officer gave a report on the various activities of the chapter on the campus at Southern Methodist University.

The Junior Group of the alumnae club sponsored an Easter Egg hunt at the Dallas Country Club just before Easter. The proceeds were given to the fund for the new chapter house of Texas B.

The alumnae club gave a legacy party March 18 for daughters and sisters of Pi Beta Phi.

A Towle Silver tea was given in February at the lovely home of Mary McClellan Stigall.

The club is concentrating much effort to raise the required amount for the building fund for Texas B new chapter house and are working hard to meet the deadline.

BETTY CRUSE DAVIS

FORT WORTH

The Fort Worth Alumnae Club has had excellent attendance in this second year of its existence.

At our December meeting we had a talk on the Crippled Children's Clinic in our city and the club is to help fill envelopes for the Easter Stamp Sale.

Mrs. Clarence Sale, our province president and a very active member of the club, read a paper on a "Few of our Founders" at our January meeting.

Programs for the rest of the year have all been worked out and promise to be very interesting, and we hope will keep our attendance growing.

We also have articles from the Settlement School on sale at all meetings.

WEALTHY JOHNSON CUNNINGHAM

HOUSTON

The January meeting of the Houston Alumnae Club was held at the home of Mrs. C. I. McFarlane, who has shown special interest in our Mothers' Club. It was with regret that our alumnae president, Mrs. George Harrington, was forced to resign. The press of personal matters since the tragic death of her husband while flying in his plane from Tulsa to Houston last October has required her to give up the office in which she has so capably served. Our vice president, Jacqueline Hildebrand, came forward in true Pi Beta Phi spirit and has splendidly directed the business at hand and has now assumed the presidency.

Our February meeting was a coffee at Mrs. E. E. Townes'. We had hoped to have Margaret Truman as our guest, but she was unable to attend. However, a goodly number of Pi Beta Phi attended her concert that evening in a group.

An open house for Miss Anne Guthrie was held following her lecture in February. Mrs. Rex Baker offered her home and it was a great pleasure to meet this distinguished Pi Beta Phi.

The March meeting at Mrs. Thomas Anderson's gave us an opportunity to enjoy the movies of Holt House. As customary, our anticipated cooky-shine was in April at the home of Marian Nye.

ISABELLE HOLMES THOMPSON

LAKE CHARLES

The Lake Charles Alumnae Club began the year with a meeting at the home of Mrs. Marcus Pierson where we discussed recommendations for the 1949 rush season. September and October meetings were used to complete the plans for our year.

In November we planned a Christmas coffee party to honor the Lake Charles actives. The party was held in December at the home of Mrs. R. R. Belaire and well attended by Lake Charles actives and alumnae and also the actives and alumnae from De Ridder, Louisiana.

Plans for our first Settlement School sale and tea were completed early in February. The sale was held March 3, at the home of Miss Camille Moss. Some two hundred guests called during the afternoon.

We enjoyed a Founders' Day luncheon at the Pioneer Club in April.

BETTY KEY FLANAGAN

NEW ORLEANS

The New Orleans Alumnae Club of Pi Beta Phi has had a very successful year under the leadership of Mrs. William D. Roussel.

One of the first accomplishments was compiling an alphabetical file and book consisting of the names and addresses of Pi Beta Phi dating back to the founding of Pi Beta Phi on the Newcomb College Campus. After this task was performed, 250 post cards accompanied by letters were sent out to all alumnae with the sole purpose in mind of finding out to just what kind of meetings and social functions the alumnae would be interested in lending a helping hand. The response to these post cards and letters was very encouraging. In fact, there were committees that were formed such as—House Committee, Entertainment, Program, Food, and Flower Committees. Since the development of these committees, the club was strengthened to the point that it was possible to have alternate day and night meetings once a month.

The second great task of the year was undertaken by Mrs. William S. Bizzell, vice president, which was a directory of Pi Beta Phi names compiled according to street locations. After the directory was completed, approximately 75 Captains were assigned to sections of the city for the purpose of contacting Pi Beta Phi quickly for large functions such as a Book Review and the Founders' Day banquet.

The alumnae club was also proud of the many Pi Beta Phi who took part in the Carnival Balls. Among those who were so honored were: Miss Susan Hyams who reigned as Queen of the Krewe of Athenians as well as being a Maid in the Carnival Court of Rex; Mrs. Robert Sarpy and Mrs. Gervais Favrot who were maids of honor to the Queen of the Mystic Club Ball and Miss Katherine Legendre who was Queen of Twelfth Night and Maid in the Balls of Atlantians and Comus.

As usual, the Pi Beta Phi Founders' Day Banquet was the highlight of the club's activities.

ADELAIDE HUEY

OKLAHOMA CITY

Pi Beta Phi continue to support cultural and philanthropic projects in Oklahoma City.

In March, alumnae and their husbands served as hosts for the Oklahoma City Art Center Association at an exhibition of original paintings by United States Naval combat artists.

Mrs. W. T. Milam was the 1950 American Red Cross Women's Division Chairman in the drive ending March 20. A number of Pi Beta Phi assisted as district chairmen.

Regular alumnae meetings included a luncheon in March, a buffet supper in April with Oklahoma A members as guests, and a supper in May at which Oklahoma B was entertained.

Both chapters and members from small alumnae groups over the state were invited to the Founders' Day banquet held at the Oklahoma City Golf and Country Club. It was a fitting tribute to the founders that the speaker was a distinguished Pi Beta Phi, Anne Guthrie, consultant for World Y.W.C.A. to the United Nations.

ALLECE LOCKE

SHREVEPORT

The Shreveport Alumnae Club met in September with Loretta Reagor, under the leadership of its new president, Paula Crain. At this meeting a budget was presented and approved, and the club outlined tentative plans for the remainder of the year.

Eleanor Hughes was hostess at the October meeting. Members of the club were told of plans for a Panhellenic luncheon in November.

November found the Shreveport alumnae in the home of Margaret Smith. Carrie Williamson gave a program, in the form of a bingo game, on the Constitution of Pi Beta Phi. Reports of the Panhellenic luncheon were heard.

The December meeting was held in Carrie Williamson's home. Myrtle Day brought the Christmas message, and each member brought a gift for an underprivileged child.

Gloria Clawson was hostess at the January meeting. Settlement School goods were displayed. Jeanette Smith presented the Loyalty Day program. Gloria Clawson and Sidney Gallo-way were named recommendations chairman and co-chairman.

There was no meeting in February.

BARBARA DYVENS WILLIAMSON

STILLWATER

The Stillwater Alumnae Club has fifty active members this year. Our club has outgrown most of the members' homes, therefore, we are alternating our meetings between the chapter house and various homes. At our meetings held at the chapter house we have had members of the various academic classes join us for refreshments and thereby have established a closer contact with all the girls.

Our activities this year have been numerous and well attended. In October we entertained the pledge class with a Halloween party and at our November meeting, Miss Elizabeth Angerer, an exchange student to Holland last year, related her experiences particularly emphasizing the social life of students in Dutch universities. In December we held our annual Christmas party in the home of Mrs. Robert Donaldson at which time a white elephant exchange was held and food and toys were brought for a basket to be given to a deserving family. A Christmas party for children of alumnae was held at the chapter house.

Election of officers was held in February and at that time we discussed recommendation of rushees. Installation of officers was held in March and our annual cooky-shine for graduating seniors took place at our April meeting.

GRETCHEN ANNE PULVER

WACO, TEXAS

In January, members of the Waco Alumnae Club met on Loyalty Day for luncheon at Ridgewood Country Club. There was much chatter, mostly about the Convention, the coming rush season, and Waco's visit from Miss Margaret Truman, a sister Pi Beta Phi.

The Club had hoped to have Miss Truman as guest of honor at the March meeting, and sent her a special invitation to meet with us for lunch. She graciously declined, however, since her strenuous schedule on tour made it impossible. She expressed a deep appreciation of our thoughtfulness, and we allaved our disappointment of meeting her personally by sending flowers to greet her upon arrival and by attending her lovely concert.

The last meeting was held on March 16 in the form of a luncheon at the Hamilton House. The election of officers for the coming year was held, and plans for the rushing season were completed.

MARTHA WITT SELEY

LAMBDA PROVINCE

BOISE

The Boise Alumnae Club held its first meeting of 1950 at the home of Mrs. Lyman Wilbur, where we enjoyed seeing the Holt House film. At our second meeting of the year we enjoyed discussing Convention plans and have hopes of sending more than one delegate, as we are deeply involved in several money making projects.

JEAN I. CAMPBELL

CALGARY

The Calgary Alumnae Club organized their calendar around activities of the club for the fall. During the winter and this spring the club has been busily engaged in carrying out convention plans under the direction of the Convention Guide, Mary Bowlen Mooney, and her committee. The plans have gone forward and we can promise novel favors and a week of interesting activities. The Calgary Alumnae invite you all to get aboard the Convention Train.

EMILY WRIGHT

EDMONTON

Edmonton Alumnae club members held their first meeting of the new year at the chapter house, clearing away much old business. Coffee was served afterwards and active members from the house were present.

The February meeting was held early in order to hear from Mary Bowlen Mooney on Convention plans. She was in the city to attend the opening of the Legislative Assembly as her father is Alberta's new Lieutenant-Governor.

Pi Beta Phi's also added money to their treasury in February with a rummage sale.

The Founders' Day banquet was held March 9, and April will see the new president selected. In May the breakfast party given by the alumnae club to the graduating class will be held at the home of Mrs. Hazel McCuaig.

H. AUDREY MILLER

EUGENE

The March meeting of the Eugene Alumnae Club was devoted to Pi Beta Phi history and Constitution with a "round robin" quiz on Pi Beta Phi. Election of officers was held at this meeting. Frances Warren was hostess to our group.

We followed our usual custom in April and celebrated Founders' Day with the active chapter. Our April meeting was held separately in the home of Delores Sheppard.

Our final meeting in May always includes the graduating seniors as our guests.

It is hoped that we can plan another summer picnic this year. We came with children in tow last year and all enjoyed it thoroughly.

MARY RYDER KLINE

EVERETT

The Everett Alumnae Club held a highly successful Pi Beta Phi Settlement School sale before Christmas, selling practically everything we could secure.

At the home of Louise Dobler we had a no-host supper honoring Mrs. Hagee, our Director of Extension. Mrs. Hagee talked to us about many things of interest to Pi Beta Phi's generally and gave us a clear picture of all angles of the Proposed Alumnae House for Pi Beta Phi.

Recently Everett organized a Panhellenic group which we hope will prove very successful. This group sponsored a Barbershop Quartet contest to raise money for junior college scholarships. The civic auditorium seating 2200 was packed to capacity and some were turned away. Now Panhellenic is laying plans for a tea to be held in the spring for graduating high school seniors.

BESSIE ROE MCGLADE

MEDFORD

The Medford, Oregon, Alumnae Club finished a very successful year in 1949. The Settlement School tea was held at the home of Helen Simpson Jackson on November 5. It was the talk of the town and a financial success.

A luncheon at the Rogue Valley Country Club was held November 15 for province vice president, Mrs. Clare Dobler. Members met afterwards at the home of Marjory Delzell Newbury to hear Mrs. Dobler's very inspiring talk.

Before Christmas, boxes of choice Comice peats were sent to the three active Oregon chapters.

MARGARET MARK McQUEEN

PORTLAND (OREGON)

The Portland Pi Beta Phi's took over the Civic Theater one evening in January for the showing of "East Lynne." Beatrice Milligan Titus and her committee were very successful in clearing around \$125.

The annual Valentine Party was shared with guests this year. Sue Goodwin Hopwood had charge of the bridge-luncheon which netted \$65.

The highlight of our March meeting was a visit from Louise Wheelock Dobler, Lambda Province Vice President.

Founders' Day arrangements were under the direction of Helen Cornwell Copeland.

The Portland Club had a pleasant, successful year under the leadership of Beatrice Lewton Little.

SARAH HOLMES HUNT

SALEM

The Nancy Black Wallace Alumnae Club met at the Oregon I chapter house for their January meeting. Due to icy weather conditions our group was not as large as usual. However, from the "Fifth Wheel" sale held that night we did obtain \$40 profit, which was given as a donation to the funds for the Pi Beta Phi Alumnae Home.

Twenty-eight members were present at the home of Blanche Chamberlain Sprague for the February meeting. It was decided to again give aid to the "Save the Children Fund." Our donation was increased to \$10 this year. Virginia Best Keech gave a very interesting and enlightening report on the activities of Brownie Troop Number 91, to which our club had given support during this and the last school year.

EVELYN JOHNSON

SEATTLE

A dessert bridge and canasta party was held at the Pi Beta Phi house, March 29. It was our big money making project of the year.

Our Founders' Day banquet was April 27 at the Seattle Tennis Club.

There is to be a picnic to honor the graduating seniors, in May, but at present the plans have not been completed.

EILEEN S. VON LOSSOW

SPOKANE

The fall and winter season has been a busy one for the Spokane Alumnae Club. The meetings have all been very well attended and a great deal of enthusiasm and interest has been shown in all the projects that have been undertaken.

The annual Rummage Sale was held in October and we had an excellent sale with practically all members participating in some of the work. The Settlement School sale and tea proved to be as great a success as in past years and many Spokane residents look forward to it as an annual affair.

The Christmas party for actives from surrounding colleges was held at the home of one of our members and an interesting evening was spent listening to a Christmas program, exchanging gifts and singing songs.

January brought lots of cold weather and snow to Spokane, but at our January meeting plans were discussed for a Valentine Dance to be held at the University Club and a Style Show and Bridge Party for later in the spring.

ARLENE MANNING

TACOMA

The Inez Smith Soule Alumnae Club held its February meeting, February 14 at the home of president, Gladys Forrester. We were fortunate in having Louise Dobler, province vice president, as our guest speaker for the evening. She gave a very interesting talk on the work being done by the fraternity at the present time. Mrs. Dobler gave a brief report on the Convention to be held at Jasper Park this year, and asked that we all give our wholehearted support.

The March meeting was held, March 14. The meeting was called "Penny a Pi Phi Year" and was a discussion on the history of Pi Beta Phi. It was held at the home of Dorothy Ohlson, with Mary Katherine Long as chairman.

MARY AGNES GALLAGHER

VANCOUVER

The Georgia Hotel was the setting for an informal tea, October 1, honouring a visit from Louise Dabler, our province vice president. At our first regular meeting in October at Isobel Millar's home, plans were laid for future club activities, and it was decided to continue helping our Old Age Pensioners and to visit them regularly.

During the November meeting at Kay Miller's, with Carol Fry as co-hostess, we enjoyed a demonstration by the Tonia School of Charm.

The Christmas Party was held at the home of Helen

Perkins, with Viola Rae and Marion McGill assisting co-hostesses. Our sale of Christmas cards through the club proved financially profitable. Enjoyable games and an auction of home cooking provided the evening's entertainment, followed by delicious refreshments.

The January meeting took place, despite a raging blizzard, at the home of Elspeth Wright, with Elizabeth Larmouth assisting.

The February meeting took the form of a very successful ice skating party to which husbands and friends were invited. Refreshments followed at Marianne Linnell's home.

JUNE-RAY MATTHEWS

MU PROVINCE

ALBUQUERQUE

On February 13, the Albuquerque Alumnae Club had the pleasure of a visit from Marcella McCormick Rhodes. A dinner at the chapter lodge, with the actives and pledges of New Mexico A as guests, afforded an opportunity for both groups to meet the province vice president; and the talk she made to the alumnae at their meeting after dinner was of great interest. At the March meeting, plans were made for Founders' Day, with a dinner at the lodge for all Pi Beta Phis in or near Albuquerque. A program was planned, with actives, pledges, and alumnae participating in the entertainment and ceremonies. In May, the new club officers were installed, and plans were made for helping New Mexico A with fall rushing.

During the entire year, the club has been preoccupied with ways and means of raising money for the chapter lodge. As always, Opal Stipes Pilcher's year around sale of Arrow Craft goods in her home has brought in the greatest earnings. In addition, members have held monthly rummage sales, have made and sold the club's own brand of excellent furniture polish, and have sold vanilla extract.

Our membership has been augmented by the arrival in Albuquerque of several "new" Pi Beta Phis, whom the club is happy to welcome into its membership. Since it is sometimes difficult to locate these newcomers, the Albuquerque Alumnae Club takes this means of inviting them to attend its meetings, held in the Pi Beta Phi Lodge at 7:30 P.M. on the third Thursday of each month.

ROSELLE G. FARRIS

CONTRA COSTA

The Contra Costa Alumnae Club held the January meeting at the home of Melba McMeen Donogh in Concord. We were led in a discussion on loyalty to Pi Beta Phi by our president, Helen Snyder Martin. The group expressed their appreciation to Phyllis Minter Somner for having our Christmas party at her house. As the hostess is our Settlement School chairman, we enjoyed looking at the Arrow Craft goods after the meeting. A record in attendance for our club was set as there were fourteen present.

The meeting February 9 was held at Jean Strong's home in Walnut Creek. Plans were discussed for having a tea as a project for the Pi Beta Phi home. No definite date was set. Helen Snyder Martin appointed a nominating committee for the March election of officers. It was decided that we would hold our next Settlement School tea in the fall instead of in the spring as planned.

ANNE TEMPLETON MOLLOY

GLENDALE

Since the Glendale Alumnae Club holds no meeting in January, the executive board had a luncheon in the home of Kathleen Campbell Richards, for Marcella Rhodes, our province vice president. It was a very pleasant meeting, with Mrs. Rhodes giving us many helpful suggestions for planning our affairs.

Many of us had the pleasure of seeing Miss Onken when she was here in January. Meeting and hearing her brought us all a little closer to the national organization.

The February meeting was a Mother-Daughter party in the home of Shirley Gray Isleib, with a style show in spring fashions.

MARGARET DEWEIN VALENTINE

HONOLULU

The Honolulu Alumnae Chapter of Pi Beta Phi met February 4, at the Niumalo Hotel for lunch. Our guest of honor was Mrs. Martin E. Anderson, Illinois B-3, who is the daughter of Libby Brook Gaddis, one of the Founders of

Pi Beta Phi. Rev. and Mrs. Anderson are vacationing in the Islands and will return to their home in Denver.

Six new members were present for lunch.

BARBARA FRITSCHI DEW

LONG BEACH

Our club held a Christmas party in December, each member bringing children's gifts which were sent to Seaside Hospital.

On January 21, a luncheon honored our province vice president, Marcella Rhodes, who brought us a message and received a report of club activities. On January 30, we enjoyed a visit with Miss Onken, at which time the Area Council gave a tea for all Pi Beta Phi members. Miss Onken gave a most interesting talk, then stood with Marcella Rhodes, Lois Finger, Olga Siburg and Peg Pratt to greet about 250 active and alumnae representatives of other Greek letter sororities.

February 1 to 3, Peg Pratt, Marie White, Clara Doughtrey and Louise Mangold represented the club at the installation of California Z at Santa Barbara.

At a dinner meeting in February we studied Pi Beta Phi history.

Founders' Day was celebrated at a luncheon in Los Angeles for about 300 active and alumnae members.

New officers will be installed at our May meeting.

LOUISE FRISBIE MANGOLD

LOS ANGELES

The Senior, Professional, and Junior groups of the Los Angeles Alumnae Club have been successfully active the last half of the year 1949-50.

The February meetings, were respectively, a dessert meeting at Mrs. Paul Crawley's home at which Pi Beta Phi's famed commentator, Mrs. James Scarborough, spoke on current affairs; a Canasta party at Mrs. Franklin B. Skeele's and a meeting at the Crippled Children's Home to help them with their Easter Seal drive.

In March, we had a luncheon at Mrs. Herbert Webb's, with a well-known textile analyst, Mrs. Jean Robinson, as speaker on "Today's Textiles." Dorothy Seidel Preble was hostess to the evening group. The Juniors met with Mrs. John Venable, to hear a talk on interior decorating by Mrs. Wendell Merritt.

The combined groups celebrated Founders' Day in April with a luncheon at the Ebell Club. A very beautiful party is being planned for May to which we will ask guests. The year will close with a picnic in June at the home of Mrs. Ted Dalley.

MRS. J. WILLARD GREEN

MARIN COUNTY

Interior decoration was the main topic of discussion at the March meeting of Marin County Pi Beta Phi alumnae club, held in the home of Dorothy Porter George of Mill Valley. The program was sparked with professional tips from a local decorator.

In April Marin alumnae celebrated Founders' Day at the home of the club president, Ruth Fields Chamberlain. Grace Potter Schneider was co-hostess for the occasion.

DOROTHY JACKSON FOGARTY

PALO ALTO

The Palo Alto Alumnae Club held its January meeting as a dance at the Moffat Field Officers' Club. It was very well attended by most of our local Pi Beta Phi alumnae and their husbands.

Our February meeting is still being praised as one of the most spectacular of our meetings this year. Atha Hillback,

who is an outstanding dramatist here on the Peninsula, gave a dramatic review. Her presentation is extremely delightful as well as convincing, and all our guests are hoping to come to our tea next year to hear her again if we can be so fortunate as to engage her.

Although the entertainment was so outstanding, it did not completely outshine a display of our Settlement School craft. We unexpectedly decided to have the Arrow Craft goods just to see what we could sell, since our November Settlement School tea had been so successful. We were very pleased to have sold a total of \$33. The lovely colonial home of Martha Robbins Ireland was the setting for our tea which was attended by 132 guests.

Dorothy Smith Kilpatrick was ticket chairman, and Anne Lamping Wand was in charge of refreshments. Edyth Allen Manning, our former province president, talked briefly about the new Y.W.C.A. here in Palo Alto. She is the membership chairman. Marjorie Ralph Bennion, our president, acted as hostess, and introduced the speakers.

PAULINE HUNT BELL

PASADENA

The Pasadena club was thrilled to have our own Miss Onken with us in January. She came for the installation of California Z at Santa Barbara. She stopped here before going north. The area council of Southern California gave her a beautiful tea.

Our province vice president, Marcella Rhodes, province president Olga Siburg and ARROW Editor Adele Alford were all here. The rest of the year will seem quite tame!

We have a very full 1950; February and March meetings were held at member's homes. Both with very interesting programs; one on interior decorating, the other on Europe. Our rummage sale as well as our theater benefit was held in March.

Founders' Day was again a Southern California one. May will feature installation of new officers with Mrs. Donald Davis of San Marino acting as hostess.

In June we are planning an out door barbecue with our husbands as guests in the attractive home of Jean Zook. We have such fun each year even our husbands are looking forward to this one.

DOROTHY BOTHMAN

PHOENIX

The Phoenix Alumnae Club enjoyed the visit of Mu Province Vice President, Marcella McCormick Rhodes, in February. We were pleased to honor both Mrs. Rhodes and the charter members of our club at our annual program on the history and Constitution of Pi Beta Phi, which was held at the home of Mrs. Irving Jennings.

Sylvia Smith was hostess at our March meeting which was devoted to the election of officers. The club commemorated Founders' Day with a delightful potluck dinner which was held again this year at the Valley Garden Centre.

Mrs. Oscar Thony was hostess in May for our Settlement School tea. We are closing this year's activities with a party for husbands and escorts, which is scheduled also for May.

CAROLYN RYAN HOPPER

SACRAMENTO

The Sacramento Alumnae Club held its January meeting at the home of president Mildred Stellings. Plans for a forthcoming rummage sale were discussed and Virginia Coffee was put in charge.

The annual Chinese dinner was held February 17, at the home of Pete Hamilton. After a short business meeting Ruth Ann Oliver presided as M.C. of a quiz program on Pi Beta Phi History. This lively program was enlightening and enjoyable.

March 9 Pi Beta Phi was well represented at the Panhellenic Fashion Show. Margery Sievers, our Panhellenic representative, did a splendid job of selling tickets. The proceeds of this affair are used for scholarships. Frances Boyd was a beautiful model.

April 16 a Settlement School sale and tea was held at the home of Jean Kennedy. It was well attended by friends and members. Founders' Day was celebrated with a luncheon on April 29.

Mr. and Mrs. Wendel Robie of Auburn have set the date of May 21 for the annual picnic. Husbands and escorts look forward to this affair at the lovely ranch home of Wendel and Inez.

Installation of officers on June 12 will complete the activities of a very successful year for the local alumnae group.

GENEVIEVE WATSON

SAN BERNARDINO

The San Bernardino Valley Alumnae Club held its regular January meeting at the home of Mrs. Russell Bailey of Riverside. Pi Beta Phis in the Valley, including Riverside, Redlands, Colton, and San Bernardino, were present.

The guest of honor at the regular February meeting was Marcella McCormick Rhodes, Mu Province Vice President, who gave an inspiring resume of the projects of the Pi Beta Phi Fraternity.

The election of officers for the coming year was held at the March meeting. Our hostess was our past-president, Mrs. Eleanor Clement. It was planned that our Founders' Day Luncheon would be held at the Mission Inn at Riverside.

VIOLA HALL RATCLIFF

SAN DIEGO

The annual luncheon honoring out of town actives was held during Christmas vacation, and the club enjoyed this chance to get acquainted with them, as well as with the local actives.

At the January meeting, it was decided to give a scholarship cup to California E chapter, to be awarded each year to the active with the highest average. This year the cup was shared by two girls who had identical high averages!

Gladys Warren gave an interesting, informative talk on the history of the cooky-shine at the January meeting. The Club voted to give \$100 to the actives to use in decorating their chapter room.

An enjoyable meeting was held at the lovely home of Grace Benbough in March, and Founders' Day was celebrated in April with the active chapter. The club hopes to establish as an annual tradition the party honoring the graduating seniors, to be held the end of May.

BETTY K. TINKER

SAN FERNANDO VALLEY

The San Fernando Valley Alumnae Club was honored by a visit from Marcella Rhodes in January at a dinner and meeting. She told us many interesting and important things concerning Pi Beta Phi. Many of our members attended the tea given by Area Council honoring Miss Onken. Also, some of our members attended the Santa Barbara Installation and Banquet, which was a very lovely and inspiring event.

We have established an annual award to the new California E chapter, and the new California Z chapter. This is in the form of a Recognition Arrow to be presented to the pledge having the highest scholarship record for the year.

Early this month we held a successful rummage sale, and will send the proceeds to the fund for the Pi Beta Phi Home. We are very enthusiastic about this project and hope it will be successful.

ELLEN HITCHNER KERSEY

SAN FRANCISCO

The San Francisco Alumnae Club did not meet in February but two meetings were held in March.

The Junior Group met during the first week, at the home of Joyce Littell Hamilton. As at the previous meeting, holiday nutcrups were made and donated to the children's ward of a local hospital. The girls prefer a project which can be completed in one evening.

The alumnae club met as a whole, later in March. The business meeting included election of officers and discussion of a Convention delegate. Plans were made for the regular Founders' Day luncheon in April, in conjunction with other Bay Area clubs. Theo Swan Hendee, hostess, showed colored pictures taken during the Hendees' recent trip to Bermuda.

The year's activities will draw to a close with a cooky-shine at the May meeting at Wilmer Grace Logan's home.

MARCIA STALMANN FAIRFIELD

SAN JOSE

The San Jose Alumnae Club has enjoyed six meetings so far this year under the capable leadership of Mrs. Harrison F. Heath. Peggy Jensen, Illinois E, and Frances Chubb, Kansas A, were welcomed as new members at our September meeting.

We were honored by the presence of Mu Province Vice President, Marcella Rhodes, at a dinner at the home of Louise Cole in November. The annual Arrow Craft sale was held in November and everyone was thrilled with the new articles and patterns.

With Ida Karsten's untiring efforts, we achieved a total of \$450 for our magazine subscriptions.

A case of reference and text books was sent to the Settlement School and the books were gratefully received.

We are happy to be able to send a child for a week's stay at "Enchanted Hills," a summer camp for blind children.

We joined with the Palo Alto club to celebrate Founders' Day in April. The coming Convention in June sounds very exciting and we hope to have a representative there.

ANNE KEIM

SAN MATEO

The San Mateo County Alumnae Club started the new year with an interesting program showing pictures of Jasper National Park taken by Mr. Paul Busey. A descriptive article from the ARROW was read, and it is hoped we may send a delegate to the Convention to be held there this summer. An active interest is being shown in the plans for the Pi Beta Phi Home, and a special savings account is being opened for that purpose. A gift has been sent to the new chapter recently installed at Santa Barbara State College. A Panhellenic group has been formed in the community, with two delegates appointed from our group. Plans were made for the celebration of Founders' Day in April. It is also planned to repeat the successful reading and tea for our friends given last year again this year.

ALICE CRARY STERN

SANTA BARBARA

The alumnae club of Santa Barbara has just completed a very busy three months. To participate in the initiation and installation of the new California Z chapter has been a real privilege. We are proud of our new chapter and very pleased with the success of the undertaking. We all felt very honored to have Miss Onken with us and as she initiated each girl we renewed our own vows again with new meaning and understanding. There were many national officers here and meeting with them was a real inspiration and made us realize the fine type of women in Pi Beta Phi. Our alumnae club now has a membership of between forty-five and fifty, with the newly initiated Delta Zeta Delta alumnae, which will make quite a change in our activities. We are starting a new year with the assurance that it will be better than ever.

RUTH PORTER JONES

SANTA MONICA-WESTWOOD

In January Southern California Area Council of Pi Beta Phi was honored by a visit from Miss Onken. A tea was held for Miss Onken and other visiting officers at the Beverly Hills Women's Club. At the regular meeting in January, the club had the pleasure of entertaining Mrs. L. C. Rhodes, Mu Province Vice President, as guest of honor. Quite a large group attended the installation of California Z at Santa Barbara this month.

Betty Frazer made the evening a complete success in February by showing her colored movies made during her recent tour of Europe.

Stop at Your Own New York Hotel THE BEEKMAN TOWER

Overlooking the new site of the United Nations

Here you'll find a real "fraternity" welcome in a first-class modern hotel—the only hotel in the world, open to the public, both men and women, which is owned and operated by members of the National Panhellenic Fraternities.

You'll find a 26-story building—400 all-outside rooms—complete facilities—located just one block from the United Nations site—the new hub of the Universe—and center of world affairs.

Advance Reservations Suggested

Daily—Single from \$3.00

Double from \$6.00

BEEKMAN TOWER (PANHELLENIC)
3 Mitchell Place

49th Street overlooking the East River
New York City

A skit on the history of Pi Beta Phi was combined with the regular business meeting in March.

April found all Pi Beta Phis in the area gathered at the Ebell Club in Los Angeles for the Founders' Day luncheon.

Everyone is looking forward to combining a cooky-shine with installation of officers in May.

NAOMI HENRY BENZ

SOUTH COAST

Honoring our province vice president, Marcella McCormick Rhodes, South Coast Alumnae Club met in January at the home of Marie Briggs Timmons, in Santa Ana. Nettie Peterson Heiss and Franc Babcock Spencer were co-hostesses. During the lovely luncheon, Beverly Heiss, an active from California I graciously entertained with her selections on the harp.

At the board meeting held before the luncheon, officers of the club gave reports. Marcella Rhodes then gave suggestions and help on their duties. She later talked to the entire group about Convention, plans for programs, and ways and means of earning money.

In February, Myrella Johnson Thomas and Katherine Thomas Bird entertained the club in Laguna Beach. A very interesting resume of the installation of California Z was given by Judy Ingram.

ELLEN G. BORCHSENUS

TUCSON

The Tucson Alumnae Club is enjoying an outstanding season. The January meeting was held in the home of Mrs. Gladys Storts. The program, "Interior Decoration," presented by Mrs. Frances Richards was as instructive as it was delightful.

The February meeting was a dinner, at which our province vice president, Mrs. Marcella Rhodes, was our guest and speaker.

Our March venture was new and extremely gratifying; a Dessert Bridge at the chapter house, the proceeds from which went to our Yaqui Indians. Assisting in this settlement has been the local project of the Tucson alumnae for the last two years. The afternoon was a grand success with entertainment furnished by the little Yaqui children, in addition to a display of their work in school. Also an informal fashion show contributed to the enjoyment of the guests.

Again, we wish to welcome all visiting Pi Beta Phis, and cordially invite them to join us in our meetings.

VIRGINIA W. NEUBAUER

Corn Relish

An old fashioned
recipe, but a
new taste
sensation.

If you cannot purchase this in your home town—write us—P. O. Box J. S., Chicago (90)

Sexton
Quality Foods

ALUMNAE PERSONALS

ARIZONA ALPHA

Marriages

Ann Katherine Stanton and Roderic Mercier Jennings on February 18, 1950 in Nogales, Ariz.
Barbara Ann Todd and Charles Albert Guinn on November 5, 1949 in Tallulaha, La.

Birth

To Mr. and Mrs. Clark Hanna (Mary Hayward) a daughter, Karen Sue, on December 25, 1949 in Colorado Springs, Colo.

ARKANSAS ALPHA

Births

To Mr. and Mrs. T. Knighten Starnes (Katherine Stormont) a son, Thomas Knighten, Jr., on May 29, 1949 in Little Rock, Ark.

To Mr. and Mrs. Sam Hodges (Louise Smith) a daughter, Nancy Noel, on January 23, 1950 in Osceola, Ark.

To Mr. and Mrs. R. E. Prewitt (Betty Ann Talbot) a daughter, Mary Elizabeth, on September 11, 1949 in Osceola, Ark.

To Mr. and Mrs. Robert W. Dyess (Pat Campbell) a son, Robert Warren, Jr., on January 4, 1950 in Osceola, Ark.

CALIFORNIA BETA

Birth

To Mr. and Mrs. Randolph Keim (Ann Thomas) a daughter, Joan, on January 4, 1950 in San Jose, Calif.

CALIFORNIA GAMMA

Births

To Mr. and Mrs. James H. Kindel, Jr. (Virginia Flippen) a son, Robert Christopher, on November 6, 1949 in Santa Ana, Calif.

To Mr. and Mrs. Thomas B. Frost (Alice Ayars) a son, Jeffrey Winslow, on January 1, 1950 in Newport Beach, Calif.

CALIFORNIA DELTA

Births

To Dr. and Mrs. L. Whitney Clayton (Elizabeth Touchstone) a son, on February 24, 1950.

To Mr. and Mrs. Roscoe L. Burns (Martha Neighbors) a daughter, Luretta, on November 15, 1949.

COLORADO ALPHA

Marriage

Virginia Wheeler and the Reverend A. B. Patterson on January 25, 1950 in Milwaukee, Wis.

Births

To Mr. and Mrs. Jack W. Ball (Carol Newman) a son, David Wadsworth, on September 12, 1949 in Denver, Colo.

To Mr. and Mrs. Granville Hamilton (Joyce Littell) a son, Brian Littell, on July 17, 1949 in San Francisco, Calif.

To Mr. and Mrs. Robert E. Hover (Elaine Littell) a daughter, Melaine, on October 2, 1949 in San Francisco, Calif.

To Mr. and Mrs. Robert Baker (June Chapin) a son, Mark Bradley, on January 6, 1950.

To Mr. and Mrs. Robert Fullerton (Barbara Brackenbury) a daughter, Gall, on January 31, 1950.

To Mr. and Mrs. Donald Tempest (Jacqueline Shadford) a son, Richard Rone, on January 24, 1950 in Casper, Wyo.

COLORADO BETA

Marriages

Beverly J. Tanner and Lee K. Springer on September 8, 1949 in Denver, Colo.

Ruth Frances Stuver and Donald R. Murtaugh on December 31, 1949 in Denver, Colo.

Births

To Mr. and Mrs. Carl W. Stearns (Joan Panek) a son, William Albin, on October 24, 1949 in Denver.

To Mr. and Mrs. George Eylar (Mary Hardaway) a daughter, Elizabeth Ann, on November 4, 1949 in Denver.

To Mr. and Mrs. Carl N. DeTemple (Barbara Foulk) a daughter, Lynn Marguerite, on December 2, 1949 in Chevy Chase, Md.

To Mr. and Mrs. Earl Ponder (Mona Ruth Johnson) a daughter, Carol Marie, on December 18, 1949 in Denver.

To Mr. and Mrs. Donald James (D'Ann Gravett) a daughter, Ann, in January, 1950 in Denver.

To Mr. and Mrs. Robert O'Connell (Charlotte Towne) a daughter, Barbara, on February 2, 1950 in Sterling, Colo.

To Mr. and Mrs. John R. Adams (Barbara Ritchie) a daughter, Barbara Carol, on January 25, 1950 in Denver.

To Mr. and Mrs. R. B. Dorman (Jean Maclear) a daughter, Katherine Maclear, on February 22, 1950.

FLORIDA ALPHA

Births

To Mr. and Mrs. Richard L. Dufour (June Fenn) a son, Richard L., Jr., on October 5, 1949 in Orlando, Fla.

To Mr. and Mrs. Pickens C. Talley (Georgia Rose Kirby) a daughter, Robin Katrina, on November 16, 1949.

To Mr. and Mrs. J. C. Bradley (Mary Louise Bohn), a son, Robert Walter, on January 26, 1950 in DeLand, Fla.

FLORIDA BETA

Marriages

Arden Moore and William Haywood Elarbee on January 13, 1950 in Jacksonville, Fla.

Marie Hocker and Howard Elliott Sands on August 29, 1949 in Ocala, Fla.

Births

To Lt. (j.g.) and Mrs. Ervin Hodge (Ann Brinkman) a son, William B., on January 15, 1950 in Orlando, Fla.

To Mr. and Mrs. George H. Henry (Sue Venning) a daughter, Martha Venning, on February 13, 1950.

To Mr. and Mrs. Hal G. Davis (Mary Allen) a daughter, Donna Ellen, on November 3, 1949 in Orlando, Fla.

FLORIDA GAMMA

Birth

To Dr. and Mrs. Dean Spear (Betty Harbison) a daughter

IDAHO ALPHA

Births

To Mr. and Mrs. Ted Pence (Maxine Garner) twins, a daughter, Barbara Ellen and a son, Raymond Scott, on January 4, 1950 in Buhl, Idaho.

To Mr. and Mrs. James A. Smith (Helen Gale) a son, Samuel Edward, on February 3, 1950 in Spokane, Wash.

To Mr. and Mrs. Donald Marquis (Rosanne Roark) a son, Craig Peter, on November 28, 1949 in Detroit, Mich.

ILLINOIS ALPHA

Birth

To Mr. and Mrs. Charles Watson (Sara Limes) twin daughters, Susan Jane and Betsy Louise, on February 14, 1950.

ILLINOIS BETA-DELTA

Birth

To Mr. and Mrs. Tom Doyle (Janet Rogers) a son, on December 16, 1949 in Galesburg, Ill.

ILLINOIS EPSILON

Birth

To Mr. and Mrs. James Coughlin (Mary Buckley) a daughter, Deborah Ann, on January 17, 1950.

ILLINOIS ZETA

Births

To Mr. and Mrs. Raymond Carlen (Jean Lovejoy) a daughter, Cynthia Jean, on March 15, 1950.

To Mr. and Mrs. Mario Tartaglia (Patsy Tillman) a daughter, Patricia Louise, on January 1, 1950 in Laguna Beach, Calif.

ILLINOIS THETA

Marriages

Renna Thurman and Ralph Sauder on January 14, 1950 in Peoria, Ill.
 Dolores Manual and Jack Tullett on February 4, 1950 in Peoria, Ill.
 Molly Cooling and Ralph Hoerr on February 19, 1950 in California.
 Carolyn Powell and Jack Blackman on June 8, 1949 in Decatur, Ill.

INDIANA ALPHA

Births

To Mr. and Mrs. George Kolb, Jr. (Mary Jane Cook) a daughter, Teresa Lesley, on March 10, 1950.
 To Dr. and Mrs. Joe Ferrara (Elizabeth Houghland) a daughter, Susan Anne, on December 1, 1949 in Franklin, Ind.
 To Dr. and Mrs. John F. Beardsley (Constance Andrews) a son, Joseph Andrews, on December 2, 1949 in Frankfort, Ind.
 To Mr. and Mrs. Byron Mazingo (Mary Jo Pruitt) a son, Todd Ralph, on December 17, 1949 in Franklin, Ind.

INDIANA BETA

Births

To Mr. and Mrs. Max Forster (Margie Lou May) a daughter, Barbara Susan, on March 7, 1950.
 To Mr. and Mrs. Dane Fergus (Pearle Cartwright) a son, James Reid, on October 26, 1949 in Osceola, Ark.
 To Mr. and Mrs. William Harold Smith (Sally Kramer) a daughter, Stephanie Ann, on August 13, 1949 in Muncie, Ind.
 To Mr. and Mrs. Robert L. Merz (Betty Burris) a son, Thomas Ralph, on April 11, 1949 in Muncie, Ind.
 To Mr. and Mrs. J. Harold Quinn (Wanda Hayden) a son, Jeffrey John, on January 21, 1949 in Muncie, Ind.
 To Dr. and Mrs. I. S. Hostetter (Audrey Gibson), a daughter, Kathleen Anne, on July 25, 1949 in Muncie, Ind.

INDIANA EPSILON

Births

To Mr. and Mrs. Carl E. Russell (Ruth Liljeström) a daughter, Joan Elizabeth, on December 10, 1949 in North Hollywood, Calif.

IOWA ALPHA

Marriage

Mary Ann Howell and Ralph Wahrer in January, 1950.

Births

To Mr. and Mrs. Robert Ford (Margaret Gray) a son, Bradley Gravlton, on February 8, 1950 in Mt. Pleasant, Iowa.

IOWA BETA

Marriages

Joanna Crawford and Charles V. Owen on November 27, 1949 in Griswold, Iowa.
 Jean Burrows and O. Paul Herzog on June 25, 1949 in San Antonio, Texas.

Births

To Mr. and Mrs. Ward L. Fickel (Ruth Pemble) a daughter, Catherine Ann, on November 14, 1949 in Storm Lake, Iowa.
 To Mr. and Mrs. Keith Allen (Lois Bowles) a son, James, on December 18, 1949 in Charles City, Iowa.
 To Mr. and Mrs. H. R. Bunch (Shirley Day) a daughter, Barbara Lynn, on January 23, 1950 at Ames, Iowa.
 To Mr. and Mrs. Joseph J. Kukula (Louise Hartzler) a daughter, Agnes Alice, on January 25, 1950 in San Francisco, Calif.
 To Mr. and Mrs. Thomas Barton (Mary Alice Pemble) a son, Arthur Lisle, on March 19, 1949.

IOWA GAMMA

Marriage

Betsy Nichols and Scott McCracken on February 4, 1950.

Births

To Dr. and Mrs. Edward Eaton Mason (Dordana Fairman) a son, Richard Eaton, on February 16, 1950.
 To Mr. and Mrs. Robert J. Fleming (Ann Wallace) a son, James Wallace, on October 17, 1949.
 To Mr. and Mrs. Charles Elmquist (Marion Carr), a daughter, Marian Lorraine, on January 9, 1950.
 To Mr. and Mrs. Ralph O. Butler (Alice Mae Rankin) a daughter, Beverly Ann, on November 21, 1949 in St. Clair, Mich.

Mr. and Mrs. Paul B. Metzler (Dorothy Root) adopted a son, Robert Paul, on February 6, 1950 who was born June 21, 1949.

IOWA ZETA

Marriage

Gloria Kelly and Donald R. Gates on February 11, 1950.

KANSAS ALPHA

Marriage

Barbara Breed and Gordon Allen Stark on January 6, 1950.

Births

To Mr. and Mrs. John D. Lynch, Jr. (Pat Arnall) a son, Steven Arnall, on March 1, 1950.
 To Mr. and Mrs. Cole Hickcox (Mary Jane Shartel) a daughter, Mary Susan, on January 4, 1950 in Phoenix, Ariz.
 To Mr. and Mrs. Robert Riley, Jr. (Sueanna Jamieson) a son, Robert Riley, III, on February 16, 1950 in Peoria, Ill.
 To Mr. and Mrs. Donald Huebner (Betty Frank Carey) a son, Donald Francis, on February 16, 1950 in Kansas City, Kan.
 To Mr. and Mrs. Richard McAdoo (Barbara Prier) a son, Michael, on December 20, 1949.

KANSAS BETA

Marriages

Carol Bates and Victor Murray Eddy on January 28, 1950 in Hays, Kan.
 Mary Louise Carl and Rex R. Burden on January 29, 1950 in Salina, Kan.
 Joline Nelson and Theodore Jones on February 4, 1950 in Hutchinson, Kan.
 Shirley Lou Nichols and LaRue Lathman on January 29, 1950.

Births

To Mr. and Mrs. George H. Eicholtz (Virginia Trusdale) a son, James Robert, on July 5, 1949 in Topeka, Kan.
 To Mr. and Mrs. Herbert J. Duis (Mary Jane Trusdale) a daughter, Mary Elizabeth, on November 26, 1949 in Omaha, Neb.
 To Mr. and Mrs. Raymond Burton (Helen Jean Stewart) a daughter, Julie Kay, on November 20, 1949 in Colorado Springs, Colo.
 To Mr. and Mrs. Robert Anderson (Shirley Gillan) a son, John Wesley, on October 28, 1949 in Woodland, Calif.
 To Mr. and Mrs. Alan Madsen (Joan Schmidt) a daughter, Carolyn Jane, on December 27, 1949.
 To Mr. and Mrs. Royce Pence, Jr. (Shirley Peterson) a daughter, Mary Anne, on November 14, 1949 in El Reno, Okla.
 To Mr. and Mrs. Robert Wells (Kay Lovitt) a son, Kim Bradford, on December 15, 1949.
 To Dr. and Mrs. William M. Santoro (Tess Montgomery) a son, William Benjamin, on February 3, 1950 in Brattleboro, Vt.
 To Mr. and Mrs. William G. Kelly (Martha Lou Alexander) a son, Charles, on February 12, 1950.

KENTUCKY ALPHA

Marriage

Mary Lou Koch and Harold Hewitt Harned on February 18, 1950.

Births

To Mr. and Mrs. George W. Moss (Ruth Burbank) a son, George William, Jr., on December 29, 1949 in Kingsport, Tenn.
 To Mr. and Mrs. M. L. Gernert (Marian Heitmeyer) a son, Douglas Leigh, on November 7, 1949 in Kingsport, Tenn.
 To Mr. and Mrs. William D. Menefee (Ann Barnes) a son, John Kirkpatrick, on February 8, 1950.
 To Mr. and Mrs. James Henry Clarke (Annie Badham) a son, Baxter Badham, on October 7, 1949.

LOUISIANA ALPHA

Births

To Mr. and Mrs. Lloyd A. Smith (Carolyn Montgomery) a son, Lloyd Axley, on November 24, 1949.
 To Mr. and Mrs. John Heany Terry (Gertrude Chitty) a son, John Heany, Jr., on January 25, 1950 in Chicago, Ill.

LOUISIANA BETA

Births

To Mr. and Mrs. Charles E. Nelson, Jr. (Raye Pierce) a son, Charles Pierce, on December 8, 1949 at Colorado Springs, Colo.

MAINE ALPHA

Births

To Mr. and Mrs. Donald Caccamise (Mary Lovely) a daughter, on February 16, 1950.

MANITOBA ALPHA

Births

To Mr. and Mrs. Ralph E. Knowland (Mary-Gale White) a son, Peter Gale, on January 5, 1950 in Grand Forks, N.D.

MARYLAND ALPHA

Marriage

Mary Glade Siemer and Neil Farnham on January 28, 1950 at Ross, Calif.

Births

To Mr. and Mrs. Curtis H. Stanton (Claire Tillman) a daughter, Sarah Kathryn, on February 25, 1950 in Orlando, Fla.

MICHIGAN BETA

Births

To Mr. and Mrs. Robert G. Miller (Virginia Bell) twin daughters, Abigail and Virginia, on February 8, 1950 in Muncie, Ind.

To Mr. and Mrs. D. Roger MacNaughton (Madalyn Born) a son, William James, II, on February 3, 1950.

To Mr. and Mrs. Charles O'Brien (Marjorie Strand) a daughter, Marjorie Ellen, on December 15, 1949.

To Mr. and Mrs. Harold Groves (Gwendolyn Switzer) a daughter, Lauren McIntyre, on February 11, 1950.

To Mr. and Mrs. David Strack (Ruth Ann Mayer) a daughter, Judith Ann, on January 18, 1950.

To Mr. and Mrs. Robert O'Neal (Jane Mayer) a daughter, Amy Elizabeth, on January 2, 1950.

To Mr. and Mrs. W. P. Byrne (Isabel Morrison) a son, Timothy Paul, on October 13, 1949.

To Mr. and Mrs. Don Robinson (Marjorie Sadler) a daughter, Linda Beth, on November 11, 1949.

To Mr. and Mrs. Robert H. Brundin (Harriet Boyer) a daughter, Judith Ann, on December 18, 1949 in Columbus, Ohio.

MICHIGAN GAMMA

Marriages

Catharine Elizabeth Elliott and Louis Alan Lamb on February 26, 1949 in Flint, Mich.

Ruth Ellen Dunlop and Robert Louis Applegate on February 19, 1949.

Carol Louise Leavitt and William Robert Mullen on August 20, 1949.

Marilyn Frances Montgomery and William Mac Street on October 8, 1949.

Kathleen Frances Masson and Bart Edward Holm on August 27, 1949 in Lorain, Ohio.

Barbara Wall and Milton Ganz on December 27, 1949 in Detroit, Mich.

Betsy Bauman and John Buda on August 13, 1949 in Angola, Ind.

Barbara Crist and William Osborne on July 31, 1949 in Blissfield, Mich.

Births

To Mr. and Mrs. D. F. Cole (Betty Ives) a daughter, Jennifer Lou, on January 5, 1950.

To Mr. and Mrs. Jack Clark (Dorothy Bierly) a son, Gregory Stephen, on October 30, 1949.

To Mr. and Mrs. William Lamer (Jacqueline Ewing) a daughter, Jacqueline Louise, on October 7, 1949 in Junction City, Kan.

To Mr. and Mrs. Jack Trommter (Katherine Rogers) a daughter, Helen Jean, on May 23, 1949.

To Mr. and Mrs. Darrell Spencer (Sue Cheney) a son, Dennis Michael, on August 31, 1949.

MISSOURI ALPHA

Marriages

Annette Peter and Robert G. Neel on November 4, 1949 in Orlando, Fla.

Marion Joan Cox and Frank S. Walters on September 24, 1949 in Washington, D.C.

Births

To Mr. and Mrs. Francis I. McDaniel (Georganne Roth) a son, Robert Roth, on February 22, 1950 in Springfield, Mo.

To Mr. and Mrs. Jack Van Cleve (Betty Joy Burch) a son, John William, Jr., on February 3, 1949.

MISSOURI BETA

Marriages

Virginia Rodriguez and Charles Frederick Gauss on October 21, 1949.

Patricia Krueger and Jack Stapleton on February 18, 1950.

Jane Campbell and John P. Chandler on December 22, 1949.

Births

To Mr. and Mrs. Wallace Craig (Carol King) a son, Wallace Howard, on November 23, 1949 in Paducah, Ky.

To Mr. and Mrs. Vernon Berry (Meryl Moehlmann) a daughter, Janet Sue.

MISSOURI GAMMA

Births

To Mr. and Mrs. Harry G. Neale (Lucy Lee Ferguson) a daughter, Mary Cynthia, on February 10, 1950.

To Mr. and Mrs. R. B. Petty (Ruth Harrison) a son, Mark Harrison, on February 6, 1950.

To Mr. and Mrs. Ray F. Aton (Nancy Jones) a daughter, Ann, on November 20, 1949.

MONTANA ALPHA

Marriages

Peg Yates and Vincent Roberts on December 31, 1949. At home, Paris, France.

Helen Frances Talcott and Arthur Currier on December 29, 1949. At home, Salonika, Greece.

Births

To Mr. and Mrs. C. K. Miller (Joyce Sampson) a daughter, Mary Elizabeth, on February 16, 1950 in Maracaibo, Venezuela, S.A.

To Mr. and Mrs. Harvard Nelson (Mary Baxter Briggs) a daughter, Ann Marie, on January 1, 1950 in Minneapolis, Minn.

To Mr. and Mrs. Gerald Nagle (Dorothy Ann Riberdie) a son, Gerald, on December 12, 1949 in Denver, Colo.

NEBRASKA BETA

Marriage

Rosemary Ann Reynolds and George Miller, Jr. on December 31, 1949 in Fremont, Neb.

Births

To Mr. and Mrs. William C. Baldwin (Mary DePutron) a daughter, Sarah Jean, on December 21, 1949 in Muncie, Ind.

To Mr. and Mrs. Virgil Falloon (Maidelle Platner) a daughter, Mary Noel, on January 3, 1950.

To Mr. and Mrs. Earl Jenkins (Janet Hemphill) a son, on January 24, 1950.

NEW YORK ALPHA

Marriages

Anne Collins and Theodore George Schwartz on February 1, 1950 in Shamokin, Pa.

Kitty Chalk and Lt. Stanley Tabor on January 15, 1950.

Births

To Mr. and Mrs. Richard Thompson (Jane Smith) a daughter, Torry, on January 17, 1950.

To Mr. and Mrs. Donald Barnum (Lois Woodhull) a son, John Edward, on February 24, 1950.

To Mr. and Mrs. R. K. Stull (Elaine Shedd) a son, Robert K., Jr. on February 13, 1950 in Bristol, Va.

NORTH CAROLINA ALPHA

Marriages

Sara Lee and Harry Walker, Jr. on December 17, 1949.

Jane Lee Parker and Charles M. Johnston on December 9, 1949.

Jacqueline Lewis and James Gallion on March 11, 1950 in Orlando, Fla.

Births

To Mr. and Mrs. Strother Wightman, Jr. (Ellen Dodson) a daughter, Louise Dodson, on November 27, 1949.

To Mr. and Mrs. C. F. Larson (Deborah Lewis) a son, Charles Frederick, III, on February 5, 1950.

NORTH CAROLINA BETA

Marriages

Polly Weedin and Jack D. Baker on November 18, 1949 in St. Joseph, Mo.

Catherine Barrow and Jack R. Kessberger on August 20, 1949 in St. Joseph, Mo.

Births

To Mr. and Mrs. J. Crawford Henderson (Virginia Connor) a son, Robert Connor, on June 15, 1949 in Bryn Mawr, Pa.
To Mr. and Mrs. Richard Patterson (Anna Boyd) a son, George, on January 10, 1950.

NORTH DAKOTA ALPHA

Marriages

Jean McDonald and Milton Johnson in January, 1950 in Grand Forks, N.D.
Jeanne Stenson and James Miller on June 12, 1949 in Grand Forks, N.D.

Births

To Mr. and Mrs. Leo Kaye (Isobel Tiedman) a son, Nicholas, on December 21, 1949.
To Mr. and Mrs. Lindley Neilson (Betty Poling) a daughter, in April, 1949.
To Mr. and Mrs. Roy Christianson (Arhythe Gunderson) a son, John, in April, 1949.
To Mr. and Mrs. Herbert Oyer (Ella Jane Cookson) a son, Joseph, on May 10, 1949.

NOVA SCOTIA ALPHA

Birth

To Mr. and Mrs. J. J. D. Brunke (Catherine Finlayson) a son, Graham Finlayson, on March 5, 1950 in Kitchener, Ont.

OHIO BETA

Marriages

Joan Springer and William Hunt, Jr. on November 27, 1949 in Worthington, Ohio.
Virginia Adams and Richard Dierker on January 13, 1950 in East Palestine, Ohio.
Betty Jean Fausnaugh and Edward Montanus on February 3, 1950 in Columbus, Ohio.

Births

To Mr. and Mrs. Kenneth L. Hopkins (Elaine Judy) a daughter, Linda Sue, on February 8, 1950 in Columbus, Ohio.
To Mr. and Mrs. Dwight R. Vannatta, Jr. (Stephanic L. Robinson) a daughter, Leslie Ann, on January 21, 1950.

OHIO DELTA

Marriages

Janet Kestle and Robert F. Kendall on May 7, 1949 in Cincinnati, Ohio.
Eleanor Champe Gilchrist and William J. Wray on October 10, 1949 in Charleston, W.Va.

OHIO EPSILON

Marriages

Nancy Gilmore and John Hines on December 16, 1949 in Toledo, Ohio.
Virginia Erickson and LeGrand George Ryan on February 25, 1950 in Toledo, Ohio.
Mary C. Kelly and Frank Beauraegard on February 18, 1950 in Toledo, Ohio.

OHIO ZETA

Marriage

Ellen Dennison and Robert B. Beck on January 7, 1950.

OKLAHOMA ALPHA

Births

To Mr. and Mrs. John D. Cheek (Nancy Gray) a son, Earl John, on February 8, 1950.
To Mr. and Mrs. Russell Caston (Jeanette Johnston) a daughter, Janet, on January 4, 1950.
To Mr. and Mrs. Robert Beidleman (Billy Bob Culwell) a daughter, Judith Elizabeth, on March 12, 1950 in Okmulgee, Okla.

OKLAHOMA BETA

Marriages

Helen Kimbell and Clive Murray, Jr. on December 27, 1949. At home, Ft. Benning, Ga.
Janet Abrams and Richard Hicks on January 27, 1950. At home, Stillwater, Okla.
Janet James and Paul Pearson in January, 1950. At home, Stillwater, Okla.
Carol Larkin and Edgar Welch on April 9, 1950. At home, Stillwater, Okla.

Births

To Mr. and Mrs. Richard R. Bloss, Jr. (Madaline Sneed) a daughter, Angela Faith, on February 10, 1950.

To Mr. and Mrs. Richard K. Thompson (Betty Marie Clifton) a son, Marc Allen, on December 31, 1949 in Schenectady, N.Y.

To Mr. and Mrs. Rex Privett (Patricia Nichols) a daughter, Deborah, in May, 1949.

To Mr. and Mrs. Chesley N. Sparks (Lucille Sneed) twins, a son William Allen and a daughter Margaret Chesley, on September 6, 1949.

To Mr. and Mrs. Don Neufeld (Janice Hight) a son, Michael, in September, 1949.

To Mr. and Mrs. James Brooks (Jane Kerrigan) a daughter, Jane Kerrigan, in January, 1950.

To Mr. and Mrs. Wayne Segars (Shirley Steeds) a daughter, Sharon Ann, on February 7, 1950.

To Mr. and Mrs. John Yarbrough (Shirley McMakin) a daughter, Sharon, on March 2, 1950.

ONTARIO ALPHA

Marriages

Dorothy Taylor and Charles McDonald Sedgwick on July 16, 1949 at Toronto.

Patricia Campbell and Thomas H. Murphy on September 5, 1949 at Timmins, Ont.

Births

To Mr. and Mrs. W. D. McDonald (Dorothy Barber) a son, on December 23, 1949 in Gainesville, Fla.

To Mr. and Mrs. George W. Stratton (Elizabeth Armstrong) a son, on January 10, 1950 at Toronto.

To Mr. and Mrs. George A. Fallis (Catherine Bryans) a daughter, on February 3, 1950 at Toronto.

To Dr. and Mrs. William E. Orved (Mary Carter) a son, on February 20, 1950 at Toronto.

ONTARIO BETA

Marriages

Gwenneth Jones and Bruno Morawetz on December 26, 1949 at Toronto.

Eleanor Ann Weldon and Ben Hugh Lowry on January 7, 1950 in Arva, Ont.

Mildred Homuth and Andrew W. LeRoy on February 4, 1950 in Preston, Ont.

Mary Jane Blandford and Kenneth Archibald Stewart on January 14, 1950 in London, Ont.

Jean Marie Ross and Jack Armstrong McKeown on February 25, 1950 in Dorchester, Ont.

Barbara Joan Gardiner and Dr. Donald A. MacKenzie on March 4, 1950 in London, Ont.

Births

To Mr. and Mrs. George Curtis (Celia Watson) a daughter, Sandra, on January 1, 1950 in London, Ont.

To Mr. and Mrs. James P. Brown (Joan Bayliffe) a daughter, Nancy Joan, on January 21, 1950 in London, Ont.

To Mr. and Mrs. J. W. McNeil (Betty Sutherland) a son, on February 18, 1950 in St. Thomas, Ont.

To Dr. and Mrs. W. J. Butt (Ruth Brown) a son, Robert Craig, on February 18, 1950 in London, Ont.

To Dr. and Mrs. Harold Kester (Barbara Jones) a daughter, Susan, on January 10, 1950 at Vancouver, B.C.

OREGON ALPHA

Birth

To Mr. and Mrs. Lloyd C. Abrams (Marytine New) a son, Gerald Frank, on February 22, 1950.

OREGON BETA

Marriages

Nancy Eggiman and Jackson A. Davis on February 12, 1950.

Helen Ramsden Stevens and Frank J. Reinhart on February 15, 1950.

Births

To Mr. and Mrs. Ralph Stoddard (Virginia Dickey) a son, in November, 1949.

To Mr. and Mrs. Robert E. Burns (Virginia Andrews) a daughter, Carolyn Lee, on February 22, 1950.

To Mr. and Mrs. Benjamin Allen (Vivian van Hoenberg) a son, Kenneth, on February 28, 1950.

To Mr. and Mrs. James Coon (Jean Harris) a daughter, Barbara Gail, on March 7, 1950.

PENNSYLVANIA BETA

Birth

To Mr. and Mrs. H. Leigh Woehling (Mary Wolfinger) a son, Edward, on February 11, 1950 in Alfred, N.Y.

PENNSYLVANIA GAMMA

Marriage

Virginia Lois Rickenbach and Charles Albert Davis, Jr. on January 21, 1950.

SOUTH CAROLINA ALPHA

Births

To Mr. and Mrs. Jack Evans (Jacquelyn Buschert) a daughter, Martha Gay, on February 2, 1950 in Gainesville, Fla.
To Mr. and Mrs. Robert Ritterhoff (Vivian Jones) a daughter, Sally Anne, on December 18, 1949 in Philadelphia, Pa.

TENNESSEE ALPHA

Births

To Mr. and Mrs. Benton D. Mellinger (Betty Judd) a son, David Judd, on January 11, 1950.

To Mr. and Mrs. Norman Rothrock (Marcia Manson) a daughter, Roxana Kathryn, on January 19, 1950 in Manhattan, Kan.

TENNESSEE BETA

Marriages

Inez Henderson and Wilbur Wildy on March 5, 1950 in Osceola, Ark.

Mary Frances Green and Robert Dawson on March 8, 1949. Eleanor Nelson and John Flanigan in November, 1949.

Betty Marshall and Lamarr Speier in December, 1949. Jane Lee and Paul Nelson in December, 1949.

Marilou Gardner and Jerry Sanders in February, 1950.

Births

To Mr. and Mrs. Gray H. Smith (Nancy Orr) a daughter, Nancy Warren, on December 12, 1949.

To Mr. and Mrs. E. M. Spang (Laura Miles) twin sons, Blakney and Bennett, on February 21, 1949.

To Mr. and Mrs. T. R. Travillion (Betty Fairris) a daughter, Connie Fairris, in January, 1950.

TEXAS ALPHA

Marriages

Glenn Hill and Hal S. Lattimore on November 5, 1949 at Ft. Worth, Tex.

Jean McGee and George Clark on December 9, 1949 at Ft. Worth, Tex.

Betty Baker and George Harris.

Births

To Mr. and Mrs. Miller F. Brown (Ann Walker) a son, Tom Walker, on October 23, 1949 in Tulsa, Okla.

To Mr. and Mrs. Paul C. Murphey, Jr. (Sue C. Brooks) a daughter, Elizabeth Leftwich, on November 25, 1949.

To Mr. and Mrs. Joe Vincent (Bess Lichte) a daughter, Sue Lichte, on February 26, 1950.

To Mr. and Mrs. Burt D. Dutcher (Patricia Gill) a son, Bruce Gill, on December 6, 1949.

To Mr. and Mrs. W. A. Landreth (Virginia Middleton) a son, on June 2, 1949.

To Mr. and Mrs. W. K. Gordon, Jr. (Anna Melissa Hogsett) a daughter, on October 6, 1949.

To Mr. and Mrs. Joe Tydick (Tallie Teas) a daughter, on October 13, 1949.

Mr. and Mrs. William Clarke (Carolyn Montieth) adopted a son, January, 1950.

UTAH ALPHA

Marriages

Lorraine Hyde Bullen and Spencer W. Clawson on February 3, 1950 in Salt Lake City, Utah.

Elizabeth Jean Moore and Sidney Howard Elison on March 2, 1950 in Salt Lake City, Utah.

Barbara Woody and Arthur C. Smith on March 2, 1950 in Salt Lake City, Utah.

Births

To Mr. and Mrs. A. G. Haueter (Lucy Parkinson) a daughter, Marianne, on December 23, 1949 in Salt Lake City, Utah.

To Mr. and Mrs. Preston Nibley (Elizabeth Hinckley) a daughter, Susan Jane, on January 16, 1950.

To Mr. and Mrs. Weeks (Suzanne Stephens) a son, Stephen Raul, on January 12, 1950.

To Mr. and Mrs. Carl D. Davidson (Barbara Cheney) twin sons.

To Mr. and Mrs. F. Upton Leonard, Jr. (Roselyn Richards) a daughter, February 26, 1950.

To Mr. and Mrs. Duane Rasmussen (Rosebud Scowcroft) a son, on February 15, 1950.

To Mr. and Mrs. Jarvis M. Petersen (Anne Whitmeyer) a son, Dan Ray, on April 27, 1949.

To Mr. and Mrs. Leo M. Loll (Kay Betts) a daughter, Kristen, on October 19, 1949.

To Mr. and Mrs. Robert D. Pollack (Katherine Wright) a son, Joseph E., on January 19, 1950.

VERMONT ALPHA

Marriages

Jean Huey and E. Donald Gustafson on July 2, 1949 in Swarthmore, Pa.

Margaret Drysdale and William H. Price on September 10, 1949 in Rockford, Ill.

Eileen Luz and Albert S. Johnston on September 10, 1949 in Rahway, N.J.

Barbara Bedford and Mark A. Richards, III on September 11, 1949 in New York City.

Mary Hosford and Robert L. Bailey on August 20, 1949 in Cleveland, Ohio.

Jane Laux and Edward D. Bætt on August 27, 1949 in Bronxville, N.Y.

Births

To Mr. and Mrs. Irving Tuttle (Elizabeth Gates) a son, Peter Gates, on January 29, 1950.

To Mr. and Mrs. Gray Taylor (Georgiana Hulett) a son, Stephen Gray, on October 8, 1949.

To Mr. and Mrs. Edward Weeks (Mary Duryee) a son, Stephen Hyer, on October 17, 1949.

To Mr. and Mrs. Wykoop Kiersted, III (Virginia Witte) a son, Christopher William, on August 2, 1949.

To Mr. and Mrs. Nelson Camp (Florence Overton) a son, Edward Wallace, on June 1, 1949.

To Mr. and Mrs. Earl W. Hobart (Mary K. Carrick) a daughter, Julie Shelley, on May 14, 1949.

VERMONT BETA

Births

To Mr. and Mrs. B. A. Osborne (Ruth Wright) a son, Allen Wright.

To Mr. and Mrs. Harland C. Merriam (Dorothea Robinson) a son, Harland C., Jr., on February 13, 1950 in Coral Gables, Fla.

To Mr. and Mrs. Robert A. Humphrey (Betty Allen) a son, Robert Arthur, Jr., on January 3, 1950.

VIRGINIA ALPHA

Marriage

Mary Caroline Walker and Dr. James Flaude Gammill on July 9, 1949 in New York City.

Births

To Mr. and Mrs. George T. Duffin (Helen Reinartz) a daughter, Katherine Louise, on October 10, 1949 in Akron, Ohio.

To Mr. and Mrs. Rollo V. Clark, Jr. (Alyce Cunningham) a daughter, Deborah Reynolds, on February 23, 1950.

VIRGINIA GAMMA

Birth

To Mr. and Mrs. Brock Steele (Jean Jordan) a son.

WASHINGTON ALPHA

Births

To Mr. and Mrs. E. W. Anderson (Juanita Cobley) daughter, Gayle, on January 28, 1950.

To Mr. and Mrs. Robert C. Payne (Shirley Kelley) daughter, Barbara Lee, on February 10, 1950.

WASHINGTON BETA

Births

To Mr. and Mrs. Glen A. Garber (Florence McEachran) a daughter, Linda Joan, on June 8, 1949.

To Mr. and Mrs. Maurice Smith (Jean Howard) a son, on December 14, 1949.

WEST VIRGINIA ALPHA

Birth

To Mr. and Mrs. Harold William Heslop (Martha Ann Yingling) a daughter, Melissa Jeanne, on February 23, 1950.

WISCONSIN ALPHA

Marriages

Patricia Means and Richard Lynch on February 26, 1950 in Wauwatosa, Wis.

Helen Michels and Jack Burgeson on January 28, 1950 in Madison, Wis.

Julie Ramsey and Tom Brickley on January 28, 1950 in Racine, Wis.
Sarah Pauline Wild and Wilmot G. Gordon on June 4, 1949.

Births

To Mr. and Mrs. Peter Teige (Barbara Kessenich) a daughter, Ellen, in August, 1949.
To Mr. and Mrs. Bert Conley (Mary Ellen Bennett) a daughter, Barbara, on November 23, 1949 in Madison, Wis.
To Mr. and Mrs. Roy Hudspeth (Jean Scheiter) a daughter, Sarah Jane, in October, 1949 in Tokyo, Japan.
To Mr. and Mrs. Max Rose (Delphine Theiler) a son, Kim, on February 21, 1950.

WISCONSIN BETA

Marriage

Marion E. Newell and William E. Dassic on February 11, 1950.

Births

To Mr. and Mrs. H. Larzelere (Annabel Studebaker) a daughter, Martha Jean, on December 31, 1949.

To Mr. and Mrs. Neil Hiatt (Carol Henderson) a son, Paul Charles, on January 16, 1950 in Schenectady, N.Y.

WISCONSIN GAMMA

Marriages

Patricia Geraldson and Garth Spenser Germond on September 1, 1949 in Superior, Wis.
Elsie Pedersen and John H. Muehlstern on March 18, 1950 in Chicago, Ill.

Birth

To Mr. and Mrs. Gene Claussen (Margaret Anderson) a daughter, Christina, February 1, 1950.

WYOMING ALPHA

Births

To Mr. and Mrs. William D. Baker (Martha Olson) a son, John Robert, on October 23, 1949 in Chelsea, Mass.
To Mr. and Mrs. James J. Cleveland (Dorothy Holmes) a daughter, Julie Ann, on October 27, 1949.
To Mr. and Mrs. Fred H. Carr (Joan Clark) a daughter, Martha Ann, on January 7, 1950 in Casper, Wyo.

IN MEMORIAM

PHYLLIS BIRKELAND initiated February 1, 1948 into Montana Alpha, died February 12, 1950.
GRACE PIERCE BURR (Mrs. Horace) initiated February 8, 1895 into Indiana Beta, died October 3, 1949.

JOANNE CHAPEL initiated May 3, 1947 into Michigan Beta, died March 4, 1950.

ADA GRAHAM CLEMENT (Mrs. John S.) initiated March 3, 1905 into Pennsylvania Alpha, died December 29, 1949.

BARBARA L. CLEVELAND initiated February 17, 1945 into New York Alpha, died March 11, 1950.

SARA MARVEL COLES (Mrs. George W.) initiated February 22, 1905 into Pennsylvania Gamma, died November 14, 1949.

ISABELLE UPTON ESTEN initiated November 11, 1910 into Vermont Alpha, died January 23, 1950.

BERTHA MUNSEY GLASSEY (Mrs. Erling E.) initiated October, 1905 into Vermont Alpha, died January 24, 1950.

ESTHER PEASLEY HARLAN (Mrs. Eugene C.) initiated January 4, 1902 into Iowa Beta, died July 12, 1949.

CHRISTINE LARSEN LANDERS (Mrs. James H.) initiated February 23, 1928 into D.C. Alpha, died February 12, 1950.

DONALEEN MCRAE initiated April 12, 1947 into Montana Alpha, died February 12, 1950.

FAY HUSE MURRAY (Mrs. Charles I.) initiated February 27, 1917 into D.C. Alpha, died December 3, 1949.

AGNES REMLEY initiated October 25, 1902 into Iowa Zeta, died February 10, 1950.

MARY TOWLE SNYDER (Mrs. Delbert) initiated December 1, 1893 into Vermont Alpha, died December 29, 1949.

ELINOR ANN KOETTER VORWICK (Mrs. William S.) initiated June 12, 1918 into Washington Alpha, transferred to Wisconsin Alpha, died February 16, 1950.

Friendly Balfour Service Direct to your Chapter House

- BALFOUR REPRESENTATIVES make personal displays of insignia and crested jewelry at each chapter house a minimum of four times each year. Special calls will gladly be made upon request. Write us for name of representative nearest your chapter.
- 50 BALFOUR STORES are located in college centers for your further prompt and friendly service. When you call at a Balfour store you are always assured a friendly welcome. We invite you to call at the store nearest your chapter. See list in 1950 BLUE BOOK.

CRESTED RINGS AND GIFTS

in the

1950 BLUE BOOK

Wherever you go, your ring will be a means of identification and often the beginning of lasting friendships. Fine rings in wide price range available.

Tie Chains—Cuff Links—Cowhide Bill-folds—Charm Bracelets—Vanities—Sweetheart Gifts—Party Favors.

Mail post card for FREE Copy

BALFOUR PRODUCTS

- Engraved stationery, place cards, invitations at reasonable prices. Write for samples.
- Party requirements—dance programs and unusual party favors. Many new and exclusive suggestions.
- Tee shirts, jackets, caps. Banners, wall skins, memory books. Shown in 1950 BLUE BOOK.
- Scholarship plaques—medals—cups—trophies.

BALFOUR BLUECREST DIAMONDS

BALFOUR BLUECREST DIAMOND RINGS now available to fraternity men and women. Diamonds are perfect stones of the finest quality, cut to reflect maximum light. Full satisfaction is guaranteed or money refunded. Priced from \$77.00 up. Write for illustrations.

Sole Official Jeweler to Pi Beta Phi

L. G. BALFOUR COMPANY

ATTLEBORO

MASSACHUSETTS

In Canada . . . Contact your nearest BIRKS' STORE.

