

the **ARROW**
OF
PI BETA
PHI
MAY 1932

SAMPLE COPY

The ARROW OF PEORIA, ILL.

MAY, 1932

Volume 48

Number 4

The Arrow Staff

Arrow Editor: MABEL SCOTT BROWN (Mrs. R. D.), 983 Main St., Hartford, Conn.

Assistant Editor and Business Manager: DOROTHY JEFFREY WULP (Mrs. GEORGE A.), 52 N. Quaker Lane, West Hartford, Conn.

Alumnæ Club Editor: RUTH GILLAN GOBBLE (Mrs. HARRY C.), 1117 North St., Peoria, Ill.

Chapter Letter Editor: CANDACE SECOR, 1224 43rd St., Des Moines, Iowa.

News from Little Pigeon: MARY COOPER FROST, 1635 Gaylord St., Denver, Colo.

Exchanges and College Notes: GAIL DEWOLF, 4649 Beverly Blvd., Los Angeles, Calif.

From Pi Phi Pens: ANNA HOLM DEMONSEIGLE (Mrs. EDMUND F.), 8 Inlet Terrace, Belmar, N.J.

Arrow File: INEZ WEBSTER, 325 N. Prairie St., Galesburg, Ill.

Arrow Contributors: Anna Lytle Brannon; Marguerite Harwood Elder; Mary Virginia Hudson; Mary Alice Jones; Blanche Charlton Curtis; Juanita Day Carman; Helen Hawthorne Tottle; Ethel Chamberlain Porter; Helen Milam; Nevada Semenza Christian; Mercedes Baker Jorgulesco; Margaretta Spence.

Change of Address

When you change your address for THE ARROW please fill out the following form and mail it at once to Pi Beta Phi Central Office, Bloomington, Ill.

NOTE: Mailing list closes Sept. 1, Nov. 1, Feb. 1, May 1. To have THE ARROW forwarded, ask the person forwarding to attach sufficient postage to the wrapper. Otherwise the Post Office returns it to the Central Office.

Present date.....Chapter.....Date of Init.....
Married Name.....
Maiden Name.....

FORMER ADDRESS

Street and Number.....
City and State.....

PRESENT ADDRESS for THE ARROW. (Check one.)

Permanent..... Temporary..... (Until..... 19....)
Street and Number.....
City and State.....

PERMANENT ADDRESS FOR NATIONAL DIRECTORY (*Home*)

Street and Number.....
City and State.....
Official fraternity title, if any.....

CONTENTS

for May, 1932

Vol. 48

No. 4

	page
Calendar	IV
Fraternity Directory	V
Editorials	565
The Staff of THE ARROW	566
A Century of Progress, by <i>Martha McGrew</i>	570
Carrie Chapman Catt, by <i>Mercedes Jorgulesco</i>	571
Sheep-Skins and Pocketbooks, by <i>Vera Kelsey</i>	573
Mortar Board Members	575
Concerning a Certain Mortar Board Chapter	580
Texas Beta Gives Award	580
Three Hundred Miles More to Go, by <i>Louise F. Bache</i>	581
Keep Health Up and Food Costs Down, by <i>Beatrice Hall</i>	583
Chicago Business Girls Form "Toilers" Group	584
The Illinois Beta Round Robin	584
In the Land of the Two Rivers	585
Reminiscences of I. C. Members	586
The American Nursery School, by <i>Edna Noble White</i>	587
Hacienda del Sol, Out-West School for Girls	589
May It Please the Court, by <i>June Pickens</i>	590
Lecturing in Great Britain, by <i>Ethel C. Porter</i>	591
Through War-Torn China, by <i>Margaret Thomas Mackenzie</i>	592
A Gift from the Friends of Mountain Children	593
The Puppet Theater at Westhampton, by <i>Dean May Lansfield Keller</i>	594
A New House and a New Plan at Denver	596
Pi Phi Personalities	597
News from Little Pigeon	603
Arrow Crafters	607
From Pi Phi Pens	608
In Memoriam	612
Alumnæ Personals	616
Alumnæ Club News	624
Chapter Letters	640
Exchanges	671

THE ARROW is published four times a year, in September, November, February and May, by Pi Beta Phi Fraternity at the press of the George Banta Publishing Company.

All subscriptions should be sent to Pi Beta Phi Central Office, Bloomington, Ill. Subscription price \$1.50 per year; 50 cents for single copies; \$15 life subscription.

Application has been made for transfer of original entry from Hartford, Conn., to Bloomington, Ill., with secondary entry at Menasha, Wis. Acceptance for mailing at special rates of postage provided for in Section 1103, Act of October 3, 1917, authorized August 15, 1918.

OFFICIAL CALENDAR

Communications for the Central Office should be addressed: Pi Beta Phi Central Office, Bloomington, Ill. For addresses of other officers, consult the Fraternity Directory immediately following Official Calendar in this issue. List of blanks and other supplies, with prices, on last pages of this issue. Special announcements follow the Fraternity Directory.

- August 30.** Chapter corresponding secretaries should have received letter of instruction. If not, they should notify Central Office.
- September 15.** Chapter officers should meet and prepare for the new college year. (The exact date of this meeting must be determined in each chapter by the date of the opening of college.)
- September 25.** Chapter corresponding secretaries should have received supplies for fall work. If not, notify Central Office.
- October 1 (or before).** Chapter vice presidents mail to Central Office, on blanks received in fall supplies, three copies of inactive list, including members belonging to chapter in spring, not in chapter in fall. Withdrawals after October 1 should immediately be reported to Central Office.
Chapter corresponding secretaries mail to Central Office, on blanks received in fall supplies, three copies of complete list of active members, and one to province president.
Corresponding secretaries of chapters maintaining houses mail to Chairman of Committee on Chaperons printed chaperon card.
Central Office sends to corresponding secretaries of alumnae clubs addressograph list of members.
- October 5.** Chapter corresponding secretaries mail chapter letter to Chapter Letter Editor.
Alumnae club secretaries mail club yearbooks, program data, and news of the club as a whole, to the Alumnae Club Editor. Other personals, changes of address, etc., should be sent direct to the Central Office.
- October 10.** Copy for November ARROW is mailed by Editor to publisher.
- October 20.** Chairman Chapter Scholarship Committee send to province supervisor and to National Chairman copies of Scholarship Blank No. 2.
- October 25.** Chapter treasurers send semi-annual dues to the Grand Treasurer.
- November 1.** Alumnae club secretaries return corrected addressograph lists to Central Office.
- November 15.** Alumnae club treasurers send annual alumnae dues to province vice president.
Chapter Panhellenic representative makes to Pi Beta Phi national representative report on Panhellenic conditions in her college.
- January 10.** Chapter corresponding secretaries mail chapter letter for ARROW to Chapter Letter Editor.
Alumnae club secretaries mail club news, coming events, etc., to Alumnae Club Editor.
- January 15.** Chapter corresponding secretaries should have received supplies for spring work. If not, notify Central Office.
Copy for February ARROW is mailed by Editor to publisher.
- February 1 to March 31.** Annual fraternity examination.
- March 1 (or before).** Chapter corresponding secretaries send to Central Office three copies of lists of active members, second half year, nine copies of list of chapter officers, and one of each to Province President. In case of three term system, lists of active members should be sent at the opening of each term.
Chapter vice presidents send to Central Office three copies of list of persons leaving college since October 1. Withdrawals after March 1 should be sent in at once.
- March 15.** Chapter treasurers should send semi-annual dues to the Grand Treasurer.
- March 31.** Final date for pledge examinations. Final date for mailing of annual fraternity examinations, to province supervisors.
- April 1.** Chapter letter should be mailed to Chapter Letter Editor.
Alumnae personals, etc., should be mailed by alumnae club secretaries to the Alumnae Club Editor.
- April 10.** Copy for May ARROW is mailed by Editor to publisher.
- April 15.** Alumnae national dues must all be in.
- April 28.** Founders' Day. Alumnae unite with nearest active chapter in celebration of the event.
- May 1.** Chapter corresponding secretaries should send six copies of annual report to Central Office and one to province president.
Province Supervisors of Fraternity Study and Examination should mail annual consolidated reports to the Committee Chairman.
- May 10.** National officers, Committee Chairmen, and alumnae advisory councils should send standardization and Survey report to Central Office. Blanks will have been issued for these by Central Office.
Chairman of chapter scholarship committee should send to her province scholarship supervisor and also to the chairman of the standing committee on scholarship the names and addresses, home and college of the members of the chapter scholarship committee for the ensuing college year.
- May 20.** Last day for holding of Senior Farewell Ceremony. Chapter treasurers send applications for alumnae membership and national alumnae dues to province vice president.
- May 31.** Club fiscal year ends. Settlement School contribution must be mailed before midnight to province vice presidents. Club presidents' questionnaires sent to province vice presidents. Lists of officers sent by club corresponding secretaries to persons indicated on blanks.
- June 1.** Chairman of alumnae advisory committee should send to Central Office three copies of alumnae advisory committee list, and one to province president.
Chapter corresponding secretaries send to Central Office nine copies of list of officers for fall term, and one to province president. Be sure to check up and see that all initiates for the year have been reported to the Central Office and entered in the card index.
Chapter corresponding secretaries send to Central Office September changes of address.
Chapter Panhellenic representatives should send to fraternity representative in National Panhellenic Congress detailed report on Panhellenic conditions in her college.
- June 10.** Annual Reports of National Officers, province presidents, province vice presidents, and chairman of standing committees should be sent to Grand Secretary for use at spring meeting of the Grand Council. All reports should be typewritten. Alumnae club reports should be mailed by alumnae club secretaries to the Alumnae Club Editor.
- June 15.** Chairman of chapter committee on scholarship should send names, photographs, and brief typewritten biographies of all honor graduates to the chairman of national scholarship committee.
- June.** Annual meeting of Grand Council.

FRATERNITY DIRECTORY

FOUNDERS OF THE FRATERNITY

Margaret Campbell, 816 E. First Ave., Monmouth, Ill.
Libbie Brook Gaddis (Mrs. M. E.), Avon, Ill.
Fanny Whitenack Libbey (Mrs. Howard), 704 Stimson Bldg., Seattle, Wash.
Inez Smith Soule (Mrs. Melville C.), 315½ N. L St., Tacoma, Wash.
Jennie Horne Turnbull (Mrs. Thomas B.), 2229 N. 53rd St., Wynnfild, Philadelphia, Pa.
Jennie Nicol, M.D. (deceased).
Fannie Thomson (deceased).
Nancy Black Wallace (deceased).
Ada Bruen Grier (deceased).
Rosa Moore (deceased).
Emma Brownlee Kilgore (deceased).
Clara Brownlee Hutchinson (deceased).

PRESIDENT EMERITUS

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

GRAND COUNCIL

Grand President—Amy Burnham Onken, Chapin, Ill.
Grand Vice President—Ruth Barrett Smith (Mrs. Warren T.), 10637 Le Conte Ave., Los Angeles, Calif.
Grand Secretary—Nita Hill Stark (Mrs. Lutchter), Orange, Tex.
Grand Treasurer—Lois Franklin Stoolman (Mrs. A. W.), 1001 S. Third St., Champaign, Ill.
Arrow Editor—Mabel Scott Brown (Mrs. Robson D.), 983 Main St., Hartford, Conn.

Assistant to Grand President—Margaretta Fenn Putman (Mrs. Reding), 120 Westbourne Terrace, Brookline, Mass.
Assistant to Grand Vice President—Jane White Comer (Mrs. Harry F.), Chapel Hill, N.C.
Assistant to Grand Treasurer—Sarah Fisher, 504 E. Daniel St., Champaign, Ill.

NATIONAL HISTORIAN

Grace Filler, 208 N. Wayne Ave., Wayne, Pa.

NATIONAL BOARD OF TRUSTEE FUNDS

Chairman—Lois Franklin Stoolman (Mrs. A. W.), 1001 S. Third St., Champaign, Ill.; Anne Stuart, 1906 D St., Lincoln, Neb.; Anna Tannahill Brannon (Mrs. M. A.), 427 Power St., Helena, Mont.; Jennie Barber Plym (Mrs. Francis J.), Signal Pt., Niles, Mich.; Amy Burnham Onken, Chapin, Ill.

NATIONAL SUPERVISOR OF CHAPTER ACCOUNTING

Helen Kammerer McKendrew (Mrs. Ed. L.), 111 E. 80th St., New York, N.Y.

PI BETA PHI MAGAZINE AGENCY

Mrs. Warren Miller, 7345 Pershing Ave., St. Louis, Mo.

PI BETA PHI CENTRAL OFFICE

Director of Central Office—Beatrice Stephenson, Bloomington, Ill.

COMMITTEE ON ENDOWMENT FUND

Helen Richardson Corkum (Mrs. Howard), 104 Ray, Manchester, N.H., *Chairman*; Marguerite Graybill Lewis (Mrs. Arthur H.), 3635 Campbell, Kansas City, Mo., *Treasurer*; Louise F. Bache, c/o Natl. Probation Assn., 450 Seventh Ave., N.Y. City, *Publicity*; A, Irma Brasher Woods (Mrs. Homer H.), 196 North St., Buffalo, N.Y.; B, Florence Hutchinson Kewley (Mrs. Joseph E.), 1950 Noble Rd., East Cleveland, Ohio; F, Flo Leland Thompson (Mrs. Arthur Lee), 3101 18th St., Washington, D.C.; Δ, Florence Maston King (Mrs. H. A.), 551 Kenesaw, Birmingham, Mich.; E, Queen Smith, 501 Rollins, Columbia, Mo.; Z, Olive Keller Lawrence (Mrs. Phil J.), 1121 Alberca Ave., Coral Gables, Fla.; H, Katherine Morrissey, 173 Prospect Ave., Madison, Wis.; Θ, Elda L'Hote Disosway (Mrs. Mark), 805 Country Club Blvd., Des Moines, Iowa; I, Laura Meyers Johnson (Mrs. Leslie F.), 661 N. 59th St., Omaha, Neb.; K, Mary Campbell Gregory (Mrs. J. K.), East Dickson St., Fayetteville, Ark.; A, Berenice Spencer, 985 Pearl, Eugene, Ore.; M, Gertrude Pentland Millikan (Mrs. Charles E.), 921 Crest View Ave., Glendale, Calif.

SETTLEMENT SCHOOL COMMITTEE

Chairman: Applications for positions to teach—Frankie Cochran Hill (Mrs. R. M.), Orange, Tex.
Treasurer—Grace Post, 707 N. Marengo Ave., Pasadena, Calif.

Editor of News from Little Pigeon, Publicity—Mary Cooper Frost, 1635 Gaylord St., Denver, Colo.
Programs for Settlement School Meetings, Isolated Alumnae—Consult Chairman.
Secretary, Ways and Means, Films and Slides—Helen Doll Tuttle (Mrs. J. W.), Sunset Knoll,
 St. George's Rd., Baltimore, Md.
Director—Evelyn Bishop, Pi Beta Phi Settlement School, Gatlinburg, Sevier County, Tenn. Orders
 and information concerning Fireside Industries, Treasurer of Fireside Industries.

STANDING COMMITTEES

- Committee on Extension*—Charlotte Cropley Brown, 16 Whiting St., Plymouth, Mass., Chairman;
 Helen Brown Russell, Pomeroy, Ohio; Ann McDonald D'Aule (Mrs. John), 509 N. Los
 Palmas St., Los Angeles, Calif.; Evelyn Gay, 2505 Columbus Ave., Waco, Tex.
- Committee on Mothers' Clubs*—Mrs. Louise Neil Tasher, 1060 Humboldt, Denver, Colo.
- Committee on Scholarship*—Alice Hulce Dow (Mrs. C. S.), 3723 Reservoir Rd., Washington,
 D.C., Chairman; A. Marion E. Reid, 10 Claybourne St., Dorchester, Mass.; B. Mildred Day
 Roorback (Mrs. A. C.), 1815 Whitehall St., Harrisburg, Pa.; F. Catherine Hasseltine, 3907
 McKinley St., Washington, D.C.; Δ, Joan Taft, 849 Henry Ave., Grand Rapids, Mich.;
 E. Dorothy Monier, 6820 Delmar St., St. Louis, Mo.; Z, Mildred Mabee Hill (Mrs. Coite),
 Box 1122, Orlando, Fla.; H. Frances Bethune Melby (Mrs. Charles B.), Whitehall, Wis.; Θ,
 Regina Brennan, Pi Beta Phi House, University of North Dakota, Grand Forks, N.D.; I,
 Helen Percy Edwards (Mrs. John), 9 W. Osage St., Paola, Kan.; K, Ruth Morton, 1214 Grand
 Ave., Fort Smith, Ark.; A, Mary Coors Banks (Mrs. Robert), E. 317 14th Ave., Spokane,
 Wash.; M, Evelyn Berg Aylesworth (Mrs. Brock), Mills College P.O., Calif.
- Committee on Transfers*—Christine Yerges Conaway (Mrs. S. Steele), 1230 Glenn Ave., Columbus,
 Ohio, Chairman.
- Committee on Fraternity Study and Examination*—Ellen Clare Gillespie Kribs (Mrs. C. L., Jr.),
 4005 Gillon Ave., Dallas, Tex., Chairman; A, Mildred Hood, 93 Hobart St., Brighton,
 Mass.; B, Candace Cloyd Johnson (Mrs. H. C.), 39 Walnut, Crafton, Pittsburgh, Pa.;
 F, Kate Graham Murphy (Mrs. Chas. S.), 402 Morehead Ave., Durham, N.C.; Δ, Ruth Mitchell
 Deeds (Mrs. Carlos), 2509 N. Penna. St., Indianapolis, Ind.; E, Elizabeth Trawick Keller (Mrs.
 W. K.), 1366 S. 1st, Louisville, Ky.; Z, Elizabeth Larzalere, 1871 Montgomery Pl., Jacksonville,
 Fla.; H, Jessie Howser Job (Mrs. Thesle T.), 524 Clarence Ave., Oak Park, Ill.; Θ, Isabel Clark,
 196 Elm St., Winnipeg, Manitoba, Canada; I, Doris Howell, Redfield, S.D.; K, Delia Grace
 Hines, 622 Largent St., Dallas, Tex.; A, Frida Hendrickson, c/o Mason Clinic, Seattle, Wash.;
 M, Helen Richardson Henry (Mrs. Ward), 7725 Norton Ave., Hollywood, Calif.
- Committee on Health Program*—Dr. Geraldine Oakley, c/o Calgary School Board, City Hall, Cal-
 gary, Alta., Canada, Chairman; Dr. Edith Gordon, 35 Kendal Ave., Toronto, Ont., Canada;
 May L. Keller, Westhampton College, Richmond, Va.; Beatrice M. Hall, 450 Asylum, Hart-
 ford, Conn.; Doris Schumaker, Acting Prof. of Home Economics, Cornell Univ., Ithaca, N.Y.
- Committee on Undergraduate Loan Fund*—Ruth Heseltine, 122 Griswold, Delaware, Ohio, Chair-
 man; Mildred Babcock (Mrs. H. L.), 16 Woodleigh Rd., Dedham, Mass.; Mary Alice Jones,
 203 N. Wabash Ave., Chicago, Ill.
- Committee on Social Exchange*—Faith Martin Hanna (Mrs. Robert), Mankato, Kan., Chairman;
 A, Edna Graham, 4 Ivy Ct., Oneonta, N.Y.; B, Darlene Breckenridge Bradley (Mrs. Emil),
 Barrett, W.Va.; F, Margaret Bowles, 3413 Noble Ave., Richmond, Va.; Δ, Virginia Losee,
 Milford, Mich.; E, Elizabeth Landress, 913 E. 9th, Chattanooga, Tenn.; Z, Virginia Mc-
 Mahan, Lindell Apts. No. 7, Birmingham, Ala.; H, Anita Havens Frazier (Mrs. F. H.),
 2651 Broadway, Evanston, Ill.; Θ, Vera Wilcox Cody (Mrs. W. E.), 3118 Jackson St., Sioux
 City, Iowa; I, Jeanne Moore Martin (Mrs. W. L.), Winfield, Kan.; K, Mattalou Marshall,
 Siloam Springs, Ark.; A, Jane Truesdall Jones (Mrs. O. L.), Wallace, Idaho; M, Ethel
 Redpath Ellingston (Mrs. Harry), c/o Mrs. Kenneth Redpath, 2006 Oak St., Los Angeles, Calif.
- Committee on Fraternity Music*—Margaret Kellenbach, 3135 College Ave., Indianapolis, Ind.,
 Chairman; Ruby Burtess Olmstead (Mrs.), 16 S. 19th Ave. E., Duluth, Minn.; Louise
 Spaulding Malin (Mrs. Douglass), 405 N. Howard, Glendale, Calif.; Winnifred Hudson
 Hossack (Mrs. J. Eric), 298 Keele St., Toronto, Ontario, Can.
- Committee on Chapter Finances*—Sybil Bates Gutterson (Mrs. M. E.), 4741 Thomas Ave. S.,
 Minneapolis, Minn., Chairman; Marion Coe Palmer (Mrs. Willis M., Jr.), 894 W. 48th St.,
 Kansas City, Mo.; Hazel Wallace Paddock (Mrs. W. F.), 1701 35th Ave., Seattle, Wash.
- Committee on Chaperons*—Jessie W. Lockett, 235 N. Fairview, Decatur, Ill., Chairman, from June 1
 to Sept. 1, communicate with Miss Adele Murphy, 313 Citizens' Bldg., Decatur, Ill.
- Committee on Nominations*—Assistant to the Grand Vice President, Chairman; Michigan Beta;
 Pennsylvania Alpha; Ohio Beta; Washington Beta.
- Committee on Educational Qualifications*—Emilie Margaret White, 1417 Belmont St., Washington,
 D.C., Chairman; Sarah Pomeroy Rugg (Mrs. F. A.), 113 Woodcliff Rd., Newton Highlands,
 Mass.; Gail DeWolf, 4649 Beverly Blvd., Los Angeles, Calif.

NATIONAL PANHELLENIC CONGRESS

Pi Beta Phi Representative—Amy Burnham Onken, Chapin, Ill.
Chairman—Mrs. Edward P. Prince, Φ M, Webster, Iowa.
Committee on College Panhellenics—Amy Burnham Onken, Chapin, Ill.

ACTIVE CHAPTER DIRECTORY

CORRESPONDING SECRETARIES

ALPHA PROVINCE

- President*—Eleanor March Moody (Mrs. Gardner S.), 844 Tremont Bldg., Boston, Mass.
Ontario Alpha—University of Toronto, Joyce Lyon, 240 Balmoral Ave., Toronto, Ontario, Canada.
Maine Alpha—University of Maine, Doris Hutchinson, Balentine Hall, Orono, Me.
Vermont Alpha—Middlebury College, Rachael Booth, Hillside, Middlebury, Vt.
Vermont Beta—University of Vermont, Ellen H. Laidlaw, Pi Beta Phi House, S. Prospect St., Burlington, Vt.
Massachusetts Alpha—Boston University, Vera Victoreen, 334 Bay State Rd., Boston, Mass.
New York Alpha—Syracuse University, Janet Dunbar, 215 Euclid Ave., Syracuse, N.Y.
New York Gamma—St. Lawrence University, Margaret Griffin, Pi Beta Phi House, Canton, N.Y.
New York Delta—Cornell University, Margaret Pfeif, 4233 Balch Hall, Ithaca, N.Y.

BETA PROVINCE

- President*—Marie Winsor Stebbins (Mrs. Stowell C.), Cathedral Mansions, Pittsburgh, Pa.
Pennsylvania Alpha—Swarthmore College, Jeannette Marr, Swarthmore College, Swarthmore, Pa.
Pennsylvania Beta—Bucknell University, Edna Cleckner, Women's College, Lewisburg, Pa.
Pennsylvania Gamma—Dickinson College, Christina Meredith, Metzger Hall, Carlisle, Pa.
Ohio Alpha—University of Ohio, Margaret Biddle, Pi Beta Phi House, Athens, Ohio.
Ohio Beta—Ohio State University, Mary Crater, 409 W. 9th Ave., Columbus, Ohio.
Ohio Delta—Ohio Wesleyan University, Barbara Dove, Monnett Hall, Delaware, Ohio.
West Virginia Alpha—University of West Virginia, Virginia Gibson, 445 Spruce St., Morgantown, W.Va.

GAMMA PROVINCE

- President*—Harriet Smith, 4902 Huntington Ave., Newport News, Va.
Maryland Alpha—Goucher College, Madeleine Bowler, Dunnock House, Goucher College, Baltimore, Md.
District of Columbia Alpha—George Washington University, Jane Page Menefee, 3530-18th St. N.E., Washington, D.C.
Virginia Alpha—Randolph-Macon Woman's College, Helen Gatewood, R.-M.W.C., Lynchburg, Va.
Virginia Gamma—College of William and Mary, Ann E. Petty, Pi Beta Phi House, Williamsburg, Va.
North Carolina Alpha—University of North Carolina, Elizabeth Moore, 308 Spencer Hall, Chapel Hill, N.C.
South Carolina Alpha—University of South Carolina, Martha Aiken, 918 Henderson St., Columbia, S.C.

DELTA PROVINCE

- President*—Mildred Tingley Beisel (Mrs. Robt. E.), 209 Chauncey Ave., West Lafayette, Ind.
Michigan Alpha—Hillsdale College, Betty Bentz, Pi Beta Phi House, Hillsdale, Mich.
Michigan Beta—University of Michigan, Helen Joan DeWitt, 836 Tappan Rd., Ann Arbor, Mich.
Indiana Alpha—Franklin College, Mary Ritz, Girls' Dormitory, Franklin, Ind.
Indiana Beta—Indiana University, Marjorie Giffin, Pi Beta Phi House, Bloomington, Ind.
Indiana Gamma—Butler College, Evelyn McDermit, 320 W. 43rd St., Indianapolis, Ind.
Indiana Delta—Purdue University, Mary L. Blind, 316 W. Oak St., West Lafayette, Ind.

EPSILON PROVINCE

- President*—Lorette Chapman Terrell (Mrs. Frank H.), 824 W. 60th Ter., Kansas City, Mo.
Missouri Alpha—University of Missouri, Edwina Wilser, 511 Rollins, Columbia, Mo.
Missouri Beta—Washington University, Bonney Black, 34 Clermont Lane, Clayton, St. Louis, Mo.
Missouri Gamma—Drury College, Jane Ullmann, 927 E. Walnut, Springfield, Mo.
Kentucky Alpha—University of Louisville, Elizabeth Borries, 127 W. Barbee, Louisville, Ky.
Tennessee Alpha—University of Chattanooga, Rebecca Jones, Hixson, Tenn. (University located at Chattanooga).

ZETA PROVINCE

- President*—Rebekah Stewart, 328 W. Rich Ave., De Land, Fla.
Alabama Alpha—Birmingham-Southern College, Norma Belle Taylor, 830 Linwood Rd., Birmingham, Ala.
Florida Alpha—John B. Stetson University, Cherie Coley, Chaudoin Hall, De Land, Fla.
Florida Beta—Florida State College for Women, Dorothy Aulls, Pi Beta Phi House, Tallahassee, Fla.
Florida Gamma—Rollins College, Jane Welhoff, 326 Vitoria Ave., Winter Park, Fla.

ETA PROVINCE

- President*—Florence Hunt Webster (Mrs. J. E., Jr.), 960 N. Cherry St., Galesburg, Ill.
Wisconsin Alpha—University of Wisconsin, Dorothy Jane Swendsen, 233 Langdon St., Madison, Wis.
Wisconsin Beta—Beloit College, Miriam Churchill, 733 Hobart Pl., Beloit, Wis.
Illinois Alpha—Monmouth College, Caroline Wright, McMichael Dorm., Monmouth, Ill.
Illinois Beta-Delta—Knox College, Edith Smith, Whiting Hall, Galesburg, Ill.
Illinois Epsilon—Northwestern University, June Ponader, Pi Beta Phi House, Evanston, Ill.
Illinois Zeta—University of Illinois, Jeannette Edwards, 1005 S. Wright St., Champaign, Ill.
Illinois Eta—James Millikin University, Alice Stewart, 235 N. Fairview Ave., Decatur, Ill.

THETA PROVINCE

- President*—Elizabeth Carpenter Buxton (Mrs. William, III), 310 W. Ashland Ave., Indianola, Iowa.
Manitoba Alpha—University of Manitoba, Mabel Christie, 756 Westminster Ave., Winnipeg, Manitoba, Canada.
North Dakota Alpha—University of North Dakota, Winifred M. Mulloy, 1118 5th Ave. N., Grand Forks, N.D.
Minnesota Alpha—University of Minnesota, Mary Ann Kimball, 4607 Browndale Ave., Minneapolis, Minn.
Iowa Alpha—Iowa Wesleyan University, Doris Ogburn, 611 E. Monroe, Mt. Pleasant, Iowa.
Iowa Beta—Simpson College, Mildred Baker, 1101 N. C St., Indianola, Iowa.
Iowa Gamma—Iowa State College, Mary E. Allyn, 129 Ash Ave., Ames, Iowa.
Iowa Zeta—University of Iowa, Mary C. Remley, 815 E. Wash., Iowa City, Iowa.

IOTA PROVINCE

- President*—Virginia Hutson, Eldridge Hotel, Lawrence, Kan.
South Dakota Alpha—University of South Dakota, Imogene Baker, 215 Court St., Vermilion, S.D.
Nebraska Beta—University of Nebraska, Dorothy Ashmun, 426 N. 16th St., Lincoln, Neb.
Kansas Alpha—University of Kansas, Elizabeth Ranney, 1246 Mississippi, Lawrence, Kan.
Kansas Beta—Kansas State Agricultural College, Elizabeth Mountain, 505 Denison, Manhattan, Kan.
Colorado Alpha—University of Colorado, Sally Peebles, 1600 Hillside Rd., Boulder, Colo.
Colorado Beta—University of Denver, Mary Wilds, 3025 E. Kentucky Ave., Denver, Colo.
Wyoming Alpha—University of Wyoming, Wannabelle Smith, 400 Ivinson Ave., Laramie, Wyo.

KAPPA PROVINCE

- President*—Mary McLarry Bywaters (Mrs. Jerry), 7512 Watauga Rd., Bluff View Estates, Dallas, Tex.
Oklahoma Alpha—University of Oklahoma, Page Peck, Pi Beta Phi House, Norman, Okla.
Oklahoma Beta—Oklahoma Agricultural and Mechanical College, Ruth Whitcomb, 923 College Ave., Stillwater, Okla.
Arkansas Alpha—University of Arkansas, Josephine Lawton, Pi Beta Phi House, Fayetteville, Ark.
Texas Alpha—University of Texas, Peggy Jackson, 510 W. 23rd, Austin, Tex.
Texas Beta—Southern Methodist University, Wayne Etheridge, Pi Beta Phi Box, S.M.U., Dallas, Tex.
Louisiana Alpha—Newcomb College, Claudia Harvin, Doris Hall, Newcomb College, New Orleans, La.

LAMBDA PROVINCE

- President*—Helen Madden Russell (Mrs. Joseph A.), 658 E. 34th N., Portland, Ore.
Alberta Alpha—University of Alberta, Helen Margaret Smith, Box 67, University of Alberta, Edmonton, Alta., Canada.
Montana Alpha—Montana State College of Agriculture and Mechanic Arts, Nina M. Davis, 503 N. Black Ave., Bozeman, Mont.
Idaho Alpha—University of Idaho, Josephine Standahl, Pi Beta Phi House, Moscow, Idaho.
Washington Alpha—University of Washington, Margaret Daly, 4548-17th Ave. N.E., Seattle, Wash.
Washington Beta—Washington State College, June Anderson, 707 Linden, Pullman, Wash.
Oregon Alpha—University of Oregon, Jane Anita Cook, Pi Beta Phi House, Eugene, Ore.
Oregon Beta—Oregon State College, Gail Burnett, Pi Beta Phi House, Corvallis, Ore.

MU PROVINCE

- President*—Adele Taylor Alford (Mrs. T. N.), 711 Tolita Ave., Coronado, Calif.
California Alpha—Leland Stanford Jr. University, Georgia Crowell, 610 Lasuen St., Stanford University, Calif.
California Beta—University of California, Virginia Vincent, 19 Highland Ave., Piedmont, Calif. (University located at Berkeley, Calif.)
California Gamma—University of Southern California, Jane Wall, 213 S. Orange Dr., Los Angeles, Calif.
California Delta—University of California at Los Angeles, Marion McCarthy, 700 Hilgard Ave., West Los Angeles, Calif.
Nevada Alpha—University of Nevada, Mary Adeline Thompson, 1101 Riverside Dr., Reno, Nev.
Arizona Alpha—University of Arizona, Mary Jean Eads, 1035 N. Mountain, Tucson, Ariz.
Utah Alpha—University of Utah, Elizabeth Strong, 1355 Perry Ave., Salt Lake City, Utah.

Gertrude Workman

Pauline Dwan

Play Brokers

145 West 55th Street

New York City

Circle 7-6960

ALUMNÆ DEPARTMENT DIRECTORY

Secretary for the Alumnae and Grand Vice President—Ruth Barrett Smith (Mrs. Warren T.), 10637 Le Conte Ave., Los Angeles, Calif.
Assistant to the Grand Vice President—Jane White Comer (Mrs. Harry F.), Chapel Hill, N.C.
Alumnae Club Editor—Ruth Gillan Gobble (Mrs. Harry C.), 1117 North St., Peoria, Ill.

ALUMNÆ CLUB CORRESPONDING SECRETARIES

ALPHA PROVINCE

Vice President—E. Louise Richardson, 16 Parker St., Watertown, Mass.
Boston, Mass.—Abigail P. MacKinnon, 255 Willow St., West Roxbury, Mass.
Buffalo, N.Y.—Mrs. Homer H. Woods, 196 North St.
Burlington, Vt.—Mrs. F. H. Keese, 163 Lyman Ave.
Connecticut—Beatrice Hall, 8 Marshall St., Hartford, Conn.
New York, N.Y.—Evelyn A. Ihrig, 261 Hancock St., Brooklyn, N.Y.
Rochester, N.Y.—Mrs. Wilbur Dunkel, 727 Harvard St.
Syracuse, N.Y.—Mrs. Guy J. Chaffee, 2827 E. Genesee St.
Toronto, Canada—Margaret Chapman, 1529 Bathurst St.
Western Massachusetts Alumnae—Mrs. W. F. Lauffert, 52 Mansfield St., Springfield, Mass.

BETA PROVINCE

Vice President—Frances Carpenter Curtis (Mrs. Arthur R.), 8935 Meridian Ave., Cleveland, Ohio.
Akron, Ohio—Doris Henry, Alcazar Apts., W. Market St.
Athens, Ohio—Mrs. C. D. Scheid, 90 May Ave.
Beaver Valley, Pa.—Dorothy D. Merriman, 1432 3rd Ave., New Brighton, Pa.
Central Pennsylvania—Clara Miles, 72 Center St., Milton, Pa.
Cincinnati, Ohio—Mrs. Leonard C. Lorens, 137 Burnett Ridge, Ft. Thomas, Ky.
Clarksburg, W.Va.—Mrs. Carney Boggess, 119 Main St., Philippi, W.Va.
Cleveland, Ohio—Mrs. Ray Kelsey, 17477 Norton Ave., Lakewood.
Columbus, Ohio—Lucile Winegarner, 1861 Franklin Park.
Delaware, Ohio—Mrs. Dorrance James, 187 N. Franklin St.
Harrisburg-Lancaster, Pa.—Dorothy Louise Sponsler, 2216 Penn St., Harrisburg, Pa.
Mahoning Valley, Ohio—Mrs. James R. Stalker, 2515 Ohio Ave., Youngstown, Ohio.
Miami Valley, Ohio—Ruth Stein, 329 N. Robert Blvd., Dayton, Ohio.
Morgantown, W.Va.—Mrs. Garnett B. Reeder, 212 Logan Ave.
Northern New Jersey—Mrs. C. V. Taplin, 926 Ridgewood Rd., Millburn, N.J.
Ohio Gamma—Ellen Boyer, 1601 Bryden Rd., Columbus, Ohio.
Philadelphia, Pa.—Mrs. Harold E. Bemis, 7009 Hilltop Rd., Bywood, Pa.
Pittsburgh, Pa.—Mrs. H. C. Johnson, 39 Walnut St., Crafton, Pa.
Southern New Jersey—M. Elizabeth Willis, 22 Elizabeth St., So. Norwalk, Conn.
South Hills, Pa.—Mrs. W. D. Sherman, 220 Magnolia Ave., S. H. Br., Pittsburgh, Pa.
Toledo, Ohio—Isla Owen, 2784 Inwood.

GAMMA PROVINCE

Vice President—Emma Drury Sippel (Mrs. Wm. F.), 205 Ridgemoade Rd., Baltimore, Md.
Baltimore, Md.—Josephine Spencer, 2106 St. Paul St.
North Carolina—Margaret Bullitt, 411 E. Rosemary Lane, Chapel Hill, N.C.
Richmond, Va.—Mrs. W. C. Taylor, 4102 W. Franklin St.
Washington, D.C.—Margaret G. Somerville, 5600 16th St.

DELTA PROVINCE

Vice President—Marianne Reid Wild (Mrs. Robert S.), Route 16, Box 14, 71st and Central, Indianapolis, Ind.
Ann Arbor, Mich.—Mrs. Herbert Shaw, 1615 Lincoln Ave.
Bloomfield Hills, Mich.—Mrs. H. A. King, 551 Kenesaw, Birmingham, Mich.
Bloomington, Ind.—Margaret Dunn, 321 W. 5th St.
Detroit, Mich.—Alice Callender, 831 Edison Ave.
Fort Wayne, Ind.—Louise Simminger, 1502 Lake Ave.
Franklin, Ind.—Mrs. LeRoy Cooke, 1025 E. King St.
Grand Rapids, Mich.—Mrs. Alex Taggart, 1554 Alexander, S.E.
Indianapolis, Ind.—Mrs. Truman O. Hoover, 5261 Guilford Ave.
Lafayette, Ind.—Dorothy Puckett, 118 E. Stadium Ave., West Lafayette.
Southwestern Indiana—Mrs. E. Gardner Cole, Donaldson Arms, B-9, Evansville, Ind.

EPSILON PROVINCE

Vice President—Dorothy Jackes Miller (Mrs. Warren S.), 7345 Pershing Ave., St. Louis, Mo.
Carrollton, Mo.—Mrs. Hudson Cooper, 607 N. Main St.
Chattanooga, Tenn.—Mrs. Chas. S. Colburn, 4419 Alabama Ave., St. Elmo, Tenn.
Columbia, Mo.—Queen Smith, 501 Rollins St.
Falls Cities-Louisville, Ky.—Josephine Warner, 1239 Everett.
Joplin, Mo.—Virginia Dolan, 505 N. Byers.
Kansas City, Mo.—Margaret Alves, 428 W. 56th St.
Memphis, Tenn.—Mrs. Hubert Garrecht, 1755 Galloway Ave.
Nashville, Tenn.—Mrs. L. M. Davis, C-6 Bowling Green Apt.
St. Louis, Mo.—Mrs. Harold Giger, 5435 Cabanne.
Springfield, Mo.—May Berry, 2501 N. Glenstone.

ZETA PROVINCE

Vice President—Hilda Beggs Henry (Mrs. Frank J.), 32 Maddox Dr. N.E., Atlanta, Ga.
Atlanta, Ga.—Mrs. Lewis Wright, 1765 Peachtree.

Birmingham, Ala.—Lucy Hanby, 2810 Carlisle Rd.
 De Land, Fla.—Mrs. A. S. Gilbert, Box 1241.
 Jacksonville, Fla.—Carolyn Schultz, 3689 Hedrick St.
 Lakeland, Fla.—Marian Patterson, Box 415.
 Miami, Fla.—Florentine Holmes, 1678 S. W. Eleventh Terrace.
 Orlando, Fla.—Mrs. G. M. Sherman, 1622 Dormont St.
 Palm Beach, Fla.—Mrs. W. H. J. Robertson, 325 11th St., West Palm Beach, Fla.
 St. Petersburg, Fla.—Mrs. Kenneth King, Box 1049.

ETA PROVINCE

Vice President—Ruth Nicholas Sutton (Mrs. D. S.), 820 Forest Ave., Evanston, Ill.
 Avon, Libbie Brook Gaddis—Mrs. Ernest E. Davis, Avon, Ill.
 Beloit, Wis.—Carolyn Shepard, 743 Harrison Ave.
 Carthage, Ill.—Mrs. David G. Smith.
 Champaign and Urbana, Ill.—Mrs. Reuel Barlow, 1011 S. Wabash, Urbana, Ill.
 Chicago Alumna Club, North—Portia Mary Lee, 7649 E. Lake Ter., Chicago, Ill.
 Chicago Alumna Club, South—Mrs. Owen H. Wyandt, 2042 E. 68th St., Chicago.
 Chicago West Suburban Alumnae—Mrs. Dale M. Dutton, 811 Bell Ave., La Grange, Ill.
 Decatur, Ill.—Frances Armstrong, 985 W. Main St.
 Elgin, Ill.—Alice Ward, 36 Hill Ave.
 Galesburg, Ill.—Therle Hines, Wisconsin Ave.
 Glenhurst, Ill.—Mrs. Kenneth L. Karr, 742 Euclid Ave., Glen Ellyn, Ill.
 Madison, Wis.—Katherine Morrissey, 173 N. Prospect Ave.
 Milwaukee, Wis.—Mrs. John E. Ferris, 2820 40th St.
 Monmouth, Ill.—Mrs. E. D. Powell, 800 E. 2nd Ave.
 North Shore, Ill.—Dorothy Coleman, 1243 Chicago Ave., Evanston, Ill.
 Oak Park and River Forest, Ill.—Helen Miller, 116 Washington Blvd., Oak Park, Ill.
 Peoria, Ill.—Mrs. Kenneth M. Stead, 106 Crescent Ave.
 Rockford, Ill.—Mrs. Jackson Hon, 714 Van Wie St.
 Springfield, Ill.—Margaret Rugh, 506 S. 6th St.

THETA PROVINCE

Vice President—Lucy How Potter (Mrs. Merle A.), 700 Lincoln Ave., St. Paul, Minn.
 Ames, Iowa—Mrs. E. R. Becher, 401 Pearson Ave.
 Burlington, Iowa—Mrs. W. F. Weibley, 616 Court St.
 Cedar Rapids, Iowa—Lyndal Ives, 122 N. 18th St.
 Des Moines, Iowa—Mrs. L. A. West, 1109 42nd St.
 Duluth, Minn.—Mrs. Ruby B. Olmstead, 16 S. 19th Ave. E.
 Grand Forks, N.D.—Cosette Nelson, 519 Walnut St.
 Indianola, Iowa—Mrs. Ada P. Samson, 600 W. Ashland Ave.
 Iowa City, Iowa—Mrs. H. F. Wickham, 911 Iowa Ave.
 Minneapolis, Minn.—Mrs. Geo. N. Rogentine, 2885 James Ave. S.
 Mt. Pleasant, Iowa—Mrs. Marvin Patterson, 1103 E. Washington St.
 St. Paul, Minn.—Mrs. Walter D. Lovell, 2247 Hendon Ave.
 Sioux City, Iowa—Mrs. W. S. Crouch, 4318 Morningside Ave.
 Winnipeg, Man., Canada—Gertrude McNeill, 55 Cordova Ct.

IOTA PROVINCE

Vice President—Hallie Chapman Collins (Mrs. Shrive B.), 1765 Glencoe St., Denver, Colo.
 Boulder, Colo.—Katharine Coulson, 437 Mountain View.
 Casper, Wyo.—Frances J. Cottman, 107 S. Beech St.
 Cheyenne, Wyo.—Mrs. Tracy S. McCracken, 1905 Bradley Ave.
 Denver, Colo.—Mrs. John M. Keating, 1266 S. Emerson.
 Lawrence, Kan.—Mrs. Ben Carman, 1125 W. Campus St.
 Lincoln, Neb.—Mrs. Mathais Volz, 1420 S. 17th St.
 Manhattan, Kan.—Mrs. H. M. Scott, 918 Ratone St.
 Omaha, Neb.—Mrs. L. F. Johnson, 662 N. 59th St.
 Poudre Valley—Mrs. R. A. Brackenbury, 1300 W. Oak St., Fort Collins, Colo.
 Pueblo, Colo.—Mrs. C. M. Hamilton, 706 Albany St.
 Topeka, Kan.—Mrs. A. Price Jones, 919 Tyler.
 Wichita, Kan.—Mrs. Geo. M. Montgomery, 135 N. Terrace Dr.
 Wyoming Alumnae—Bernice Appleby, 511 Park Ave., Laramie.

KAPPA PROVINCE

Vice President—Consult Grand Vice President.
 Ardmore, Okla.—Mrs. Morton C. Woods, Primrose Farm.
 Austin, Tex.—Mrs. H. Clay Perkins, 507 Leonard St.
 Bryan, Tex.—Mrs. Jack Howell, Bryan, Tex.
 Dallas, Tex.—Mrs. Arthur L. Wimmer, 3620 Mockingbird Lane.
 Fayetteville, Ark.—Mrs. J. K. Gregory, East Heights.
 Fort Smith, Ark.—Mildred Sipe, 318 N. 20th.
 Houston, Tex.—Mrs. Rodman S. Cosby, 1509 Ruth Ave.
 Little Rock, Ark.—Mrs. James F. Tuohy, 1111 Welch St.
 Muskogee, Okla.—Mrs. Clarence Christian, 1015 Emporia St.
 New Orleans, La.—Mrs. R. B. McConnell, 1720 Palmer Ave.
 Norman, Oklahoma—Mrs. E. W. Hughes, 512 Symmes St.
 Oklahoma City, Okla.—Mrs. A. N. Murphey, 438 W. 22nd St.
 Okmulgee, Okla.—Joyce Bleck, 602 S. Okmulgee.
 Sabine District—Mrs. John R. L. Keig, 2440 Harrison Ave., Beaumont, Tex.
 Shreveport, La.—Mrs. Geo. M. Williamson, 1533 Stevens Ave.
 Stillwater, Okla.—Mrs. D. C. McIntosh, 71 College Circle.
 Tulsa, Okla.—Lolita Murdock, 1244 S. Owasso Ave.

LAMBDA PROVINCE

Vice President—Bernyce Scott Humphrey (Mrs. James R.), 1730 Fairmount Ave., Salem, Ore.
Boise, Idaho—Mrs. J. P. Atwood, 1706 N. 11th.
Corvallis, Ore.—Mrs. Herbert Sinnard, Avondale Apts.
Eugene, Ore.—Beatrice Milligan, 1490 Moss St.
Portland, Ore.—Isla McCain, 387 E. 48th St. N.
Salem, Ore.—Virginia Best, 1165 Hines.
Seattle, Wash.—Mrs. Joseph A. Sweeney, 1711 E. 80th.
Spokane, Wash.—Mrs. Leslie A. Stilson, W. 432 23rd Ave.
Tacoma, Wash. (Inez S. Soule Club)—Mrs. Frederick G. Marr, 3011 N. 25th.
Wenatchee, Wash.—Jane Webb, 110 N. Emerson St.
Yakima, Wash. (Fannie W. Libbey Club)—Mrs. Chalmers Walters, 513-B S. Naches Ave.

MU PROVINCE

Vice President—Helen Adair Kerman (Mrs. F. R.), 521 Lowell St., Palo Alto, Calif.
Albuquerque, N.M.—Mrs. H. B. Woodward, 450 N. Maple.
Berkeley, Calif.—Mrs. L. V. Somers, 896 Santa Barbara Rd.
Glendale, Calif.—Mrs. L. R. Van Burgh, 1491 Millar Dr.
Long Beach, Calif.—Mrs. Lloyd A. Patch, 105 Pomona Ave.
Los Angeles, Calif.—Mrs. Lester Beresford, 1262 S. Burnside.
Monterey Bay Club—Mrs. S. E. Fraser, 43 Highland Ave., Santa Cruz, Calif.
Nevada Alumna—Mabel Mariani, P.O. Box 532, Sparks, Nev.
Palo Alto, Calif.—Mrs. James Bradshaw, 2351 Tasso St.
Pasadena, Calif.—Adria Lodge, 1070 E. Howard St.
Phoenix, Ariz.—Mrs. D. W. Albert, R.F.D. 1, Box 24, Tempe, Ariz.
San Diego, Calif.—Mrs. Gladys Rogers, 4361 Hermosa Way.
San Francisco, Calif.—Clara-Catherine Hudson, 138 Funston Ave.
San Jose, Calif.—Mrs. Harrison F. Heath, 133 S. Twelfth.
Santa Monica, Calif.—Mrs. J. B. Bruner, 10369 Iona Ave., Los Angeles, Calif.
Tucson, Ariz.—Mrs. W. T. Wharton, Maple and Lindon.
Utah Alumna Club—Mrs. J. J. Daly, Moxum Hotel, Salt Lake City.
Hawaii—Mrs. W. L. McCabe, 2712 Laniloa Rd., Honolulu.

Pi Beta Phi Magazine Agency

SUBSCRIPTIONS for any magazine published may be made through the Pi Beta Phi Magazine Agency. Club rates are given and special offers are made. Place your renewals with and send your new subscriptions to:

MRS. WARREN MILLER
7345 PERSHING AVE.
ST. LOUIS, MISSOURI

*The Settlement School receives all profits
from this Agency.*

MISS EVELYN OF GATLINBURG
[See "News from Little Pigeon."]

The ARROW OF PI BETA PHI

Editorials

WITHIN the turn of a college year, the main question in the minds of our active chapter members has changed from, "Shall we economize?" to one more difficult of solution, "How may we best economize?" If you doubt the earnestness with which most chapters are working out plans for the present and future, read the Chapter Letter Department in this issue. It is not finances alone which must be closely budgeted; physical stamina, mental equilibrium, spiritual sanity, must be based upon practical principles if a chapter is to maintain a high standard today and tomorrow.

Letters reveal the increase of loan funds upon every campus, the employment of idle men upon building projects, the concrete sorts of altruism that mean sharing more than money. Fraternities are returning to some of the quaint but practical methods of long ago, when daughter used her own ingenuity, instead of tapping papa's pocketbook. "Home-made," and "hand-made" are no longer terms of reproach. Real co-operation in college and chapter projects is bringing closer community of chapter interest.

The Grand President of Kappa Alpha Theta, Margaret Banta, aptly phrased the situation recently, when she said in her Founders' Day message, "Let us determine to keep the functioning of our chapters so simple that the social participation in their activities need not embarrass any active Theta, and the financial participation so modest that it may leave her free to reach the coveted culmination of her educational pursuits."

IN THESE DAYS of brilliant names flung across the skies, announcing achievements in arts or sports, we are prone to associate heroic accomplishments with spectacular acclaim. Too often goes unsung the glory of heroes whose laborious, uncomplaining, unceasing work and care mean perhaps just keeping a family happily together, at a price of obscurity and pain. We think particularly of one of our own members, who, discovering that an illness of her husband would be fatal, set about preparing herself quietly for a position of support and responsibility for herself and her children. Night after night for over a year she studied for her trust, with the help of her husband. Now that he is gone, she is steadfastly working by day and planning by night so that her relinquished dreams for herself may find fruition in her children. No picturesque distinction will hers be—but a hero—ah yes! D. J. W.

BEFORE APRIL 1, fourteen hundred dollars in commissions for magazine subscriptions had been turned over to the Settlement School Treasurer by the energetic chairman of the Magazine Committee, Dorothy Jackes Miller. Mrs. Miller is to be congratulated upon her achievement thus far, with the help of her alumnae representatives all over the country. And the field has scarcely yet been touched, for this may be made a most fruitful method of earning money, as Mrs. Miller can prove by the results in clubs where magazine selling is a major activity.

**Practical
Economy**

**Unsung
Heroes**

**Magazines
and Money**

The Staff of The Arrow

SPEAKING confidentially, in one of its open sessions at the National Panhellenic Congress, the Editors' Conference declared its firm conviction that the most enjoyable of all

half come through contacts with her staff, who assemble and bring into order whole sections of the magazine, and who scout for news in every department of the fraternity. Their enthusiasm is compounded of experience, patience, and the oil of midnight. Here-with we present the departmental staff of the ARROW:

RUTH GILLAN GOBBLE

fraternity work is that connected with the magazine. Adventuring into the morning's mail, cutting and fitting, struggling with printing mechanics and wrestling with recalcitrant contributors—these are but half of the joys which the editor knows: the other

The Assistant Editor and Business Manager, Dorothy Jeffrey Wulp (Mrs. George A.), Michigan B, has always been a busy person. She has both Bachelor's and Master's degrees from the University of Michigan, was Mortar Board, and president of her active chapter. After graduation she was office executive of the National Student Council of the Y.W.C.A. in New York City, directed a nursery school in Ann Arbor, and was society reporter on a Detroit newspaper. Since coming to Hartford, she has established a most successful nursery school and is assistant society editor of the *Hartford Times*. Despite other activities, she devotes much time to her husband, who is a physician, and to Patricia, her three-year-old daughter.

Ruth Gillan Gobble (Mrs. Harry C.), Illinois Z, Alumnae Club Editor, is

DOROTHY JEFFREY WULP AND HER NURSERY SCHOOL

combining her work as a new housewife with that of collecting and editing letters and news from the hundred and sixty-odd alumnae clubs of the fraternity.

She spent three years at the University of Illinois and one at Northwestern University, where she received a B.S. degree in Journalism. She served her chapter as vice president, was on the staff of the *Daily Illini*, and was a member of $\Theta \Sigma \Phi$ and K T A. Immediately following graduation, she toured Europe with the Blue Pencil Club, a group of journalists. She has since served for three years as head of the production control department of the Jeffrey Tabulation Service of Chicago, resigning in 1931, when she was married to Harry C. Gobble, a graduate of the University of Illinois, and now an instructor in Peoria Central High School.

Perched on a huge rock deep in the shadows of the forest, Candace Secor in her white middy, green bloomers and tie, seemed more a dimpled woods-elf than a chapter letter editor, when the Business Manager and the Editor drove up one day last summer to the summer camp at Monterey, Massachusetts, where Candace was craft

CANDACE SECOR

counselor. Yet she was one of the committee associated with John Dewey last year, to rewrite the curriculum of Rollins College, and this while she was still an undergraduate. Initiated originally into Iowa Γ , she went from Ames to Rollins in her Junior year, where she became a most valuable member of

ANNA HOLM DE MONSEIGLE

the then brand-new Florida Γ . Her activities included Rollins Key Society, Art Editor of the year-book, president of Studio Club, and Jack-O'-Lantern. She was president of her chapter in her senior year. Since graduation in 1931, she has been art instructor in Junior High School in Des Moines.

Anna Holm de Monseigle (Mrs. Edmond C.), New York B, received her degree from Barnard, and was a Pi Phi there when the college had an active chapter, of which she was corresponding secretary and president. She has been interested in literary pursuits, in woman's club work, and has been sub-chairman of literature of the state federation for some years. She teaches Latin in Asbury Park, New Jersey, High School, does parent-teacher work, and gives a series of current event talks every winter. Her daughter, Anne, is a senior in high

MARY COOPER FROST

school. She is especially interested in social service, has been on the Grand Jury and the Monmouth County Parole Board. She edits "From Pi Phi Pens."

Mary Cooper Frost, chairman of publicity for the Settlement School, and editor of News from Little Pigeon, is a member of Colorado A. She holds the degree of B.A. from the University of Colorado and that of M.A. from the University of Denver, as well as having done work in the Pulitzer School of Journalism, Columbia University. During her college career she was treasurer of Women's League, a member of Hesperia, and Senior Marshal. She has taught since graduation in the Denver High Schools, except for a year in France with the Home Communication Service and Bureau of Claims of the American Red Cross, 1918-19. For Pi Beta Phi she has served as President of Eta Province (now Iota) 1927-29, and as chairman of the Extension Committee, 1929-31.

"To whom shall I write for valuable issues of the ARROW?" often queries a chapter corresponding secretary. The ARROW file department, which

keeps on hand a supply of magazines, in charge of Inez Webster, Illinois B, who has had a most varied career, as Y.M.C.A. canteen worker in France during the war, superintendent of a children's home in Galesburg, orphanage head for two years in Syria with the Near-East Relief, and finally, for two years in Russia; director of an orphanage of six thousand children, the largest orphanage in the world! She has been abroad twice since, and recently was in the Educational Bureau of Marshall Field and Company in Chicago. At present she is living at home in Galesburg, Illinois.

INEZ WEBSTER

To have on the ARROW staff a former member of Grand Council as Exchange Editor is indeed an asset. Gail De Wolf, Iowa Z, former Grand Secretary of Pi Beta Phi, is B.A. and M.A., University of Iowa, and wears a Phi Beta Kappa key. She was Convention delegate from her chapter in 1923 and president in 1924; Zeta Province President, 1925-27; Grand Secretary, 1927-31. Since graduation she has taught Social Sciences and is now teaching at Marlborough School for Girls in Los Angeles, California. During the summer of 1931 she chaperoned a group of girls on a European tour.

GAIL DE WOLF

Wins Three Scholarship Cups

NORTH DAKOTA A was the recent winner of all scholarship cups offered by the City Panhellenic of Grand Forks. These awards, made annually at a dinner held during the early part of the second semester, are for highest combined active and pledge average, highest pledge average, and for the greatest improvement over the ranking of the year before. The ten national sororities on the campus take a deep interest in this contest and the competition is close. Members of all sororities, alumnae, actives, and pledges are present at this dinner. Each group is seated together at tables decorated with their respective colors, and each group sings three fraternity songs during the course of the dinner. K A Θ, the winners last year, were seated in the place of honor on the stage. Custom has made this an event of great interest, toward which all groups look with much anticipation. The averages are first made known at the dinner.

The averages which won the cups were as follows: Active, 1,5987; pledge, 1,9403; combined, 1,7381. The University average was 1,3973. Averages were close in the active chapters, but the pledge group was far ahead of the second group following them. Heretofore the custom of the Panhellenic group has been to award three cups for the highest active, pledge, and combined average, respectively. Last year, however, repetition was made in awards to the winning group so they chose a new method, hoping in this way to avoid two awards going to the same group, only to have Π Β Φ appear with such splendid averages as to achieve not two, but all three awards.

M. Regina Brennan, herself a member of Iowa Γ, who acts as house mother for North Dakota A, had the pleasure, as president of City Panhellenic, of making these awards to her group.

THE CABLE-SUSPENDED RAILROAD DOME, THE FIRST OF ITS KIND, OF THE TRAVEL AND TRANSPORT BUILDING

A Century of Progress

*By Martha McGrew, District of Columbia Alpha
Administrative Assistant to the General Manager of the
Chicago Centennial Exposition*

WE WOMEN of $\Pi B \Phi$ have an especial interest in A Century of Progress, Chicago's celebration of her centennial in 1933, because the fraternity symbolizes the philosophy of the exposition. A century ago, neither Chicago nor Pi Phi existed. Today, they take their places in the front ranks of cities and fraternities, both of them products of the influences that have evolved the history of the last hundred years.

Just as $\Pi B \Phi$ was an excursion into a new type of fraternity, so A Century of Progress is an excursion into a new type of exposition—one that will be a sort of international stock-taking of humanity's progress in the past century. The story will be told by means of fresh and unusual methods of exhibiting, new ideas in architecture and illumination, new uses of building materials and employment of coloring.

We are most fortunate in having within the exposition grounds, the Soldiers' Field Stadium which, combined with the lake front, affords us an opportunity of developing a rare program of sports.

Plans have progressed so rapidly that we had no hesitancy in promising the national conventions of the Republican and Democratic parties meeting here in June, a pre-view of the Exposition. The fence will be up, the inside ground transportation will be operating and a number of concessions will be open. If there are Pi Phis visiting those conventions, I certainly hope they will register with me on their arrival. Local and national support have been given so unstintingly to the project that it assures beyond any question the fulfillment of the telephone company's prophecy of two months ago when they gave us the number, "Victory 1933."

Carrie Chapman Catt, An Intimate Picture

By Mercedes Jorgulesco, Massachusetts Alpha

BY THE end of this century, or even before, I hope the machinery of peace will be so firmly established, that it will be an effective prevention against war," said Mrs. Carrie Chapman Catt.

This gracious lady had greeted me in her expansive, low-ceilinged library, through the large windows of which streamed the afternoon sun. We chatted of many topics, but mostly of her important work as Chairman of the Cause and Cure of War Committee.

"You asked me about the Committee's next step," she continued. "Heretofore, we have been attempting to determine the cause of war and our conclusions as yet have not been formed. There is much to be learned as to why war is tolerated and even, by some, desired. While we shall continue our study, the conference next January will graduate from a 'high school' to a 'normal school.' We shall try to learn how to teach others."

"You see," she added, "women are no longer non-combatants. They consume a large percentage of the world's products and own much property. Modern warfare endangers their lives as well as those of men and, therefore, they are demanding to be heard. Through their organized clubs, they are effective agents of peace propaganda."

Miss Alda Wilson, Iowa I, Mrs. Catt's companion and secretary, joined us for tea. The conversation took on a lighter tone. We ate delicious finger rolls and circles of sweet cinnamon buns and sipped our tea from fragile, brown china cups. "That's the flower garden," said Mrs. Catt and she showed me the crocuses already in bloom, the bird bath, the rose arbor, the squat little fig-tree given her by the Portuguese gardener, and the spot

where the vari-colored beehives, the latest thing in apiculture, will be placed in the warmer months. Leading me to another window, she said, "And this is my vegetable garden," whereupon she proceeded to tell me about the impudent round bug that spoiled all her

CARRIE CHAPMAN CATT

beans last summer. Her war on this insect was as spirited as her war on war!

She's a lovable, human woman, this Carrie Chapman Catt, for years revered by Pi Beta Phi as a member of our own Iowa I, who has become a world leader.

There have been rumors that Mrs. Catt has resigned the chairmanship of the Cause and Cure of War Committee. Concerning this her friend and neighbor, Mary Gray Peck, who is at work upon Mrs. Catt's biography, writes as follows:

Those newspaper reporters who were mystified at the Cause and Cure of War Conference in Washington, in January, at conflicting announcements handed out respectively by Mrs. Carrie Chapman Catt, chairman of the conference, that she was resigning the chairmanship, and by her board of officers that she was not resigning at all, have been set at rest finally by the recent publication of the new board roster. From this document it appears that Mrs. Catt did succeed in shuffling off the chairmanship in spite of the open mutiny of her board who pled and threatened in their desire to keep her as chairman. However, the board scored a partial victory in that Mrs. Catt's name still appears at the head of the list as Chairman of Program, with that of Ruth Morgan second, as Administrative Chairman, followed by the other officers.

As Chairman of Program, she retains her chief place as director of policies, and the Conference is assured of that great prestige and wise counsel which Mrs. Catt's leadership confers. Never were these qualities better displayed than at the latest annual conference. It is a perilous business to arrange programs year after year. Mrs. Catt has built up each successive conference's discussions on a progressive principle. They are at once a summing up of the year's activities and

study along disarmament lines on the part of the eleven national women's organizations composing the Conference, and the introduction to the work of the coming year.

To see her preside at these meetings is to realize that one is looking on at a remarkable, a unique spectacle. Beautiful and dignified women can be seen presiding with great success at meetings all over the country, but when Mrs. Catt comes on the stage she fills it. No matter how distinguished is the speaker she introduces, she is the main presence on the platform. There is that indefinable, indescribable quality about her which sets her apart.

The recent Conference was as stimulating and fruitful as its predecessors. There were two dramatic debates which those who heard will long remember, one between Will Irwin and Dr. Brown of Princeton, Professor of International Relations, and the other between Chih Meng, Associate Director of the China Institute in America, and Dr. Iyenage of Japan, on the Manchurian question. The latter was a magnificent demonstration of oriental passion cloaked with suavity, and while the audience thought they were equally suave in their applause, Mrs. Catt told them next day she was sorry they could not conceal their feelings better!

The Panhellenic Reserves Minimum Rate Rooms

THE Panhellenic, the fraternity woman's hotel in New York, is reserving, beginning March 1, two floors or their equivalent, for young fraternity women who have been out of college no longer than two years. These rooms will all be at the minimum rate of \$10 for a single room and \$9 per person for a double room. The purpose of this is to give the young woman who is taking extra educational courses in New York, or who is just starting her business career, an opportunity to live

in the proper environment at a low cost of living for New York City.

Hitherto, the Panhellenic has maintained a few \$10 rooms, but these have been so much in demand that many fraternity women who were much in need of them were not able to obtain them. By this new plan, the Panhellenic is making provision for about fifty fraternity women at the minimum rates. At the expiration of the two year limit, rooms will be provided at the minimum rate then available in the house.

Sheep-Skins and Pocketbooks

A Resume of the Recent A. W. A. Survey

By Vera Kelsey, *Kappa Alpha Theta*

PARENTS who every year debate the question, "Shall I send my daughter to college or give her something else," have light from a new source, which has been turned on by a survey of its members recently published by the American Woman's Association of New York City, a club of more than 4000 business and professional women. The study, undertaken in connection with the President's Emergency Committee on Employment, is based on 2000 detailed questionnaires. Very definitely it declares, "A college education does pay." Moreover it tells why.

Only recently a worried father writing in the *Forum* said in effect, "A well endowed marriage arrangement at an early age is far more important for girls than four years of college. Let's give our daughters dowries instead of a college education." The article is typical of the diverse conceptions still set up in opposition to the worth of an education. Now comes the American Woman's Association to prove that no other plan for a young woman's best adjustment to life can take the place of sound training.

The unit surveyed by this metropolitan club represents a cross section of wage-earners on a level far above average. Their great diversity of interests is indicated by their 150 different vocations. Their median salary of \$3030 is nearly twice as large as that of similar economic groups heretofore studied—50 per cent of the membership have had from 16 to 22 years of employment and therefore typify the tested and mature element in self-supporting groups.

As to education, here is an aggregation which represents every stage of

preparation from less than high-school graduation to a brilliant collection of advanced degrees. Of these 2000 women, 30 per cent are college graduates and 11.5 per cent have postgraduate degrees. Typical yearly earnings of women with Master's degrees and Doctor's degrees in Philosophy and Law or their equivalent amount to \$4105. In clear contrast is the median salary of \$2655 earned by those who did not complete the high school course.

The typical earnings show a consistent increase which indicates that length of formal education is one of the factors responsible for high earnings. The chances are even that a woman with a graduate degree will earn 55 per cent more than a woman with no degree and 51 per cent more than those holding a mere Bachelor of Arts. Finally, among the small number of women whose income is \$10,000 and over, 62.2 per cent have at least a college degree.

In the tables of unemployment, women who held their positions during the present period of depression are largely those who have education beyond the high school, those with postgraduate degrees, and those with some form of technical or special training. Indeed, only 1.9 per cent of those with graduate degrees are out of positions. These facts are the more impressive because the entire group of 2000 shows 6.2 per cent of unemployment.

The woman with specialized training is the one best protected. Those in the profession of law, for example, showed unemployment only to the extent of 2.2 per cent and almost four-fifths of the group reported no reduction in earnings. Women who teach in college and in normal and professional

schools were all employed and 94.4 per cent of them reported no cut in salary. Compare these figures with those in the commercial field, 11.5 per cent of whom are unemployed and 40.8 per cent have had salary cuts. In the manufacturing field which, of course, involves those employees only in clerical, executive, and special work, 12.2 per cent were unemployed and 39.4 per cent had salary cuts.

The woman who has in addition to general college education some special technical training is apt both to earn more than those less well prepared

and to continue at work even during hard times.

The high grade business and professional woman seldom submits to a study of this sort. The survey made by the American Woman's Association is the first of its kind undertaken in New York City. What the report has to say is of great significance to parents, educators, and to young women facing the future. Its findings are at no point more suggestive than in the proof they offer that education is an investment which enriches the economic life quite as definitely as it does the mind and spirit.

Dedicated to the Glendale California Pi Phis

*Often the great moments in our lives
Slip in and out so quietly
We cannot sense their import.*

*Such the time when two girls
Spoke to me of Pi Phi,
And pinned a bit of silver blue and wine
Above my heart.*

*Then as we stepped back to the group of
Greeks
About a woodsy fire
A youth sprang up and said—
"Let me be the first to say 'Congratulations!'"*

*Strange—even then I did not grasp
The dawning day of Pi Phi.*

*And when . . . we took our pledge
To be forever loyal and true to Pi Phi—*

*I did but faintly feel
The tugging of that golden chain
That makes us one!*

*Yes, I was pleased and proud
To wear the golden arrow—
And many happy ties with Pi Phi sisters
Have made glad my life—*

*But years went flying by
Before I learned just what it means
To be a Pi Phi.*

*If you have ever been alone—
Without a friend—
With no familiar face
To shine out in a blur of strangers
In all "the gray miles long"—*

*And suddenly there comes to you
A Pi Phi welcome—
And you are taken in as "one of us"—
Though you be three score years and ten
Or just sixteen—
A Texan or a daughter of New York—
Right then you learn just what it means
To be a Pi Phi.*

NETTIE MANLEY LYON, Kansas A

Mortar Board Members

ELECTION to membership in Mortar Board means that one has given outstanding service to one's college community. In this issue, the ARROW substitutes for the department, "With the Actives," a series of pictures of seniors who have won the distinction of Mortar Board on their respective campuses. In addition, it gives pictures of others on campuses where there is not a Mortar Board chapter, who have made similar contribution. Would that we might have room to print the amazing lists of activities that these members have carried on during their undergraduate days, but they would occupy a score of pages. Conspicuous among them are "Dean's Honor Roll," "Phi Beta Kappa," and other scholastic achievements. Such members of Pi Beta Phi, who combine qualities of leadership and service with scholastic achievement, the fraternity delights to honor.

ELIZABETH BROWN
Vermont Alpha

GEORGIANA HULETT
Vermont Alpha

ANNA KURTZ
Pennsylvania Alpha

MILDRED MARQUARDT
Ohio Beta

MARY THURMAN PYLE
Virginia Gamma

DOROTHY J. BIRDZELL
Michigan Beta

KATHERINE SITTON
Michigan Beta

ESTHER RAPP
Indiana Alpha

MARY JANE HOGUE
Indiana Alpha

KATHRYN MILLER
Indiana Alpha

VIVIAN C. THOMAS
Indiana Alpha

MARY MARJORIE MULL
Indiana Beta

VIRGINIA ESTES
Missouri Alpha

MARY JANE RICHARD
Missouri Beta

BETTY BROWN
Illinois Epsilon

LINDA FITZ-GERALD
Illinois Zeta

GERTRUDE DANIELSON
South Dakota Alpha

DOROTHY JANE WEAVER
Nebraska Beta

LELA HACKNEY
Kansas Alpha

MYRA LITTLE
Kansas Alpha

RUTH CRISSMAN
Colorado Alpha

ALICE FALLER
Colorado Alpha

PATTY LEE POE
Oklahoma Alpha

HELEN SHELDEN OLIVER
Montana Alpha

HELEN SOUDERS
Montana Alpha

MARGARET SOUDERS
Montana Alpha

PERRY HAHN
California Beta

JANET MAJORS
California Beta

BARBARA LU WHITE
California Beta

BETTY BEMENT
Washington Beta

FRANKLYN ROYER
Arizona Alpha

JEAN WALTON
Pennsylvania Alpha

LOUISE ZIEGLER
Pennsylvania Beta

MARJORIE MILLIGAN
Ohio Delta

SARAH DAVIS
South Carolina Alpha

SARA CASSELS
South Carolina Alpha

DOROTHY MARSH
South Carolina Alpha

MARGARET POWELL
North Carolina Alpha

ANITA VAN DE VOORT
Alabama Alpha

MARTHA ADAMS
Missouri Gamma

HELEN CRANE
Iowa Alpha

HELEN STANGE
Colorado Beta

Concerning a Certain Mortar Board Chapter

ALL of us are pleased when a member of our chapter makes Mortar Board, and as a group we pat ourselves on the back for our foresight in selecting good fraternity material. This pride in foresight on the part of several college chapters suffered a rude shock last year in the elections to Mortar Board at a certain university. There were six members elected. One was a Kappa, one a Tri Delta, one an Alpha Chi Omega, one a Gamma Phi, and two Pi Phis. *But*—only one of the six had received her bid to fraternity membership during her first rushing season! The only one who was invited during freshman rushing was the Gamma Phi, and she was a little sister! One of the Pi Phis received her bid

three months after rushing her freshman year, and the other, just before Christmas of her sophomore year.

Of course, this is rather an unusual situation. It doesn't often happen that so large a number of the outstanding girls on campus in their senior year were passed over by the women's fraternities when they entered college. But this particular incident may call attention to certain elements in more usual circumstances. Does it not happen all too often that girls with fine possibilities are overlooked in rushing while girls who prove to be of little value either to the college or to the fraternity are made the center of concentrated attention by all of the rival groups?

Texas Beta Gives Award to Music School

TEXAS B of $\Pi B \Phi$ has made an annual award of twenty-five dollars to the Music School of Southern Methodist University. This award is to be given to the most outstanding Sophomore or Junior student, and is to be decided by the faculty committee, of which Dean Paul van Katwijk is chairman. The $\Pi B \Phi$ committee which offers its assistance in the presentation

consists of Mrs. Lynn Milam, chairman of the Alumnae Advisory Board; Mary McLarry Bywaters, Province President; and two members of the active chapter, Emy Stroud and Wayne Etheridge, appointed by its president. This award is to be published in the S.M.U. Catalogue under the listed awards, and is to be presented by Dean van Katwijk.

Three Hundred Miles More To Go!

To Our Endowment Goal

By Louise F. Bache, D. C. Alpha

THERE are 300 miles more to travel until we reach our goal of \$50,000 for the Pi Beta Phi Endowment Fund, if you reckon the mileage in this way: The goal set for the Pi Phi Endowment is \$50,000. Figuring each mile of the road to our goal at \$100, we find there are 500 miles in the entire journey. There is in the treasury at the present writing \$15,000 and about \$5500 out in pledges, which means that about 200 miles of the distance has been covered and the result is a little over \$20,000 of the Endowment already in hand. There are 300 miles yet to travel, or expressing it in dollars, \$30,000 to raise if our objective is obtained.

We are like the small boy A. A. Milne tells about in "When We Were Very Young," who, sitting halfway up a long flight of steps, comments on his position in the great round world in the following words:

*Halfway up the stairs
Isn't up,
And isn't down.
It isn't in the nursery,
It isn't in the town.
And all sorts of funny thoughts
Run 'round in my head:
"Tisn't really
Anywhere!
It's somewhere else
Instead."*

We disagree with the small boy slightly. Two hundred miles covered of a 500 mile journey is very definitely "somewhere," but nevertheless, it isn't the goal we started out to reach.

If you ever put off going to the dentist for many months and then suddenly took your courage in hand and went only to find it wasn't half as difficult an experience as you thought it was going to be, you will understand the state of mind that all of us who have bent our shoulders to carrying the burden of the endowment fund to a successful conclusion are in at the present time. If we can just make up our minds that extracting \$30,000 out of Pi Phi's pockets, won't be half so painful a task as we have anticipated, half the battle is won. After all, \$30,000 isn't much to raise when one considers the membership of Pi Beta Phi and the loyalty and interest that back this membership.

In spite of all the talk of depression and the much heralded difficulties of securing money, we believe the job can be an easy one if each member will do her part. And like the trip to the dentist—the sooner we get it over with the better.

Raising money isn't difficult—it only requires imagination. It is interesting to note how many women's clubs in the United States have raised their allotted funds during these last few years of de-

pression with only just a little more effort than they put into it, in what we are now wont to think of as the "Golden Era of Prosperity."

Most of us know the value of a savings account. If we didn't know it a few years ago we at least have learned our lesson now. Capital is necessary in every well-organized business. Pi Phi must have its capital in the form of an endowment fund if it is to accomplish all the worth while things you and I want it to accomplish.

If we can't afford to take the money out of our own pockets at this time, at least we can think of ways in which we can earn it as individuals; as active clubs, or as alumnae clubs. Each of you, no doubt, can conjure up a dozen methods which might be employed.

For instance, as individual members, we may contribute to the endowment fund by: (1) Digging down in our own pockets and making a contribution; (2) Earning the money which we contribute by some extra activity.

There are numerous ways in which we as clubs can secure this money, be we active or alumnae. Among them are:

(1) Arranging lectures or a lecture course on an interesting subject and charging admission. (2) Buying up the tickets of a moving picture house or theater for a certain occasion and reselling the tickets. (3) Having poverty luncheons or dinners at which the guests bring their own food or a simple and inexpensive meal is furnished. The usual price may be charged for the meal and the gain over cost turned over to the endowment fund. A series of these meals will net a sizeable return, and yet if planned carefully will

provide both nourishment and fun. (4) Bridge parties. These never fail to attract even in hard times and are perhaps one of the easiest ways of making money. (5) Acting as clerks in a department store on a given day with a certain percentage of the sales given to the club for its services and the advertising the store achieves from this project. (6) Memorial funds raised by the club at the death of a fraternity sister or by the family of that member and contributed to the Endowment Fund, represent not only a loving and real tribute but a lasting memorial to the memory of that member.

One could go on naming enterprises of this kind indefinitely, but what is the use? All Pi Phis I have ever known, are teeming with brilliant ideas and can doubtless suggest dozens to my one.

To insure success for the Endowment Fund project, there should be appointed in each club a definite endowment committee. This committee should have on it the best "sales-women" the club has. Each member of this committee should be a resourceful person, quick to see opportunities and grasp them. With such a committee in every active and alumnae club we ought to be able to raise \$30,000 in twelve months time in spite of the depression, and the hoarding rumors that float about town. After all, 300 miles in this day of speed and action should not be a difficult journey for Pi Phis to make. If we "pull together" we ought to reach the goal easily by the 1933 convention.

LET'S START TODAY TO
QUICKEN OUR PACE!

Keep Health Up and Food Costs Down

By Beatrice Hall, Washington Beta

(EDITOR'S NOTE: Miss Hall, a member of the fraternity Health Committee, who has done nutrition work in many sections of the United States, is now Nutrition Director of the Connecticut Dairy and Food Council. She is lecturing and writing on low cost foods, and a recent series of articles has brought her many challenges, all of which she meets with practical menus, based on current costs. To see her personally is to know how radiantly she exemplifies the kind of health which she advocates. This article is the first of a series of short talks by experts in their line on some of the practical fraternity questions of today.)

WHAT? A chapter dinner consisting of pork chops, sweet potatoes, canned corn, and tapioca pudding? A breakfast of coffee, rolls, and marmalade? Impossible, you say! Nevertheless, this has recently been known to be a fact—perhaps similar menus exist in all too many cases.

At every turn we are closely scrutinizing our budgets today. We are watching not only those which assume the proportions of our national finances but even the very smallest personal budgets, in order to make the proverbial "both ends meet." Health must be kept up and food costs down. This slogan is surely one which needs to be applied in every chapter house. Not many chapters are able to have meals planned by a trained dietitian, but there are a few guiding principles which can easily be kept in mind by any house manager while planning chapter menus.

One of the first "guide posts" is to plan menus which take the whole day as a unit into consideration, rather than an individual meal. In order that desirable food requirements be met, allow the menu for each meal to follow a general type.

The breakfast menu may consist of a fruit, cereal, and one hot dish in addition to the cereal and beverage. A salad, dessert, and a beverage should be included in the lunch menu in addition to a soup or made dish. The dinner menu should include a meat, potato, one other vegetable, salad, dessert, and beverage. With this pattern

BEATRICE HALL

to guide, the esthetic value of meals, a very important factor, can also be considered.

Glancing back at the opening paragraph, we are at once attracted by the decided lack of fruits, vegetables, and milk. These foods have been given the name "protective" foods, and no laboratory animal is expected to thrive without them. How then do we expect our college women to excel on a "starvation" diet? By this I mean one which may be heavily loaded with calories but decidedly lacking in foods rich in the necessary vitamins and minerals.

A recent study of dietaries of men's and women's fraternities reveals that in the cases studied, the protein and

energy were sufficient, but the calcium and phosphorus were inadequate in seventy per cent, and the iron in fifty to sixty per cent. There was also a marked deficiency in vitamins. A most startling discovery made was that although the food cost was almost twice as high, the food served the group was less adequate than that furnished inmates of the state penitentiary! Such a dietary pattern as outlined above was evidently lacking in the planning of the meals in the men's and women's fraternity houses where this study was made.

In attempting to follow the correct plan, keep in mind that inexpensive fruits and vegetables not only are necessary, but add zest to otherwise drab meals; eggs, cheese, and fish will serve to replace meat, which is fairly expensive, part of the time; liberal amounts of milk (one pint per day for each adult is the standard) should be used; the other calories will be supplied from cereals (use whole grain when possible), fats, sugars, etc. This, in brief, is an interpretation of the slogan earlier mentioned, "Keep Health Up and Food Costs Down."

Chicago Business Girls Form "Toilers" Group

THE "TOILERS," an interesting business girls' group, organized through the efforts of Mrs. Leon Pescheret of the Chicago Club North, has grown by leaps and bounds until it now has a score of women from North, South, East, and West.

The "Toilers" have planned a series of exciting and unusual meetings, one of which was held at Jane Addams' Hull House, where a member, who works there, acted as a personal guide on a tour. Another venture was a visit to the Chinese Temple and Merchandise Mart, after which the group consumed quantities of Chinese food. Future meetings include a World's Fair tour and a dinner-dance at the Edgewater Beach Hotel.

Not only are the "Toilers" an ambitious business girls group; they are money-makers for the Settlement School. Stationery obtained at wholesale, Pi Phi Vanilla, Fresh Eggs from Iowa, and Hand Lotion are among schemes which are used in swelling the Settlement School Fund.

A Pi Phi luncheon table has been arranged for at Mandel's in the southeast corner of the Green Room every Wednesday, as well as the first Saturday of every month. All Pi Phis working in Chicago who are interested in the "Toilers" group are urged to call or write to Margaret Blazer, Pearson Hotel, or Mrs. George B. Kaucher of the membership committee, 1400 Lake Shore Drive.

The Illinois Beta Round Robin

FOR thirty years a round robin has been circulating among a dozen Illinois Betas, who scattered after commencement to various parts of the country, with promises of a reunion. The robin has grown rotund with its burden of pictures, family news, infantile problems, adolescent concerns, and the usual and unusual

cares that make up history over some three decades. No reunion has ever been achieved, but through the faithful pages of the robin the members of that class have kept posted on the joys and sorrows of their classmates. Now there are three Pi Phi daughters enjoying these pages and soon it is hoped there will be more.

In the Land of the Two Rivers

AT WORK IN THE DESERT

THE DORMITORY

PI BETA PHI was represented during the past six months in the desert of Iraq where the University of Michigan Expedition was carrying on excavations at Seleucia-on-the-Tigris, twenty miles south of Bagdad. The expedition, which has been working on this site for about five years, is directed by Prof. Leroy Waterman of the Department of Oriental Languages and Literatures. This year he was accompanied by his wife (Mabelle Walrath, Michigan A) and his daughter Dorothea, Michigan B, a senior at Michigan.

The eighteen-room house in which the expedition staff lives while on the field (shown in the picture) is of unburned brick and, like all oriental houses, is built around a central court. Its floors contain many bricks which bear the stamp of King Nebuchadne-

zar of Babylon to attest their age.

The complex of mounds covers an area of five square miles and bears evidences of having been an important site from the dawn of history to about 200 A.D. The latest ruins uncovered are Parthian, but beneath these are the remains of the Hellenistic city of Seleucia built by Seleucus I, the favorite general of Alexander the Great as the capital of his empire, which extended from India to the Mediterranean. Underneath Seleucia are remains of still older Babylonian Sumerian cities, extending back beyond 3000 B.C.

Mrs. Waterman acted as draughtsman for the expedition and also kept the daily register of objects which for the season numbered over four thousand. Her daughter assisted her and served as typist and bookkeeper.

Reminiscences of I. C. Members

THE Long Beach Alumnae Club boasts an unusual number of I. C. members, and at a recent cooky-shine some of them were prevailed upon to recount some of the early history of the fraternity. Mrs. Lillie Cooper Weber, of Gamma Chapter of I. C., in whose home the first I. C. Convention was held in the autumn of 1880 at Mt. Pleasant, Iowa, was president of her chapter at that time and acted in that capacity during the convention. Mrs. Weber now remembers very little of what took place, except that the question of jewels in pins was discussed and, as all chapters were not represented, the matter was tabled until a later date. Representatives from Galesburg, Illinois, were the Misses Gable and Williams, who were entertained at the Weber home. Another representative from Indianola, Iowa, was Miss Mary DaShiell, later Mrs. Suell Spaulding, mother of Louise Spaulding Malin, Iowa B, now of Glendale, California, both of whom have been members of the Long Beach Alumnae Club.

Mrs. Weber recalled many escapades of the girls in the chapter, especially the secret meetings held in the homes of members at night. They would go blocks out of their way to the meetings, in event they were being followed, to throw off curious ones. Their first parlor picnic was held in the home of one of the members, the long tablecloths were spread upon the floor and everyone sat around them to eat. Mrs. Weber joined I. C. Sorosis on October 26, 1870, and met the founders for the first time in 1871. She did not see them again or attend another convention until June, 1929, at Pasadena, California.

Another of the I. C. members at Long Beach is Mary Miller Barnes, Kansas A, the first editor of THE ARROW. In the fall of 1884, Mary Miller was appointed alumnae delegate and Jean Oliver of Kansas University was chapter representative; these girls journeyed from Lawrence, Kansas, to Iowa City where the convention was held. At this convention the first important step to be taken was to change the motto I. C. Sorosis to the Greek $\Pi B \Phi$. Next, the fraternity must have a magazine. Due to the interest of Mary Miller, she was appointed Editor. Upon her return home she set about getting material ready, and with some aid from her father, Prof. E. Miller, of Kansas University, began to compile the magazine. Due to slow response from chapters, the magazine was not published until April or May in 1885.

Two other I. C.'s are Minnie Owens Chamberlin and Eva Hopper Shepherd Cones, both from the original chapter at Monmouth, Illinois, and both personally acquainted with the Founders. Mrs. Chamberlin's daughter, Irma Chamberlin Lubrick is a member of Colorado A.

Two sisters, Clara Buxton Nicholson and Ella Buxton Cooper were I. C.'s at Simpson College, Indianola, Iowa. Mrs. Nicholson's daughter-in-law, Frieda Kuhne Nicholson, is a Pi Phi at Leland Stanford University.

Other I. C.'s in the city are Mrs. T. P. Cartwright, Mrs. F. L. Rogers and Miss Julia Ellen Rogers. Miss Rogers is widely known as an educator, a world traveler and lecturer. Mrs. Fred Henry, an I. C. of Indianola, Iowa, has been a frequent visitor to the club.

The American Nursery School—Its Aims and Opportunities

By Edna Noble White, Illinois Zeta
Director, The Merrill-Palmer School

WITHIN the last decade the movement for the education of the pre-school child has progressed until it has achieved recognition as a vital and essential part of the whole educational plan. Fortunately it has so far held its experimental character and many methods have been tried out. The best known and probably the most effective method so far developed is the nursery school. The nursery school was first set up in England as a social plan for alleviating the conditions under which underprivileged children were brought up.

In the United States and Canada the nursery school was first set up as an educational plan for children from the more privileged classes, largely in response to the demands of parents who were alive to the newer findings of science and felt the need for aid in their application. For this reason American nursery schools have always been agencies for parent education, though they have also had many other purposes—among them that of training young women in child care and, in turn, for positions in nursery schools. The purpose of guiding the parents of the children in care and training also had its part in determining the personnel characteristic of many of the American nursery school centers—its staff of specialists in the physical, mental, and social care of young children.

To the parent and the nursery school teacher falls the task of applying the findings of these various specialists to the living program of the individual child. On the physical side the object is to promote the best growth and development possible, always on the basis of the child's individual potentialities and limitations. The objective with respect to the child's mental and spiritual development is similar. These are the important years when basic mental and physical habits are formed; essential living skills are learned—motor control is developed, a vocabulary is begun, and the child begins to ap-

IN THE SAND PILE

preciate form, color, rhythm, and tone; attitudes toward authority, affection, and reality are set. Education at this period of life deals, perhaps more than at any subsequent period, with all aspects of the child's life.

This opportunity for the all-round education of young children in a field where the possibilities are far from thoroughly explored, and where the best methods have yet to be determined, makes nursery school work of real interest to those young women who wish to devote their energies to a vocation in which the application of original ideas is still at a premium. It is a task which calls for more than technical skill. Experience has made it increasingly clear that the nursery school teacher is the one person on the staff who is of most importance to both children and parents. Not only must she have an excellent background of training. She must also have unusual character and personality, for upon her depend the quality of the nursery school atmosphere and the final efficiency of the nursery school program. The creation of that serene, stable, happy environment which is the first necessity for the young child is her special task. She must understand children's problems and be able to direct and foster their learning without domination or undue interference with their personalities.

During the past decade the field has attracted many college women of superior type. It is to be hoped that the movement

will grow slowly enough to permit us to maintain the high standards of personnel and program which have been set.

Though the nursery school day has been described many times, actual observation is perhaps the only thoroughly satisfactory way of coming to an understanding of what the daily program of the nursery school is and what education for young children means. Only so does the adult gain a realization of what fundamental learning goes on at these early ages. Here he may see in the process of formation habits of eating, sleeping, motion, and manipulation which have been a part of his equipment for so long that he has forgotten that they were once a matter of strenuous learning. He will see the child's first lessons in social be-

havior—a growing sense of property rights, the duty and pleasure of helping others and working and playing with them, a knowledge of how one's peers and one's elders are likely to respond to various types of behavior. He will see the child in the process of discovering the ways of persons and things. In short, he will catch glimpses of the child's introduction to a world of people, things, action, and thought, which in sum means education during the pre-school years. To the nursery school staff, as to the observer and the child himself, this revelation of the working of the human mind in the early years, the beginnings of character and personality, and the first manifestations of individual bent is of absorbing interest.

THE P.T.A. of Gatlinburg is wide awake, energetic, and ambitious. In order to raise enough money to start the school lunch for next year the P.T.A. mothers decided to give a play. Thus, on March 5, nine busy women were *Sewing for the Heathen*. The play, a riotous comedy, was a complete success. The school auditorium held an enthusiastic audience,

despite the promises of rain and muddy roads. The price of admission, ten and twenty-five cents, added to the proceeds from the candy sold, amounted to twenty-five dollars, which will give the school lunch a good start next year. Not satisfied to rest awhile these active P.T.A.'s are already busy thinking of other ways to raise still more money!

Hacienda del Sol, Out-West School for Girls

HACIENDA DEL SOL

IN A desert forest of giant cacti and palo verde, Hacienda del Sol, Arizona's Ranch School for Girls, occupies a Spanish-Mexican house of the old "hacienda" type upon the sloping foothills of the Santa Catalinas seven miles from Tucson. It is of particular interest to the fraternity, since three Pi Phi's built and are managing it.

The idea of a school in a mild climate where health would be one of the first considerations, and where girls could still be prepared for eastern colleges, was conceived and put into practice by Elizabeth Angle and Doris Choate Oesting, both Arizona A. That there was a need for such a school has been evidenced by the fact that Hacienda del Sol opened in 1929 with only four girls enrolled and in October, 1931, had a full enrollment of nineteen.

The building was planned and erected by John W. Murphey, the hus-

band of Helen Geyer Murphey, ex-'21, Arizona A. Mrs. Murphey, who has decorated many of the attractive homes in Tucson, was responsible for the artistic execution of the Mexican interiors of the school.

Hacienda del Sol offers a four-year cultural and college preparatory course. Girls are prepared for the College Board Examinations.

Health is one of the paramount considerations in the school, and the outdoor life is unusually fascinating. Extra-curricular activities include: riding, hiking, tennis, archery, sun-bathing, and golf. Each girl owns her own horse. The mild winter climate of Arizona makes daily riding and all forms of sports possible.

The pupils enrolled in Hacienda del Sol at the present time come from Boston, Maine, Vermont, New York, Pittsburgh, Detroit, Chicago, Iowa, St. Louis, Duluth, and Los Angeles.

May It Please the Court

By June Pickens, Alabama Alpha
Pi Beta Phi Fellow, 1931-1932

TO THE eyes of a senior law student about to be thrust summarily upon a financial harassed business world, the University of Alabama campus has never seemed more attractive, its walks more inviting, its buildings more pleasant. It is an old campus, landmarked with ante-bellum tradition and sentiment. The University was established in 1831, but its buildings are of fairly recent date, for during the War Between the States the little town of Tuscaloosa lay along the path of the Yankees. The University was at that time a military school and a corps of its cadets defended the Warrior River Bridge, the entrance to the town, gallantly but unsuccessfully. The entire university was razed with fire and all the buildings destroyed, except one small brick arsenal now familiarly known as the Round House, which has been taken as a symbol of the Old South tradition on the campus and is pictured on all class rings and seals.

The Round House still remains and one volume of the entire library was also preserved—a copy of the Koran. All else fell before the Union troops, and 1865 found the University struggling to remain alive during the difficulties of the Reconstruction Era.

Nowadays the University of Alabama is a progressive, growing institution with a constantly increasing student body and a football team of national fame, three times the winner of the Tournament of the Roses. From the ashes of the original library has arisen a completely modern building as a memorial to Amelia Gayle Gorgas, sister of the famous Dr. Gorgas who won renown by his conquest of yellow fever during the construction of the Panama Canal. The old Gorgas home still stands, a lovely colonial mansion,

in the center of the campus, shaded by the giant "Gorgas Oak." To the right, the Barracks, remnant of the days when Alabama was a military school, stand facing the quadrangle, once the center of all activity. Most of the buildings are new and immaculate, the product of a late growth, but the avenues of oaks which make the campus beautiful and lend it character are very old and the turf beneath them is thick and satiny as only years of care can make it. A curious combination this—of progress, gaiety, expansion, tradition.

The Law School, more than any other branch of the University has preserved its *esprit de corps*. The lawyers form a class apart, with their briefcases, their superior learning (!) and their senior canes. It is only recently that the feminine element has sacked its sacred portals, but every year sees more co-eds enroll. This year I am the only senior girl, but there is a junior who is also a Pi Phi, from North Dakota, Erva Thompson. The fact that we are the only two Pi Phis in the entire university this semester and are in the same department has made our work doubly pleasant. For example, tomorrow I shall have to try a criminal case in the Practice Court and if I can have Erva sitting on the jury I shall have the case half won!

The development of the School of Law from a nine months' course to its present position of prestige is almost entirely the work of Dean Farrah, who came to the University years ago and has worked untiringly for its advancement. The new building, opened about five years ago is named for him. In addition to a well equipped legal library there is the Practice Court room

(Continued on page 611)

Lecturing in Great Britain

An Interview with Dr. Mecca Varney

By Ethel C. Porter, Illinois Beta

WE WERE chatting over our coffee in the Napoleon room at Boeuf à la Mode Restaurant in Paris—the very room in which the First Consul loved to entertain his friends in the days of his glory.

Mecca Varney, Illinois B, was then doing graduate work at the University of Paris. Last year she received the Ph.D. degree, writing her thesis in French and defending it orally in the same language before the assembled dignitaries. A recent number of the ARROW relates that she is the only grandmother upon whom the University has conferred the Doctor's degree during the seven centuries of its existence.

The talk drifted from student life to the series of lectures which she had been giving in England, for Mecca is a public speaker of note.

"One delightful thing about lecturing in Great Britain," she said, "is the immense difference in audiences. One day I addressed a West End group in London where only the élite were admitted; later I spoke in the East End to two thousand down and out women. Some were young mothers, married and unmarried, so poor—seeking a ray of light during the drab week. Many of the older ones bore the marks of better days. They were brushed, neat, and entirely threadbare. Some were

dirty, filthy. Eyes were hollow and hungry.

"And yet these women are not devoid of humor. One day Queen Mary honored them with a surprise visit at their weekly lecture hour. Later one woman was found weeping bitterly; 'Oh, had I known, I'd have been here. To have seen the Queen in all her jewels and ermine! Then I could die happy!' 'Oh, never mind,' said one of her friends, 'she didn't look like anything much. She only wore an old gray tweed, and a hat as out of style as yours or mine.'

"In Great Britain the speaker is not sent to a hotel but is 'boarded out' in homes. One day I would be in a rich manufacturer's mansion; another day the booking would carry me to a small draper's home, and he, perhaps, would be the reader, the thinker. From a Protestant home in Ulster I would go to a Catholic house in Dublin: from a titled home in England to a miner's cottage in Wales.

"And these miners are reading everything which they can find on social science. They wash off the coal dust, dress and come to a lecture, then discuss it for days and days. And when you go back for a return engagement they ask intelligently for further explanations. I find lecturing to men like these a most satisfying experience."

SAN FRANCISCO PANHELLENIC HEADQUARTERS

A chapter of National Panhellenic has recently been organized in San Francisco. A bureau of registration has been organized to get in touch with all fraternity women, especially newcomers, with the idea of putting them in touch with their local chapters and alumnae organizations. Headquarters are at the Women's City Club, 465 Post Street, San Francisco.

Through War-Torn China

By Margaret Thomas Mackenzie, Ontario Alpha

(NOTE: *When the Institute of Pacific Relations was held last Fall in Shanghai, Mrs. MacKenzie accompanied her husband, Norman MacKenzie, of the Department of Law at the University of Toronto, who was a delegate to the Institute. This extract is from her fascinating account of their experiences.*)

I SAILED from Vancouver on September 26, just eight days after the Japanese had taken Mukden by armed force. Most of the Canadian delegates attending the meeting of the Institute of Pacific Relations had left two weeks before and were now in Tokio. The newspapers came out flatly with the statement that the Institute meetings would be postponed indefinitely on account of the trouble in Manchuria. However, we sailed! On arriving in Tokio we were entertained by the Japanese Institute, and they announced that their delegation was leaving that night for Shanghai, where the conference would be held, but none of their wives accompanied them, feeling that the situation was too dangerous.

I spent a day on the train going from Tokio to Kobe through a densely populated part of Japan, covered with rice fields and bamboo groves, and everywhere people, working in the fields. At Kobe I rejoined by ship, and sailed for a day and a night through the Inland Sea, through beautiful blue water, dotted everywhere with precipitous volcanic islands. We coaled, and that is a sight in itself, at Nagasaki, and then went on to Shanghai through the Yellow Sea.

The harbor of Shanghai is famed throughout the world for its color and cosmopolitan flavour. Ships of all nations are there—all kinds and sorts of ships from 30,000 ton liners and battle cruisers, to six foot sampans. We

walked from the dock to the Cathay Hotel, only a matter of minutes, surrounded by crowds of children, and nearly being run over at each crossing, owing to the Chinese habit of keeping to the left. My husband and I had a luxurious suite of rooms, beautifully cooked and served meals, unlimited service from our China boy and his underling coolies, all for the tremendous sum of \$6.00 gold a day per person.

The conference met from October 12 to November 3. There were about 180 people in all, English, Australians, New Zealanders, Americans, Canadians, Dutch, Filipinos, Japanese, and Chinese, as well as representatives from the League of Nations and the Labour Office. It was truly an accomplishment that they could tolerantly and understandingly discuss their problems in a time of such national feeling and bitterness. By the time the conference was over, the Japanese army had occupied most of Manchuria and feeling was running high in Shanghai. Everywhere we saw inflammatory posters. Then down the main street would come three Japanese armored cars with machine guns mounted, armed soldiers with gas masks, and sirens wide open—the Japanese way of showing the Chinese what would happen if they made any trouble. We drove through the Chai-pai and Hongkew sections frequently, and all our comings and goings to Nanking, Hangchow, etc., were through the North Shanghai Station, which has since been reduced to a mass of ruins by the Japanese.

We left Shanghai on November 4 for Peking. That was the only time on the whole trip that I had the misfortune to be bitten. The train was not overly clean, to say the least.

From Peking we went to Mukden by train. That is a simple statement but it encompasses a great deal. In Shanghai we were told that the line was wrecked by bandits and Japanese, and that no trains were running. In Peking we were told that the trains were running, but that the windows were shot out, that there was no food or heat, and that every other train was held up by bandits. However we went, with over a hundred Chinese soldiers, an armored car with guns on the front, and two on the back. At a certain station all the Chinese soldiers left us, and twenty miles farther on the Japanese came on in full battle order with steel helmets and bayonets fixed. The tracks were torn up about five miles out of Mukden, so we got out and into cars, and drove along a narrow road, where we were held up and searched at intervals by soldiers. We stayed in Mukden for a few days, everywhere seeing evidences of Japanese occupation. Then we went to Changchun, now the capital of the new Manchurian State, from there to Harbin, the Russian center now held by the Japanese. On our way to the Russian frontier we passed through Tsitsihar Junction, six miles to the south of where the Japanese and Chinese

armies were fighting. A few hours after our train got through, the Japanese army swept over the tracks and trains were held up.

At Manchouli, with a great deal of relief, we got on the Trans-Siberian Express, bound for Moscow. It took us seven days to cross Russia. The train was clean, warm, comfortable, and the food excellent. For dinner we would have caviar, mushrooms, fish, fried chicken, good white bread and butter, a sweet, and coffee, and all reasonable in price. The country was lovely, fairly heavily wooded, and already under snow. The people at the stations were warmly dressed, and appeared well fed and happy. Everywhere one saw book-stalls filled with technical works on economics, physics, biology, etc., and the people were reading them.

We went from Moscow to Warsaw, to Berlin, to London, to New York, and home to Toronto, each place looking progressively better. We may talk about depressions in our occidental civilization, but one just has to go to China to realize that for four hundred million people life is just one long economic depression, and our condition, bad as it seems to us, would be like Heaven to them.

A Gift from the Friends of the Mountain Children

IN A letter dated March 16 Miss Bishop wrote, "Last week I had a check of \$100 come from the Friends of the Mountain Children, which works in co-operation with the Golden Rule. Last spring at Mountain Conference time the committee told me they might have something for our school. They stipulate that the money shall be used

for dental and eye work. And we have plenty of need always for help in looking after eyes. As long as the dentist comes out once a month people can usually manage to get some work done, and then he can afford to do some free work too; but eye corrections are much more of a problem, and of course there is usually the matter of glasses."

A CURTAIN CALL, HANSEL AND GRETEL

The Puppet Theater at Westhampton

By Dean May Lansfield Keller, Maryland Alpha
President Emeritus

A NOVEL activity which has recently become popular on our campus is a puppet theater. Tony Sarg visited Richmond last year with his marionettes; a short time after this appearance a paper was written by a member of the Sophomore Class on the historical development of puppets and puppet shows, and lo, overnight a new interest had arisen and the Sophomore Class became puppeteers.

A workshop was set up in which a puppet theater was built and a miniature switchboard constructed; lighting arrangements were planned by a member of the class majoring in physics; a play was selected; the scenery was painted; and the puppets were constructed, painted, and dressed. On an eventful night in the Spring, Hansel and Gretel, the old witch, and the good fairy came to life, made their bow to the public, and sang and danced their way into favor. The strings all worked, Hansel and Gretel wandered

in the wood, the fairy hovered aloft in air, and at the end, the old witch on her broomstick was properly consumed in the hot oven. The amateur puppeteers had scored a success in their first venture.

From this time on puppets flourished. A section of the Course on Dramatic Production, conducted by Carolyn Lutz, a Pi Phi from James Millikin University and Goucher, now Professor of English in Westhampton College, was directed toward a systematic study of puppets not only from the standpoint of production, but with reference to the writing of plays suitable for presentation in this miniature type of theater. This year scenes have been given from *Through the Looking Glass*, notably the one of Alice and the Griffin. The Griffin was a fearful and marvelous creation, contrasting well with dainty little Alice, who watched his contortions with much interest.

Another farce gave opportunity for puppet jealousy, anger, love, and fear. The characters played the piano, embraced, bowed, fought, et cetera, and then at a given signal the top curtain was rolled up, and the audience was given the opportunity to watch while the puppeteers manipulated the strings and everyone could see the controls in action.

The great advantage of the Puppet Theater is the economic one. The initial

outlay is very small and the repetitions of any performance cost nothing. At this particular time, when the financial side has to be considered, when royalties, costuming, coaching, lighting, and innumerable incidentals necessary for giving regular dramatic performances loom large in any budget, the Puppet Theater offers an unusual avenue for artistic and dramatic expression at a minimum cost of time and expenditure.

A group of Chicago children all set to broadcast one of the weekly church school radio programs of the International Council of Religious Education, under the direction of Mary Alice Jones, Tennessee A, Director of Children's Work, who is acting as prompter in the background. Two members of Illinois E, Ruth Chatfield and Dorothy Verges, assist in the dramatizations and presentations. Miss Jones writes the scripts.

A New House and a New Plan at Denver

TWENTY-FIVE years ago, the little Pi Phi Bungalow at the University of Denver was built; it was the very first house to be built or even owned, or rented as a regular meeting place, by any organization on the campus. In the years following, there were

A NEW HOUSE

many homes built, and the Bungalow was improved upon. There has been, up until the last school year, a rigid rule that no girl might live in any house at the University but the dormitory. The girls in the chapter for years found the Bungalow adequate, and the traditions that grew up around its pretty gray brick walls will never be forgotten.

The time came when the chapter knew that a house in which the girls might gather, a house in which out-of-town girls might live, a real house mother, meals served every day instead of once a week, would be a distinct

step. $\Pi B \Phi$ presented a plan to the Administration which, at the close of last spring quarter, gave $\Pi B \Phi$ permission to obtain a house as an experiment. A large quadrangle of ground was set aside by the Administration, upon which to build fraternity houses with University backing. A splendid "fraternity row" is the result.

$\Pi B \Phi$ has already submitted plans for the new house, but it seemed wiser to rent a house and test the idea carefully. Therefore, a large old home was rented in a beautiful location just across from the Observatory and the park around it. It is filled with the atmosphere of having been lived in, though it does not compare with the spacious houses of other campuses, and is the pioneer of real houses for the women's organizations at Denver. It was completely redecorated inside by professional decorators, and furnishings were all bought and paid for. It blends in its soft, rich tones with the genial atmosphere that every $\Pi B \Phi$ house should have, and that is impossible to attain in a club house which was open but once or twice a week.

The girls eat lunch here every day, and dinner every Monday night, and may stay all night or eat dinner any night in the week if desired. Two out-of-town girls are now living in it and there will be more next year. The plan has been followed by $A \Xi \Delta$, and other groups are making plans to do so in the near future.

I think the finest compliment I ever heard given a woman's Greek letter chapter was a reply to my question, "And why do you consider that particular chapter best on your campus?" The administrator questioned said

"Because they have the power to take a rather plain, unassuming girl and develop her into an all around woman, a real leader on the campus."—BESSIE LEACH PRIDDY, *Grand President*, $\Delta \Delta \Delta$, in the *Trident*.

Pi Phi Personalities

Talitha Gerlach, Indiana F, returned last Fall from Shanghai, China, and is now working for her Ph.D at Columbia.

Miss Gerlach's career has been one of diversified achievement. After graduation from high school, she was laboratory technician in the bacteriological laboratory, then worked for a large Pharmaceutical Experimental

Woodford Simons, is working at the present time on a study of dental clinics in the United States and a study of the cost of dental education, for the American Dental Association, having recently resigned from the post of Vice President and Chairman of the Department of Efficiency in Government of the Illinois League of Women Voters.

Mrs. Leuck was initiated into Illi-

TALITHA GERLACH

MIRIAM SIMONS LEUCK

and Mfg. Company. Entering Butler in 1917, she completed her work in three years, and was graduated with a B.A. degree, receiving her Master's degree in 1923, while working in the Social Service Department of Indiana University. From 1924 to 1926 she was traveling student secretary of the Y.W.C.A. in the Geneva region, and in 1926 went to China as a Y.W.C.A. secretary, being stationed in Peking, Tsinan, and Shanghai.

Miriam Simons Leuck (Mrs. Gerold J.), Illinois E, daughter of May

nois E twenty-seven years after her mother had been made a Pi Phi by the same chapter. She had come to Northwestern as a graduate student, having received her Bachelor's degree, with honors in English from the University of Chicago, where she was also awarded Phi Beta Kappa.

After receiving her Master's degree, she worked in the university library, and spent her spare time in free-lance writing and in the preparation of articles on vocations, syndicated by a number of newspapers. In 1925 she was

married to Dr. Gerald Leuck at the American Pro-Cathedral in Paris, and then traveled extensively abroad. The following three years were devoted to a daughter, who died just short of her third birthday.

In 1926 D. Appleton published Miriam's first book, *Fields of Work for Women*, which has since gone through two editions and is widely used as a textbook on vocational guidance. She has written numerous feature articles during recent years, among them a discussion of "Women in Odd and Unusual Occupations," in the *Annals of the American Academy of Political and Social Sciences*, and "The Changing American Home," written in collaboration with her mother, in *Current History* for February, 1931. She has two books in preparation.

Annie Edgar, Ontario A, B.A. degree from the University of Toronto, and graduate nurse from Toronto General Hospital, went out in 1918 to a little mission post at Palampur, Pun-

ANNIE EDGAR IN INDIAN COSTUME

jab District, India, under the auspices of the Church of England. Fourteen years have seen the growth of the mission to its present status, a fifty-bed hospital staffed by a Hindu medico and two native trained nurses along with Miss Edgar and her co-worker.

Nan (as she is affectionately known at home) commences a busy day with devotional exercises in the hospital before making her official round of inspection. Then follows an out-patient clinic, where it is not unusual to treat fifty or more cases. The afternoons are given over to operations and to outside calls; the latter often being a matter of miles by motor and still more miles on foot across open country. Frequently these calls are so remote as to necessitate her remaining in one of the Hindu homes over night. On such occasions Nan cheerfully excludes from her mind all Western ideas of sanitation and civilization, for the hospitality extended is both genuine and sensitive. All along the way there are many requests for the Miss Sahiba to come in and rest, the very fact of which is a tremendous tribute to her influence and progress with these caste-ridden peoples.

Nan, with her merry smile and irresistible sense of humor, possesses a profound and unshakable faith that "God's in His Heaven; all's right with the world." Such a priceless combination is worthy only of the highest fields of endeavor.

Tasmania, Burma, Cambodia, Angkor—just words to most of us, or places we dream about, but to Mrs. Demarchus Brown (Jessie Christian) a charter member of Indiana Γ , they have been ports of call in her wanderings over the world.

The expression "going places and seeing things" certainly applies to Mrs. Brown. But the nice part about her journeys is that others share her experiences with her. As soon as she re-

turns from a trip, she unpacks her luggage, and starts giving lectures. She talks about not only what happened to her and how she was impressed by the various places she visited, but she gives the historical background and describes the customs and traditions of the cities and countries. Undoubtedly she is one of the most popular lecturers in the Middle West, and appears before all kinds of clubs and organizations. Her sense of humor is keen; a high spot in one lecture to Pi Phi was the story of how she crossed the Equator, singing "Ring Ching Ching."

JESSIE CHRISTIAN BROWN

Her love of travel goes back to her childhood fondness for adventure stories and tales of Africa, and an early determination to see the world. Well, she has certainly made a good start in this direction, having gone to Europe eleven times, Africa three times, and having visited Japan, China, Cochin China, India, Jerusalem, Alaska, Panama, Australia, Guatemala, and various islands.

Marian Quinlan, Kansas B, recently came to Kansas State College as Assistant Professor of Child Welfare after extensive experience in child

training at Keith's Country Day School, Rockford, Illinois. Previous to this she received her B.S. degree and master's degree from Columbia University. She was awarded the Laura Spellman Rockefeller Scholarship which enabled her to further her studies at the University of Toronto,

MARIAN QUINLAN

the Merrill-Palmer School, and the University of Minnesota.

Marian is associated with the State Board of Vocational Education as well as with K.S.C. Her work consists of traveling over the state at appointed cities and holding classes in parent education. She has completed in a year a program scheduled to take about three years. She has a personality that convinces. It is necessary to hear her talk to the parents and to see their reaction to understand how convincing her work is.

Lee Stigler, Oklahoma A, is clinical clerk in one of the largest United States Veterans' Bureau hospitals, that at Hines, Illinois. Lee was formerly connected with the U.S.V.B. Hospital at Muskogee, Oklahoma, and proved to be such a valuable assistant to Dr. Hugh Scott, who was formerly in

charge of the Muskogee hospital, that he had the government transfer her as his secretary. Her efficiency and charming personality soon advanced her to the position of clinical clerk, and she now has charge of the large office

LEE STIGLER

which keeps the records of the hospital where hundreds of disabled and sick ex-service men make applications.

Lee has held every office in the Muskogee Alumnae Club within the past few years and served as president of the club the year before she left for Illinois. Even now all Pi Phis who have the good fortune to know Lee, depend upon her in all sorts of fraternity matters.

An outstanding musician of the West, Florence Denny Morrison, Nebraska B, is a member of the Denver Alumnae Club. From the standpoints of training and accomplishments she is more than entitled to the flattering press notices which she has received.

She was graduated with honors at the conservatory of the University of

Nebraska at Lincoln, Nebraska, in piano, voice, theory, harmony, and history. She then went abroad for two years of intensive piano study in Paris, France, with a pupil of Paderewski, Henry Purmort Eames, who is now connected with Scripps College. His wife (Clara Hansbrough, Nebraska B), was formerly president of the Π Β Φ Alumnae Club of Chicago.

FLORENCE DENNY MORRISON

While abroad, Mrs. Morrison profited by the cultural advantages of Paris through concerts, the opera, and the study of the French language. On her last trip abroad Mrs. Morrison spent the season with Tobias Matthay of London, pianistic authority, and one of the greatest of the modern pedagogues of piano.

She has made many trips and concert tours, and has had frequent periods of coaching and building up her repertoire under eminent masters. She is a concert musician of exceptional ability, with a sure touch and clean technic. She plays with skill, power, and temperamental understanding, and

her tone is delicately clear. She has concertized with such artists as Madame Blanche DeCosta, Ruth Hammond Ragatz, and Paul Althaus. She has been in popular demand for concerts in Denver for many years.

The radio has offered a new medium, and Mrs. Morrison is one of the artists who frequently appears before the microphone, both speaking and playing. She has broadcast from KOA of the National Broadcasting Company, and KLZ, which is a member of the Columbia Network.

The Denver Alumnae Club has been fortunate in hearing Mrs. Morrison give many lecture recitals and piano recitals at its meetings.

As an accompanist her work is also exquisite, as she provides a beautiful and colorful background, and shows a great sympathy of understanding with the artist and the composer.

Mrs. Morrison is now connected with the Lamont School of Music. She includes in her work courses in musical history and appreciation. Her pupils show ability and brilliance in piano performance and are of fine standing in the community. Mrs. Morrison has just finished a series of pupils' recitals that were most interesting and successful.

During the next autumn season of music in Denver, Mrs. Morrison will be the soloist with the Civic Symphony Orchestra and will play Saint-Saëns Concerto in G Minor. In common with all other music lovers in Denver and the surrounding community, the Pi Phis are looking forward with interest and pleasure to this event.

Teaching the Three R's to children does not compare in any way to teaching the two B's, Backgammon and Bridge, to adults, according to Frances Young Flintom, who was initiated into $\Pi B \Phi$ by Missouri A in 1917. Frances, who is an "Associate Culbertson Teacher" and also a certified teacher of the "Official" system, has been suc-

cessfully helping Los Angeles to become contract-minded, especially after the Culbertson manner.

She came to Los Angeles to introduce backgammon and gave weekly lectures at Bullock's department store.

FRANCES YOUNG FLINTOM

Since then she has given three series of lectures with supervised play at the same place to audiences of between five and six hundred people, besides numerous private classes and pupils. During the Culbertson-Lenz match she lectured daily at the Orpheum, interpreting the playing and bidding of the contestants.

In addition to her classes she has had published in the *Los Angeles Examiner* a series of articles giving instruction in the Culbertson system. The Los Angeles Alumnae Club has sponsored Monday evening classes in contract to which Frances has generously donated her time and instruction.

Her ability to impart her knowledge with the fewest words, to explain her points and the technicality of good bridge playing, including psychology,

SARAH PAYNE

judgment, and sportsmanship, combined with a rare sense of humor, makes her services in great demand with Los Angeles folk.

Twenty-one years old, and a college instructor—this is the unusual distinction of Sarah Farnham Payne, who became the youngest member of the faculty of Southern Methodist University this year.

Sarah was graduated with honors from the University of Texas in 1930. While in college she was a member of Φ B K, Cap and Gown, Ashbel Literary Society. In June, 1931, she received her Master's degree in psychology from Columbia University. In all, she has attended five universities, for she has also done summer work at University of Colorado, University of Alabama, and University of Southern California.

The "Pi Beta Phi Quartet" of Oklahoma B, composed of (left to right) Mattie Mae Lowry, Maxine McDonald, Jerry Fruin, and Barbara Waggoner, is in demand on the campus of Oklahoma A. and M. College for programs at college functions. Its latest appearance was at the P.E.O. Convention, held at Enid, Oklahoma, April 12-14.

Edited by Mary Cooper Frost

Evelyn Bishop

MISS EVELYN and devotion to the Settlement School! Again the two have proved themselves synonymous.

Miss Bishop was to have had leave of absence beginning October 1 last, but events conspired to keep her on at the school. The first delay came when, at the last moment, the weaving teacher could not return to Gatlinburg. Very fortunately for the school Winnogene Redding, the former weaving teacher, consented to fill in for the year. It should be said here that the work has progressed well under her direction. Miss Redding was hardly established when Frances Moore, the nurse, received offer of such a good position

elsewhere that she could not refuse it. So it was that Miss Evelyn did not get away until January 1, and then went only so far as Sevierville where she was with her mother. Each week until her return to active duty the latter part of February she went back to the school to take care of correspondence and confer with the staff, all members of which rose nobly to meet the emergency created by her absence.

The close of the school year 1931-1932 finds Miss Evelyn again doing, as only she can do them, the countless things that fall to the director of the Settlement School. It also finds the whole fraternity in her debt more deeply than ever.

The New Nurse

By Eva Armstrong Wyer, Kansas Beta

ANOTHER Miss Moore, but Virginia not Frances, started her work as nurse at the Settlement School on March 15. It had been hoped that she would be released in time to come March 1, but the doctor in charge of the health unit at Bristol, Tennessee, where Miss Moore was substituting for the head nurse was doing a special piece of work that he was unable to finish then. Quite naturally he did not want to start a new person.

During the summer Miss Moore substituted in Sevierville for the county nurse and was very much liked by the community. Since August she has been doing substitute work for the State De-

partment of Health in Sullivan County. Her period of substitution was to end in January, but the county health officer asked to keep her for two months. Had funds been available, the county would have kept her permanently. The director of child hygiene in the state spoke very highly of her work.

Miss Moore had her hospital training at Wesley Memorial Hospital in Atlanta, Georgia, and received her diploma in 1928. From 1928 to 1930 she did private duty nursing in Atlanta. She took her public health training in Vanderbilt University, receiving her certificate in 1931. Miss Moore's home is in Cedartown, Georgia.

Gatlinburg Home Economics Projects

By Mary Rachel Armstrong

HERETOFORE, home economics has been mainly cooking and sewing, but recently our attention has been turned to a more inclusive program of all homemaking activities, each woman trying to make everything count for comfort and beauty, sanitation and health in home, school, and community. Instead of sending all of our handicraft work away for others to enjoy, we are making our own homes bright and cheerful with handwoven articles and handfinished furniture.

Sacks have found numerous uses in Gatlinburg communities. With a little dye and much work sugar, flour, and bran sacks are being made into curtains, rugs, bedspreads, runners, chair covers, and pillows.

Our woodboxes have put on legs and are standing on a higher level. We no longer have to bend to the floor each time we put a stick in the stove.

We have also learned that the only

way to keep the children's clothes out of the middle of the floor is to give them a place to put them. Mrs. Clabo had her house remodeled this past summer. When I came back this fall she asked me to visit her and help her plan curtains for her home. Before I left she said, "I must show you my wardrobes. That's what you harped on so much."

Our biggest problem is nutrition. A course in Red Cross nutrition, for which the women will get credit from the national Red Cross, is planned for this spring. We hope to correct the undernourished condition of so many and to learn how to teach the children to eat new foods and to like to be well and healthy.

In such a short article you have only a sample of our homemaking program. I hope that in time you may all visit the mountain homes and see for yourselves.

SENIOR CLASS

Back row, left to right: Beryl Reagan, Retta Trentham, Evelyn Ogle, Alda Clabo, Paul Lawson, Harold Reagan.

Second row: Everett Kirkland, Josie Ogle, Eula Watson, Blanche Carr, Carl Ogle.

Front row: Ethel King, Della Clabo, Edith McCarter, Frank McMahan, Robert Merriel, Herbert Clabo, Merle Karns not in picture.

The Glee Club

By Vivian Blair, Oregon Alpha

UPON my advent into the Pi Phi School three years ago, I asked the boys and girls if they would care to organize a glee club. The suggestion appealed to them, for soon the membership grew to fifty, with many of the younger ones clamoring for admittance! Their enthusiasm is apparent when you consider that they would be overjoyed to have glee club every night if it were possible.

Their repertoire of songs is growing rapidly; they can easily learn a new song in one evening, including the part

harmony. They sing ballads, negro spirituals, religious songs, regular glee club songs, and best of all do they sing words of their own interpretation set to Pi Phi music. The boys and girls have a true appreciation of music, which is expressed in the fine spirit of their songs.

If anyone wants to please the glee club, just ask it to function at the community gatherings. They refuse to say "no"—and "stage-fright" is not included in their vocabulary!

Boys' Basketball Team of Pi Beta Phi School, 1932

By William King, Principal

THE boys' basketball team of Pi Beta Phi school has just concluded one of the most successful seasons in the history of the school. Their schedule consisted of fifteen games with the strongest teams from the largest high schools in this section of the state. Of this number of games they won ten

and lost five, making a total of 345 points to 298 for their opponents. They lost only one game on their home court, and that by the slim margin of one point. This record, considering the fact that there are only fifteen boys in high school and only a two year high school, is quite remarkable.

Names left to right: Harold Reagan, Robert Merriel, Robert Pickle, Carl Ogle, Rellie Dodgen, Paul Lawson, Herbert Clabo, Lavater Cotter, and William King, Coach.

Elsie Barbero Conser

AS A volunteer worker Elsie Barbero Conser, Iowa B, went to the Settlement School last August from her home in Pasadena. Mrs. Conser not only taught classes in music but also gave private lessons to some of the older children. She encouraged and helped Mary Rachel Armstrong and Vivian Blair in their work with the

glee club. The altitude affected her health from the beginning and before Christmas forced her to leave Gatlinburg. When she left, the school sustained a very real loss, not only because of Mrs. Conser's ability as a teacher but because of her splendid and helpful spirit.

Correction

In the last ARROW, announcement was made that "The Story of Gatlinburg" was written by Dean Greve of the University of Tennessee. However, authorship should be credited to Mrs. Jeanette Greve, a resident of Gatlinburg and the mother of Dean

Greve. The book is on sale at the Arrow Craft Shop.

As the ARROW goes to press, news has been received that Mrs. Greve has passed away. The school has lost a wonderful friend and the community a real neighbor.

A typical day at the Arrowcraft Shop in the Mountain View Hotel gives one a composite picture of the American tourist. The very early visitors are the athletic ones, who will appear with aching muscles and sunburnt noses the next day. Then the lazier hotel guests drift in and go carefully through the stock. Most of them are really anxious to see exactly the quality and prices of the Pi Phi work, so they can plan what they wish to buy.

During the middle of the day the transients come. The questions fly. Is $\Pi B \Phi$ a religious sect? Where is a mountaineer? Do we (the two girls in charge) do all the weaving? The classic question was that of the woman who asked if Mr. Stephen's lovely pastel of a mountain cabin was woven or hooked. We answer carefully and send them to see the school. Most of them are sincerely appreciative and admiring.

There is a hurried visit from a group of Knoxville society people having cottages in the vicinity, and then come a Pi Phi and her husband who want to see just what she has been helping to do. They are always charming and intensely interested, and are the best of all our visitors.

Helen Milam, Texas A

ARROW CRAFTERS

Offer . . .

For children, six little chairs and one stool in walnut or maple, unfinished. From left to right—maple ladder-back chair \$2.25; maple ladder-back rocker \$2.50, walnut ladder-back arm chair \$2.50, maple woven-back rocker \$2.50, maple splay-back arm chair \$2.50, maple splay-back chair \$2.25, walnut stool, small \$1.50.

For the summer cabin, porch, or house if finished, four chairs and three stools. Maple sewing rocker \$3.50, hickory arm chair \$4.00, maple splay-back chair \$3.00, walnut ladder-back chair \$3.75. Walnut stools, oblong \$2.00, large square \$2.00, square \$1.75.

FROM PI PHI PINKY

Edited by Anna Holm de Monseigle

TO YOUR editor, situated as she is, on a far-off sandy strip of the dune-swept New Jersey coast, the task of discovering the Pi Phi writers in this broad land promised to be a formidable one. But such has been the cooperation, so numerous the extended friendly helping hands, that boundaries have shrunk and distances have diminished making the far away Gulf and Pacific states seem as close as next door neighbors.

It was in the above manner that *Story of Seattle* by Mrs. Paul Watt (Roberta Frye) Maryland A, was called to your editor's attention. The author says it is

ROBERTA FRYE WATT
Maryland Alpha

her one and only book, and modestly adds, "After all, the pioneers lived the story, wrote with their lives, and I just translated it, and put it on paper, so my part in the story has been small."

In the introduction Mrs. Watt says, "In offering this book to my readers, I wish to honor all pioneers. Then too, I have an intimate reason for writing it. I want my sons, Robert, and John, and Richard to know the part their grandparents, great-grandparents, and great-great-grandparents had in the founding of the city of their birth."

The introduction concludes: "I have not tried to write a formal history; that has already been done, but I have tried to write of the romance and of the heart throbs that mingle with the sterner facts. May it be an inspiration to all when life presses hard."

A friend of the author's, Almira Bailey, also a writer, pays the following tribute: "By years of painstaking research Mrs. Watt has gathered from letters, from records, and from the pioneers themselves the pieces which she has fitted together into a charming mosaic. As the granddaughter of Arthur A. Denny, one of the founders of Seattle, she is well qualified to write the Seattle story."

A Seattle publication, *The Town Crier* carried a lengthy review by Adele M. Ballard which says in part: "That brave little band of pioneers landing on alien shores only eighty-one years ago . . . would have smiled at the idea that they were doing anything of historical note. They never thought of themselves as related in any way to the Pilgrim Fathers.

"Four covered wagons crossing the plains over the Oregon trail to Portland in 1851. A long way it was from Illinois, with dangers to threaten in many ways; Indians were not the least of those perils during the 134 days, but at last they came 'over the mountains and through a heavy

pine forest, which is delightful after traveling so long over barren deserts.'

"On a cold and rainy November morning the Northwest Pilgrim Fathers landed, chilled and wet to the skin. At Portland they had boarded the *Exaci*, 'the *Mayflower* of Seattle's history,' and it was with heavy hearts that they stood watching the little ship sail away, leaving them stranded on the shores of the 'Promised Land.' It was all promise and no fulfillment.

"These first settlers at Alki consisted of twelve adults, and twelve children, three of them babes in arms. . . . But there is romance woven into the texture of life even at its beginnings on these shores. There was the blithe and lovely Louise Boren and David Denny who became the John Alden and Priscilla of the Northwest Pilgrims—she was the 'Sweetbriar Bride' of that little settlement."

To give to this narrative so much of the quality of a personal experience was no simple task. Not a little of the dauntless spirit of those early pioneers was needed to surmount the obstacles Mrs. Watt must have encountered. The events set down are adventure, tragedy, and romance far stranger than fiction, woven into a most absorbing story.

As the book's green cover suggests a forest tree, so its contents call to mind the stately dignity of that tree, while its inherent excellence as a piece of literature affords inspiration and commands respect. Add to this permanence, and the analogy is complete.

A Monograph, entitled *The Modern Language Situation in the Secondary Schools of Germany*, reprinted from the *Modern Language Journal*, Vol. XVI No. 5, February, 1932, is the work of Emilie Margaret White, District of Columbia A, of Central High School, Washington, D.C., former Grand Vice President of II B Φ.

Based on actual observation of classes studying English, French, or Spanish in thirteen leading cities of Germany, Miss White's conclusions will be of interest not only to language teachers, but to all in any way concerned with education.

After explaining why any attempt at comparison of modern language achieve-

ment in similar age groups in Germany and the United States would be futile, she goes on to concern herself more particularly with a comparison of *method and procedure* in the two countries. She feels that the growing practise of exchange visits of teacher groups, and actual teacher exchanges within the schools themselves testify to the mutual value to be derived from such comparisons.

Miss White concludes with this tribute: "It was a very real privilege to have the opportunity of observing the splendid, progressive educational program of present-day Germany as it actually functions with children, and we as a group from the International Institute of Teachers College, Columbia University, felt deeply grateful to the representatives of the German Ministry of Education who so generously threw open to us the doors of every type of school and gave so unstintingly of their personal time to accompany us on our many excursions, both professional and recreational. It was a thrilling experience from which we turned our faces westward, filled with the glow of fresh purpose, and a keener appreciation of our own great opportunities."

"Sundar Giffin is of the company of those who go upon the 'secret way.' Hers is the questing spirit. Her poetry reflects many moods. . . . But dominant in the lines, as an essence outbreathing from them, is the aspiring spirit. The lines sing themselves in multiform, multicolored patterns, as it were, iridescently." So writes Mary Siegrist, in an introduction to a first book of poems by Sundar Giffin (Floye Lewis Giffin, Colorado A), recently issued by the Roerich Museum Press.

This new II B Φ poet has struck a note of sheer lyric beauty, as well as a profounder one of philosophic depth. The form ranges from the unconventional rhythm of free verse to simple cadences in rhyme, such as the charming child poem "Wonder," a stanza of which reads:

"But most I've curiosity
About the thing inside of me
That makes me want to feel and taste
To see and hear and be."

FLOYE LEWIS GIFFIN
Colorado Alpha

The poet's exquisite choice of words, the singing quality of the verse, show the possibility of greater things in her future work.

"Blue jays call, silver splashes spurt from the lark's throat."

And again:

*"There floated upward, through the unfathomed deep,
A tranquil lily, on the pool of sleep."*

Perhaps the loveliest lyric is "White Herds,"

*"Better than anything
I love to lie
Limp as cornsilk
And watch the sky*

*"On the blue mountain
White herds browse
Quiet, remote . . .
As children drowse.*

*"When the wind calls
Gleaming horns lift.*

*Up the steep slope
The white herds drift. . .*

"Onward and onward. . ."

The longer poems are mystical, lofty in design, and fraught with aspiration, varying in mood from the depths of "Dust" to the heights of the final "Transmutation,"

*"My upward reaching shall be
Stretched up to thy height . . .
My little brightness
Be extinguished in thy light. . ."*

Floye Lewis Giffin is unusual in her personal charm. It seems impossible, when one sees her golden-blonde beauty, that she could be the mother of two grown sons, one a doctor and one a first classman at West Point. In addition to family interest, she has been a lecturer and leader in Hartford for some years. Her membership in the Connecticut Alumnae Club has been active and enthusiastic, with a special feeling for the Settlement School. She has showed her concrete interest by generously turning over to the School the profits of her book, when sold to a fraternity member. Pi Phi's wishing to procure a copy, should write direct to the Roerich Museum Press, New York City, stating that the proceeds are to be credited to $\Pi B \Phi$.

That the Gulf States are represented by the following achievements of Louisiana A is due to the able co-operation of Mrs. C. C. Henson (Blanche Neil Wilson), Ohio A. May we express to her our appreciation for the very real assistance she has lent us.

Whimsical Madam New Orleans is a collection of charming essays on subjects of interest about the wonderful old city, and is of special interest to the many tourists who visit the "Paris of America." Its author, Carmelite Janvier, Louisiana A, who wears a $\Phi B K$ key, is now visiting teacher for the Orleans Parish School Board. Recently she has been giving a series of lectures on "Problems of Interest to Parents," which appeared first in the *Times-Picayune*.

Another New Orleans author, Mrs. Frank LeBlanc, has been doing syndicate

feature writing recently; one of her best articles was on "Voodooism in New Orleans." Her play, *Strawberry Money*, was presented at the New Orleans Little Theater last summer, under the direction of Mrs. Robert Robinson, another $\Pi B \Phi$. The scene of the play is laid in Tangipahoa Parish, the strawberry parish of

Louisiana. The characters are typical strawberry growers and speak the dialect of that section. The lives of these Italian folk are built about their strawberries, and the play presents an authentic picture of the atmosphere in which they work and play.

May It Please the Court

(Continued from page 590)

(in which senior lawyers try moot cases) complete with prisoner's docket, jury box, and even a police blotter.

It is a fascinating subject, this study of law, but in a way discouraging. The more one studies the more one realizes how much there is to learn and how elusive the complete mastery of any topic can be. The mountains of legal lore, the volumes on volumes of legal literature seem sometimes insuperable obstacles, but always stimulants to one's ambition. Stern portraits of

Marshall, Storey, Taney, Lord Mansfield, Coke stare fixedly down from the library walls and make one feel one's utter inexperience.

In a few weeks now, another embryo lawyer, feeling very green but very hopeful, will be launched on her career, another new shingle will be flaunting in the breeze, another very frightened attorney will be rehearsing the magic phrase, "May it please the Court"—and let us hope the quality of mercy is not strained!

KANSAS ALPHA'S FOUR NEW PHI BETA KAPPAS
Left to right: Mary Kreamer, Esther Conger, Catherine Catlin,
Alice Fontron

In Memoriam

KATE B. MILLER

Iowa B

Kate B. Miller, well beloved Pi Beta Phi, has left us. She died at her home in New York City on March 18, 1932.

Wherever Kate Miller lived—in Iowa where she spent her early youth and where, at Simpson College, she became a Pi Beta Phi, in Chicago

KATE B. MILLER

where she was graduated from Chicago University and taught for fifteen years at Lewis Institute, in France where she served with the Y.W.C.A. during the war, and in New York where she taught at Columbia University until shortly before her death—she was the most loyal and devoted Pi Beta Phi I have ever known. She was always active in our work. She stood

forth as a leader in the best ideals of the Fraternity.

Kate Miller was one of the original group responsible for establishing the Settlement School. She served as an active and influential member of the Settlement School Committee when the Chicago Alumnae Club in 1912 was given the management of the School. With Mrs. Helmick, she did much of the pioneer work for the School, at a time when the idea was not nearly so popular as it is now.

In 1921 she was made Chairman of the Settlement School Committee. This position she held for about two years at great personal sacrifice, animated by her genuine love of the School's work for the splendid mountain people. The women who worked closely with her at this time realize the wisdom, the knowledge, and above all the sympathy which she devoted to the School.

Her last great work was with the foreign students at Columbia University. To them she was not only an inspiring teacher but a warm personal friend. She watched over their progress and helped them to overcome the difficulties and loneliness of life in a strange land. In her honor these foreign students established a group known as the Miller Columbia Circle, which remains as a living memorial to her noble spirit.

Kate Miller possessed an unusual capacity to face facts steadily and fearlessly, combined with a rare gift for inspiring love as well as respect.

The high place she had won for herself is well expressed in the following editorial in the *New York Evening Post* on the day after her death.

Although unknown to the public, Miss Kate B. Miller was a woman who performed an extraordinary service in behalf of the highest ideals of her coun-

try. A teacher of English with American troops during the World War, she returned from the other side to become an instructor of foreign students in the English language and in English and American literature at Columbia. But she did much more than teach her students to speak good English and to give them a knowledge and appreciation of the best that has been written in the language. She made her classroom and her home centers of an ideal process of Americanization. Hundreds of young men and women of all nationalities found in her an understanding friend as well as gifted teacher. They owe her a debt which they eagerly acknowledged. But the nation, too, is indebted to her for a valiant activity in the cause of civic honesty and international good will.

ELIZABETH SHEPHARD LOUGH,
Wisconsin A

PAULINE ROBERTS PARKINSON
Oklahoma A

Pauline Roberts Parkinson, Oklahoma A, wife of Major Parley D. Parkinson, United States Army, died at Salt Lake City, February 6, 1932, following a week's illness of influenza and pneumonia.

Mrs. Parkinson, who had lived in Salt Lake City for the past three years, was widely known there as well as in other sections of the United States for her church, charity, and musical activities.

She was a graduate of the Central High School of Oklahoma City, of the Chicago Conservatory of Music, and of the University of Oklahoma.

Mrs. Parkinson was an active member of the First Presbyterian Church, the Order of the Eastern Star, American Legion Auxiliary, an honorary life member of the Lions Club and the Kiwanis Club, and a member of the Oklahoma City, Washington, D.C., and Utah Alumnae Clubs of $\Pi B \Phi$.

An accomplished musician, she had been accompanist during her professional career for many of the country's leading artists. Mrs. Parkinson was

considered the foremost woman organist of America. For five years she was organist at the First Presbyterian Church of Oklahoma City and was organist at the First Congregational Church of Washington, D.C., during the attendance at the church of President and Mrs. Calvin Coolidge. She was the only woman organist to have given a recital on the great organ of the Mormon Tabernacle in Salt Lake City.

PAULINE ROBERTS PARKINSON

Her cultural attainments of which she generously gave, her natural charm, her rare beauty of character and personality as well as of face, and her broad charitable outlook on life combined with the ideal qualities of a mother, a wife, and a home-maker quickly won to her a host of warm and admiring friends wherever it was her fortune to be located. Of her membership in $\Pi B \Phi$ she was most proud and throughout her life she exemplified to the highest degree the beautiful ideals of the fraternity.

She was married to Major Parkin-

son in Oklahoma City, October 17, 1923, and besides her husband is survived by one daughter, Lucy Ann, age 4; her mother, Mrs. M. J. Roberts of Salt Lake City; and the following brothers and sisters: Mrs. Edgar Wright, Mr. H. W. Roberts, Mrs. T. B. Simms, and Mr. A. J. Roberts, Oklahoma City.

Funeral services and interment were in Salt Lake City, February 9, 1932.

MARIAM HUTCHESON

Kentucky A

1911-1931

The life of Mariam Hutcheson, though brief, was filled with the brightness of a summer morning. While we cannot help regretting that one so vivid and joyous should pass away so quickly, still we cherish the memory of her perfection.

In her home she showed a great loyalty to family interests, a great love for her mother, who relied on her presence, and a great pride in her sister.

MARIAM HUTCHESON

She was a "golden thread" woven into the fabric of family life and holding it together with inextricable strands of love.

Through her school life, Miriam was outstanding for her personality, which expressed itself in relation to others, rather than in self-contained perfections. She was what we call an average student, not a grind or a bookworm, though she was continually reading. She was intellectually honest, and in her intercourse with others was frank. She faced things as they were, squarely, and made no pretense.

Mariam entered the University enthusiastically. Her one aim was to wear an arrow, so that she was one of the most interested pledges the chapter has ever known. The beauty of the initiation ceremony was unusually impressive to her.

Mariam worked wholeheartedly on innumerable committees for the chapter. She was interested in other activities on the campus, especially hockey and dramatics, the latter of which she was studying at the time of her accident. The class dedicated a one-act play to her, a tribute most appreciated by her family. The chapter formal last year, directed by Mariam, was said to have been the best dance Kentucky A had ever sponsored. The lovely scrap book our representative took to Convention was the result of her careful collecting for many weeks of clippings and articles that might be the least bit interesting to others.

The chapter misses her tremendously. As a tribute to her on her birthday, November 11, we observed it and kept silence. To know Mariam well is never to forget her.

*A countenance in which did meet—
Sweet records, promises as sweet—
A creature not too bright nor good
For human nature's daily food
And yet a spirit still and bright
With something of angelic light.*

—(WORDSWORTH)

MINNIE K. ORGAN

Missouri A

Minnie K. Organ passed away December 8, 1931, at her home in Salem, Missouri.

ELISE WARNER KEYSER

Illinois Z

Elise Warner Keyser (Mrs. John M.) passed away February 14, 1932, after a serious operation for gallstones, at the home of her parents at St.

Petersburg, Florida. Elise was graduated from the University of Illinois with an A.B. degree in 1926. In 1929 she was married to John M. Keyser and their home was made in Chicago, Illinois. She was spending this winter in Florida with her family in order to regain her health.

Elise's vivacity, warm heart, and sense of humor endeared her to all her friends and the loss of such a dear one is felt by all who loved her.

ALUMNE PERSONALS

Material for this department should be sent direct to the
Central Office of Pi Beta Phi, Bloomington, Illinois

ARIZONA ALPHA

Marriage

Katherine Coffin and Harold Decker, ΣX ,
Dartmouth, on March 16, 1932, in Phoenix,
Ariz.

ARKANSAS ALPHA

Marriages

Pauline Rogers and Howard Smith, in No-
vember, 1931. At home, Camden, Ark.

Margaret Buford and Charles Haven. At
home, Forrest City, Ark.

Harriet Wall and W. C. Oursler, Jr., at
Mariana, Mo.

Nell Wallace Kelly and Richard White Mil-
ler. At home, 41 N. Bellevue, Memphis, Tenn.

Aleene Moore and John Parks. At home, Co-
lumbia, Mo.

Ann Cleaver and H. B. Houch, on Janu-
ary 1, 1932.

Births

To Mr. and Mrs. Ewell Lee (Ruth Reeves),
a son, January, 1932.

To Mr. and Mrs. Will O'Shea (Elizabeth
Chotard), a daughter, Mary Virginia, Janu-
ary 15, 1932.

Personals

Loraine Williams is at home, Fayetteville,
Ark., after a semester's work on her Ph.D. at
Columbia University, New York City.

Catherine Banta Bowley and daughter, Jac-
quiline, are spending the winter in Fayette-
ville.

Mrs. Clyde Patton (Effie E. Metcalf) is con-
valescing from a serious illness.

CALIFORNIA ALPHA

Marriage

Rofena Beach and Raphael John Polk,
March 1, 1932.

Personals

Anne Guthrie is on a lecture tour of the
United States and will soon return to South
America. She is executive secretary of the
continental committee of the Y.W.C.A. of
South America.

Jane Hewlett has been traveling in Europe
and is at present studying on the continent.

CALIFORNIA BETA

Engagement

Elsie Sullivan and Hartwell Jordan, ΣT .

Marriages

Alla Coe and Frederick Seuleberger, ΣX ,
on April 12, 1932, in Berkeley.

Helen Cooper and Turner Moncure, on Oc-
tober 30, 1931.

Dorothy Cooper and Benjamin Muldary,
 ΣX .

Births

To Mr. and Mrs. J. W. Cline (Edith Cordé),
a son, in San Francisco, in February.

To Mr. and Mrs. Frederick Foy (Elizabeth
Hamilton), a daughter, Virginia.

To Mr. and Mrs. Robert Kimble, Jr. (Mar-
ion Precott), a daughter, Joan, on January 30,
1931.

Personals

Mrs. Baldwin-Baldwin (Nell Wilson) is en-
gaged in writing plays for radio broadcasting.
Charlotte Ham has returned from a year of
travel and study in Europe.

Clara Catherine Hudson sails this June on
the maiden voyage of the *Monterey* for Hono-
lulu.

Sincere sympathy is extended to Mrs. F.
Wells Pleas (Roberta Holmes), in the death
of her father.

Mrs. W. R. Meyer (Helen Ware) has re-
turned to Berkeley, with her husband, Cap-
tain W. R. Meyer and their two children,
after a sojourn in Europe, and later in Bos-
ton.

Deepest sympathy is extended to Agnes Mil-
ler Turner, whose mother, Mrs. Carrie Mil-
ler, passed away at her home in Portland,
Ore., on March 13.

CALIFORNIA GAMMA

Births

To Mr. and Mrs. Donald Cameron (Kath-
leen Campbell), a son, Donald Campbell Cam-
eron, January 26, 1932.

To Mr. and Mrs. C. E. Millikan (Gertrude
Pentland), a son, Donald Hayes Millikan,
March 26, 1932.

COLORADO ALPHA

Engagement

Eunice Brophy and Mark Bennett.

Marriages

Dannette Morrow and Frederick Barnard,
 $\Phi \Delta \Theta$, on March 2, 1932, at Littleton, Co'o.
At home, Pueblo, Colo.

Mercedes Sargent and Pete Middlemist,
B Θ II, on January 7, 1932. At home, Boulder,
Colo.

Elizabeth Follanshee and Mearick Funkhouser,
 ΣX , Cornell University, on April 2, 1932. At
home, Ithaca, New York.

Imogene Davidson and Arthur Aiken, No-
vember 24, 1931.

Births

To Mr. and Mrs. John J. Wiebenson (Carla
Haley), a daughter, Carla Ann, on August 27,
1931.

To Mr. and Mrs. George K. Cotton (Frances Wiegel), a daughter, Frances Marie, on December 4, 1931.

To Mr. and Mrs. Frederick R. Hooper (Helen Kuver), a son, Laurence Arthur, on December 22, 1931.

COLORADO BETA

Engagements

Eda Seltzer and Charles F. Brannan.
Jane Jones and Royal P. Barry, Jr.

Marriage

Jeannette Jack and Jesse Shivers Montgomery, Σ A E, on February 13, 1932, at Denver, Colo. At home, 836 East Drive, Oklahoma City, Okla.

Birth

To Mr. and Mrs. I. W. Alcorn (Drusilla Stewart), a son, John Stewart, February 29, 1932.

Personal

Deepest sympathy is extended to Zana Hill Jeffrey, whose father died in February.

D.C. ALPHA

Marriage

Ruth H. Apperson and Capt. Ira C. Eaker. At home, Winchester Apartments, Washington, D.C.

Births

To Mr. and Mrs. Joseph Colburn (Grace Harris), a daughter, Carolyn Ann, on February 28, 1932.

To Mr. and Mrs. George B. Springston (Elizabeth Ernest), a son, John Ernest, March 1, 1932.

Personals

On March 2, 1932, at Constitution Hall, Maude Hudson was awarded the D.A.R. medal for the best essay written in 1930-31 on American History of the Revolutionary Period.

The chapter advisory committee which is composed of Mrs. Gilbert S. Bright, Mrs. George C. Ober, Jr., Mrs. Smith W. Brookhart, Jr., Margaret Monk, and Helen Taylor, honored the pledges of D.C. A at a tea at Mrs. Ober's home on March 30, to which many of the alumnae were invited.

Sincere sympathy is extended to Ruth Denham in the death of her mother.

Heartfelt sympathy is extended to Anna S. and Lillie S. Hazelton in the death of their mother, who was in her one hundred and first year. It was in their home that D.C. A Chapter was organized and Mrs. Hazelton was one of the first Π B Φ patronesses in the country.

Lorene Nelson is now teaching at Hydaburg, Alaska, in an Indian School. She writes that there are not a dozen white people connected with the school or village.

Ruth Pope, who is interested in college administration work and whose thesis, "Factors Affecting the Elimination of Women Students from Selected Co-Educational Colleges of Liberal Arts," received high praise because of its own merits and the need of information in the field of work, has been elected Academic Dean of Hood College.

FLORIDA ALPHA

Marriage

Bernalyn McBride and Carl Keebler, on June 13, 1931, at Seville, Fla.

FLORIDA BETA

Marriages

Reita Chambers and John Rockwell Norman, on May 4, 1931, at Jacksonville, Fla.

Inez Grumbles and John Norton Christie, on February 25, 1930, at Jacksonville, Fla.

Births

To Mr. and Mrs. Loel A. Cruikshank (Mildred Simmons), a daughter, Claire, on February 9, 1930.

To Mr. and Mrs. Lindsey M. Davis (Mary Frances Hutchins), a son, Lindsey Morrow, Jr., on June 27, 1931.

To Mr. and Mrs. A. H. Marsh (Louise Grumbles), a daughter, Mary Margaret, on January 17, 1931.

To Mr. and Mrs. Wm. Nicholson Ellis (Dorothy Estes), a daughter, Judith Anne, March 1, 1932.

FLORIDA GAMMA

Marriage

Jeanette Watts Dickson and Garino F. Colado, November 7, 1931. At home, Winter Park, Fla.

IDAHO ALPHA

Birth

To Mr. and Mrs. W. J. Nixon (Eva Jane Wilson), a son, William Warren, on February 12, 1932.

ILLINOIS ALPHA

Birth

To Mr. and Mrs. Jack Everett (Helen Wallace), a son, James Clay Everett, II, on January 8, 1932.

ILLINOIS BETA

Marriage

Florence L. Hale and Kenneth Peckenpaugh, on March 25, 1932. At home, 150 Maple Ave., Galesburg, Ill.

ILLINOIS DELTA

Marriages

Edna Bridge and Marcel Flaxman, on August 4, 1931. At home, Huntington, Calif. Mr. Flaxman is a chemist for the Union Oil Co.

Mary Lipsey to Robert Lee Buford, on March 26, 1932, at LaGrange, Ill.

Births

To Mr. and Mrs. J. P. Foley, Jr. (Lorraine Jones), a son, John Patrick, in February, 1932.

Mr. and Mrs. L. L. Bjorkman (Fayette Weinberg), have adopted a baby girl, Barbara Lee, aged eight months.

ILLINOIS ZETA

Engagement

Dorothy Miller to Charles E. Cessna, Jr. The wedding will take place in the late summer.

Marriages

Florence Mott Buttolph and J. W. M. Schorer, March 17, 1932. At home in Pasadena, Calif.

Jean Heppes and Franklin W. Fietsch, December 11, 1931. At home 411 South Madison Ave., La Grange, Ill.

Birth

To Mr. and Mrs. R. G. Stetler (Mary Julia Rucker), a son, Roland Guest, Jr., March 13.

Personal

Wesa E. Dale enjoyed a unique honor when she assisted as organist and director in the services opening the Bicentennial year which were held at Fredericksburg, Va., Washington's boyhood home, on February 22. In the St. George's Episcopal Church, a memorial service was held to honor Mary Ball Washington, the mother of the President. The music consisted of chants and hymns used at the time when Washington accompanied his mother to services at the church. Many of the nation's notables were present. Making the music at the church her avocation, Wesa busies herself each day as assistant to the dean of instruction at the State College for Women, also at Fredericksburg.

INDIANA ALPHA

Marriages

Ruth Cummings and John Edmondson, at Bowling Green, Ky., on July 4, 1931. At home, Franklin, Ind.

Genevieve Gambel and Vern Smith, at Jeffersonville, Ind., on January 16, 1932. At home, Hartford City, Ind.

Births

To Dr. and Mrs. Harold Vanarsdale (Marion Kelly), a son, Gene Kelly, on February 10, 1932.

To Mr. and Mrs. Everett Stainbrook (Helen Kelly), a daughter, Helen Joyce, on February 13, 1932.

To Mr. and Mrs. Harry King (Pauline Casady), a son, Charles Lewis, on March 4, 1932.

Personals

Mr. and Mrs. Samuel Lanam (Bess George) and daughter, Margaret, spent several weeks in Florida during the past winter.

Martha Scott, president of Camp Fire Girls' Guardian Association of Indianapolis, was the guest speaker for Franklin Camp Fire Girls' Guardian Association and Council, on February 27, 1932.

Dr. and Mrs. Paul Monroe (Emma Ellis) sailed from New York on January 12, on the American export liner, *Ex-Star*, bound for Iraq, where Dr. Monroe is to conduct an educational survey for the International Institute and Columbia University.

Sincere sympathy is extended to Mrs. Sidney Newsom (Levona Payne) in the death of her husband, which occurred at their winter home in Phoenix, Ariz., on March 28, 1932. Professor Newsom was a noted educator and writer. Mrs. Newsom was a charter member of the chapter.

INDIANA BETA

Personal

Mrs. Oliver C. Martin (Elinor Harmon) has returned from Belgium and will make her home in one of the suburbs of New York City. Her temporary address is in care of her son, Mr. Payne Martin, 240 Hazel Ave., Westfield, N.J.

INDIANA GAMMA

Marriages

Mary Yant and Harry A. Fenton, Σ X, on March 15, 1932, at Riverside, Calif. At home, Indianapolis, Ind.

Mary Louise Hammitt and Everett Durly, K Σ , on March 22, 1932, in South Bend, Ind. Martha Thomas and Garth Marine. At home, 3777 N. Meridian, Indianapolis, Ind.

Births

To Mr. and Mrs. J. O. Helm (Jeanette Shehee), a daughter, Ann.

To Mr. and Mrs. Joseph H. Harper (Maria Daugherty), a son, William Baynard, born in Hawaii, on February 19, 1932.

To Mr. and Mrs. John E. Mullen (Marjorie McElroy), a daughter, Sara Jane, on June 23, 1931.

Personals

Mr. and Mrs. Walter Hiser (Margaret Schoener) are spending four months in the Empire Hotel, New York City.

Sincere sympathy is extended to Martha Hawkins in the loss of her father, to Elizabeth Ohr, in the loss of her mother, and to Emily Helming, in the loss of her mother.

INDIANA DELTA

Personal

Sincere sympathy is extended to Mrs. Richard Cordell (Alice Bright), whose mother, Mrs. Martha Bright, passed away in February. Mrs. Bright was an active member of the Mothers' Club, and was dear to all those who knew her.

IOWA ALPHA

Birth

To Mr. and Mrs. Marion Dickson (Suzanne Stall), a daughter, Diane, January 11, 1932.

IOWA BETA

Births

To Mr. and Mrs. Wesley Aarons (Ruby Glascock), a daughter, Kathryn, on March 12, 1932.

To Mr. and Mrs. A. E. Letsinger (Naomi Fawcett), a daughter, Naomi Ann, on January 28, 1932.

To Mr. and Mrs. E. J. Anderson (Vesta Merritt), a son, James William, on January 13, 1932.

To Mr. and Mrs. T. O. Dickerson (Isabel Peddicord), a son, Robert Tellic, on February 11, 1932.

Personal

Lester W. Parsons, husband of Mae Cheek Parsons, former manager of the Electric Com-

pany in Barranquilla, Colombia, South America, and a subsidiary of the Electric Bond and Share Company, N.Y., has been promoted and transferred to their properties in Ecuador, with position as General Manager and Vice-President.

IOWA GAMMA

Birth

To Mr. and Mrs. Ernest Walt (Mary Jean Stern), a daughter, Sandra, October 4 1931.

IOWA ZETA

Engagement

Lyndall Ives and Harrison E. Barnes, T Ψ. The wedding will take place in the early summer.

Births

To Mr. and Mrs. James Morrissey (Ruth Baker), a daughter, on February 7, 1932.

To Mr. and Mrs. George Boone (Natalie Phillips), a son, John Phillips, on March 17, 1932.

Personals

Sincere sympathy is extended to Mrs. Vernon Nall (Gladys Stump), on the death of her father, and to Mrs. Kenneth Dunlop (Mabel Mersch), on the death of her mother.

At the National Conference of Music Supervisors in Cleveland, Ohio, April 6-8, where approximately five thousand supervisors of music from every part of the country will be in attendance, Alvaretta West, of Cleveland, will appear on the program in a concert and a demonstration of her work in that city.

KANSAS ALPHA

Engagements

Joyce Luella Bleck and Paul Spencer Stotts, Virginia Derby and Robert Howse, Δ T Δ, Williams College.

Virginia Power and Russel Bettis, Σ X. The wedding is to take place April 20.

Marriages

Margaret Fisher and William Baugh, on October 1, 1931. At home, 3918 East Elm St., Wichita, Kan.

Mary Evelyn Hoague and Thomas Woodward, Φ K T, December 26, 1931.

Personals

Mr. and Mrs. Walter Innes, Jr. (Betty Stevenson) are now touring Europe.

Mr. and Mrs. Edgar Dunne (Betty Testard) have returned from a vacation in Florida.

The Kansas City Alumnae sympathize deeply with Mrs. Luther Woods in the death of her husband.

KANSAS BETA

Birth

To Mr. and Mrs. Claude E. Beale (Dorothy Churchward), a son, Robert Clyde, on January 1, 1932.

Personal

Frances Gibson is working in Baltimore, Md., as a dietitian in the city hospitals.

LOUISIANA ALPHA

Births

To Mr. and Mrs. Darwin Schriever Fenner (Flora Hardie), a son, Darwin Charles.

To Mr. and Mrs. Donald Trumbo (Juanita Bass), a son, Donald, Jr., in October, 1931.

MARYLAND ALPHA

Births

To Mr. and Mrs. W. Browne Hammond (Lillian Chambers), a daughter, Allison Lee, March 6, 1932.

To Mr. and Mrs. Zimmerman Davis Jackson (Harriet Myers), a daughter, Edith Nourse, January 26, 1932.

Personals

Mrs. Virgil Hillyer, who recently lost her husband, Dr. Hillyer, of the Calvert School, is spending some time in Cuba.

Mrs. William F. Sippel (Emma Drury) is the new Vice President of Gamma Province. Her friends wish her the greatest success in her new work.

Fanny Thoms is now studying at the New York School of Commerce and living at the Panhellenic.

MASSACHUSETTS ALPHA

Marriage

Marion Vaughn and Thomas Jefferson Glover, on March 18, 1932. At home, Needham, Mass.

MICHIGAN ALPHA

Birth

To Mr. and Mrs. Willard Hart Smith (Edna Raymond), a son, Douglas Hart, on July 2, 1931.

Personals

Sincere sympathy is extended to Mr. and Mrs. J. C. Lever (Josephine Triplet), in the accidental death of their six year old daughter, Judy.

Juva Higbee, director of music in the Ann Arbor public schools, recently directed a performance of *The Little Tycoon*.

MICHIGAN BETA

Engagement

Margaret Gentz and Dr. Ward Chadwick, A K K, University of Michigan. The wedding will take place May 21, 1932, in Grand Rapids, Mich. Dr. and Mrs. Chadwick will make their home in Grand Rapids.

Birth

To Mr. and Mrs. James Clark (Beatrice Huff), a daughter, Jean, born March 16, 1932.

Personals

The sympathy of her friends in Michigan B goes to May Rider Heath (Mrs. Homer L.) in the loss of her father in February and to Mildred Smith Carter (Mrs. Horace E.) in the loss of her daughter.

Lucy Huber Andrus (Mrs. William D.) has returned to the United States with her hus-

band and two children from a winter spent in Germany, where Dr. Andrus was in the Pathological Laboratory of the Charité Hospital, in Berlin. Dr. Andrus is now Associate Professor of Surgery at the Cornell Medical Center in New York City.

Mrs. Wm. O'Neill Kronner (Sophie Koch) has been chosen $\Pi B \Phi$ representative in the drive to raise money for the continuation of the Detroit Symphony Orchestra.

Sincere sympathy is extended to Mrs. Stanford J. Holt (Lucille Weidman), whose mother died recently.

MINNESOTA ALPHA

Engagement

Corinne Whitely to Paul H. Gooder, $\Theta \Delta T$. The wedding will take place this summer.

Birth

To Mr. and Mrs. Reuel R. Barlow (Alice Townsend), a daughter, Charlotte, December 30, 1932.

MISSOURI ALPHA

Engagement

Elynn Hildebrand and C. L. Brizius of St. Louis, Mo.

Marriages

Marjorie Pfau to Richard K. McPherson, on October 7, 1931. At home, 505 Lincoln Ave., Aurora, Mo.

Sue Catherine Graham and John Peter Harris, on December 19, 1931. At home, Chanute, Kan.

Alma Moore and William J. Dixon of Excelsior Springs, Mo., on November 26, 1931.

Births

To Mr. and Mrs. Wm. R. Fithian (Mary V. Stone), a son, Wm. Robbins Fithian, Jr., on August 15, 1931.

To Mr. and Mrs. A. N. Boyd (Bertie Simons), a son, on January 12, 1932.

Personal

Marjorie Hall, formerly a member of the faculty in Christian College, Columbia, Mo., is now director of dramatic art in Brownell College at Omaha, Neb.

MISSOURI BETA

Marriage

Willma Schwindeler and John McCarroll, Jr., $T K E$. At home, 1318 Overton Park Ave., Memphis, Tenn.

Births

To Mr. and Mrs. Wyllys K. Bliss (Estelle Leiber), a son, Wyllys K., Jr., February 18, 1932.

To Lieutenant and Mrs. Robert P. Luker (Dorothy Hackman), a son, March 18, 1932.

MISSOURI GAMMA

Marriage

Mildred E. Brown and Garland R. Carey, July 12, 1931. At home, at Breckenridge, Tex.

Births

To Mr. and Mrs. Clifford Davis (Katherine Kump), a daughter, Jane McFarland, on January 23, 1932.

To Doctor and Mrs. J. W. Threadgill (Margaret Voorhies), a son, Joseph Mercer, in February, 1932.

To Mr. and Mrs. Frank Volker (Mildred Catherine Terry), a daughter, Terry Ann, on April 1, 1932.

To Mr. and Mrs. V. W. Adkisson (Helen Jo Roop), a daughter, Gail Louise, on February 3, 1932.

NEBRASKA BETA

Marriage

Margery Alter to Everett Hunt, November 14, 1931. At home, 1503 Dakota, Lincoln, Neb.

Births

To Mr. and Mrs. Sherman W. McKinley (Grace Harlan), a son, Sherman W. McKinley, III, January 9, 1932.

To Mr. and Mrs. Noyes C. Rogers (Katherine Becker), a daughter, Janet, July 10, 1931.

To Mr. and Mrs. Lloyd Carp (Evelyn Lunner), a daughter, Janet, June 3, 1931.

To Mr. and Mrs. Dave Richardson (Margaret Edwards), a daughter, Patricia Alice, August, 1931.

NEW YORK ALPHA

Engagement

Grace Mathewson to Wm. H. Vanlengen.

Marriage

Mabel Pierce and Alfred MacClurg, on February 4, 1932.

Births

To Mr. and Mrs. Wm. B. Jones (Mary Potter), a daughter, Mary Roxanne, on January 21, 1932.

To Mr. and Mrs. Lee A. Jordan (Charlotte Merwin), a daughter, Jean Merwin, on March 9, 1932.

Personals

Marjorie S. Kirk has just returned from a cruise to the West Indies.

Mrs. Harold O. Kimmey (Ruth Caldwell) and her children, Harold, Jr., and Barbara, are spending the latter half of the winter in Miami, Fla.

Death has entered the homes of many of the girls of New York A this winter, and we sympathize deeply with them all; with Ruth, Lois, and Helen Hawks, who lost their mother in January; Marian Nearpass Howell, who lost her father; Helen Winn Wilson in the death of her child; and with Marie Thompson Kameron in the sudden death of her husband.

Marion H. Wells resigned her position as director of nurses in University Hospital of the Good Shepherd, Syracuse, January 1, and sailed March 18, on *S.S. Paris*, for Genoa, Italy, to meet her sister, Laura P. Wells, of Shanghai, China. The sisters will spend three months seeing Europe.

NEW YORK GAMMA

Engagements

Evelyn F. Dahlstrom and Howard W. Horne, Φ M Δ .

Blanche A. Lasher and William O'Neil of South Rutland, N.Y.

Dorothea N. Churchill and Edward L. Bottmiller of Bertha, Minn.

Margaret S. Hiller and Lawrence E. Hoyt.

Births

To Mr. and Mrs. Harold Singer (Grace Kenyon), a son, January 31, 1932.

To Dr. and Mrs. Clarence R. Pearson (Pauline C. Smith), a son, Clarence Arthur, January 21, 1932.

Personals

Much sympathy is extended to Helen Hazen and Grace Hazen Ruark in the loss of their mother who died on January 19.

Blanche Lasher is secretary of the Jefferson County Farm Home Bureau Association and a member of the Executive Committee of the Home Bureau.

Mildred Pellens is co-author with Charles E. Terry of "The Opium Problem," a review of the literature dealing with the subject.

Jessie L. Brainard has been appointed psychologist to the Special Service Bureau of the Board of Education in Jersey City.

NEW YORK DELTA

Personal

Beatrice Ecks sponsored a large and successful tea in the clubrooms of the New York City Panhellenic on March 10. The current exhibition of ceramics in the club rooms was procured through her efforts. The work was done by pupils of the Friends' Seminary, where Beatrice teaches.

OHIO ALPHA

Births

To Mr. and Mrs. D. L. Robertson (Jessie Westwater), a son, Duncan Stuart, October 8, 1931.

To Mr. and Mrs. J. V. Bateman (Natalie Bryan), a daughter, Margaret Simpson, February 9, 1931.

To Mr. and Mrs. Ralph Schmidt (Elizabeth Earhart), a son, John Earhart, May 12, 1931.

OHIO GAMMA

Personal

Mrs. Wilson Compton (Helen Harrington) has been elected H B Φ representative to the Washington, D.C., Panhellenic Association.

OKLAHOMA ALPHA

Birth

To Mr. and Mrs. Raymond Jones (Harrick Coker), a son, Robert Temple Jones, July 24, 1930.

OKLAHOMA BETA

Personal

Mildred Maroney, one time Fellow of H B Φ , is now private secretary to the founder of the Brookings Institute for Economic Studies.

Mrs. Warren L. Baker (Kathryn McLaughlin) has moved to Dallas, Tex.

Mr. and Mrs. Richard C. Wilson (Madelaine Bradley), and daughter, Jane Ellen, who have been visiting Mrs. Wilson's parents in Oklahoma City, following a year's stay in Mexico City, Mexico, have gone to San Francisco to make their home.

ONTARIO ALPHA

Marriage

Margaret Barton and Arthur Lloyd Boddy, at Cornwall, Ont.

Births

To Dr. and Mrs. Douglas McKinnon (Jean McQueen), a son, January 29, 1932.

To Mr. and Mrs. J. Kemp Waldie (Eileen Boake), a daughter, Xandra, February 16, 1932.

To Mr. and Mrs. J. E. Collins (Dorothy McMichael), a son.

Personals

Dorothy Brandon is sailing May 27, for Barcelona, Spain, and expects to spend some time with Mrs. R. J. Breyfogle (Elsie McLaughlin).

Katharine Ball won the Badminton Doubles Championship at the York Badminton Club.

OREGON BETA

Marriages

Clara Fay Pack to James F. Knappen, July 30, 1931, at Reno, Nev. At home, Marysville, Calif.

Claudia Plank and Walter Fuhrer, Σ Φ E, on September 12, 1931. At home, Salem, Ore.

Marguerite Clyne and Wilfred Roscoe Jones, on July 26, 1931. At home, Boise, Idaho.

Births

To Mr. and Mrs. Robert C. Hart (Jean Vilm), a son, Robert Vilm Hart, December 8, 1931, at Medford, Ore.

To Mr. and Mrs. Harry S. Baker (Tina Amick), a son, David Fraullin, February 12, 1932, at Fresno, Calif.

To Dr. and Mrs. Stanley E. Allen (Irene Curtis), a son, Stanley Curtis Allen, November 16, 1931.

PENNSYLVANIA ALPHA

Personal

Katherine Griest has been re-elected to the board of directors of the New York City Panhellenic Hotel.

PENNSYLVANIA BETA

Birth

To Mr. and Mrs. Thomas D. Hann (Blanche Thompson), a daughter, Gwendolyn Blanche, December 13, 1931.

PENNSYLVANIA DELTA

Marriage

Sarah Fulton and Morris Knowles, Jr., March 1, in Pittsburgh.

Birth

To Mr. and Mrs. Frank Gibson (Nellis Hemple), a son, S. Frank, Jr., February 15, 1932.

SOUTH CAROLINA ALPHA

Personals

Sarah Davis, having completed her college work in February, is taking a course at Draughon's Business College, in Columbia.

Dorothy Marsh secured a teaching position in her home town, Edgefield, S.C., after having her university work. She and Mrs. C. A. Howard (Berenice McBride), of Florence, S.C., were visitors in Columbia for initiation.

Emily Mullins is a provisional member of the Junior League.

TENNESSEE ALPHA

Marriage

Virginia Battle and Charles Landis. At home, 1101 Eastmoreland Ave., Memphis, Tenn.

TEXAS ALPHA

Births

To Mr. and Mrs. Brudge Kyle (Jules Hebert), a daughter, Margaret Helen, June 20, 1931.

To Mr. and Mrs. T. W. Gregory, Jr. (Marie Taylor), a son, February 12, 1932.

To Mr. and Mrs. Russell K. Dunbar (Marion Bone), a daughter, Anne.

To Mr. and Mrs. J. C. L. McFadden (Rosine Blount), a daughter, Ida Caldwell, January 12, 1932.

Personals

Mrs. John C. Townes (Helen Marble) has recently been elected regent of the John Mc-Knit Alexander Chapter of D.A.R., Houston, Tex.

Mrs. George Hill (Mary Vandenberger) has been elected Regional Vice President of Junior League of Region Six, which includes Kansas, Texas, Oklahoma, Colorado, and New Mexico.

Mr. and Mrs. Lutzer Brown (Emily Wells) enjoyed the winter Olympics at Lake Placid. While they were there, Mr. Brown's boat *Skippy* was winning the Royal Poinciana and Ringling trophies at Palm Beach, Fla., in the 151 C. I. Motor Boat class.

Minnette Thompson is owner and director of Camp Cimmaroucuta in New Mexico.

Ima Hogg is one of the directors of the Houston Symphony Orchestra.

VERMONT BETA

Marriages

Elizabeth Anne Mildon and Robert Burch, Jr., on December 27 at Kennebunk, Me. At home, Roxboro, N.C.

Margaret Ann Patton and Allyn T. Gilbert, October 17, 1931. At home, 111 Shelburne Rd., Burlington, Vt.

Elizabeth Burke and James Grow, September 14, 1931. At home, 125 South Willard St., Burlington, Vt.

Mattie Farr and Donald Hemingway, November 14, 1931. At home, 193 Howard St., Burlington, Vt.

Births

To Mr. and Mrs. Kenneth E. Robbie (Marjorie Cota), a son, Kenneth Emerson, Jr., November 16, 1931.

To Mr. and Mrs. Bingham Humphrey (Esther Stanley), of Akron, Ohio, a son, Eugene Bingham.

To Mr. and Mrs. R. E. Atwood (Grace Kilham), of Rensselaer, N.Y., a daughter, Susan Endicott.

VIRGINIA ALPHA

Marriage

Elizabeth Dunaway and Clinton Rucker Mays of Lynchburg, Va., February 10, 1932. At home, Lynchburg, Va.

Birth

To Mr. and Mrs. Lawrence E. Scott (Marie Hopson), a daughter, Carolyn Louise, May 2, 1931.

Personals

Elizabeth Barton recently passed the Tennessee State Bar Examinations. Elizabeth has been working as secretary to a lawyer, and studying law at night school.

VIRGINIA BETA

Personal

Mrs. Edwin Jones (Sara McCormick), who with her husband has been in Bombay, will remain in India until the first of June. From there they will go to Siam, Indo-China, and various other countries in the Far East.

WASHINGTON ALPHA

Personal

Mr. and Mrs. Frank Skinner (Linna Downie) have adopted a five months old baby. He has been named Frank C. Skinner.

WASHINGTON BETA

Marriage

Marian Nelson and Ralph Golseth on June 13, 1931.

WEST VIRGINIA ALPHA

Marriages

Virginia Kelly and A. E. Jakeman, in February, 1932. At home, Oceana, W.Va.

Lady Lou La Lance and John Jenkins, on December 24, 1931.

Birth

To Mr. and Mrs. Charles E. Hodges (Florence Conant), a son, Charles, III, on March 17, 1932.

Personal

Deepest sympathy is extended to Mrs. P. I. Reed upon the death of her father.

WISCONSIN ALPHA

Marriages

Marjory Hendricks Davis and James Lewis Carbery, February 1, 1932. At home, Normandy Farm, Rockville, Md.

Marion Wilmarth and Lieutenant George F. Conner, on March 28, 1932.

Personals

Marjory Hendricks Carbery owns and manages Normandy Farm, a large provincial teashop near Rockville, Md., which has been deco-

rated by her sister, Genevieve Hendricks. An article in the *Mortar Board Quarterly* features Genevieve's work.

WISCONSIN BETA

Engagement

Luella Jane Burt to Harold Rearick, T K E.

Birth

To Mr. and Mrs. Wilfred D. York (Margaret Richardson), a son, Stanley York, August 29, 1931.

Personals

Joy Matzek is finding interesting work as manager of Pierce's Ready to Wear Shop in Mankato, Minn. Her address there is 330 South Front St.

Winifred Cheney, who went to Oberlin from Beloit, and who has been doing Y.W.C.A. work since then, is now doing social service work at Association house and attending Northwestern University.

Carolyn Shepard is the secretary to the Bureau of Recommendations and the Department of Education at Beloit College.

WYOMING ALPHA

Marriages

Katherine Miller and John Mabee, on February 20, 1932, at Cheyenne, Wyo. At home, Rawlins, Wyo.

Ileta Schopf and W. W. Canfield, March 4, 1932. At home, Shidler Apts., Casper, Wyo.

Personals

Mr. and Mrs. John Arp (Mildred Kinney) are on a trip which takes them to the West Coast through the Panama Canal.

Mr. and Mrs. Harold Lewis are spending the winter in California where Mr. Lewis is Chief Pilot for United Airways.

Mrs. Edward Storey (Ann Mullison) recently returned from Kansas City where she visited with her sister, Mrs. Thomas Hennessey (Margaret Mullison).

BUY
AT LEAST
ONE GIFT
FROM
ARROW CRAFT
DURING THE YEAR

19,000 *Pi Phis* — 19,000 DOLLARS

TO HELP LITTLE PIGEON

Edited by Ruth Gillan Gobble (Mrs. Harry C.)

From New York to California come letters telling us that, depression or not, alumnae clubs are going right ahead with their work of raising money for the Settlement School, Endowment, Undergraduate Loan, and other funds. Though to raise money in these times requires the utmost skill and ingenuity, Pi Phi alumnae have risen to the emergency. Reading over the letters one is impressed by the clever and original schemes described for coaxing money into the club coffers. It took Morgantown to show us that the day of the old-fashioned box social is not yet over, and the Franklin club has a new kind of birthday party that combines fun and financial benefit. The beautiful tea given by the New Orleans club is worthy of comment and the romantic Christmas dance arranged by the Orlando club with

such social and financial success. And while a benefit bridge is not so startlingly unusual, still it is a bit unusual for a club to make over a thousand dollars from one, as did the Los Angeles alumnae. Speaking of bridge, this plan of giving Arrow Craft articles as prizes seems to be one of the best ideas of the season and one that is growing in popularity. Did you note Kansas City's \$1200 theater benefit? Fayetteville is proud of its new $\Pi B \Phi$ Mothers' club and makes us wonder if we may need a Mothers' Club Department in the ARROW before long. At this time the editor wishes to take the opportunity of thanking all the clubs for the letters which have made this department possible, and to hope that with their continued co-operation it may be even more mutually helpful in the future.

ALPHA PROVINCE

BOSTON CLUB

The Boston club gave its support to a bridge party held by Massachusetts A at its apartment on April 2. That same evening a block of seats was reserved by the club for *New Moon*, in which Charlotte Lansing, New York A, was appearing.

The Boston Panhellenic Association held a bridge party on April 16. Founders' Day was celebrated by a luncheon at the Southern House, Brookline, with actives as guests. The speakers, members of chapters other than Massachusetts A, gave short talks on what their chapters do in observance of Pi Phi's special day.

ABIGAIL MACKINNON

CONNECTICUT CLUB

In response to a recent letter from Alpha Province Vice President, the little Connecticut club of twenty-nine members felt that it should concentrate on helping Little Pigeon. A letter, sent by the Settlement School chairman, Marion Backus, to all Pi Phis in the state, brought a splendid response in individual contributions. The New Haven group has recently raised eighteen dollars, as well as ten dollars for the Endowment Fund. The Hartford group cleared thirty-four dollars as a result of a benefit bridge held at the Food Forum. The ninety dollars

already sent to the Settlement School from the club as a whole, has been increased to one hundred and fifty dollars, the most ever sent. In addition, the club has sold over two hundred dollars' worth of Settlement School products. It will also contribute fifty dollars to the Endowment Fund.

Founders' Day meeting, to be held at St. George's Inn in Wallingford on May 14, will be a banquet, with Leona Baumgartner, Kansas A, acting as toastmistress. Louise Richardson, Alpha Province Vice President, will be guest of honor.

BEATRICE HALL

NEW YORK CLUB

At the general meeting on February 6, Miss Genevieve Lowry, Nebraska B, spoke on "Women in Modern Turkey." Miss Lowry is a member of the National Board of the Y.W.C.A.

The Brooklyn-Manhattan group entertained on March 30 at a bridge and tea in the club room of the Panhellenic. There were seven tables of Pi Phis and their friends. The prizes were unusual boxes of pastel orange peel formed in the shape of a rose. Miss Clarice Anderson was chairman.

The last meeting of the year was held at the Panhellenic on April 9 at which time officers for the coming year were elected. Founders'

Day luncheon was held at the Town Hall Club in New York on April 30. Mrs. Godfrey Speir was chairman.

EVELYN A. IHRIG

ROCHESTER CLUB

On January 16 the Rochester Alumnae Club held a cooky-shine followed by a business meeting at the home of Mrs. Sperry Wheeler.

On the evening of February 24 at the home of Mrs. Alonzo Grace the club held its annual party for husbands, and on March 19 a business meeting and tea was held at the home of Mrs. Wilbur Dunkel.

Plans are now being completed for the celebration of Founders' Day.

GEORGIA DUNKEL

TORONTO CLUB

The Toronto Alumnae club has been most fortunate in having at the monthly meetings, very interesting addresses from two of its

members. In January, Mrs. Norman MacKenzie (Margaret Thomas) gave a talk on China. In March, we were again thrilled by a very vivid account of Ann Edgar's work in India. Ann is at present home on furlough and the Indian costumes she displayed at the meeting, pictured more clearly to us the women among whom her hospital and mission station is located.

In March, the active chapter held their initiation banquet at the Granite Club and a dance at the King Edward Hotel, at both of which functions the alumnae were well represented. Some of our members also had the pleasure of meeting Mrs. Stark during her recent short visit to the active chapter. A visit from a member of Grand Council is always an inspiration.

This year each member of the alumnae club is making money for the university and fraternity Settlement Schools from her individual talents. We had samples displayed at the meetings. The talent money is to be handed in, on or before Founders' Day banquet, which is to be held jointly with the active chapter.

MARGUERITA M. CHAPMAN

BETA PROVINCE

ATHENS CLUB

The Athens Alumnae Club held its second meeting of the year, February 25, at the Women's Faculty Club rooms in the university. Mrs. Harry Stalder, Mrs. Jo Martin, Miss Mary Connett, and Mrs. Frank Gullum were the hostesses. Elaine Roe and Helen McLaughlin, members of the active chapter at Athens who went to Convention last summer, gave detailed reports.

This was the regular Settlement School meeting and the program was arranged accordingly. The articles in the last two issues of the ARROW were taken as material, and Margaret White and Mary Hopkins gave reports. It was finally agreed to give two dollars apiece toward the Settlement School fund, with each member deciding whether she would earn this donation or just give it.

MARION HURD SCHEID

CINCINNATI CLUB

The Cincinnati Alumnae Club meets monthly in the homes of its members, one month the meeting being a Saturday noon luncheon meeting, and the next month a Tuesday night supper meeting, thus alternating so that members who cannot come at one time may be able to come at the other. For each meeting there are one or two assisting hostesses. A twenty-five cent supper fee is charged those present, which goes into the Settlement School fund.

The sale of Settlement School goods, despite the depression, has surpassed that of last year. In March a card party was held with the husbands. Besides a social good time, a substantial sum was cleared for the Settlement School fund. Other methods used this year to make money have been exchange of new books, favorite recipes, and taxi fares.

A box of Christmas presents was packed and sent to the Settlement School at the December meeting.

The April meeting was held at the home of Mrs. E. H. Crabbe. The May meeting will be a Founders' Day luncheon.

BARBARA S. LORENS

CLEVELAND CLUB

At the February meeting Mrs. Arthur Herman gave a reading of the play *Green Pastures*, and at the March meeting Marilyn Smith, X Ω , gave a talk on war debts.

Mrs. H. H. Allyn opened her home on the afternoon of March 23 for a benefit bridge at which eighty dollars was cleared.

In April a supper meeting was substituted for the usual luncheon meeting at the repeated requests from the Pi Phis in business. It was held at the home of Mrs. Hadley F. Freeman and proved a very successful innovation with ninety members present. The treasurer gave the annual report for the year ending March 31, as follows. Receipts, \$1664.51; disbursements, \$262.90; and announced that she had forwarded a check for \$1357 to the Settlement School as our contribution for this year.

Mrs. P. V. Fraser as chairman of our Founders' Day committee is making extensive plans for this celebration, which will be a luncheon at Higbee's Tea Room, May 7. Some 200 invitations have been sent out to various Pi Phis, clubs and chapters over the state in an effort to make it a "small convention." Through the courtesy of Higbee Company a short II B Φ broadcast will be made over station WHK at 9:00 A.M. April 28.

The bridge tournament project has netted the club \$344.85 to date. Mrs. J. E. Kewley will be hostess to these nine groups for a benefit party May 25 at which time the finals will be played.

MARY PRATER KELSEY

MIAMI VALLEY CLUB

It is rather late in the year to mention a Christmas party but the one given by the Pi

This of Miami Valley this year was just too good to be entirely neglected. Mrs. W. E. Leonard, assisted by Miss Edith Daughters, was hostess at a white elephant party. Mrs. Leonard's home was artistically decorated with green vines and white elephants. Among the gifts brought was an old bird cage containing two live sparrows. Dinner was followed by bridge.

At the valentine party, held at the home of Mr. and Mrs. W. H. Knowles, the members had their husbands as guests. Again dinner was followed by bridge at which many odd instructions had to be followed. At one table the players had to stand; at another cards had to be exchanged after bids were made. At both parties every one received a prize.

Mrs. J. A. Hawk and Miss Edith Daughters were hostesses at the January and March dinner meetings.

RUTH STEIN

MORGANTOWN CLUB

We had planned, as our main object this year, to help the active chapter in a financial way. Because of bank failures, plans were necessarily modified—a disappointment, of course. As a result of this change we are making arrangements for an old fashioned box social. Each member will pack in a box, a supper for two, and the boxes will be auctioned off in the course of the evening. As added inducements, there will be dancing and bridge.

Founders' Day will be celebrated jointly with the active chapter. In addition to honoring our national founders, we are asking our local founders to make a special effort to be present as guests.

An outstanding meeting was the Settlement School meeting in November. A screen had been set up in one of the living rooms of the Pi Phi house, and Helen Carle Ambler presented a set of slides, picturing the School.

MRS. GARNETT B. REEDER

NORTHERN NEW JERSEY CLUB

The Northern New Jersey Alumnae Club has been very busy since its last letter. Besides the regular meetings, at which there have been two very interesting speakers, Mrs. Lloyd Ives and Mrs. Paul Peter, as well as a vocal soloist, Mrs. Guy R. Jenkins, and a violinist, Mrs. D. C. Lingenfelter, the club has also had the annual dance and a benefit theatre party. The dance was held at the Glen Ridge Woman's Club on February 6, with about fifty couples in attendance. Mrs. George Slifer was chairman of the theatre party which was held in East Orange, on February 23. It was very successful.

The Founders' Day banquet, under the supervision of Mrs. J. K. Evans, was held on April 28 at the Hotel Suburban in East Orange and was the high light of the year.

LAURA E. TAPLIN

PITTSBURGH CLUB

Interest in the Pittsburgh club's activities continues to grow, with increasing attendance at meetings and whole-hearted and effective co-

operation in the efforts that are being made to add to Settlement School contributions.

Most of this year's meetings have been preceded by luncheon. The January meeting was featured by the presentation to Emily Lane, who became Mrs. Joseph W. Yoder on February 18, of a handsome Arrow Craft luncheon set, in appreciation of her devotion to and service in the alumnae club during the years she has lived in Pittsburgh. Mrs. Carson read an original poem in tendering the gift. Pittsburgh Pi Phi will miss her greatly.

In February we played bridge after the luncheon and the business session, and renewed acquaintance with several Pi Phi who haven't attended meetings for a long time. The March meeting was a tea at the College Club.

On March 19, Ruth Sweat, Montana A, who is associated in Pittsburgh with the Washburn-Crosby Company, gave a food demonstration as a Settlement School benefit. Mrs. Finger, in charge of ticket sales, mailed to members a clever Know-All-Men-By-These-Presents appeal, and as a result Utility Hall, in down town Pittsburgh, was filled to capacity for the demonstration. The delicious cakes Miss Sweat baked, and the delectable deep-dish apple pie, were either raffled or included among the several door prizes, all donated. The success of this benefit again reflects the tireless work of Mrs. Homer K. Smith, chairman of Ways and Means.

Founders' Day celebration is to be a joint affair with the South Hills Club. We are to have a family picnic early in June. Mrs. Slocum, chairman of the committee, had charge of arrangements for a picnic a year ago, and every one who went had such a good time that the attendance this year will doubtless be much larger.

CANDACE C. JOHNSON

SOUTH HILLS CLUB

A breakfast bridge was held during the first part of March at the home of Mrs. A. C. Tinker. There were fifteen tables, each member having sponsored at least one. Pancakes, sausage, and syrup were served through the courtesy of the Henkel Floor Company and the makers of Log Cabin Syrup. Their courtesy resulted in very little expense to the club, and about \$25 was netted for the Settlement School.

The March meeting was held at the home of Mrs. W. H. Horton in Brookside Farms, at which time officers were elected for the coming year.

The Pittsburgh and South Hills Alumnae Club united in celebrating Founders' Day with a luncheon on April 23 at Lebanon Lodge. The lodge is located in the South Hills, being owned and operated by Mrs. J. W. Simmons, one of our members.

The Cleveland Alumnae Club are holding their Ohio state-wide luncheon in Cleveland and have invited members of this club to attend. Several are planning to go. NORMA MARK SHERMAN

SOUTH JERSEY CLUB

The February meeting was a bridge tea for the Settlement School, held at the home of Mrs. N. R. Jones in Haddonfield. The six host-

esses turned in the money which would ordinarily have been spent for a luncheon and the members contributed whatever they could. More than \$40 was sent to the Settlement School. The March meeting was held at the home of Mrs. Kent Bodine in Audubon. After the business meeting we were delightfully entertained with vocal numbers and a book review.

It is the custom to have the husbands and sweethearts attend one of the gatherings. This year it will be a progressive dinner at homes of various members, ending as a dance. We have enjoyed these parties in the past and we have more than a sneaking feeling that the husbands look forward to them, too! The Philadelphia club has asked us to join them in celebrating Founders' Day. The May meeting will be a luncheon and business meeting at the Old White Horse Tearoom in Haddon Heights.

BETTY WILLIS

GAMMA PROVINCE

BALTIMORE CLUB

A business meeting was held in January at the home of Mrs. John D. Long. In February, the actives of Maryland A were guests of the club in the home of Mrs. William F. Sippel (Emma Drury), the new Gamma Province Vice President. This valentine bridge proved to be a jolly affair.

The Settlement School, high finance, and general chapter work seemed to be the chief concern of the club in March. On the tenth, the alumnae joined in a benefit bridge party at Alumnae Lodge by Maryland A for the Settlement School. During the week-end of the eleventh, Baltimore was so fortunate as to have a visit from Mrs. Reding Putman. The alumnae advisory committee and other members of the club met with Mrs. Putman at a dinner given by Mrs. Sippel. Needless to say, the visit has proved an invaluable aid to both the club and the chapter.

The regular monthly meeting was held March 29 at the new home of Mrs. R. W. TeLinde in Poplar Hill. The usually difficult problem of making expenses fit income was considered. A new plan for raising money for the Settlement School known as "A Vanishing Luncheon," was suggested and adopted as a means to increase the fund raised so far by pledges and appropriations. The method is for a hostess to give a luncheon for twelve people and charge each one fifty cents. Each of the twelve in turn gives a luncheon for six in the same way. Every member of the original twelve groups of six gives a luncheon for four people and so on in an ever-widening circle of finally "vanishing" luncheons.

There were two meetings in April, one a local bridge-supper at the home of Mrs. John K. Culver, and the other a joint celebration of Founders' Day, on April 23, by the Washington Alumnae Club, District of Columbia A, the Baltimore Alumnae Club, and Maryland A at Normandy Farms near Rockville, Maryland, an inn run by Pi Phis.

There must be something magnetic about Baltimore, for at every turn and in the most

TOLEDO CLUB

The Toledo Alumnae Club has followed its schedule of monthly dinner meetings, with an average attendance of twenty-five. The remaining events are two more evening bridge parties in which the husbands and friends participate; the Founders' Day luncheon and installation of officers at the home of one of the members; and the regular meetings for May and June. Several members also hope to attend the state-wide meeting to be held in Cleveland in May.

The club is sorry to lose from its membership Mrs. B. W. McBirney, whose husband has been transferred to Fort Collins, Colo., and Mrs. Warren Strome, who is moving to Ann Arbor, Mich., where Mr. Strome will do post-graduate work in the Engineering Department of the University.

ISLA B. OWEN

unexpected places, someone is always finding a new Pi Phi. They come from all parts of the country and the Baltimore Alumnae Club has been delighted to welcome a number of them this year.

JOSEPHINE SPENCER

NORTH CAROLINA CLUB

The North Carolina Club has held its usual regular meetings on October 6, 1931, November 30, 1931, and January 25, 1932. The club has this year an active membership of fourteen, but hopes to add to this number before the end of the year.

The club entertained for North Carolina A during the rushing season; a sale of Arrow Craft gifts was held in December; and the members sponsored an exhibit of Towle Silver on January 11 and 12, to raise money for the pledges to the Settlement School and to the Endowment Fund. The club is making plans with the North Carolina A active chapter for the Founders' Day banquet and hope that a considerable number of alumnae from other parts of the state will be here.

MARGARET R. BULLITT

WASHINGTON, D.C., CLUB

The March meeting was held at the Y.W.C.A. and was a dinner and program meeting. The patronesses of D.C. A were guests of the alumnae club. The dinner was followed by a short program of music by Marjorie McFall (Illinois Δ), who sang charming songs of Shakespeare's time. Mrs. William A. Slade, whose husband is director of the new Folger Shakespearean Library spoke of the purpose and founding of the new Shakespearean Library, described the beautiful building, and told many interesting stories of Mr. Folger's methods of collecting.

On March 11, a meeting of the Panhellenic representatives was called by Mrs. A. E. Nesbitt, II B Φ, who is chairman of the Panhellenic committee which took charge of the Panhellenic luncheon in January. Nineteen fra-

ternities were represented and a Washington, D.C., Panhellenic Association was organized and a constitution adopted. Mrs. Wilson Compton is the $\Pi B \Phi$ representative for 1932-33 and Miss Myrna Sedgwick the alternate. Dr. Cloyd Heck Marvin, President of George Washington University, through Miss Sedgwick, has in-

vited all members of the Panhellenic Association to a garden party at George Washington University in May.

On April 9, there was a $\Pi B \Phi$ children's party at the home of Mrs. C. W. Mitchell. There were games for the children and bridge for the older people.

MARGARET G. SOMERVILLE

DELTA PROVINCE

BLOOMINGTON CLUB

The Bloomington Alumnae Club has been having a consistently good attendance this year. There is a great deal of interest in the active chapter, and several of the alumnae members attended the initiation ceremonies early in March, at which Peggy Van Hook, daughter of Elizabeth Karsell Van Hook, was initiated.

Mrs. Beisel, Delta Province President, visited the actives this month. The alumnae enjoyed a dinner at the chapter house during her stay. After the dinner, she met with our group.

Delta Province Founders' Day luncheon was held in Indianapolis April 30.

MARGARET DUNN

DETROIT CLUB

Cooky-shines are always such fun! This year the Detroit Alumnae Club had a particularly nice one, for it came on March 26 and proved to be a real Easter party with Easter egg candies and lovely spring flowers. Mrs. E. S. Reid was hostess. The annual business meeting and election of officers was also held at this time.

A formal Panhellenic spring ball at the Book-Cadillac Hotel was an important event of April 16. Several Pi Phis had pot-luck suppers preceding it.

The Founders' Day State Celebration, including some Toledo, Ohio, members too, was perhaps the most interesting happening to date. After luncheon at the Dearborn Inn, all had a pleasant afternoon being conducted through Henry Ford's quaint, original, but transplanted New England town, known as Greenfield Village. This seemed a fitting climax for the year.

ALICE CALLENDER

FRANKLIN CLUB

The patronesses, alumnae, actives, and pledges of Franklin held their annual birthday party January 18 at the home of Mrs. Wayne Walters. Dinner was served to eighty guests, a number from out of town, and then there was a roll-call of classes from 1888, Indiana A being forty-four years old this year. The members of each class, if present, came forward and brought their birthday pennies, one for each year they were old. We sent out over two hundred letters to alumnae telling them the club news and inviting them to come to the party, or to send their birthday money, so we had some money sent in by mail and the list of contributors was read by the president. The money is divided, half going to the active chapter and half to the local scholarship fund of the alumnae club. The actives put on a stunt, fraternity

songs were sung, and the rest of the evening was spent informally.

At the next regular meeting Prof. Mae Gleason, head of the Home Economics department of Franklin College gave a splendid talk on Child Feeding, this being the health meeting.

Several out-of-town alumnae were special guests at the March meeting. After dinner, the president of the club led a discussion of the constitution and various phases of fraternity work. The remainder of the evening was spent playing bridge.

MRS. LEROY T. COOKE

INDIANAPOLIS CLUB

The Indianapolis club has had some very interesting events. February was guest night meeting with Mrs. Demarchus Brown as speaker. The March meeting was a luncheon with the actives at the chapter house. The pledges entertained with a very clever stunt. St. Patrick's Day we had the annual card party for the benefit of the Settlement School, from which \$112 was realized. *Green Pastures*, the play sponsored by Panhellenic, made \$875. The annual spring party of Panhellenic will be held the last of May.

Everyone is anticipating the annual state luncheon and dance to be held at the Indianapolis Athletic Club. Mrs. Demarchus Brown will be one of the speakers.

MILDRED HOOVER

LAFAYETTE CLUB

The Lafayette Club held a most enjoyable meeting in February, when Mrs. John F. Trost, a charter member of Indiana Δ , gave an intimate and most interesting account of the granting by $\Pi B \Phi$ of a charter to ΔP , the local sorority of which she was a member in her school days at Purdue University. Mrs. Trost told us so many things about the struggle the Delta Rhos made to become Pi Phis that we were all glad they had wanted a Pi Phi charter, and doubly glad that they received it.

In April the club will hold the annual "husbands' party," which is a most enjoyable event.

We have found a new means of making money. We are selling at very reasonable prices, hosiery which we obtain through a wholesale dealer in Indianapolis. Although the profit on each pair is very little, we can make money by selling hose in volume.

At our state Founders' Day luncheon in Indianapolis, we hope to meet Mrs. Wild, Province Vice President, and the other clubs in Delta Province, to get all kinds of ideas for the development of our own club.

DOROTHY PUCKETT

EPSILON PROVINCE

COLUMBIA CLUB

Having pep is one thing. Being able to impart it to others, according to the manner of Mrs. Warren S. Miller, our Province Vice President, is another. Mrs. Miller visited here in February and spoke at our meeting. She not only has enthusiasm and energy, but also the power to make others feel that they, too, must give their best efforts to fraternity work. The February meeting was held at the home of Mrs. Gene I. Smith, with Mrs. Lawrence E. May as the assisting hostess.

Mrs. J. H. Coursault and Alma Hill entertained the club in March. We held an evening business session and made plans for a rummage sale for the benefit of the Settlement School. Reports were given by three advisory board members. Plans for the celebration of Founders' Day with Missouri A were also made.

During the social hour which followed the April business session, juniors in Missouri A were entertained. Mrs. Dean W. Parks and May Evans were the hostesses. We plan to have the seniors as our guests shortly before the close of the University of Missouri, according to the usual custom.

QUEEN SMITH

KANSAS CITY CLUB

On January 10, the club had a very successful theater benefit and raised \$1200. The club is giving \$750 to the Settlement School, \$500 to the Endowment, and \$50 each to the nearest three active chapters.

A tea was given in honor of Mrs. Warren S. Miller, Epsilon Province Vice President, on February 11. Mrs. Miller gave a very interesting account of the Settlement School.

The regular April meeting was a supper given at Mrs. Fred Heryers in honor of Miss Onken, Grand President. Miss Onken gave a most illuminating talk on the fraternity as a national organization. Elections were held at this meeting.

Founders' Day was celebrated by a cooky-shine. A tea is to be given for the active girls.

MARGARET ALVES

MEMPHIS CLUB

The Memphis club entertained husbands and escorts at a Christmas dinner party on December 11, at the home of Mrs. J. E. Hooks.

The club enjoyed an inspirational visit from Mrs. Warren Miller, Province Vice President, on February 2. After a luncheon at the home of Miss Annie McCollum, Mrs. Miller told us of her recent visit to the Settlement School, and gave many helpful suggestions. That evening, Mrs. F. C. Old entertained the club at a bridge party in honor of Mrs. Miller.

At the January meeting, it was voted to levy an individual assessment for the Settlement School this year. Proceeds from the sale of stationery are also being added.

The club entertained the City Panhellenic Association jointly with the K K Γ Alumnae, at

a buffet luncheon on January 23, when a group of 65 were served.

MRS. HUBERT GARRECHT

NASHVILLE CLUB

The club had the pleasure of having the new Province Vice President, Mrs. Warren S. Miller, attend the February meeting. A dinner was given in her honor at The Rendezvous.

Mrs. Gilbert Marshall represented the Nashville Alumnae Club at a Panhellenic meeting sponsored by A O II fraternity. A member from each of the following fraternities attended: A Φ, Δ Δ Δ, K A Θ, A O II, and Π Β Φ.

This spring the club is planning a pilgrimage to the Settlement School.

MRS. LINDSEY M. DAVIS

ST. LOUIS CLUB

Members of the St. Louis Club are going to celebrate Founders' Day this year with an informal party, instead of following the usual custom of having a formal banquet. We are to have games instead of toasts and we are thinking of coming dressed in clothes we wore when in college. This type of Founders' Day will be new to us and we hope will be very successful.

Dorothy Jackes Miller, Province Vice President, and a member of our club, is going to tell us at the next meeting of her recent official trip to the alumnae clubs in this province and to the Settlement School.

In addition to other ways of making money for the Settlement School, the club has started selling orders for photographs, and orders for knitted suits and dresses. In these ways we hope to add a substantial bit to our contribution.

EMMA MAY DORRIS GIGER

SPRINGFIELD, MISSOURI, CLUB

The Springfield Club is closing another successful year. One of the most enjoyable occasions of the year was the party given for the Province Vice President, Mrs. Warren S. Miller. The club has been fortunate in having interesting speakers at the guest luncheons. Miss Ruth Godwin, of Drury College, gave a delightful account of her travels in Egypt. Prof. Shannon, State Teachers College, gave an inspiring talk on George Washington. Elizabeth Galt told of many curious manners and customs in Europe. Miss Ida Ausherman, of Senior High School, gave the club members another enjoyable afternoon with reviews of outstanding books.

The club has been entertaining the active girls by classes. The sophomores will be guests at the May luncheon, when music and poetry will be the springtime theme. Luncheons have been both popular and profitable. Another efficient committee served forty at the last meeting.

The club is pleased to have Barbara Horton with us again after completing her second year in the Settlement School.

MAY BERRY

ZETA PROVINCE

ATLANTA CLUB

The members of the Atlanta Club have held regular business meetings the first Sunday of each month. The meeting is preceded by a cooky-shine and the members now pay fifty cents each for their supper, any surplus going to the treasury. Due to the efficient management of Ethel Gillespie Smith, there has so far always been something to hand to the treasurer.

The club made \$52 on the sale of Christmas cards and sent \$15 to the Settlement School through magazine subscriptions. Seventy-five dollars has been paid on the Atlanta Alumnae Club one hundred dollar pledge to the Settlement School and ten dollars was given to the Child's Home here in Atlanta.

The members decided not to have a benefit bridge this year but each member was asked to contribute two dollars, the former price of a table, to our treasury, with the suggestion that the members earn the money if possible.

We hope to join the Chattanooga Alumnae Club in a celebration of Founders' Day.

ALICE E. WRIGHT

JACKSONVILLE CLUB

The fall activities began by assisting the actives at a breakfast given for the rushees. The first meeting of the club was devoted to the organization of the year's activities. Funds are being raised by a bridge tournament held after the regular business meetings. A stationery sale was held in February.

One of the outstanding meetings was the Christmas party, when the club entertained the actives and pledges at dinner. Small gifts were exchanged, and actives gave reports. Every year at Christmas the Jacksonville club gives a big Christmas basket to some poor family.

The January meeting was devoted to a Settlement School program. The study of the Constitution was taken up at the next meeting, and in April the Founders' Day party was held. At the June meeting the members will meet with the actives to plan rushing for the summer and fall.

ATHERTON MAWDSLEY

ORLANDO CLUB

The Christmas meeting was held at the home of Mrs. Frederick Sterling Scott, and following the buffet supper and short business meeting, the members enjoyed the annual Christmas tree and exchange of gifts.

The most successful undertaking of the club this year, from a social as well as financial standpoint, was the $\Pi B \Phi$ Christmas dance, held at the Orlando Country Club, December 28. Every detail was carried out in true $\Pi B \Phi$ spirit. The orchestra featured a $\Pi B \Phi$ dance, the music of which was broadcast over several radio programs beforehand, and all the Π Phis present appeared with wristbands of wine and silver blue ribbon. The affair was well advertised by the publicity committee and Π Phis and their friends from all over the state attended. Approximately \$150 was cleared. The sale of Christmas cards this year also netted the club a satisfactory sum.

On March 9 the club entertained the Rollins actives with a cooky-shine at the $\Pi B \Phi$ chapter house in Winter Park. It brought back our own college days very clearly, and the active chapter also enjoyed this personal contact. The club was much disappointed in not having with us at this time, our Province Vice President, Mrs. Frank J. Henry, who had planned to visit us in March, but was forced to cancel her Florida trip.

LOUISE ROGERS SHERMAN

ETA PROVINCE

AVON (LIBBIE BROOK GADDIS) CLUB

At the January meeting the following plan of raising money for the Settlement School was adopted. The members of the club have been divided in groups, each taking turn as hostess for a given meeting. It has been the custom for the hostesses to serve a supper at the meeting, and this plan is to be continued, but all the guests, whether members of the club or not, pay a stated sum for the supper, the entire proceeds going to the Settlement School fund. A delightful letter was read from Illinois B-A. Since this was a meeting devoted to the nearest active chapter, the club voted to purchase a cream pitcher and sugar and send it to Illinois B-A.

FRANCES R. DAVIS

BELOIT CLUB

The regular meeting of the Beloit Club was held on February 9, at the chapter house. After dinner the members enjoyed an interesting program and general discussion about the Set-

tlement School and followed this with bridge and a thoroughly delightful session of reminiscences.

At the March meeting the club entertained the local chapter, Wisconsin B, at dinner in the home of Miss Goodwin. The club feels that it is always mutually interesting and beneficial for the alumnae to have these contacts with active chapters. The alumnae have co-operated with the active chapter in the bridges which the latter have sponsored for the benefit of the Settlement School.

The Beloit alumnae enjoyed meeting Mrs. Webster again this winter, when she visited the chapter in her new capacity as province president.

CAROLYN E. SHEPARD

CHAMPAIGN-URBANA CLUB

To close an unusually interesting year, the May meeting will be held when Mrs. Sutton, Eta Province Vice President, can be here, soon after Founders' Day celebration, held this year April 26 at the chapter house.

The club was favored recently by a visit from Mrs. Lutch Stark, Grand Secretary. We met her at a tea given by the active chapter on February 25. A fortnight before, the annual constitution meeting was held at the home of Emma Jane Shepherd, in charge of Mrs. A. W. Stoolman and Dorothy Burrows. Mrs. Stoolman explained vividly the workings of the constitution, stressing the importance of the Endowment Fund, the Loan Fund, and others incorporated in the group of laws. Later the members answered a series of questions on subjects covered in her talk.

Two girls from the active chapter, Linda Fitzgerald and Jean Webster, were present at the March meeting held at the home of Mrs. Wm. G. Palmer. They told of the place of the chapter on the campus in scholarship and activities and renewed for us memories of our own days in school.

Deepest sympathy of the club is extended to a number of our members who have lost loved ones. Mrs. Delbert Enoch's husband, Mrs. D. C. Morrissey's brother, Dean Ruth Wardell's mother, Mrs. John W. Stipes' mother, and Mrs. John Polk, a patroness for the last thirty-five years, have all passed away very recently.

ALICE TOWNSEND BARLOW

CHICAGO CLUB SOUTH

On February 23, Chicago Club South had a delightful evening party at the home of Barbara Qualkinbush, with forty-five present. It was our first opportunity to welcome the new Business Girls' Group which, we are happy to report, has become so large and so popular that two groups are to be formed. We were entertained by a style show, modeled by some of the young, attractive Pi Phis in the club.

On April 4, Chicago South held an open meeting at the home of Mrs. R. K. Eilenberger, 4921 Ellis Ave., for the election of officers and the study of the Constitution.

The six clubs in the Chicago area united with the active chapter at Northwestern University to celebrate Founders' Day. A model initiation preceded the luncheon which was held at the Lake Shore Athletic Club.

On May 7, Chicago South is sponsoring a spring dance, informal, to be held at the Ridge Park Field House, the proceeds to be sent to Settlement School. Mrs. Geo. E. Hinchliff and Mrs. Wm. N. Strack are in charge.

In June sometime, the date to be set later, Mrs. Franklin Badgley has invited Chicago South to spend the day at her home in Flossmoor.

CELESTINE SHARP LOFGREN

CHICAGO WEST SUBURBAN CLUB

Probably the most ambitious undertaking of the West Suburban Alumnae Club so far this year was the sale of Settlement School articles held all day November 13, at the home of Mrs. Homer Richardson. The Settlement School committee, of which Mrs. E. P. Gale is chairman, reports a total of \$275 worth of these articles sold at the sale and on subsequent orders.

In December the club had its annual Christmas party for the children at Mrs. George

Berry's in Hinsdale. At the January meeting held at Mrs. Swanson's, some of the talented younger members gave a one-act play. The two leading parts were taken by Mrs. John H. Lewis and Alice Stevens.

In February the club had a luncheon at which Mrs. Sutton was guest of honor. Mrs. Simpson was hostess. The March meeting was held at Mrs. Trow's and our talented Mrs. Swanson read us a number of her own delightful poems.

Founders' Day was celebrated with the other Chicago alumnae clubs on April 30 at the Lake Shore Athletic Club.

MARGARET D. DUTTON

DECATUR CLUB

Decatur Alumnae Club and active chapter have been most fortunate this last year in having visits from three officers of $\Pi B \Phi$ Fraternity. Mrs. Lutch Stark, Grand Secretary, came to Decatur in February. About forty alumnae attended the tea given in her honor in the home of Mrs. Lindley Huff. The Province President, Mrs. J. E. Webster, Jr., made her visit to the active chapter last fall. The club is now looking forward to meeting Mrs. D. S. Sutton, Province Vice President, in May.

Martha Rugh, Rosemary Moorhead, and Lelia Lamb, recently initiated into $\Pi B \Phi$, are relatives of alumnae members of this chapter. Martha is the niece of Mrs. W. H. Duerr (Irene Hanlin), Decatur, Mrs. Willard Gearin (Myrtle Rugh) of Indianapolis, and Miss Margaret Rugh of Springfield. Rosemary is the daughter of Mrs. Lee Moorhead, Decatur; Lelia is the niece of Mrs. George Gilman (Lelia Lamb) and Mrs. Horace David (Bess Lamb), Decatur.

FRANCES ARMSTRONG

MADISON CLUB

The evening meetings of the Madison club, though small this year, have been interesting and enjoyable. The January meeting was held at the Memorial Union Building and the February and March meetings at the homes of Mrs. Paul Reinsch and Mrs. Harry Kessenich of Lakewood. A business meeting and informal discussion follow the dinner, and the remainder of the evening is spent socially.

Founders' Day was celebrated by a banquet at the chapter house with the active chapter and a program planned by the chapter girls.

KATHERINE MORRISSEY

MILWAUKEE CLUB

After holding many quilting bees, the Milwaukee Alumnae Club have finished their two quilts and are selling chances at fifty cents apiece. They are hoping to make \$75 on each quilt for the Settlement School.

A style show was held March 12 at the home of Mrs. E. J. Kearney. The graceful stairway, large living room, and unique garden room, with its indoor swimming pool, made an ideal runway for the parade of the models. Two Pi Phis and four professional models acted as manikins, displaying the latest spring styles of one of the large department stores. The

show was followed by a tea. A nice sum was raised for the Settlement School.

The next event will be the cooky-shine.
E. W. FERRIS

NORTH SHORE CLUB

The January meeting of the club was a bridge-
tea, held at the home of Mrs. Chester Taylor.
Mrs. May Wood Simons gave a talk on the
Disarmament Conference at the February meet-
ing which was held at the $\Pi B \Phi$ house, in
Evanston. The March meeting was postponed
to April 1, when Ann Guthrie, recently of
Buenos Aires, spoke on "University Life in
South America." A tea followed her talk.

The club is planning a second rummage sale
for this year to take place this spring. The
members are also raising money for the Settle-
ment School fund through the sale of vanilla
and silver polish.

The North Shore club will join all of the
Chicago Clubs for the Founders' Day program.
DOROTHY COLEMAN

OAK PARK AND RIVER FOREST CLUB

The members of the Oak Park and River
Forest Club meet once a month at one another's
homes. There are 25 active members in the club.

The April meeting was a pot-luck supper and
the May meeting is the annual husbands' party.
Half of the yearly amount of money which the
club sends to the Settlement School is obtained
at this party.

Mrs. Dorothy Preble was active in organizing
the annual Oak Park Panhellenic benefit bridge
party which was held on April 2, at the Oak
Park Club. Mrs. Dorothy Jenkins was treasurer
of the city Panhellenic bridge-tea which was
held at the Drake Hotel on April 9.

HELEN-LOUISE MILLER

PEORIA CLUB

Last fall just before the opening of the uni-
versities, the Peoria Club invited a few girls
to have lunch with us and meet some of the
Peoria $\Pi \Phi$ s. We were gratified to find, when
the rush lists came out, that five of the eight
girls had chosen $\Pi B \Phi$.

THETA PROVINCE

BURLINGTON, IOWA, CLUB

The Burlington Club is this year following
the plan of being divided into small commit-
tees which bear the expense of a simple din-
ner for each meeting. In February Mrs. Gil-
man's committee sponsored the dinner at her
home. Mrs. Weibley, the president, conducted
a round table quiz on the Constitution. Ar-
ticles from the Settlement School were displayed,
though sales are few this winter. The evening
ended with bridge.

The March meeting was at the home of Mrs.
Harold Wilson. The evening was devoted to
the meeting, with business, and a talk on the
Settlement School by Mrs. Vanderford.

Founders' Day was observed with a dinner
meeting, an appropriate program, and election
of officers.

LUCIA BLAKE WILSON

The first regular meeting was held at Mrs.
Eric Laings' in the Knolls with a large group
attending. There the members held a cooky-
shine and sang $\Pi \Phi$ songs—the dinner being
followed by a business meeting and bridge.

The second meeting was held just before
Christmas and the club decided that each mem-
ber would earn her Settlement School money
as she saw fit. It was suggested that the club
continue to sell maple syrup as in the past.

The last meeting was held at the Woman's
City Club. A committee inspected the treas-
urer's books and a nominating committee was
appointed to select candidates for next year's
officers.

Founders' Day meeting will consist of a din-
ner followed by a business meeting and election
of officers.

The members feel that the spirit of fellow-
ship has increased during the past year and
we hope to have many new members next
year.

VIRGINIA FLOWERS

ROCKFORD CLUB

The Rockford club decided that all business
and no play can make even a $\Pi \Phi$ alumnae
meeting a dull one; and so we are going to
vary our meetings with the help of a program
chairman. For instance, after one short business
meeting, we had an opportunity to practice our
contract bridge among real friends.

Another time the constitution study was pre-
sented in a novel, and to a few of us, a trifle
painful method. The members were each given
a sheet of printed questions based on facts
found in the Constitution and recent ARROWS.
Then the papers were exchanged and graded.

April is to be a busy month. Besides Found-
ers' Day, which we are celebrating with the
Beloit club and chapter, we are especially in-
terested in the Panhellenic luncheon. Last year
was the first year for such an event; and as
we sponsored it, we want to give our whole
hearted co-operation so it may again be a suc-
cess and may become a yearly event.

Next meeting we elect a new group of offi-
cers, plan a jolly picnic, and then another
pleasant year has passed.

MRS. JACKSON HON

CEDAR RAPIDS CLUB

The Cedar Rapids Club met March 12 for a
luncheon at the home of Mrs. LeRoy D. Weld.
The hostesses were Mrs. R. M. DeCastello,
Mrs. R. S. Johnston, and Mrs. L. D. Weld.
Miss Lyndall Ives gave a book review.

LYNDALL IVES

DULUTH CLUB

The Duluth Club has had a most pleasant and
successful year under the leadership of Gene-
vieve Eaton Lounsbury.

The annual evening bridge was held at the
home of Florence Johnson Collins. Husbands
were invited and the proceeds of the evening
went to swell our Settlement School Fund.

Members were allowed to bring guests to the
afternoon bridge—a dessert bridge—given at

the home of Jessie Schee Blu (a sister, by the way, of the $\Pi B \Phi$ Dean of Women at North-western). The club held an exhibit and sale of Settlement School products at the same time.

Duluth club members have been most interested in the topic "Pi Phis in the Public Eye" since hearing LaVerne Houghton's paper on it, and are proud to be numbered as Pi Phis with the illustrious group she mentioned.

Founders' Day celebration was in the form of a luncheon and sing at the home of Jessie Blu.

RUBY BURNESSE OLMSTEAD

INDIANOLA CLUB

Pi Phi alumnae joined with the active chapter in the initiation of twelve lovely girls at the home of Mrs. J. H. McGranahan (Eva Law) March 26. There were many out-of-town guests.

Mrs. Warren T. Smith (Ruth Barrett) Grand Vice President, visited the chapter and the alumnae the last of February.

Mrs. F. C. Sigler (Sara Eikenberry) of Indianola, president of the Federated Garden Clubs of Iowa, served on the judging force of the Chicago Flower Show, April 1 to 9, which began with a society opening, state and city officials, patronesses, and judges being the honor guests. The judges were the guests of the Blackstone Hotel during the Flower Show. While East, Mrs. Sigler will spend some time with Mrs. R. B. McCune (Hulda Sigler) at South Bend, Ind.

ADA P. SAMSON

MINNEAPOLIS CLUB

The alumnae executive committee and the alumnae advisory board were guests at a party for Mrs. Elizabeth Buxton during her visit with the active chapter in February. With the proceeds of the Shubert Theatre Benefit, the club presented the active chapter with additions to the china pattern the house now has. Marian Fleck had charge of the Founders' Day banquet, April 28. The year's activities will end with a picnic in May in honor of the graduating seniors.

DOROTHY ROGENTINE

Mt. PLEASANT CLUB

Each year we look forward to our April meeting, as it means Founders' Day and a dinner which both alumnae and actives attend. The entertainment is given by the actives. This year they arranged for a health program. Our May meeting is the election of officers for the coming year and the discussion of plans for summer events.

There are two get-togethers during the summer that are anticipated by all Mt. Pleasant Pi Phis. The first is the Commencement breakfast in June for actives and alumnae. This is one of the nicest meetings we have as out-of-town members make an effort to be here for the event. The second meeting is the mid-summer reunion and every Pi Phi is welcome. Everyone brings food and there is such an

abundance that we generally stay for a light supper. The afternoon is spent in exchanging news with the visiting members.

MARGARET R. PATTERSON

ST. PAUL CLUB

The February meeting of the St. Paul Club was devoted to a Settlement School program, and the March meeting, to a study of the examination questions. During Mrs. Buxton's visit to the active chapter the officers and advisory board met with her for luncheon. The club held a very successful bridge party at the chapter house, earning \$30 to add to the amount already sent to the Settlement School. This year the Founders' Day banquet was held at the Women's City Club in St. Paul.

MARIE C. HEALY

WINNIPEG, CANADA, CLUB

Bridges, dances, teas, and parties have been the high lights on the program of the Winnipeg Club for the first three months of 1932. The hostesses to the bridge clubs have been Nan Mermagan, Marion Sellers, Marjorie Milman, Eleanor Seale, Gertrude McNeil, and Jean Menies. The meetings are thoroughly enjoyed and the extra funds thus realized are a great help to the treasury.

With all due modesty we may say that the spring formal of $\Pi B \Phi$ was the "hit" of the season. The tapestry suite of the Royal Alexandra Hotel was artistically decorated with the appropriate colors and each gentleman was presented with a white carnation boutonniere. Several of the girls entertained at dinner prior to the dance.

The annual St. Valentine Tea was held this February in the drawing room of the Y.W.C.A. The alumnae convened at a table at which there was a splendid attendance and the amount realized from the silver collection was very gratifying.

The alumnae club entertained, as is usual, the pledges at a Treasure Hunt, finishing up at the home of Ruth Hodges for refreshments. The evening was truly exciting, with five cars of girls tearing from one end of the city to the other in search of clues; red lights and stop signs meant very little.

Two very interesting meetings have been held so far this year, one on the Constitution, when Marion Sellers reviewed the duties of the National Officers; and Isobel Clark, the duties of chapter officers. The speaker for the second meeting was Mrs. D. S. McKay who gave the club an interesting address on "The Girl Guide Movement." Mrs. McKay reviewed the program and cited several examples of the work that is being carried on.

In honor of Mrs. Buxton, Province President, who was in Winnipeg inspecting the active chapter, the alumnae entertained at tea during the early part of March at the home of Isobel Hitchings.

GERTRUDE MCNEIL

IOTA PROVINCE

DENVER CLUB

At the March meeting the Denver Club was entertained with a delightful talk by Mrs. Leonora Bosworth (Leonora Snyder) from Monmouth chapter, class of 1875, with vivid descriptions of the early days of $\Pi B \Phi$ at Monmouth chapter.

We have been very successful in a new system in our club this year. Arrangements were made to have four representatives, one for each class, from Colorado A and Colorado B active chapters attend each of our Saturday meetings. Although only about three meetings a year fall on this day, we felt that this would give us an opportunity to have a better understanding and keep us in closer contact with the girls in school. They seem to have enjoyed the plan quite as much as we have.

In spite of the depression, the club has been able this year to keep up its membership and obligations. The club has ninety paid members, and has succeeded in sending \$352.50 to the Settlement School, \$10 to the Loan Fund and \$100 to the Endowment Fund. Besides these, the members have purchased more than \$40 worth of layettes from the Needlework Guild.

MARCELINE DAVIS KEATING

LINCOLN CLUB

Regular monthly meetings have been held at private homes on the second Saturday of each month—all have been luncheons except one which was a night meeting.

The club has tried more than ever this year to keep in touch with the actives. The Advisory Board suggested a cooky-shine once a month with the girls. This plan was readily adopted and was carried out before the holidays to the complete satisfaction of both groups, and was renewed again in February.

KAPPA PROVINCE

AUSTIN CLUB

The Austin Club has held its monthly meetings this year at the chapter house, after informal luncheons with the members of the active chapter. This has been quite enjoyable and has helped us to know the girls better.

On February 20, the alumnae club entertained with a luncheon at the Austin Woman's Club in honor of Nita Hill Stark, Grand Secretary of the fraternity and an alumna of Texas A. The luncheon coincided with the thirtieth anniversary of the installation of Texas A. Anne Townes Finch and Vivian Caswell, who were initiated with the first group, gave some interesting reminiscences of the first chapter at Texas.

The club is anticipating visits from Miss Onken and from the Province Vice President, Frankie Cochran Hill, both in April, and last but not least, the annual celebration of Founders' Day.

All students of the University of Texas, past and present, are much pleased over the extension building program just begun. There are to be nine new buildings, costing between three and four million dollars.

DOROTHY BENNERS PERKINS

Due to the present conditions, the sale of Christmas cards fell off to about half. However, the club netted \$75.86. The customary children's party was held at the chapter house before Christmas, and each alumna brought a ten-cent gift for her guest. The club sent its usual ten dollars for the Undergraduate Loan Fund.

The club has a total membership of forty-eight, with an average attendance of thirty.

MRS. M. G. VOLZ

MANHATTAN CLUB

The February meeting of the Manhattan Alumnae Club was devoted to the Settlement School. Mrs. Holton ran reels of motion picture film, showing scenes at the School. The club has made its usual contribution to the Settlement School, also to the Endowment and Loan Fund. The next meeting will be spent on the study of the Constitution. Then we meet with Kansas B active chapter for the celebration of Founders' Day.

ELIZABETH HILL SCOTT

WICHITA CLUB

Luncheon meetings are held the first Saturday in each month, with an average attendance of twenty-four members. A small group of prospective rushees and their mothers have been entertained at several of these regular monthly luncheons. A most successful benefit bridge was held on December 10. Settlement School has also realized a nice sum from magazine subscriptions. During the holidays a large rush tea was given in the home of Mrs. Hiram Lewis, honoring all Pi Phi, rushees, and their mothers. We are now looking forward to the Founders' Day cooky-shine which is to be held in the home of Mrs. Claude Lambe.

HELEN G. MONTGOMERY

DALLAS CLUB

The Dallas club continues to have a most active year. We are trying out several new projects, and feel them to be quite successful in spite of the so-called depression.

Every other meeting is a bridge-luncheon. The monthly meetings are all held in our homes. At these bridge parties we have five hostesses, and we make a clear profit of all the fifty cent fees collected from the members who attend. As prizes we give Settlement School articles. Also, we raffle one or two Settlement School towels at ten cents a chance.

At one meeting this year the club members heard the report of the convention delegate, Mrs. George Watson. At this same meeting the club awarded the scholarship ring to Josephine Higginbotham for the highest freshman grades in 1930-31. Also, fifty dollars was sent to the Endowment Fund.

The club's first Settlement School tea was held at Highland Park Town Hall with Mrs. Ralph Malone as chairman. The club sold \$250 worth of Settlement School articles. The latest venture of the club was a bridge tournament, held at the Dallas Country Club with Mrs.

Louis Sparkman in charge. Candy was sold, a large Settlement School hooked rug was raffled, and $\Pi B \Phi$ debutantes modeled dresses from an attractive shop. The club realized \$117.90 on this affair.

For Founders' Day we plan to take the active chapter, Texas B, with us for a week-end at the Y.W.C.A. camp at Glen Rose, a small resort 84 miles from Dallas. We have invited Miss Onken to be with us on this party if possible, and we anticipate her presence with the greatest pleasure.

ANNIE EARLE WELLS WIMMER

FAYETTEVILLE CLUB

The club has great pleasure in announcing the beginning of a $\Pi B \Phi$ Mothers' Club in Fayetteville, of which there will be about twenty members. The first meeting, at which officers were elected, was held March 26 at the chapter house. The officers elected were: President, Mrs. Alcuin Eason; vice president, Mrs. F. J. Fontz; secretary and treasurer, Mrs. Lee Seamster; corresponding secretary, Mrs. Martin Nelsen.

The regular meeting date was set for the last Thursday of each month, four o'clock, at the chapter house. It was decided that some senior of the active chapter would tell of the founding of $\Pi B \Phi$ for the second meeting; also the mothers plan to have all junior and seniors of the chapter in for tea at the close of the meeting. Towards the end of the year, a formal tea is planned for the whole chapter.

We are very glad to welcome the Mothers' Club—it is the first organization of its kind in the history of Arkansas A and we feel that it will be beneficial in many ways.

MARY CAMPBELL GREGORY

FORT SMITH CLUB

There has been a great deal of interest in the club activities. Much pleasure and inspiration were derived from Mrs. John Carnahan, who was guest at the January meeting. She made a most interesting talk on the Settlement School and we were inspired to think that $\Pi B \Phi$ sponsored such a wonderful piece of philanthropy.

At the last business meeting we made a list of alumnae members over the state that live in small towns where there are no alumnae clubs, and wrote asking for donations for the building committee of the new chapter house.

Fort Smith Π Phi will be hostess for the biennial state convention on June 2, at which time Π Phi from all over the state will be guests of the club for a business session and a series of social affairs.

MILDRED SIFE

HOUSTON CLUB

The meeting of the Houston Club on March 25 was devoted to the election of officers for the new club year. Founders' Day celebration in April was another enjoyable barbecue at the country home of Mrs. Edgar Townes, newly elected president.

Most of the pledges for Settlement School fund have been paid, and the first installment

of \$125 already sent to the school. We had the choice of several ways to raise our money and each member made her donation as she chose.

NAOMI COSBY

LITTLE ROCK CLUB

The Little Rock Club is spending a great deal of time and effort working with the local Panhellenic club, which was founded last fall and has undertaken to establish a rural library in this county. The Parent-Teachers Associations of the rural schools have joined in most gratifyingly. We also have the assistance of Miss Katherine Sanders, State Librarian, who has compiled a list of books for us, of which we are trying to get as many donated as possible. To raise funds a dance was given at Christmas time and a benefit bridge party in February. Several other affairs are planned for this spring.

Founders' Day was celebrated April 30 with a luncheon and program. May 8 we plan to give a tea for our mothers and the mothers of all Π Phi who are away at school.

RUTH NIXON TUOHNEY

MUSKOGEE CLUB

The Muskogee Alumnae Club boasts almost perfect attendance at all meetings this winter and spring. The club is anticipating the visit of Mrs. Hill, Vice President of Kappa Province, and an informal tea is being planned in her honor.

The members are raising money for the Settlement School, etc., by the capsule method, with an electric clock as the prize.

Founders' Day was celebrated with a cooky-shine which was held at the home of Louise Rosser. Martha Moore was in charge of the affair, which was followed by a study of the constitution.

BEULAH JACKSON CHRISTIAN

NEW ORLEANS CLUB

A business meeting of the club was held on January 22 at the Louisiana A chapter room, at which plans for the coming year were discussed.

On February 25 a meeting was held at the home of Mrs. John Stewart, followed by a tea and recital. The tea table was decorated in Π Phi colors. A silver basket held wine carnations and on the table were two large cakes, baked in the form of arrows and iced with red and blue, arrow cookies, and wine and blue ribbon. The $\Pi B \Phi$ banner and gold arrows decorated the walls of the dining room.

On February 26 a picture show party was held for the benefit of the Loan Fund. The alumnae and Louisiana A actives sold tickets to one of the local theatres for that night and received one half of the proceeds.

On March 31 the annual benefit bridge and tea was held at the home of Mrs. Charles E. Fenner. The money made at this event is our contribution to the Settlement School every year. The Π Phi colors were carried out in the tea table, flowers, and cakes. About \$65 was made.

VIRGINIA F. MCCONNELL

SABINE DISTRICT CLUB

Since January our one meeting has been a luncheon at the Beaumont Country Club, which was attended by twenty-five members.

We are looking forward to a luncheon to be given in the home of the convention initiate, Mrs. W. H. Stark in Orange. At this time we shall have election of officers for the coming year.

HELEN ADAMS KEIG

SHREVEPORT CLUB

When the Shreveport Alumnae Club went to Monroe, La., last year as guests of the Pi Phi, of that city for the Founders' Day luncheon, we invited them to come and celebrate with us this year. They will be with us now in a short while, and we are planning a most enjoyable day.

The club quilt has passed into the fortunate hands of Mr. M. W. Grimm, whose wife, (Eloise Sandlin, Oklahoma A) is a most valued member of our club.

We have added to the Settlement School contribution, duplicating the first amount given.

The February meeting was held in Minden, La., with Amanda Salisbury, Missouri A, hostess. The weather was very disagreeable; nevertheless there were twelve Pi Phi present.

We are trekking to Texarkana, Tex., for our next meeting, with Olivia Moore, Missouri A, and Mary Alice Ellis, Texas B, hostesses. These trips to the neighboring towns are eagerly anticipated.

CARRIE WILLIAMSON

TULSA CLUB

The Tulsa Alumnae members held a cooky-shine in April in honor of the Province Vice President, Mrs. R. M. Hill, during her visit here.

LAMBDA PROVINCE

CORVALLIS, OREGON, CLUB

The January and February meetings of the Corvallis Club were most informal. The club Christmas gift for the active chapter was a chintz-covered dressing table for the guest room, for which the house mother, Mrs. Drake gave the girls a plate-glass top.

On March 2, the alumnae entertained the thirteen new initiates at dinner at the home of Bertha Mynatt. Later initiates will be entertained at a future meeting. At the alumnae meeting following, the Settlement School and Magazine Subscription chairmen reported excellent financial results.

On March 14, the club joined the active chapter in entertaining Miss Onken at the chapter house. After dinner Miss Onken met with the Alumnae Club to discuss Pi Phi interests.

Members of the Corvallis Club have been especially fortunate in their frequent meetings with Miss Onken. Each meeting brings new interest and inspiration.

HARRIET KING SINNARD

Emily Powell had charge of the last meeting, which was held in the new home of Mrs. John Rogers. The club is making tentative plans for rushing season.

The club made seven dollars for the treasury by visiting a local carpet cleaning shop.

The club regrets that one of its staunch members, Mrs. Warren L. Baker (Kathryn McLaughlin) moved to Dallas, Tex., to reside.

Mrs. Thomas Hunt and Miss Kathryn Donohoo attended initiation ceremonies at the University of Oklahoma, March 19, when two Tulsa girls were initiated.

A large number of alumnae was entertained March 26 at a party given by Mrs. H. R. Williams, honoring her niece, Jean Hartsook of Roanoke, Va., who is a pledge at Ohio University this semester.

LOLITA MURDOCK

WACO CLUB

The Waco Club started last fall's activities with a rushing luncheon for twelve honor guests.

At a meeting the last week in November the club decided to have a Christmas dance to try to make money for the Settlement School. Everyone worked so hard that the dance was a big success and the club was richer by a very nice sum.

Elsie Griffen and Evelyn Gay had a tea on the third of January and at this time the club members decided, in addition to a contribution to the Settlement School, to send something to the Loan Fund and also a gift to the chapter house at the University of Texas. The club tries to keep in close touch with the active chapter there.

Though the club is comparatively new, having been organized only a little over a year, the members are working very hard and the enrollment has reached forty members.

RUTH BOGESS

FANNY WHITENACK LIBBEY CLUB

The Fanny Whitenack Libbey Club had its regular March dinner meeting at the home of Mrs. Russel Smyth on the seventeenth. The April meeting was a dinner on Founders' Day at the home of Marion Nelson.

The club has been pleased to have several new members recently from Washington A added to its list.

RUTH Q. WALTERS

INEZ SMITH SOULE CLUB

The Inez Smith Soule Alumnae Club of Tacoma has enjoyed a most successful year. The meetings have all been friendly get-together affairs with everyone co-operating for the best interests of our I B Φ work. The club has been able to send to Settlement School the full amount set as a goal in the fall.

ALICE MARR

PORTLAND CLUB

Meetings of the Portland Club are held the second Tuesday in the month, alternating afternoon and evening meetings.

January 13, a health program with a speaker from the Shrine Hospital was held at the home of Mrs. E. J. Kolar. February 9, a potluck supper was held at the home of Mrs. Nicholas Jaureguy. March 8, a constitution meeting was held at the home of Mrs. Carl Kinney. March 12, an informal tea was given at the home of Mrs. D. M. Botsford, honoring Miss Onken, who paid us a flying visit en route to Eugene and Corvallis.

The Founders' Day Banquet was held this year in the lovely home of Mrs. W. W. Ross, with special committees in charge of food, service, and program. A charge of sixty cents was made, the proceeds to go to the Settlement School after expenses are paid.

The Portland Alumnae Club is sorrowing in the passing of Mrs. Carrie Miller, on March 13. Mrs. Miller was the mother of Agnes Miller Turner, formerly a member of the Settlement School Board and until this year Alumnae Editor of the ARROW.

ISLA McCAIN

SALEM CLUB

The January meeting was held at the home of Lillian Davis. At this time the history and Constitution were reviewed and studied.

In February the club met at the home of Mrs. Walcott Buren. The Founders' Day meeting was spent with the active chapters and the Portland Alumnae Club. A definite contribution was decided upon for the scholarship loan fund.

On April 14 a buffet supper was given at the home of Mrs. James R. Humphrey for members and their husbands. Each member paid the treasurer fifty cents for the scholarship fund. Plans were discussed for a joint meeting in May with the Corvallis Club.

The Province Vice President, Mrs. James R. Humphrey, spent a couple of weeks at Edmonton, Alberta, Canada, where she visited the Alberta chapter and organized the Edmonton Alumnae Club.

VIRGINIA KEECH

SEATTLE CLUB

The members of the Seattle Alumnae Club held an afternoon meeting in February at the home of Mrs. C. D. Myers in Broadmore. Mrs. W. J. Postel gave a very interesting book review. A meeting scheduled for March 8, was postponed on account of a banquet given March 10 at the New Meany Hotel, in honor of Miss Onken, who was here on a visit to Washington A. About 125 actives and alumnae were present. We were privileged to have with us Mrs. Libbey, one of our beloved founders, who is an active member of our club.

A business meeting of the executive council was held Thursday night, March 24, at Dortha Pratts'. These business meetings have been held separately in order to leave the monthly meeting entirely for social and educational purposes. It has also enabled us to invite friends as guests to the regular meetings.

The musicale and silver tea which was scheduled for March 8 is to be combined with the May meeting, which is to be a review of current plays, sponsoring Mrs. Burton James.

Extensive plans have been made for the Founders' Day banquet which will be held at the Washington Athletic Club. Marjorie Douglas is chairman for the banquet.

Approximately \$60 has been made on Settlement School products, and \$70.01 which was made on the sale of Christmas cards, has already been sent to the Settlement School. \$16.75 was made on the City Dye Works per cent plan.

The club sponsored the production *Faust* at the Repertory Playhouse, Saturday night, March 26.

A picnic in June at Dortha Pratts' summer home will be the last meeting, at which installation of officers for the following year will be held.

ALICE SWEENEY

SPOKANE CLUB

The January meeting was a dinner at the Women's Athletic Club, followed by a business meeting and bridge.

Miss Grace Campbell had charge of the Settlement School meeting in February, held at the home of Miss Opal Garrett. Although the weather was below zero and there was about three feet of snow, this was one of the best-attended meetings of the year.

On March 9 the club enjoyed a visit with Miss Onken, who stopped in Spokane a few hours on her way from Moscow, Idaho. Those who met her were delighted and we all look forward to a longer visit with her in the future. At the March meeting a committee was appointed to arrange for a formal banquet to celebrate Founders' Day; invitations were mailed to all Pi Phi living near Spokane.

ALICE TURNER STILSON

WENATCHEE CLUB

On February 1 the Wenatchee Alumnae Club gave a rushing party at the home of Mrs. Dewey Webb (Bess Fritts).

Mildred Loudonbeck, Washington A, was married February 20 to George Schultz. On February 15 the club gave a crystal shower for her at the home of Jane Webb. Bridge was played with high score going to Josephine Clyde and second high to Betty Gauff.

Founders' Day was celebrated by a cooky-shine held in the home of Mrs. Walter Horan (Helen Campbell).

JANE WEBB

MU PROVINCE

BERKELEY CLUB

With the closing of this year's work, the club was much gratified at the success of the annual rummage sale which is held in co-operation with the Mothers' Club. Five hundred dollars was cleared, each club receiving one half the proceeds.

On April 9 the club members were guests of the Palo Alto Alumnae Club, at Stanford Union, for the Founders' Day luncheon. After the luncheon California A held open house for the guests.

Mrs. Stuart Morshead and Mrs. Weslon Volberg are arranging for a bridge tea, April 15, to be given at the chapter house. It is hoped the weather will permit tables to be placed in the lovely garden.

RUTH HUTCHINSON SOMERS

GLENDALE CLUB

Nineteen thirty-two has kept us most busy and quite happily so.

On February 12 the board entertained Mrs. Frederick R. Kerman, Province Vice President, at a luncheon. That evening Mrs. Kerman was present at the regular dinner meeting at the home of Gertrude Millikan. We sang many songs and were pleased with the new Candlelight Friendship Service originated by Louise Malin, our president. It was a joy to have Mrs. Kerman with us, for she seemed to fit in without any effort.

On March 11, at Mary Thomson's, we indulged in Guest Day. Contract bridge kept us busy from ten until twelve noon, when we were served a delicious luncheon, after which Mrs. Louis Lombardi gave a most enlightening book review about Mahatma Gandhi.

We are preparing a stunt and working out details with other southern California clubs for Founders' Day banquet to be held at the Huntington Hotel in Pasadena.

The club has sold about \$100 worth of Arrow Craft products this year, and hopes to increase the Settlement School donation over that of last year. It has sent \$20 to the Loan Fund.

Six new babies in the club, three hopes for future Pi Phis and three hopes for Pi Phi husbands! Four new Pi Phis in town whom we hope to attract to membership.

MRS. L. R. VAN BURGH

LONG BEACH CLUB

Long Beach Alumnae Club made merry at a cooky-shine and bridge party given at the new home of Mrs. Harold Morris, with Eva Hatfield and Sarah Cooper as co-hostesses. The guest of honor was Mrs. Helen A. Kerman, Province Vice President, who was making her annual visit to Southern California chapters.

Another guest was Mrs. Anna Dowell, former house mother at the Settlement School. In her account of the school, she stressed the needs of the school and the life of the mountain folk.

Of the forty-five members present at this cooky-shine, six of them were I.C.'s. We are very proud of our many I.C. members who have played a part in Pi Phi history. No doubt

our club has more of them than any other, as Long Beach seems to be a Mecca for many from more severe climates.

The Virginia Country Club was the scene of a recent alumnae club party. Hostesses for the lovely affair were Evelyn Waterman, Gertrude Ayliffe, Margaret Deeble, Barbara Bell, and Gertrude Parr.

The Long Beach Alumnae Club joined with the clubs of Los Angeles, Santa Monica, and Glendale in celebration of Founders' Day at the Huntington Hotel in Pasadena. The Long Beach club was in charge of songs.

MRS. L. A. PATCH

LOS ANGELES CLUB

It was the pleasure of the Los Angeles Alumnae to have as their guest of honor at the annual Settlement School bridge benefit, February 13 at the Ambassador Hotel, Helen A. Kerman, Province Vice President. This party, under the able direction of Elizabeth Wheat and a most efficient committee in co-operation with the active chapters of California A and G, proved financially successful, in spite of the depression. As a result of this benefit we are sending \$1050 to the Settlement School. Seventy-five dollars from each of the active chapters was included. The club voted to send seventy-five dollars to the Endowment Fund and also the same amount to the Undergraduate Loan Fund.

At the March meeting the Magazine chairman reported that \$140 worth of subscriptions had been sent in through her. The Christmas card chairman reported a net profit of \$42.14 for the past year.

Frances Young Flintom, associate teacher of Culbertson Studio and bridge instructor at Bullocks, is a most loyal Pi Phi, and has provided a new source of income for the club. She gives the club a percentage on the total amount realized from lessons given to Pi Phis or their friends. To date \$130 has been cleared.

The March meeting was held at the beautiful home of Mrs. Lloyd Wright, Pasadena Convention initiate. The Manufacturers' Co-operative Hostess Service furnished the food and prepared the luncheon. After luncheon, Madame Givagos of the International Institute gave a most interesting talk on Russia. Following this Mrs. Cecil B. De Mille, who has just returned from an extensive tour of Russia, told us in her fascinating informal manner of conditions in Russia exactly as she and her husband found them. Ellen Mead, California A, told of her trip to the Orient. Everyone agreed it was a most delightful afternoon.

Founders' Day was celebrated with a banquet at the Huntington Hotel, Pasadena. The Los Angeles, Santa Monica, Long Beach, Glendale, Pasadena Alumnae Clubs joined in making this a real celebration.

Visitors to Los Angeles during the Olympic Games will find a $\Pi B \Phi$ directory at the Woman's Athletic Club and also at the University Club. We hope to have a Pi Phi get-together during the Games.

LUELLA J. BERESFORD

MONTEREY BAY CLUB

The Monterey Bay Club had its first meeting on January 29, and the members are anticipating many pleasant afternoons. The club met for lunch at the home of Mrs. Arthur Wood in Santa Cruz. Officers were elected and it was planned to meet once a month for lunch at the homes of different members in their respective towns. Each lunch will be presided over by two hostesses and a charge of fifty cents will be made. On February 27, the club met at the home of Mrs. Robert Hudson, in Watsonville and decided to send five dollars to the Scholarship Fund.

The Monterey Bay Club joined with the San Francisco, Palo Alto, and Berkeley Alumnae Clubs for Founders' Day lunch at Stanford University.

On May 4 the club meets at Mrs. Fortier's in Salinas and on September 14 at the home of Mrs. Eardley in Monterey. In October we are planning a bridge benefit party for the Settlement School.

MRS. RICHARD WILLITS

NEVADA CLUB

The Nevada Club has had an unusually busy program, for raising money for the new chapter home has been the incentive and inspiration for monthly activities, including bridge teas and luncheons, a food sale, a dinner party, and a misfit gift sale. The most recent undertaking, a bridge luncheon given at the lovely new house, not only brought profitable returns but also delighted comment from the many guests. The co-operative effort has resulted in our enjoying Pi Phi associations to the fullest. The newest project is landscaping the grounds of the new house, which will add greatly to its attractiveness.

The club was happy to welcome three new members this year. We regret to say good-bye to Mrs. Luce, who is to make her new home in Las Vegas.

It was our pleasure to entertain Ruth Barrett Smith, Grand Vice President, during her visit to the active chapter. She was guest of the club at dinner at the Riverside Hotel.

Mrs. Sutton Christian (Nevada Semenza) and her husband recently arrived from Shanghai, where they were engaged in journalistic work. Her many friends and former classmates were delighted to see her and hear her tell of her interesting and exciting experiences in China.

MABEL MARIANI

PALO ALTO CLUB

Founders' Day was observed April 9 at a luncheon held at the Stanford Union. California A and California B chapters and the San Francisco, Berkeley, Monterey Bay, and San Jose clubs were present.

The annual benefit bridge-tea for the Settlement School will be held at the chapter house early in May.

In June, the seniors of California A will be honor guests at a tea. Awards will be given to the active girl having the highest scholastic standing and to the girl showing the greatest improvement in scholarship.

The twenty-five cent bridge parties have proved to be a good source of revenue as well as being an excellent means of establishing more intimate friendships among club members.

RUTH W. BRADSHAW

PHOENIX CLUB

The Phoenix Club has held three interesting meetings since the last letter. On January 29, we spent the afternoon at bridge at the home of Mrs. Harry Stewart. At this party we became better acquainted with some of the newer members. On February 25, was held the annual party, in honor of our husbands, at the home of Dr. and Mrs. Victor Randolph. Another afternoon of bridge was held on March 31, at the home of Mrs. Harold E. Muth. At this time the election of officers for the coming year was held. Founders' Day celebration will bring to a conclusion a very profitable and enjoyable year.

MARGARET FOWLER ALBERT

SAN FRANCISCO CLUB

A cooky-shine always brings together a jolly group, and the gathering this February was as delightful as ever. A buffet supper was served to about thirty members of the club at the lovely home of Mrs. W. L. Penick. We were particularly fortunate in having Mrs. F. R. Kerman, Province Vice President, and Mrs. Bess Greer of Illinois with us. It was interesting to hear of the activities of other clubs in our province, and it was also enjoyable to learn from Mrs. Greer a few of the intimate bits about the Founders' chapter. A report of the success of Arrow Craft sales was given by Carol McBoyle. The total sales were greater this year than for many years. Mrs. Preston King and her committee were largely responsible for a very pleasant evening. Founders' Day luncheon, in which two active chapters and three alumnae clubs join, was held on the Stanford University campus on April 9.

CLARA-CATHERINE HUDSON

CHAPTER MEMBERS

Edited by Candace Secor

ALPHA PROVINCE

ONTARIO ALPHA—UNIVERSITY OF TORONTO

Chartered, 1908

Pledge Day, November 10, 1931

INITIATED, March, 1932: Dorothy Bastedo, '34, Regina; Betty Hara, '34, St. Catharines; Sylvia Grainger, '33, London, Ont.; Joan Knowlton, '34, Toronto; Mary McLean, '35, Toronto. After initiation, a splendid banquet was held.

The chapter had the pleasure of a visit from Mrs. Moody, Alpha Province President, in February, and a visit from Mrs. Stark, Grand Secretary, in March.

March 4, the formal dance was held. Plans are maturing for the house party to be held at the summer homes of two of the members, at Lake Simcoe, sixty miles north of Toronto. Fortunately these houses are adjoining, so the chapter will be in one group.

Mary Littlejohn was a member of the Canadian Olympic team in figure skating.

Theatre night was held to raise funds for the chapter, in April; many tickets were sold. The fraternity apartment has been sub-let for the summer. Drastic economies have been made in every way, and the chapter expects to close the year with a small surplus.

Sir Robert Falconer, who has been president of the University of Toronto for the past twenty-five years, is retiring at the close of this academic year, and the Honorable Dr. Cody has been elected president in his stead. Chief Justice Sir William Mulock is chancellor of the university, and at the age of eighty-eight years is still very active in its affairs.

JOYCE LYON

★ MAINE ALPHA—UNIVERSITY OF MAINE

Chartered, 1920

Pledge Day, February 23, 1932

Plans are under way for a nurses' training course for next year, giving prospective nurses a cultural basis for more thorough preparation for training. The course is offered at the request of the hospital training schools of the state, and will be under the direction of the extension department of the university. Also, a committee has been appointed to investigate the advisability of a reorganization of the college of law.

A university-wide student loan fund drive is being conducted among the students and

faculty members; loans to students who need aid in completing their college work will be available this spring.

Dean James S. Stevens, connected with the university for nearly forty-one years, and dean of the college of arts and sciences since its organization in 1905, resigned in February on account of ill health.

The university will aid in relieving unemployment, announced President Boardman, by starting work on three new building operations as soon as possible. Plans are being completed for an infirmary, two wings on the arts and sciences building, and a new practice house for home economics seniors. The new A T Ω house, opposite the Π B Φ cabin, has been completed, and a distinct addition to the campus buildings.

Mrs. Stowell C. Stebbins, Beta Province President, was the guest of the chapter during the first week of rushing in February.

The final event of the two weeks' open rushing was a circus party at the cabin, with side-shows, trapeze performers, clowns, balloons, popcorn, and even a mess tent to add the atmosphere of the sawdust ring.

PLEGGED: Velma Colson, '35, Guilford; Violet Colson, '35, Guilford; Orissa Frost, '34, Dexter; Ruth Libby, '35, Caribou; Roberta Murray, '34, Deep River, Conn.; Emily Pickering, '35, Deer Isle; Doris Rosen, '34, New Sweden; Marian Townsend, '35, Readfield; Hope Whitman, '35, Turner.

An informal pledge dance was held at Old-town shortly after pledging.

Rita Lancto, sophomore, is the winner of a scholarship for a year's study at the Sorbonne in Paris, given by the National Organization of Foreign Study. She will sail in July, and will visit Spain, Italy, and Switzerland during the summer. Abbie Sargent has been awarded a graduate fellowship in the Spanish department of the university for next year. She will spend the summer at the Spanish summer school at Middlebury College in preparation for her work.

Marjorie Moulton has been elected to O N , national honorary home economics fraternity. Ruth Libby, pledge, had one of the leading parts in *Twelfth Night*, the Junior Week production of the Maine Masque. Doris Hutchinson was elected women's news editor of the *Campus*. Margaret Davis, Elna Whitney, and Janet Young have been elected to Σ M Σ , honorary psychological fraternity.

Lora Brown, Lubec, Maine, is rushing chairman.

DORIS HUTCHINSON

VERMONT ALPHA—MIDDLEBURY
COLLEGE

Chartered, 1893

Pledge Day, October 16, 1931

INITIATED, February 20, 1932: Faith Arnold, '35, Waltham, Mass.; Thais de Transehe, '34, Beechhurst, N.Y.; Alice Emma Flagg, '35, Middlebury; Dorothy Gray, '35, Katonah, N.Y.; Ruth Havard, '35, Allentown, Pa.; Doris Hiller, '35, Port Washington, N.Y.; Josephine Knox, '35, Ridgefield Park, N.J.; Jean Walker, '35, Woburn, Mass.

The student government is attempting to create more social contact among the women, by a series of teas and talks, among which have been several informal lectures by Professor Emeritus Wright on Middlebury traditions. Dr. James Barton, Secretary of American Board of Commissioners for Foreign Missions, and a Middlebury graduate, returned to talk to the students about foreign affairs. Besides the regular college entertainment features, Paul Shirley, of the Boston Symphony, gave a concert on the viola d'amore.

The college routine was interrupted by a small-pox epidemic, during which time the entire student body was vaccinated.

The *Campus*, college newspaper, has elected Janette Phelps and Mary Carrick to its board. Francis Davis, Mary Omwake, Ruth Nodding are members of the board of the 1933 year-book, the *Kaleidoscope*. Nominations for the officers of student government include several members of the chapter. Dorothy Wunner, Faith Arnold, and Alice Emma Flagg were appointed to the Dean's List for the last semester.

Rushing Chairman: Winifred Bland, 61 Sunderland Ave., Rutherford, N.J.

RACHAEL BOOTH

VERMONT BETA—UNIVERSITY OF
VERMONT

Chartered, 1898

Pledge Day, February 19, 1932

INITIATED, March 22, 1932: Marie M. Tucker, '32, Stamford Conn.; Mary Lobdell, '33, Fairfield, Conn.; Ruth Templeton, '33, Irasburg; Betty Boright, '35, Richford; Carolyn Cook, '35, Boston, Mass.; Elizabeth Crockett, '35, Burlington; Marjorie Jenks, '35, Burlington; Barbara Taylor, '35, Newport; Madeline Poole, '35, Taunton, Mass.

The initiation banquet was held on the Hotel Vermont roof garden. Of the eleven new pledges, nine were initiated.

Vermont B has formed a new organization committee for the purpose of bettering the chapter within its organization helping it participate in new movements on campus.

Scholastically, the chapter's rating came up three places among the other fraternity ratings and now holds third place on the campus. Isobel Torrens maintains the highest average, 93 per cent, within the chapter. Betty Howe, Doris Skinner, Betty Boright, Isobel Torrens, Marion Kiel, Antoinette Hubbard, Sylvia Farnham, and Norma Freeman are all

on the dean's honor list. The recognition pin given by Mildred Powell, in memory of her mother, to the active raising her marks the highest at mid-year, was given to Marion Kiel, gain, 22 per cent.

Norma Freeman, Alice Hoyt, Carolyn Cook, and Marjorie Jenks were initiated into "Blue-stockings," the honorary women's literary club, after the tryouts this winter. This organization served at a tea for Dean Patterson at Redstone.

The pledges entertained the pledges of the other fraternities at a bridge held at the house. Betty Crockett, Alice Gunn, and Marjorie Jenks are new members of Press Club. The cast for the annual operetta included Priscilla Perry in one of the leading rôles.

A reception at which actives and alumnae were hostesses, marked the formal opening of the new chapter house in January. It was beautifully decorated with gifts of flowers from alumnae and other fraternities on the campus. The guests included trustees, faculty, and students of the university, local alumnae of all fraternities, and the I B Φ Mothers' Club.

The Easter formal was a buffet dinner-dance at the house; this was carefully planned to emphasize originality and still eliminate the usual high expense. A bridge was held after Easter to help pay for the new radio-victrola.

Vermont B celebrated Founders' Day with Vermont A.

Rushing chairman: Norma Freeman, I B Φ House, Burlington, Vt.

ELLEN LAIDLAW

MASSACHUSETTS ALPHA—BOSTON
UNIVERSITY

Chartered, 1896

Pledge Day, November 9, 1932

INITIATED, February 27, 1932: Eleanor Boyd, Winchester; Martha Chapman, Somerville; Elizabeth Fletcher, Stow; Katherine Greene, Newton; Ruth MacDowell, Bridgeport, Conn.; Charlotte Traylor, Newton Center.

Founders' Day, when more than 14,000 celebrate, was held March 14 at Tremont Temple. Five Pi Phi sang in the special chorus at the affair. Junior week opened with a series of private fraternity dances held on April 25. The following day classes were suspended, enabling the entire university to attend the field day events. The Panhellenic tea-dance, sponsored by Marjorie Dickinson, was followed by the first showing of "Pinafore" staged by the Gilbert and Sullivan association of the university. The week ended with a junior prom held in the Louis XIV room of the Somerset Hotel.

Early in April the Garland School of Home-making was added to the list of ten distinct schools under the control of Boston University.

One of the money-making projects to be tried was a series of three bridges held at the apartment during April.

The scholarship cup award went to Doris Kothe, junior.

Mrs. Gardner S. Moody, Province President, and Miss Louise Richardson, Province Vice President, were guests at a tea given in March for the initiates.

Eleanor Johnson is manager of tennis and senior basketball team; Martha Chapman, manager of the sophomore volleyball team and a member of W.A.A. cabinet. Many participated in the interclass gym meet. Seven members sang in the musical programs given by the girls' glee club in Boston and Everett. Florence Erwin took part in the intercollegiate debate between Boston University and George Washington University women's teams. Vera Victoreen was elected to one of the four high positions of the *B.U. News* staff.

Rushing chairman: Marjorie Dickinson, 89 Somerset Ave., Winthrop, Mass.

VERA VICTOREEN

NEW YORK ALPHA—SYRACUSE UNIVERSITY

Chartered, 1896

Pledge Day, October 10, 1932

INITIATED, March 12, 1932: Helen Almfeldt, '35, Kingston; Emma Lou Bailey, '33, Ogdensburg; Gladys Blodgett, '35, Kingston; Evelyn Boyd, '35, Manlius; Betty Caswell, '35, Syracuse; Roberta Foreman, '35, Syracuse; Thelma Horton, '33, Rochester; Vivian House, '35, Jasper; Dorothy Newman, '35, Syracuse; Ruth Thomson, '34, Ridgefield, N.J.

Syracuse University was very fortunate lately in having Robert Frost lecture and read many of his poems here. Also, Maude Gatchell Hicks, dramatic interpreter, read George Bernard Shaw's play, *Major Barbara*, before a large university and city audience, in spite of the fact that Syracuse was practically snow-bound.

The military ball, a traditional affair sponsored by W.A.A., was held on May 15. The theme for the occasion was that of the Olympic games, the various living centers representing different countries. Skits and novelty contests were in keeping with the general spirit.

In order to meet the depression, New York A has voted a five dollar reduction in spring dues. Also, no informal dance will be given by the chapter this semester and there will be no favors given at the spring formal; the money thus saved will be added to the building fund.

At the initiation and banquet two representatives from New York I were present; two delegates from New York A attended their initiation and banquet the following week. Cornell and Syracuse take great pleasure in observing this custom.

Ruth Knetzer and Vivian Whyte were elected to A Ξ A, honorary design fraternity. Dorothy Richards has been chosen from her class in the school of public speech and dramatic art to read on honorary sophomore recital in May. She has also survived cuts for an assistant associate editor on the *Onondagan*, the yearbook. Suzanne Towne was elected treasurer of city women's club and is the representative from the junior class on the women's student senate nominating board.

Rushing chairman: Doris Cumings, Oneida, N.Y.

JANET DUNBAR

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY

Chartered, 1914

Pledge Day, October 5, 1931

INITIATED, February 26, 1932: Violet Van Houten, Hollis; Helen Wheeler, Kingston; Betty Helin, Watertown; Mary Cleland, Lisbon; Ruth Eddy, West Orange, N.J.; Mary Lewis, Frankfort; Mary Louise Kapfer, Carthage; Margaret Robinson, White Plains; Mary Evelyn Ostrander, Theresa.

During initiation banquet, in accordance with the St. Lawrence custom of presenting initiates in costume to visiting fraternity serenaders, the girls appeared as "The Old Woman in a Shoe" and her family. Ruth Eddy received the scholarship ring for the highest average of the pledges, and Jean Woodcock the recognition arrow awarded to the girl who raised her average most. Alumnae present at the banquet included members of New York A and Δ , as well as of the local chapter. The cooky-shine was held February 29.

In the Thelomathesian elections Jean Woodcock was elected senior woman representative on campus council, the executive organ of the student body. Mildred Mason and Jean Woodcock were elected to membership in Mummies, the dramatic society. Janet Hughes won a varsity letter in basketball. Hazel Hart was chosen junior manager of hockey. Ruth Cox recently played a cello solo over the college radio station, WCAD.

The spring informal, an April Fool's party, was held April 2. The Leap Year dance put on by the Stu Club, honorary athletic society, took the form of a "dug-out" party.

Miss Gerda Thoma of Berlin, Germany, skiing instructor at Lake Placid, visited the college this winter under the auspices of W.A.A. In addition to a talk, Miss Thoma gave a demonstration of the sport.

Extending its plan of social economy, Panhellenic provided that there be no dinners or favors at the June formals.

Rushing chairman: Janet Hughes, 9 Duryea Road, Upper Montclair, N.J.

MARGARET GRIFFIN

NEW YORK DELTA—CORNELL UNIVERSITY

Chartered, 1919

Pledge Day, October 12, 1931

INITIATED, March 19, 1932: Jeannette K. Hughes, '34, Jamesville; Mary Seaman, '34, Berwyn, Pa.; Margaret Stillman, '34, Tenafly, N.J.; Eleanor Bernhard, '35, New York City; Margaret Bernhard, '35, Hastings-on-Hudson; Irene Christatos, '35, New York City; Isabel Krows, '35, Hastings-on-Hudson; Anna Tressa Hindman, '35, Windber, Pa.; Elizabeth Myers, '35, Ithaca; Emily Ockenfels, '35, Staten Island; Edith Trappe, '35, Staten Island.

GRADUATES: Clara L. Clarke, B.B., Westfield; Marie Froehlich, B.S., Brooklyn; Ruth Hadley, A.B., Leonia, N.J.; Kathryn Hearle, A.B., Bronxville; Marion Maynard, B.S., Roscoe; Fredrica G. Ritter, A.B., Washington,

D.C.; Lida B. Sloan, Philadelphia, Pa.; Renée A. Smith, A.B., Nutley, N.J.; Mildred Thomas, A.B., Newark.

Directly after initiation, New York Δ held a banquet at the Ithaca Hotel. Eleanor Bernhard was presented with the recognition pin which is given annually to the freshman initiate with the highest scholastic average.

Construction has been started on the Men-nen Building, an addition to the men's dormitory system. Myron Taylor Hall, the new Law building, is to be dedicated in October but will be open during the summer school session. After September, the major work in the college of arts and sciences will begin in the sophomore year so that there will be fewer hours of required work, and each student can concentrate on his major work and on the work in fields related to it.

In February, Negro education week was sponsored by the religious organizations. Out-

standing Negro men participated, including Countee Cullen, poet, and Roland Hayes, tenor.

Clara Clarke is a member of the Cap and Gown Committee. Anna Tressa Hindman is in charge of the music for all the chorus work in the annual navy day revue to be presented by the dramatic club.

The annual $\Pi B \Phi$ formal faculty reception, an outstanding social function, was held in April, as was the annual student tea. The spring formal dance was held at the house April 30.

All members whose scholarship average is below the median for the chapter are required to obtain dean's schedules and to study each day in the library. Marks are recorded weekly at chapter meeting.

Rushing chairman: Janice Berryman, 40-19 Murray St., Flushing, N.Y.

MARGARET PFEIF

BETA PROVINCE

PENNSYLVANIA ALPHA—SWARTHMORE COLLEGE

Chartered, 1892

Pledge Day, October 18, 1931

INITIATED, February 13, 1932: Lydia Ballard, Washington, D.C.; Lucy Black, Swarthmore; Elizabeth Blair, Oak Park, Ill.; Frances Fetter, Jenkintown; Marion Gaines, Hopkinsville, Ky.; Gertrude Hall, Cleveland Heights, Ohio; Caroline Hales, Oak Park, Ill.; Betty Jeffries, Shaker Heights, Ohio; Jane Kellogg, Milwaukee, Wis.; Jean Kingsbury, Yonkers, N.Y.; Dorothy Larison, Bloomington, Ill.; Julia Reeve, Western Springs, Ill.; Elizabeth Reller, Richmond, Ind.; Elizabeth Thomson, Ottumwa, Iowa; Kate Walker, Tulsa, Okla.; Esther Wilson, Merion, Pa.

Initiation was followed by a banquet which many alumnae attended. A Philadelphia alumna spoke, followed by short addresses from a member of each class.

Dissatisfaction concerning fraternities at Swarthmore has been felt to be due to the defective social curriculum which led to fraternities stressing their own activities to such an extent that non-fraternity girls were left practically without the necessary social life. A committee has suggested that a definite and detailed social calendar be worked out for college activities throughout the year. A moratorium is being declared in regard to rushing and bidding this next year; in other words, no new members will be taken into fraternities, the purpose being to give the social life a chance to start and to continue successfully when the fraternities return to their normal plane of activities. This curtailing of fraternities involves such things as limiting their dances to one a year.

The chapter has made rigid plans for scholarship: members with an average below 2.3 must study twenty-five hours weekly; any below 1.7 must study thirty hours. Social restrictions are set upon those with very low averages. Failure to live within these requirements will result in a fine.

Jeannette Marr was among the six girls elected to Mortar Board. Aldyth Longshore has been chosen to represent Swarthmore at Junior Month this July. Twelve eastern colleges send representatives to New York City at this time to study social work.

A card party was held to raise money for the Settlement School; homemade fudge was sold, and prizes given. At the alumnae cook-shine the freshmen entertained with a clever program.

Dean Raymond Walters will leave in the fall to assume his new duties as President of the University of Cincinnati. The college campus has many new shrubs and plants. The woods have been improved by adding new paths and clearing away underbrush.

Instead of the traditional dinner-dance in April, for the sake of economy, the chapter will hold a supper-dance.

Among recent distinguished speakers who have honored Swarthmore are: Norman Thomas, Prof. Kurt Koffka, who is doing research work in Gestalt psychology at Smith College, and Prof. Lowes of Yale, who delivered a series of lectures on Chaucer.

Although there is no rushing next year, Ruth Hallowell, 300 Summit Ave., Jenkintown, Pa., will take care of recommendations.

JEANNETTE MARR

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY

Chartered, 1895

Pledge Day, October, 1932

Cornelia Otis Skinner, famous for her versatile characterizations, appeared April 14, as guest performer on the Bucknell artist course. This course brings many worthwhile people to the school, and enables students to enjoy programs that would otherwise be out of reach.

The National Student Government Association is planning to hold a convention on the campus this spring.

In accord with their other splendid ideas,

Dr. and Mrs. Rainey are sponsoring teas at their home every Sunday afternoon, aiming for intimate contact with the students. Since Dr. Rainey's inauguration he has instilled a new spirit into the student body. Rules for dances, and restrictions for women have become more lenient, while the old practice of completely belittling freshmen has been almost abolished.

A desire to bring a higher scholastic group to the college has resulted in plans for University Day, May 14. At this time a select group of high school boys will be entertained with the purpose of interesting them in Bucknell.

Θ A Φ, national honorary dramatic fraternity founded at Bucknell, sponsored a contest for original one-act plays written by students. The three prize plays are to be presented by Cap and Dagger, campus dramatic fraternity.

"College Girls," a reception by the college women for the faculty members and their families, was given April 1. Every girl had some active part, making the affair one of the most important events of the year.

PLEGDED: Ruth Hindennach, Windber.

Proceeds of the "Charity Ball," given by the chapter, went to the Settlement School. Due to a reduced chapter roll, dues were increased to meet expenses. The depression has necessitated a cut in the budget allowance for dances and teas, while the ingenuity of Pennsylvania B is taxed to make these affairs just as delightful as in times of prosperity.

A bridge tea for the patronesses, February 8, was followed by a bridge-dinner for the seniors by Mrs. Coleman, one of the patronesses.

During the Easter vacation, "Connie" Williamson toured as soloist with the men's glee club. The special feature of the program was the "Italian Street Song." Louise Zeigler has been elected president of W.S.G.A. Σ T Δ, honorary English fraternity, elected Janet Blair to membership.

Rushing captain: Isabelle Hatfield, 538 E. Lincoln Highway, Coatesville, Pa.

EDNA CLECKNER

PENNSYLVANIA GAMMA—DICKINSON COLLEGE

Chartered, 1903

Pledge Day, October 2, 1932

INITIATED, February 11, 1932: Gwendolyn Craver, '34, Philadelphia; Burnadette DeFalco, '35, Harrisburg; Elizabeth Flower, '35, Carlisle; Mary Handshaw, '35, Harrisburg; Betty Hasbrouck, '33, Harrisburg; Elfrieda Keller, '35, Carlisle; Katharine Keller, '33, Pennhurst; Elizabeth Lodge, '35, Flemington, N.J.; Margaret Martin, '35, Carlisle; Margaret Poffenberger, '35, Cleveland, Ohio; Mary Prince, '35, Kathleen Rickenbaugh, '35, Lena Ritner, '35, Carlisle; Alberta Schmidt, '35, Lancaster; Ruth Shawfield, '35, Harrisburg; Dorothy Shearer, '35, Louise Heckman, '33, Carlisle. Initiation ceremony was followed by a cooky-shine.

The chapter held an informal dance at the Φ K E house in February. A bridge at the Β Θ Π house for the benefit of the Settlement School was highly successful.

An International Relations Club has been started, delegates from which were sent to conferences at Bucknell and Syracuse. On February 24 the college held a seminar, sponsored by the Y.W.C.A. and the Y.M.C.A., on inter-religious harmony, with speakers representing all creeds. Mary Grove was leader of Y.W.C.A.

Of the four Pennsylvania State scholarship holders, Elizabeth Clarke, Lucretia Heisey, and Christina Meredith are members of Π Β Φ. Esther Chambers was elected to Φ Β Κ.

Within the past year the student body has been aroused against the demerit system which has been in effect since 1824. The Women's Student Senate has succeeded in getting a faculty committee appointed to find a more efficient method. The inauguration of the new president, Dr. Karl T. Waugh, will take place at Commencement. In the fall the college will celebrate its sesquicentennial.

The chapter has economized along all lines in order to furnish its new rooms, among other things, it gave a victrola dance, instead of having an expensive orchestra.

Rushing chairman: Elizabeth Basset, Metzger Hall, Carlisle, Pa.

CHRISTINA B. MEREDITH

OHIO ALPHA—OHIO UNIVERSITY

Chartered, 1867

Pledge Day, February 12, 1932

The mothers of Ohio A living in or near Athens were entertained at a tea March 12 by the juniors and seniors. The suggestion by one of the mothers that the mothers' club, which had ceased to function, be re-organized was acted upon immediately.

Annually the women's fraternities on the campus enter a contest for the sale of *Athena*, the yearbook. A silver loving cup, presented to the sorority selling the greatest number, was won by Ohio A for the second successive year.

A Prom queen was voted on a week before the prom by all university men. An independent girl was elected.

In the annual prep follies, Ohio A pledges received second place. Only pledges are allowed to have a part in the follies, in order to bring about more co-operation and interest.

Dances have been fewer this year. Heretofore dances have been held in the house and proved quite successful. The customary assessment placed upon members for Skit Show, spreads, and parties has been dispensed with and the money for the few parties given has been taken from the budget. The money which has been saved from the social fund will be refunded to girls in the spring.

Marian Morris has been bid to both Φ Β Κ and Κ Δ Π, the highest honorary scholastic fraternity in the college of education. Η Σ Φ, the honorary classical fraternity, has extended a bid to Eleanor Elliott. Helen Louise Cline was one of the two girls on the campus who received a bid to Τ Κ Α, the national honorary oratorical and debate fraternity on this campus.

Ohio University is now tied for state debate championship.

Margaret Slaughter and Helen Louise Cline are members of the debating team. The next debate with Kent University will decide the championship.

Ohio Δ joined with Ohio A for the Founders' Day Banquet in April.

PLEGDED: Irene Dice, Mansfield, Ohio.

Rushing chairman: Helen Townsend, 22 Maplewood, Athens, Ohio.

MARGARET RIDDLE

OHIO BETA—OHIO STATE UNIVERSITY

Chartered, 1894

Pledge Day, October, 1931

Some two hundred delegates attended the Peace Conference held on the campus in January. Such prominent leaders as Kirby Page and Henry Kittridge Norton were present.

The Ohio Educational Conference held early in April brought as speakers Ruth Bryan Owen, Zona Gale, and Mrs. Franklin D. Roosevelt.

April 19 was the date of the campus appearance of Carl Sandburg.

Ohio B won first place in the intersorority sing contest held in connection with the intramural festival in February. "Pi Phi Girl" and a slumber song were the two numbers sung by the fifteen members who participated.

In the Y.W.C.A. elections Emily Young was elected vice president and Jean Ramsey, secretary. Ellen Wiley was chosen junior representative for W.S.G.A. and Jean Blake is now the senior representative.

Candida was the February production of Strollers, a dramatic society, in which Marjorie Dressel played the second lead. Five Pi Phis were members of the cast of *Good News* which was produced by Scarlet Mask.

The chapter held their winter informal dance February 27 at the Seneca Hotel.

Rushing chairman: Margaret Gardner, 2411 Southway Dr., Columbus, Ohio.

MARY CRATER

OHIO DELTA—OHIO WESLEYAN UNIVERSITY

Chartered, 1925

Pledge Day, February 23, 1932

INITIATED, March 23, 1932: Charlotte Snyder, '33, Massillon; Ruth Atkinson, '34, Cincinnati; Dorothy Fenton, '34, Terrace Park.

President Soper issued a statement March 25 that the faculty ruling of sophomore rushing has been revoked and pledging will take place immediately following a rush week from April 18-25. Teas and rush parties will be given during that week and until then there will be no association with freshman women.

New courses on the campus open to juniors and seniors are: a unique prohibition course which is addressed by prominent leaders of both wet and dry advocates, and a course on problems of marriage.

The senior lecture course has included *Beggar's Opera*, Welch Imperial Singers, Zimmer Harp Trio, Roland Hayes, and Carl Sandburg.

GRADUATES: Mary Purdum, Beaver, Pa.; Dorothy Kepner, Denver, Colo.; Marjorie Milligan, Washington, D.C.; Susan Hamilton, Cleveland; Margaret Amrine, London, Ohio; Eleanor Wise, New Brighton, Pa.; Mary Frances Adams, Highland.

The women of each class have been giving informal parties at the chapter rooms to which they invite fraternity and nonfraternity women. Monthly chapter suppers are held and the alumnae invited.

Eleanor Wise and Janice Rogers were initiated into National Story League. Ruth Atkinson had a prominent part in *Iolanthe*, a production of the dramatic and music departments. Evelyn Watts, pledge, was chosen to accompany the Singers' Club on an eastern tour in April.

Ohio Δ employs a minimum study hours system. In order to improve scholarship a file of blue-books, notebooks, and outlines has been placed in the chapter rooms. A pledge study table is conducted every week night.

PLEGDED: Jean Scott, Pittsburgh, Pa.; Dallas Seitz, Cleveland; Ruby Smith, New Burlington; Helen Kruse, Cincinnati. Rushing chairman is Jane Lowe, Monnett Hall, Delaware, Ohio.

MARGARET PARDEE

WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVERSITY

Chartered, 1918

Pledge Day, January 31, 1932

GRADUATES: Phyllis Buck, B.A., Sistersville; Ruth Crooks, B.S. Ed., Clarion, Pa.; Mary Withers Hooker, B.A., Buckhannon; Mary Ellen Weightman, B.A., Shinnston.

Margaret Wilbourne was recently elected president of Y.W.C.A., the first time a junior has held this office. Betty Carson was elected junior representative on W.S.G.A. Council. Betty Carson and Mildred Hall were recently pledged to H 2 Φ, national honorary Latin fraternity.

In the intramural basketball tournament, Π B Φ was the only women's fraternity team that placed in the tourney.

The annual formal was held March 18, in Hotel Morgan.

Jane Holt was initiated into W.V.U. dramatic club. She will take part in the next production, *Death Takes a Holiday*.

The chapter represented side show freaks in one of the booths at the annual Mardi Gras, sponsored by Y.W.C.A.

PLEGDED: Isabell Evans, '34, Williamson; Katherine Johnson, '35, Morgantown. The latter is the daughter of Dr. David Dale Johnson, head of the English department.

Mildred Hall is rushing captain, summer address, Kingwood, W.Va.

VIRGINIA GIBSON

GAMMA PROVINCE

MARYLAND ALPHA—GOUCHER
COLLEGE

Chartered, 1897

Pledge Day, November 7, 1931

INITIATED, March 7, 1932: Mary Millis Storr, '35, Passaic, N.J.; Marie Tolzman, '34, Catonsville; Mary Helen Wanamaker, '33, Pittsburgh, Pa.

PLEGDED, March 3, 1932: Josephine A. Fleming, '34, Lake Forest, Ill.

The annual Panhellenic dance was held February 26, at the Maryland Casualty Club.

March 10 a benefit bridge was given at alumnae lodge to raise money for the Settlement Fund. Card tables were furnished by the alumnae, and prizes were donated by several Baltimore shops.

Maryland A welcomed Margaretta Fenn Putman, Assistant to the Grand President, who visited in March.

The Goucher guild presented Euripides *Trojan Women*, produced as nearly like the original Greek tragedy as possible. Among the cast were Betty Edmundson and Mary Helen Wanamaker. Dorothy Kelley is president of the guild.

March 2, Goucher joined with Hood College in celebrating its annual play day held for the first time in Baltimore. This is a recent institution intended to foster a friendly feeling and interest between the colleges. Goucher recently took part in two debates, one with a team from Porto Rico, and one with a team from Agnes Scott College in Decatur, Ga.

Dorothy Kelley has been elected "Also ran," which is recognition for outstanding work in activities and scholarship. Mary Ellen Hermetet, who is president of Spanish club, has been elected to the judicial board of the students' organization.

Rushing chairman: Mary Helen Wanamaker, 601 Lexington Ave., Aspinwall, Pa.

MADELINE BOWLER

DISTRICT OF COLUMBIA ALPHA—GEORGE
WASHINGTON UNIVERSITY

Chartered, April, 1889

Pledge Day, November 2, 1931

GRADUATES: Louise Berryman, B.A., Mildred Burnham, B.A., Jean Fly, B.A., Washington, D.C.; Carolyn Jackson, B.A., Chevy Chase, Md.; Geraldine Littlepage, B.A., Marjorie Montgomery, B.A., Marie Siegrist, B.A., Washington, D.C.; Pauline Schaub, B.A., Cherrydale, Va.; Ruth Sullivan, B.A., Washington, D.C.

The George Washington Bicentennial Convocation on February 22 was especially dedicated to the patriot whose name the university bears. The ceremonies brought together one of the most representative academic assemblies ever held in Washington. There were present delegates from 300 colleges and universities of the country. The administration chose this time for widespread recognition of the alumni, and conferred twenty-three honorary degrees upon prominent men in all fields of work.

Δ Σ P, honorary debating organization, sponsors an annual interfraternity debate, which opened this year April 14. The question argued was "Resolved: That married women in government positions whose husbands are gainfully employed should be replaced by qualified persons now unemployed."

Panhellenic recently adopted a rushing plan proposed by the chapter. A new feature for this campus will be the opening of rushing the first week of school.

The chapter has been fortunate in securing an additional fraternity room at the university. Enthusiastic plans have been made for redecoration and furnishing of the addition as a study room.

The chapter sponsored an Easter dance for the benefit of the Π Β Φ Endowment Fund. The pledges entertained the actives with a vaudeville show, April 9.

Louise Berryman and Pauline Schaub were pledged to Hour Glass, honorary society for recognition of outstanding women, of which Mildred Burnham is now president. Marie Siegrist and Pauline Schaub were pledged to Γ Η Σ, honorary journalistic fraternity. Jane Edwards was initiated into Α Α Δ, national scholarship fraternity.

PLEGDED: Viola Drury and Jane Edwards. AFFILIATED: Catherine Crane and Jean Lilly, Virginia I.

JANE PAGE MENEFE

VIRGINIA ALPHA—RANDOLPH-MACON
WOMAN'S COLLEGE

Chartered, 1913

Pledge Day, October 3, 1931

INITIATED, February 27, 1932: Merle Clowney, '34, Huttig, Ark.; Louise Coblin, '35, Frankfort, Ky.; Beth Duncan, '35, Mt. Pleasant, Tex.; Margaret Humbert, '35, Hasbrouck Heights, N.J.; Marjorie Ming, '35, Okmulgee, Okla.; Frances Stewart, '35, Pittsburg, Tex.; Carolyn Thompson, '35, Mt. Sterling, Ky.

GRADUATES: Georgea Oliver Black, DeWitt, Ark.; Elizabeth Cardwell, Paragould, Ark.; Virginia Perry, Memphis, Tenn.; Elizabeth Powell, Petersburg; Sarai Thomas, Little Rock, Ark.; Margaret Wilkinson, Danville, Ill.

Dr. Walter A. Judd, medical missionary from China, recently delivered a series of lectures at the college, sponsored by the Y.W.C.A. On March 12, the eighteenth annual celebration of Founders' Day, Dr. R. L. Wilbur, Secretary of the Interior, made the address.

Even Day, March 14, and Odd Day, April 1, are celebrated annually by the Even and Odd classes. Marjorie Ming was head of Odd Day. The department of physical education gave a dance recital March 19, in which four members took part.

Elizabeth Powell, Eleanor Cranfill, Sarai Thomas, Jane Jones, and Carolyn Thompson are on the Dean's list this semester; this grants more privileges for week-end cuts. This is the first year that this system has been used at R.-M.W.C.

On March 4, at the home of Mrs. Martha Latham Harris, the chapter entertained with

a benefit bridge party for the Settlement School. As a result, Virginia A has now contributed fifty dollars.

The scheme for the Founders' Day banquet was the S.S. "Arrow" of H B Φ Lines. A miniature ship was the centerpiece for the table and the combined menus and place cards were in the form of passports bearing individual pictures of each member.

Mary Sue Muckenfuss, 177 N. Dean St., Spartanburg, S.C., is rush captain for next year.

HELEN GATEWOOD

VIRGINIA GAMMA—COLLEGE OF WILLIAM AND MARY

Chartered, 1925

Pledge Day, February 22, 1932

INITIATED, April 19, 1932: Virginia Bryant, Petersburg; Ann Price, Marlinton, W.Va.; Ruth Kolb, Baltimore, Md.; Frances Lamar, Charleston, S.C.; Dorothy Trent, Portsmouth.

GRADUATES: Jean Marchant, Healys; Virginia Hawthorne, New York City; Marjorie Lanston, Washington, D.C.; Elizabeth Wilson, Cape Charles; Mary Pyle, Williamsburg.

The aviation field, where many students have been taking aeronautical courses, has been purchased by the college. Ten have already attained their licenses as pilots. The inauguration of the course in aviation places William and Mary among the pioneers in this new curricular field.

Under the influence of the Rockefeller restoration project, Williamsburg is being converted into a colonial town such as would please Jefferson and Patrick Henry, could they revisit the old capital. The famous Raleigh Tavern is now completely restored and will probably be opened soon.

An interesting convocation was held in Φ B K Hall February 11, the date of George Washington's birthday according to the old calendar.

As You Like It was the Shakespearean drama chosen for presentation by the dramatic department this year. *The Mikado* was presented by the glee club. The H2E Club, devoted to students interested in physical education, presented its biennial circus. The extracurricular activities of the college are sufficiently varied to encourage the expression of every sort of talent.

The Θ Δ X fraternity welcomed guests to a new home early in March.

Virginia Γ is practicing strict economy in the management of the dining hall.

Virginia Hawthorne was initiated into Φ B K. Nancy DeLashmutt was elected one of the junior members of the honor council of the W.S.G.A. and Ruth Kolb is to be the sophomore member of the council. Mary Pyle, one of whose one-act plays was recently presented in Richmond, played the lead in *John Ferguson*.

Virginia Γ received a most inspiring visit from Mrs. Reding Putman. A tea was held in her honor.

PLEGDED: Frances Anderson, Hingham, Mass., Frances Lamar, Charleston, S.C.

The chapter welcomes Dorothy Jones, transfer from Colorado B.

Rush captain: Ann Petty, Box 83, Arlington, Va.

ANN PETTY

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA

Chartered, 1923

Pledge Day, January 18, 1932

INITIATED, January 23, 1932: Betsy Harding, Washington, N.C.; Mary Hicks, Baltimore, Md.; Betty Gray Long, Roanoke Rapids; Nell Montague, Stephenville, Tex.; Elizabeth Moore, Franklin; Athleen Munson, Clemson College, S.C.; Louise Pritchard, Asheville; Sara Parker, Charlotte; Mary Frances Parker, Goldsboro; Katherine Scoggin, Warrenton; Virginia Stephens, Marin's Point, S.C.; Martha Thomas, Richmond, Va.; Raemond Wilson, Decatur, Ga.; Virginia Yancey, Marion.

PLEGDED: Julia Bates Brown, Tarboro.

The university has been hard hit, as the state appropriations for its maintenance have been cut to about half. It appeared imminent that many earnest and valuable students would have to drop out because the university was in no financial position to help them support themselves. A campaign was launched to build up the student loan fund, which aids the needy students. President Graham requested and practically got one hundred per cent co-operation. The students and townspeople raised \$5000 in the first week, collecting gifts which varied from one cent up. The last report shows that it has increased to \$18,861.40. Twenty-one of the twenty-three fraternities contributed.

Gabrielle McColl and Josephine Parker were graduated at the end of the winter quarter. Both were on the honor roll, and both made Φ B K. The honor roll list for the fraternity included ten actives and three pledges. Mary Hicks, graduate, is a member of Mortar Board. Raemond Wilson was a member of H.O.A.S.C. at Agnes Scott College. This chapter to which she belonged petitioned and won membership in Mortar Board, and all members have been initiated but Raemond, who could not leave the university at the time so is to be initiated later. Five members of North Carolina A expect to receive their M.A. degree in June.

Since Gabrielle McColl's graduation, Margaret Powell is president of the woman's association. Julia Bates Brown is a member of the Carolina Playmakers.

For Founders' Day, Miss Turnbull and Miss Keller were invited to the banquet. Mrs. Putman visited North Carolina A for two days. She stayed with Mrs. Comer, and was entertained by the chapter at tea.

Π B Φ was represented by six names in the anthology, *Best College Verse*, which was published by Harper and Brothers last May.

Rushing chairman: Martha Lucinda Daniels, summer address, Swampscott, Mass.

ELIZABETH MOORE

SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA

Chartered, 1931

Pledge Day, February 10, 1932

INITIATED, March 5, 1932: Bonnie Kate Barnes, '33, Florence; Katherine Bush, '35, Ellenton; Marian Finlay, '34, Katherine Hendley, '35, Columbia; Eleanor McColl, Bennettsville; Julia Park, '34, Greenwood; Helen Terry, '33, Columbia; Margaret Yeadon, '34, Sumter; Leah Zeigler, '34, Florence.

Dr. Stephen Taber, head of the geological department, was appointed by the government to study, with a party, conditions following the earthquake in Cuba. Results of the observations were published in the February 13 issue of the *Science News Letter*. Dr. Ralph V. D. Magoffin, head of the department of classics, New York University, gave an illustrated lecture March 23 on "Sweethearts and Wives of the Greeks and Romans." The annual State Teachers' Association had as speaker Dr. John Dewey, outstanding educational philosopher of America; many Carolina students attended this lecture. Robert Wauchope, a graduate of 1929 and son of Dr. G. A. Wauchope, head of the English department, is now studying anthropology at Harvard. He recently left this country for Central America on an archeological expedition under the auspices of the Carnegie Institution.

The S. C. Δ chapter of ΣN won the Gallaher scholarship cup of the national fraternity for the year, 1930-31. Each member of the chapter receives a gold Gallaher key for scholarship also.

One of the journalism classes has undertaken a "news service bureau" whereby newspapers all over the state may be given stories

and material of collegiate and local interest. $\Delta \Phi A$, honorary national German fraternity, has established a chapter on the campus.

The recently published scholarship ranking of all fraternities on the campus for the semester 1931-32 gives third place to the chapter among all organized groups and first place among national organizations.

The chapter had as its national visitor in March, Mrs. Reding Putman. Her challenge to lofty ideals was keenly felt by actives and pledges.

At the beginning of the second semester the chapter moved into a new room and has been enjoying weekly "Pi Phi Hours" as inexpensive get-togethers. The light refreshments are furnished by two of the girls each week.

The Dean's honor list contains five members: Jane Bayard, Sara Cassels, Sarah Davis, Dorothy Marsh, and Martha Aiken. Charlotte Coker was elected president of the Euphrosynean literary society and Bonnie Kate Barnes, secretary. Charlotte was also elected junior leader of the Damas Club, girls' German. Sara Cassels has received a medal from the Wade Hampton chapter of the U.D.C. for her essay on "Confederate Newspapers." Martha Aiken has been made a member of the Quintilian Club, local educational organization.

Following initiation, a banquet was held at the Jefferson Hotel. Expenses were reduced by using homemade place cards, gilded arrows, and programs. The financial burden of the banquet was lessened by the actives paying for their own plates. Helen Terry was presented with a recognition pin for having the highest scholarship among the initiates.

PLEGGED: Margaret Watson.

Rush captain: Katherine Hendley, 1803 Catawba St., Columbia, S.C.

MARTHA AIKEN

DELTA PROVINCE

MICHIGAN ALPHA—HILLSDALE COLLEGE

Chartered, 1887

Pledge Day, October 3, 1931

INITIATED, February 27, 1932: Ruth Forsyth, '34, Cleveland Heights, Ohio; Marion Tripp, '35, Hudson; Arlene Thomas, '35, Cleveland Heights, Ohio; Lucille Stephenson, '35, Hillsdale; Mary Armstrong, '35, Allegan; Mary Helen Curtis, '35, Detroit; Betty Lyon, '33, Beattyville, Ky.; Ruth McCarty, '35, Covert; Margaret Thiele, '35, Detroit.

Mrs. Lutcher Stark, Grand Secretary, was the chapter's guest for a few days in March. The alumnae entertained with a tea for the faculty, alumnae, and the members of other sororities.

Evelyn Harwood spent a week in New York with the debating team, debating colleges on the way and in the East. Evelyn is the first woman editor of the *Winona*, the college annual, news editor of the *Collegian*, the newspaper, and a straight A student. She is prominent in the international relations club, as a representative of which she attended the student conference of international affairs last

summer at Ann Arbor. She is a member of $E \Delta A$, national honorary fraternity, and of $\Sigma T \Delta$, national literary fraternity.

The annual senior frolic was held March 11 with all the houses, dormitories, and faculty represented by stunts. The chapter gave a take-off on the nursery school, a department of the college.

The chapter decided to give up an open house in the pre-exam period for the sake of economy and grades. A rule has been passed by the college federation that there shall be no parties given outside of the town and that there shall be no favors. The reduction of the bills was met with joy by the parents of the girls. To do honor to the bicentennial of George Washington's birth, the house was decorated with American flags.

The Y.W.C.A. presented a musical comedy, *Marrying Marian* on April 14. Muriel Carter directed the performance, Pauline Southwick was business manager, and Ruth Soule was in charge of scenery and properties.

All pledges of Michigan A made their grades. Rushing chairmen: Evelyn Harwood, Marshall, Mich., and Virginia Leroux, Hillsdale, Mich.

RUTH SOULE

MICHIGAN BETA—UNIVERSITY OF
MICHIGAN

Chartered, 1888

Pledge Day, October 6, 1932

INITIATED, March 12, 1932: Barbara Bates, '35, Ovid; Ruth Bosse, '35, Evansville, Ind.; Ruth Bradner, '35, Detroit; Mary Brimjoin, '34, Newark, Del.; Constance Crawford, '35, Niles; Mary Lou Cummings, '35, Ann Arbor; Doris Gimmy, '35, Ann Arbor; Margaret Martindale, '34, Gary, Ind.; Rosamund Martindale, '34, Gary, Ind.; Maxine Maynard, '35, Adrian; Mary Elizabeth McKinney, '35, Alton, Ill.; Elizabeth Mercer, '35, Marcelle Morford, '34, Ann Sorenson, '33, Detroit; Elizabeth Woodhams, '35, Kenmore, N.Y.

As a campus news feature, a new press building which will be the business center of the three student publications, the *Michigan Daily*, the *Michiganian*, and the *Gargoyle*, is to be officially opened April 22.

The chapter was stimulated by a visit from the Grand Secretary, Nita Hill Stark, in March. The chapter gave a formal dinner in her honor and a tea was given for her in the afternoon at the home of Rebecca Downey White. Many out-of-town alumnae attended the initiation banquet on March 12.

The girls in the house have had a contest among themselves concerning turning off unnecessary lights. The month after the contest was inaugurated, the light bill was reduced by ten dollars. The chapter confines its entertaining to consecutive days of the week in order to use the same table bouquets. Old and shorter candles are used on the tables during the week when there are no guests. All parties occur on Saturday nights, for the purpose of decreasing the expense of the orchestra.

The two glee clubs staged the operetta, *Robin Hood* in which three initiates participated. In the freshman pageant elections, three of the nine major chairmanship positions went to chapter freshmen. Three of the juniors have parts in the annual junior girls' play, *No Man's Land*, which was staged throughout the week of March 28. Five of the juniors hold committee positions for the same function. The traditional senior supper on the opening night of the junior girls' play took place at the Women's League Building.

PLEGGED: Martha Jane Carpenter, Poland, Ohio; Margaret Welch, Detroit.

Rushing chairman: Jane Rayen, Owosso, Mich.

HELEN JOAN DEWITT

INDIANA ALPHA—FRANKLIN
COLLEGE

Chartered, 1888

Pledge Day, September 17, 1931

Indiana A sold tickets for the Franklin Pharmacy, receiving the award for selling more tickets than any other fraternity, and also half the proceeds. Half of this was given for charity in Franklin, while the other half was used for the Settlement School. A combined

tea was recently held for the mothers and patronesses.

The college choruses toured northern Indiana and Chicago under the direction of Professor Cook during spring vacation, presenting religious and secular programs in churches and high schools. Five Pi Phis went on this trip.

A new course in art history has been added to the curriculum under Dr. John F. Klein. Franklin sponsors an art exhibit each year, the second of which was an exhibit of linoleum block prints by Ernest W. Watson. Outstanding chapel programs have featured the Russian Cossack Chorus, Fred G. Bale, and Tom Skeyhill, orator. Prof. Robert H. Kent has been re-elected acting president of Franklin College. Doctor J. D. Elliff, examiner for the American Universities Association, recently visited the college. By virtue of his report, Franklin credits continue to be acceptable in any accredited college or university in the world.

Mary Cox has been initiated into H Σ Φ , national classic language fraternity. Mary Jane Hogue was elected to A, honorary scholastic fraternity. She had the highest scholastic record for the second semester in the senior class.

Franklin Alumnae Club entertains the active chapter at dinner, one class each month. The Mothers' Club entertained the actives with a dinner in February. The pledges gave a dance in Shelbyville for the active members in February.

Plans are under way for a May faculty breakfast.

Three actives won places in the popularity contest.

Rushing chairman: Florence Alice Province, Franklin, Ind.

MARY RITZ

INDIANA BETA—INDIANA UNIVERSITY
Chartered, 1873

Pledge Day, September 15, 1931

INITIATED, February 27, 1932: Elizabeth Burnett, '34, Bloomington; Frances Dix, '33, Terre Haute; Helen Floyd, '34, Frankfort; Hope Hildebrand, '35, Plymouth; Marion Jenckes, '33, Indianapolis; Virginia Kimmell, '34, Vincennes; Mary Mixon, '34, Nelle Mixon, '35, Hattiesburg, Miss.; Rosanna Parsons, '35, Bloomfield; Emily Rainbolt, '35, Bloomington; Bervia Rowe, '34, Liberty Center; Martha Shipp, '34, Little Rock, Ark.; Mary Ellen Thrasher, '35, Catherine Van Hook, '34, Bloomington; Charlene Weimer, '35, Bunker Hill.

The Minneapolis Symphony Orchestra gave a concert February 17, and Ignace Jan Paderewski appeared in recital March 16. William Tilden II played an exhibition tennis match here March 1. Indiana University's wrestling team won team honors in the national collegiate wrestling tournament held here in March, which was sponsored by the National Collegiate Wrestling association. It is reported that every member of the team qualified for the Olympic trials.

University authorities have announced that the new union building will be dedicated as a part of the commencement exercises in June.

Delta Province President, Mrs. Beisel, visited the chapter in March. Bloomington Alumnae Club entertained in her honor at the chapter house. An informal dinner was held in honor of Miss Eugenia Roth, Grand Vice President of K K Γ, and an alumna of Indiana B. Dean Agnes E. Wells was a special guest.

Indiana B has, with the aid of the chaperon and the alumnae advisory committee, arranged to have the monthly house bill decreased by five dollars. At the suggestion of the Π Β Φ representatives in Panhellenic, a definite step was taken to reduce rushing expenses by eliminating the spring rush dance. Most of the women's fraternities have agreed to this plan.

Margaret Morgan portrayed the title rôle in Ibsen's *Hedda Gabler*, which was presented by Θ Α Φ. Margaret is again dancing director of the Jordan River Revue. Virginia Ray will be an associate editor of the 1933 *Arbutus*, the college yearbook. Harriet Brower was elected secretary of the Y.W.C.A. Wenonah Hatfield is secretary of Π Δ Θ. Emily Rainbolt and Nelle Mixon were chosen as members of Α Δ Δ, honorary freshman scholastic sorority. Both girls made Mortar Board freshman recognition lists, also. Emily earned the privilege of having her name engraved on the freshman scholarship cup as the pledge making the highest scholastic average. Mary Marjorie Mull is on the editorial staff of the *Bored Walk*, monthly humor magazine. Mary Marjorie, as president of Θ Σ Φ will be editor of the prom edition of the *Indiana Daily Student*.

PLEGDED: Georgia Adams, '35, Bloomington; Betty Horton, '33, Dumas, Ark.

Rushing chairman: Sally Humphrey, 928 Arrow Ave., Anderson, Ind.

MARJORIE GIFFIN

INDIANA GAMMA—BUTLER UNIVERSITY

Chartered, 1897

Pledge Day, September 16, 1931

INITIATED, March 5, 1932: Dorothy Jane Atkins, Mariam Barnette, Bernice Brown, Mabel Espey, Elizabeth Hadley, Evelyn Kellogg, Martha Jane McMaster, Indianapolis.

City-wide festivities accompanied the inauguration of Dr. Walter Scott Athearn as eleventh president of Butler. Distinguished educators and representatives from almost every college in the United States were present for the two-day academic program. Dr. John H. Finley, associate editor of the *New York Times*, was the principal speaker at the inaugural ceremonies.

Miss Onken and Dean Marie Leonard of the University of Illinois were both high lights at the Urban Panhellenic convention held at Butler late in February. Miss Onken was the official delegate to the convention from national Panhellenic. Miss Leonard, Indiana Γ, was the main speaker at the banquet which closed convention. Helen Weyl, national president of the Urban Panhellenic Association, presided at all sessions.

Caucus alliances, which more completely governed elections this year than ever before, have been receiving severe criticism in the open-

forum chapel meetings conducted monthly by student council. Constructive steps are expected to be taken soon toward breaking this factional spirit.

Evidences of chapter economies have been a cutting in the budget on less essential departments, combining two dances, lowering employees' salaries, and keeping strict watch for waste in gas and electricity.

Betty McCracken was costume director for the major production of Thespis, dramatic organization. Jean Yates, Luana Lee, and Betty McCracken have all been prominent in Thespis work this year. Lucy Jane Baker is vice-president of the Spanish club. Hope Willcutts was elected president of Chimes, junior honorary organization. Martha Metcalf, Hope Willcutts, and Evelyn McDermit will take office as members of the Y.W.C.A. cabinet for next year. Janet Jerman and Evelyn McDermit have been initiated into the Cosmopolitan Club. Evelyn McDermit is pledged to Θ Σ Φ, national honorary journalism fraternity for women, and has been initiated into K T A, national scholastic journalism fraternity. Mabel Espey and Madeline Sander are reporters on the *Butler Collegian*, university newspaper. Jane Hadley is senior reporter, and Evelyn McDermit assistant city editor on the same publication.

Lois Jackson, 132 E. 44th St., Indianapolis, is out-of-town rush captain. Anna Marie Dungan, 7102 Central, Indianapolis, has charge of all Indianapolis rushing.

EVELYN McDERMIT

INDIANA DELTA—PURDUE UNIVERSITY Chartered, 1921

Pledge Day, February, 1932

Attempts to eliminate undesirable policies in student elections were made this semester by conducting Y.W.C.A., W.A.A., and W.S.G.A. elections on the same day under the supervision of the student council.

Gladys Lloyd was voted president of Y.W.C.A. following a year of opening a new branch of Y.W. work by organizing a settlement house for the underprivileged people in the working district of Lafayette. For finances, Gladys solicited individuals and clubs in the city. The house selected has five rooms, now almost fully equipped, including a kitchen and library. Classes are held every day; two Camp Fire groups, a boys' club, a mothers' club, a working girls' supper club, a tap-dancing class, and game and handicraft hours for children are among the activities.

In February, John Langdon Davies discussed phases of the American system of education, comparing or contrasting it to the English system. "Preparation for Marriage and Successful Home Building," is the subject of a series of lectures offered to the senior men.

Purdue holds the basketball championship for the Big Ten Conference for the third consecutive year. John Wooden was unanimously selected for a position on the All-American basketball team.

Panhellenic ruled that each fraternity shall give three spring rush dinners and invite no rushees to spring dances.

To lower costs, the junior prom committee

has eliminated favors and will sell tickets at a dollar less than last year. W.A.A. is sponsoring a carnival of stunts by each of the women's fraternities. Indiana Δ is earning the money pledged for the Settlement School by charging small sums for lending articles, typing, and doing odd jobs that would otherwise be done free.

The girls' glee club is to present the musical comedy, *The Mikado*, after which the club will be independent; always before it has been sponsored and financed by Mortar Board.

Gold Peppers, women's honorary booster organization, initiated Gladys Lloyd, Margaret Smith, and Mary Schaefer. Gladys was pledged

to Scribes, women's journalistic honorary. Hope VanSciever will be in charge of the minor sports in W.A.A. next year, having made varsity volleyball with Mary Schaefer and Martha Scuddler and varsity fencing team with Frances Powell.

PLEGDED: Theodora Griffith, Crawfordville.

Mrs. Robert Beisel, Delta Province President, has suggested that the chapters exchange delegates at times of initiation. Indiana Δ favors this and welcomes delegates to the initiation this spring.

Rushing chairman: Hope VanSciever, 1831 Wymore Ave., East Cleveland, Ohio.

ROSE CASSELL

EPSILON PROVINCE

MISSOURI ALPHA—UNIVERSITY OF MISSOURI

Chartered, May, 1899

Pledge Day, December 7, 1931

INITIATED, February 22, 1932: Rebecca Atkinson, '33, Shreveport, La.; Jewel Brandenberger, '33, Jefferson City; Nancy Broadhead, '35, St. Joseph; Sophronia Buchholz, '35, Kansas City; Mimi Buescher, '35, Columbia; Alma Louise Dallas, '35, Jefferson City; Mary Elizabeth Ford, '34, Kansas City; Margaret Goodson, '33, Macon; Mary Haley, '35, Kansas City; Mary Margaret Hedrick, '35, Jefferson City; Betty Houx, '34, Houston, Tex.; Mary Helen Howell, '33, Kansas City; Rosemary Insull, '33, Tulsa, Okla.; Martha Koken, '35, Carthage; Kate Langsdale, '34, Kansas City; Elizabeth Anne Michaelis, '35, Kansas City; Berenice McAlester, '35, Columbia; Jane McLeod, '33, Brookfield; Helen Nelson, '33, Hannibal; Zora Wilson Proctor, '34, Kansas City; Shirley Anne Read, '34, Jacksonville, Fla.; Elizabeth Smith, '34, Sweet Springs; Sarah Smith, '33, Sweet Springs; Jean Stuart, '33, St. Joseph; Mary Louise Valentine, '33, Little Rock, Ark.

March 4 the actives entertained with a formal dance at the house which was decorated to resemble a Japanese bamboo garden.

Paul Claudel, ambassador from France to the United States, recently delivered an address before the student body, comparing the French and American educational systems. Upon M. Claudel's arrival in Columbia, he was greeted with a twenty-one gun salute by the R.O.T.C. forces.

It has been the custom for years to have the first week-end in May devoted to the entertainment of high school students of the state. Due to financial depression, Panhellenic has decided to abolish this by substituting a time when town girls could be asked to the women's houses.

Elsie Kellogg has been a member of freshman commission, Cwens, $Z \Sigma$, junior league of women voters, and Y.W.C.A. Ruth Fite is president of $\Phi \Psi \Theta$, national honorary home economics fraternity, and member of $Z \Sigma$ honorary interfraternity organization for women. Mary Helen Howell, member of $\Pi \Delta N$, national honorary chemistry fraternity, received the chapter's scholarship ring for the pledge having the highest grades at the end of the first semester.

Rushing chairman: Martha Ellen North, 1011 W. 59th St., Kansas City, Mo.

EDWINA WILSER

MISSOURI BETA—WASHINGTON UNIVERSITY

Chartered, 1907

Pledge Day, September, 1932

INITIATED, February 15, 1932: Ruth Bender, Annie Meroe Burnet, Mary Buss, Lucia Chamberlain, Gwen Darragh, Audrey Davis, Ruth Dougherty, Jessie Ehlers, Katherine Fisher, Margaret Many, Dorothy Mayne, Emilie Dean Pope, Lucy Rogers, Frances Sampson, Martha Stannard, Jocelyn Taylor, Mary Catherine Trueblood, Beulah Fay Tucker, Inez Wilson, Virginia Withington, Juanita Wyatt.

Instead of the Christmas formal dinner-dance, a dance was given in February, eliminating one entire party. The telephone bill has previously been causing some consternation so calls are paid for by the individual using the phone. Cooky-shines without the expensive food of earlier supper meetings, have been popular.

W.S.G.A. is levying a tax on all women to establish a fund for future needs in the furnishings of the women's building. Mrs. Adele Starbird, Dean of Women, has been influential in the founding of an independent women's group. Washington University has needed such an organization, because there are many non-sorority women on the campus, and now, with a special room for meetings for themselves, and the encouragement of the faculty, the group is growing rapidly.

In the women's building a shop has been opened under the direction of the hostess of the building which sells at very reduced prices the dresses and coats which are contributed by the wealthy debutantes of the city. The shop is not advertised, but is working out successfully for the many girls who have been forced to economize this semester.

The campus attracted visitors from all the Middle West at the Midwest Educational Conference in April. A special caller who spoke at one of the student convocations recently was Paul Claudel, Ambassador from France. Sir Herbert Ames, former financial secretary of the League of Nations, was another famous speaker who visited in April.

$\Pi B \Phi$ has won the highest social honor every

alternate year for eight times, that of Hatchet Queen at the junior prom. On April 1 of this year, Kitty Fischer, a Pi Phi freshman, was crowned queen.

Rush captain: Marian Lincoln, 236 Sylvester, Webster Groves, Mo.

MARIETTA MCINTYRE

MISSOURI GAMMA—DRURY COLLEGE

Chartered, 1914

Pledge Day, February 15, 1932

Drury College has had as speakers: Ales Hrdlicka, anthropologist of the Smithsonian Institute; Dr. Dewey Short, former congressman from Missouri; Dean G. W. Stephens, department of economics, Washington University; John G. Neihardt; and Dr. H. C. Bryant, assistant director of the National Park Service.

A varied and interesting program of concerts has been held during the past season by the music department.

Early in April, the college sponsored a creative writing conference for the high school students of the surrounding towns; prizes were awarded for short stories, journalistic articles, poetry speaking, and extemporaneous speaking. The purpose of this conference is to create an interest in these things among students of high school age. Virginia Hogg, Jean Handley, and Mary Lucy Arnold were chairmen of committees managing the conference.

Among the nine members elected to Skiff, senior women's honorary organization, are: Virginia Jones, Ylene Carter, Virginia Hogg, and Jean Handley. Mary Lucy Arnold has recently been initiated into $\Sigma T \Delta$, English fraternity on the campus.

PLEGDED: Dorothy Davis, St. Louis; Jane Doggrell and Charlotte Gelwix, Springfield; Evelyn Heard, Neosho; Mary Lou Patterson, Pollyanna Plummer, Mary Margaret Ragsdale, Marjorie Schweitzer, Katherine Webb, Springfield.

Rushing chairman is Eleanor Martin, Country Club Pl., Springfield, Mo.

JANE ULLMANN

KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE

Chartered, 1925

Pledge Day, February 11, 1932

INITIATED, March 5, 1932: Gordon Barrickman, Juliette Chase, Margaret Dewberry, Elizabeth Farnsley, Jane Hartman, Ethel Krieger, Marjorie Moore, June Warden.

With the coming of Miss Hilda Threlkeld as dean of women, new vistas have opened almost daily for women students. She has brought into existence a senior women's honorary society, with the intention of petitioning Mortar Board at the expiration of the required five years. She has also developed the idea of holding a banquet in the spring for all women students on the campus. On this evening names will be announced of elections to all honorary groups, and present juniors will be tapped for the new senior society.

W.S.G.A. is sponsoring a series of lectures

on vocational guidance, wherein prominent business and professional women of Louisville give brief surveys of their fields, with particular attention to the perplexities that confront college students in their choice of a vocation. It is hoped that from this beginning will be formed a department devoted entirely to placing graduates and to aiding them, while still in college, in establishing such contacts as will make their adjustment readier and more comfortable when they go into business.

Sir Herbert Ames, for eleven years treasurer of the League of Nations, was guest of the university for three days in April. He gave an illustrated lecture on "Personalities in the League," and held informal forums with the history and international diplomacy classes.

The opening of a new and complete gymnasium has added impetus to intramural activities. The old campus oaks peer through its windows at pastel-rompered young women playing volleyball, hockey, basketball, and tennis. Dulcinea Straeffer is on the varsity basketball team. Belknap campus is dotted with newly set out trees and shrubs.

In academic ranking of fraternities for last term, Kentucky A is first among nationals and second on the list, having been narrowly beaten by a local group.

By lunching at the house three days a week, rather than daily as formerly, it has been possible to redecorate the apartment. Furniture and floors are also being refinished.

PLEGDED: Lettie Bliss, Louise Brooks, Mary Bryan, Helen Edwards.

Rush captain: Shirley Jenkins.

SARAH HALEY

TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA

Chartered, 1923

Pledge Day, October 12, 1931

INITIATED, February 27, 1932: Virginia Landress, Mary Catherine Pruette, Dorothy Ridge, Virginia Smith, Ruth Wilber, Catherine Wilber, Ruth Williamson, Betty Workman.

In a recent production of *Miss Lulu Bett*, Juanita Walter took the leading rôle. In *The Wüchling Hour*, Marguerite Bacon and Sarah Sue Robinson had leading rôles. Sarah Sue was initiated into honorary dramatics fraternity. Elizabeth Thomas has a prominent part in the next play, *Hay-Fever*. Five members were in the ΔX minstrel.

Virginia Gaston has been initiated into the Spanish fraternity, $\Sigma \Delta \Pi$. Virginia is a member of the Annual board.

Marie Rulkotter has been elected to Alpha, which is the highest scholastic honor which is conferred on a senior by the university. She is a member of student council, $\Sigma T \Delta$ secretary, secretary and treasurer B II Θ , and member of international relations club.

The chapter has been divided into two groups for a magazine contest, the proceeds to be applied to the Settlement School Fund. The losing team will entertain the winning team with a buffet supper, at which time seniors of three local preparatory schools will be guests.

Dorothy Ridge, Rebecca Jones, and Pledge

Barbara Bush appeared in the "Gay Parade." Eight members participated in the Bicentennial Celebration of Washington's Birthday at the Tivoli Theater. Twelve members participated in the annual W.A.A. cabaret, "On With the Dance."

The actives and pledges sponsored a stagette dance in the Commons on March 19.

Woman's Panhellenic voted to have no decorations at dances given in the gymnasium.

Rushing chairman: Betty Workman, 2317 Bailey Ave., Chattanooga, Tenn.

REBECCA JONES

ZETA PROVINCE

ALABAMA ALPHA—BIRMINGHAM-SOUTHERN COLLEGE

Chartered, 1927

Pledge Day, February 8, 1932

INITIATED, March 7, 1932: Ninette Abernethy, '35, Ann Hogan, '35, Katharine Kluttz, '35, Martha Jane Kluttz, '33, Elizabeth Norment, '35, Mary Newman Parrish, '33, Richardina Ramsey, '35, Sarah Sterret, '33.

PLEGDED, March 7, 1932: Eleanor Kidd, May McIntosh, Dolly Weiss, and Richardine Massey.

Alabama A was first in scholarship on the campus again this past semester.

Following initiation, a banquet was given at Waggoner's tea room.

Anita VandeVoort leads the beauty section of the annual. Anita and Evelyn Meadow were elected to membership in $\Sigma \Sigma K$, national educational fraternity. Margaret Jones, Mary Chapel, Ninette Abernethy, and Katherine Kluttz were elected members of the Paint and Patches Club, dramatic society. Pauline Batterton was elected to $\Pi \Gamma M$, national social science fraternity.

The pledges entertained the actives with a formal reception in the woman's building, March 12. April 2, the actives entertained the pledges and their escorts with a steak fry at the Van Hoose summer home in Blount Springs. Dancing and bridge were enjoyed after the "steaks."

The chapter was delighted to welcome its new Province President, Rebekah Stewart, who had many helpful suggestions to offer. Alabama A feels that she is indeed fortunate in having had a visit from the Grand Secretary, Mrs. Nita Hill Stark. She inspired all the girls to work harder for the fraternity.

Rushing chairman: Lessie Gewin, 230 Tuscaloosa Ave., Birmingham, Ala.

MARY JOHNSON

FLORIDA ALPHA—JOHN B. STETSON UNIVERSITY

Chartered, 1913

Pledge Day, October 5, 1931

INITIATED, March 19, 1932: Elizabeth Adams, '35, Mayo; Ruth Boish, '35, Daytona Beach; Mary Caton, '35, Bucyrus, Ohio; Martha Clayton, '35, Lakeland; Chérie Coley, '35, Lake Worth; Martha Ewart, '35, Miami; Cornelia Farrar, '35, Mary Louise Foard, '35, Marjorie Hammer, '35, De Land; Georgia Kirby, '35, Mt. Dora; Betty C. Thomas, '35, St. Petersburg; Virginia Willis, '32, Williston.

The Forum for this year was concluded with a lecture by Dr. Robert Holmes, who is donor

of the Forum for the university. He gave a lecture of unusual character on the conditions in Russia.

The university basketball team made a splendid record this year, playing and winning twenty-one games.

Marjorie Hammer, who received the scholarship award at the initiation banquet, is on the eligible list for Torch and Scroll, honorary scholastic fraternity. The retiring president of student government, Nena Belle Green, attended the student government convention at the University of Alabama. Several of the freshmen were pledged in ΦB , national music fraternity. One member was initiated into Torch and Scroll. Four members had parts in *Quality Street*.

The dance given for the purpose of making money for the Settlement School, was a social event for the campus. The faculty-patroness tea was held in February. A new idea was carried out for the creation of a better interfraternity spirit by an interfraternity spread. Buffet supper was served, and the freshmen furnished entertainment. Florida A and the De Land Alumnae Club celebrated Founders' Day with the Rollins chapter and the Orlando Alumnae Club.

GRADUATES: Nena Belle Green, Betty Brannon, Donna Van Dyne, Maxine Young, and Virginia Willis.

Panhellenic entertained the campus at a reception March 18, and a dance April 1.

Rushing season has been shortened for next year. There will be a short open season at the beginning of school, with pledge day two weeks from the opening. Elizabeth Adams, Chaudoin Hall, is rushing chairman.

Florida A was fortunate to have two official visitors, Mrs. Reding Putman and Miss Rebekah Stewart.

CHÉRIE COLEY

FLORIDA BETA—FLORIDA STATE COLLEGE FOR WOMEN

Chartered, 1924

Pledge Day, October, 1932

INITIATED, February 26, 1932: Helen Wilson, Dorothy Freeman, Mary Virginia Warren, Frances Lurvey, Peggy McMinn, Joy Markinson, Alys Pilkington, Rose Goodwin, Rae Andrews, Sara Logan, Mary Reily, Eleanor McCrea, Charlotte Stephens, Kathryn Gardner.

Initiation banquet took place at the Floridan. Many alumnae returned. The president of student government is Lucy Pope. This office carries with it automatically the presidency of W.I.A.S.G. She was elected a delegate to S.I.A.S.G. at Tuscaloosa, Ala., and while attending it was elected treasurer of the as-

sociation. Joy Markinson was elected vice president of Y.W.C.A. Rose Goodwin and Mary Virginia Warren were both tapped for freshman commission of C.G.A., signal honors given to freshmen. Janice Prince, whose singing is known over the state, takes the leading part in the junior-senior minstrels; Lucy Pope is participating also.

The usual junior-senior prom occurred in February. The chapter entertained at a morning dance. Spring house parties began at University of Florida April 8.

Mary Virginia Warren is rush captain.

PLEGGED: Claudia Logan, Evelyn Haynie, Myra Nooney, Mildred Gilliam, Mildred Wright, Mary Alice Moore, Martha Need, Ethel Fair Phillips, Martha Taylor, Jane Moore.

DOROTHY AULLS

FLORIDA GAMMA—ROLLINS COLLEGE

Chartered, 1929

Pledge Day, October 25, 1931

INITIATED, February 7, 1932: Lucille Bolz, Sanford; Caroline Castle, Barrington, Ill.; Martha Davenport, Miami; Caroline Foster, Greenville, S.C.; Lucille Gettier, Orlando; Virginia Lee Gettys, Louisville, Ky.; Jane King, Lexington, Ky.; Katrina Knowlton, St. Petersburg; Ruth McWain, Wellesley Hills, Mass.; Jean Myers, Uhrichville, Ohio; Letta Stanley, Winter Park; Ruth Todd, Elgin, Ill.; Molly Vincent, White Plains, N.Y.; Jane Welhoff, Cleveland, Ohio.

The Knowles Memorial Chapel was dedicated March 29. Sunday night, April 3, the student dedication was held; two of the six speakers were Pi Phis. At the formal opening of the Annie Russell Theater, the Swastika Quartet of Philadelphia was brought down by Mrs.

Edward Bok, donor of the building. *In a Balcony*, by Robert Browning, was presented with Miss Annie Russell taking the lead as Queen.

Mrs. Putman, Assistant to Grand President, visited the chapter during February, at which time the fraternity entertained with a tea. Miss Rebekah Stewart, Zeta Province President, also visited the chapter in February. The initiates entertained the chapter at a luncheon early in February.

Two members of Florida Γ spent a week-end with Florida A, attending the initiation ceremony. April 2, a benefit bridge was given at the chapter house for the Settlement School Fund.

Three thousand people attended the annual "Animated Magazine" given at Rollins during Founders' Week in February. Mrs. Zona Gale Breeze gave the address at Convocation. Honorary degrees were conferred upon: Jane Adams, Zona Gale, Annie Russell, Dr. Irving Fisher, Edward A. Filene, and Rev. John D. Wing. Florida Γ had a float in the parade of Town and Gown during Founders' Week. The chapter house was opened to visiting alumnae and they were entertained with a cooky-shine at the house, February 18.

The ninth annual Southeastern Conference of International Relations Clubs was held at Rollins in late February. Such subjects as "The United States and the League of Nations," "The United States and the World Crisis," "The United States and Disarmament" were discussed. Lectures were given by James G. McDonald, Irving Fisher, and Edward Filene.

PLEGGED: Alice Butler, New Haven, Conn.; Rebecca Coleman, Chicago, Ill.; Helen Nice, Winter Park.

Rushing chairman: Elinor Estes, Orlando, Fla.

LOTTIE TURNER

ETA PROVINCE

WISCONSIN ALPHA—UNIVERSITY OF

WISCONSIN

Chartered, 1894

Pledge Day, September 27, 1931

INITIATED, March 26, 1932: Virginia Bergstresser, '33, Kansas City, Mo.; Katherine Bickley, '33, Waterloo, Iowa; Jean Charters, '35, Columbus, Ohio; Charlotte Conway, '34, Madison; Jean Eilenberger, '35, Chicago, Ill.; Charlotte Henschel, '33, Wauwatosa; Isabelle Holmes, '35, Springfield, Mo.; Nancy Hotchkiss, '34, Houghton, Mich.; Betty Hutchcroft, '35, Madison; Mary Kessenich, '34, Madison; Mary Murdock, '35, Broadhead; Viola Nelson, '35, Chicago, Ill.; Elizabeth Ritchey, '34, Saint Joseph, Mo.; Margaret Simpson, '35, Parkridge, Ill.; Jean Stafford, '35, Madison.

The scholarship ring, which is presented to the girl in the initiate class having the highest scholastic record for the preceding semester, was awarded to Margaret Simpson with a 2.875 average.

Janet Dean was elected treasurer of Y.W.C.A. and Jean Charters was elected sophomore representative on W.S.G.A. council. Charlotte Bissell was appointed chairman of W.S.G.A., which automatically puts her on the

W.S.G.A. council and on the university elections committee. She is also critic on the Y.W.C.A. cabinet for next year. Betty Purdum was in charge of the arrangements committee for the annual matrix banquet, given for the outstanding women of town and gown, at which Margaret Ayer Barnes was the guest of honor.

Such artists as Paderewski, Jaques Thibaud, Harold Bauer, Richard Crooks, and Elizabeth Schumann were among those who gave recitals during the season. The students also had the opportunity of seeing the famous German dancer, Mary Wigman.

The students have been taking a deep interest in the proposal of the regents of the university for substituting a lecture system for the tutorial system now in use. Also there has been discussion of the abolition of compulsory gymnasium.

Rushing chairman: Helen Brady, Manitowoc, Wis.

BARBARA WILLIAMS

WISCONSIN BETA—BELOIT COLLEGE

Chartered, 1919

Pledge Day, October 1, 1931

INITIATED, February 27, 1932: Helen Couve, '35, Aurora, Ill.; Vivian Croake, '33, Janesville;

Genevieve Fawcett, '35, Lancaster; Betty Hinton, '35, Manteno, Ill.; Jane Hildebrandt, '35, Glen Ellyn, Ill.; Elizabeth Otis, '35, Barrington, Ill.; Fredericka Ramsay, '33, Chicago; Ardis Reid, '35, Wilmette, Ill.; Louise Rossi, '35, Belvidere, Ill.; Roberta Hazard, '33, Beloit; Betty Yarnelle, '35, Fort Wayne, Ind.

GRADUATES: Beatrice Berg, B.A., Chicago, Ill.; Gretchen Hobbs, B.S., Beloit; Helen Oelke, B.A., Wheaton, Ill.; Katherine Rassweiler, B.A., Downers Grove, Ill.; Louise Tracy, B.A., Chicago, Ill.; Winifred Erickson, B.A., La Grange, Ill.

Wisconsin B, for the seventh consecutive semester (with the exception of the first semester of last year when the average was .03 of one point below the highest, which did not affect the final average of the year), maintained the highest scholastic average on the campus, the average being 1.704.

In March, the chapter sponsored another benefit bridge; the profits were sent to the Settlement School.

The actives and pledges were entertained March 8 at a supper-sing given by the alumnae.

In February, four members took the leading rôles in three plays.

Helen Oelke was recently initiated into $\Phi B K$. To cut expenses, favors are being eliminated from the spring dinner-dance at the Blarney Stone. Wisconsin B and other groups have been giving \$2.50 a month to provide milk for poor families. This is in connection with the sociology courses.

During one week of February, there were four fires at Scoville Hall of Music with a loss estimated at \$10,000.

In March, Wisconsin B had a sleigh-ride party. Although the sleigh broke down about a block from the chapter house, everyone was able to enjoy the hot chocolate which was served at the house.

Prof. Maurice Coakley has taken Prof. R. B. Way's place in the history department.

PLEGDED: Janet Laudick, Lima, Ohio; Eleonora and Helen Markham, Sophia, Bulgaria.

Plans are being made for high school week-ends on April 16 and May 14. Breakfasts are given at the various houses on Sunday morning, and dances at the student lounge in the evening.

During spring vacation the chapter gave a rushing luncheon at the Medina Athletic Club in Chicago.

Rushing chairman: Suzanne Douglass, Barrington, Ill.

MIRIAM CHURCHILL

ILLINOIS ALPHA—MONMOUTH COLLEGE

Chartered, 1928

Pledge Day, February 7, 1932

Illinois A won the scholarship cup, for the second consecutive semester. One more semester and the cup belongs to the chapter.

Sara Louise Limes was elected into membership of Crimson Masque, the dramatic society on the campus. Helen Maynard, representing Monmouth College, won the state oratorical contest with an oration entitled "Educational Tolerance."

A Midsummer Night's Dream will be presented this spring in Valley Beautiful on the

campus, by the senior class, together with Crimson Masque. The annual May fête has been discontinued. The woman's athletic association of Monmouth College will be hostess to six other colleges in their presentation of Play Day, when sports will be the order of the day, closing with a banquet.

PLEGDED: Mary Miller, Elgin, Marjorie Turnbull, Bellevue, Pa.; Ruth Morrow, Pittsburgh, Pa.; Katherine Ramsey, Oxford, Ohio; Margaret Pratt, Roseville; Sara Louise Limes, Greenfield, Ohio; Lila Ross, Moline; Mary Adams, South Pasadena, Calif.; Elizabeth Peasley, Chariton, Iowa; Mary Legg, Mary Mac Dill, Mary Lauder, Lois Fetherston, Marian Malley; Elizabeth Bowman, Nadine Knights, Clarita O'Connor, Maxine Turnbull.

CAROLINE WRIGHT

ILLINOIS BETA-DELTA—KNOX COLLEGE

Chartered, 1884

Pledge Day, October 5, 1931

INITIATED, March 12, 1932: Bernice Anderson, '34, Tuskilwa; Kathryn Korn, '34, Quincy; Alice Switzer, '34, North Tarrytown, N.Y.

The R.O.T.C. ball given by the senior members of the military department, was held February 19. The junior prom took place in March.

Ferenc Molnar's fantastic drama, *Liliom*, was presented in January. Alice Switzer played in Shaw's *Dark Lady of the Sonnets*, as Queen Elizabeth. In Barrie's *Shall We Join the Ladies?* the cast included Helen Surey, Kathryn Belden, Louise Nauman, and Laura Louise Kuhl. Pearl Oberg took part in a one-act play, *The Couch*, written by a local artist.

Grace Castle has been pledged to $\Phi B K$. Mary DeCoster has been elected vice president of Y.W.C.A. Kathryn Fleming was elected treasurer of W.S.G.A. Janet Orwig and Laura Louise Kuhl were installed into the cabinet of the literary club; Janet is recording secretary. Virginia Hinchliff is on the varsity debating team. Irma Broadman was presented with a sweater, the highest honor in W.A.A. Irma Brodman and Mary DeCoster were official delegates to the section conference of W.A.A.

March 6 Illinois B- Δ gave a tea for the faculty.

Rushing chairman is Dorothy Pickens, Whiting Hall, Galesburg, Ill.

EDITH SMITH

ILLINOIS EPSILON—NORTHWESTERN

UNIVERSITY

Chartered, 1894

Pledge Day, December 4, 1931

INITIATED, March 12, 1932: Jeanne Anderson, Bloomington; Dorothy Carlyle, Chicago; Jane Dickson, Chicago; Kathryn Foote, Grand Rapids, Mich.; Leota Bell Hall, Norfolk, Neb.; Jane Henning, Glencoe; Dorothy Jackson, Jane Johnson, Margaret Lamb, Evanston; Beatrice Lindsey, Chicago; Jane Orr, Glencoe; Lucille Punton, Kansas City, Mo.; Jean Sudduth, Springfield.

Life of Man was produced by the school of speech, in which Mary Ann Mead and Miriam

Gault took parts, Willa Minchin and Mary Ann took parts in a play which was staged for three Sundays in various churches. Winifred Hanan was premiere danseuse in the musical comedy presented early in March; Georgia Stange was production manager.

The university has made an attempt to raise money for the relief of the unemployed. A large charity ball was given in Chicago, making over \$3000 to be used in various charitable ways. The chapter is making an effort to help the starving by having one "pioneer dinner" every week, at which time luxuries are dispensed with and the extra money is devoted to charity. Many scholarships have been withdrawn due to finances and many of the girls of the chapter are working to earn money to remain in school.

Dorothy Snyder has been elected head of rifle. Virjean Kuhnert was made president of Daughters of Neptune and manager of water polo.

The annual N.U. circus will be presented at the Patten Gym in May. In close connection with the circus comes the North Shore music festival at which time famous artists and the Northwestern A Cappella Choir will perform.

The senior ball was held at the Drake Hotel, April 15, with several members in charge. The following evening the mothers' club entertained the chapter at a tea-dance in the house. The sophomore cotillion was held in April.

The chapter entertained the members of the faculty at a tea in March with 311 attending. Sunday afternoon, May 1, was devoted to a tea in honor of Mothers' Day; corsages were presented to each mother present.

In place of a subscription dance, the chapter is attempting to raise money by means of a series of bake sales. The mothers' club is earning money by means of a bridge party. The annual spring formal will be given in May.

Mrs. Palmer and Mrs. Stoolman visited in February. Mrs. Lutchter Stark, Grand Secretary, visited later.

The varsity debate team of which Angie Connor and Leota Bell Hall are members, made a tour of Wisconsin schools.

Rosemary Roth, $\Pi B \Phi$ House, Evanston, Ill., is rushing chairman.

HELEN MAY JERNEGAN

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS

Chartered, 1895

Pledge Day, September, 1932

INITIATED, March 5, 1932: Dorothy Carson, Urbana; Eleanor Keith, Evanston; Helen Jo Norris, Normal; Ethel Scotland, Joliet; Jean Briggie, Springfield; Mary Jane Chandler, Oak Park; Helen Duppe, Benton; Margaret Ebert, Champaign; Florence Fifer, Bloomington; June Gale, Pekin; Kathryn Leutwiler, Urbana; Jane Ludwig, Wilmette; Julia Macpherson, Springfield; Margaret Noble, Chicago; Barbara Off, Margaret Off, Peoria; Mary Margaret Oldham, Urbana; Germaine Quindry, Chicago; Pearl Swanton, Highland Park; Marjorie Wham, Car-

bondale; Annette Wolfram, Des Plaines; Virginia Sandburg, Glencoe; Betty Johnston, Lincoln; Bernice Popp, Chicago.

Mrs. Lutchter Stark, Grand Secretary, visited the chapter in February.

Beth Olwin, who is active in many organizations, was elected to $\Sigma \Delta \Phi$, public speaking honorary. Linda Fitz-Gerald was elected to $\Phi B K$. She also holds the positions of president of $\Sigma \Delta \Pi$, Spanish scholastic honorary, vice president of $\Pi \Delta \Phi$, French scholastic honorary, secretary of $\Phi K E$, international scholastic honorary, vice president of the student council of Wesley Foundation, and chairman of the international department of Wesley Foundation, regent of the University Shemauga chapter of the D.A.R., and a member of Aletheian, honorary literary society. Miriam Bucholz was elected to the illustrators' club and worked on the scenery committee for *Hansel and Gretel*.

The spring formal was given March 12, with no favors or programs, which decreased expenses, but did not lessen the enjoyment.

Rushing chairman: Jean Webster, 677 Laurel Ave., Des Plaines, Ill.

JEANNETTE C. EDWARDS

ILLINOIS ETA—JAMES MILLIKIN UNIVERSITY

Chartered, 1912

Pledge Day, February 13, 1932

INITIATED, March 12, 1932: Kathryn Snedeker, Jerseyville; Catherine Greer, Kewanee; Anna Lee Danner, Astoria; Lelia Lamb, Petersburg, Ind.; Martha Rugh, Martha Maloney, Pauline Requarth, Rosemary Moorehead, Decatur.

The first all-campus activity of this semester was a Leap Year dance sponsored by the Y.W.C.A. During the preceding week a popularity contest was held, and Pauline Requarth was chosen queen. Enthusiasm about campus affairs had been lacking, until the dance and contest did much to stimulate interest.

The women's groups have organized basketball teams and carried on a tournament. $\Pi B \Phi$ came out third.

The annual Panhellenic banquet was held March 17, in recognition of good scholarship, with the girls with the highest average in each class and in each organization as guests. Rosemary Moorehead stood highest in the freshman class.

In order to cut down the commissary, the services of a waiter have been given up, and each girl reports when she will not be present for meals, before food is ordered; this plan is surprisingly effective. The chapter has given up its annual spring rushing party, and is inviting rushees to the dance following the annual formal dinner.

Catherine Greer and Catherine Lyon were recently installed into Y.W.C.A. cabinet.

PLEGDED: Catherine Lyon, Decatur.
Rushing chairman: Etta Martha Maloney, 659 Williams, Decatur, Ill.

ALICE STEWART

THETA PROVINCE

MANITOBA ALPHA—UNIVERSITY OF
MANITOBA

Chartered, 1929

Pledge Day, October 21, 1931

INITIATED, February 20, 1932: Betty Banning, '35, Margaret Bjornson, '35, Winnipeg; Patricia Blair, '35, Kenora, Ontario; Eleanor French, '34, Beth Kerr, '35, Edythe Menzies, '33, Glen Morrison, '35, Dorothy Precious, '34, Betty Trimmer, '35, Winnipeg; Ruth Vanstone, '34, Wawaneesa, Manitoba; Shirley Wright, '35, Winnipeg.

GRADUATES: Gwen Campbell, B.A., Winnipeg; Ann Livingstone, B.Sc. H.E., Deloraine, Manitoba.

PLEGGED: Mrs. H. Lloyd Thomson, Winnipeg. Manitoba A held its third annual valentine tea February 8, the proceeds from which were used in making the final payment on a quartz lamp that the chapter has provided for the children's ward of the Winnipeg General Hospital.

In honor of the new initiates, a formal banquet was held at the Manitoba Club, after which the alumnae conducted a model meeting of the chapter while it was still a local women's fraternity.

A formal Leap Year dance was held February 29 in the Tapestry Suite in the Royal Alexandra Hotel.

Manitoba A was pleased to welcome Mrs. William Buxton, Theta Province President, who paid an official visit to the chapter in the early part of March.

Marjorie Craig was elected as vice president of fourth year arts. Thelma Wright is secretary of both the co-eds executive and the arts council. Betty Banning is treasurer of the co-eds executive and Glen Morrison is vice president of second year arts.

$\Theta \Gamma \Phi$ sorority was recently installed as the Mu Chapter of I A II.

The rushing chairman is Shirley Wright, 767 Warsaw Ave., Winnipeg.

MABEL CHRISTIE

NORTH DAKOTA ALPHA—UNIVERSITY
OF NORTH DAKOTA

Chartered, 1921

Pledge Day, September 19, 1931

INITIATED, February 27, 1932: Catherine J. Baker, Loma; Winifred M. Mulloy, Grand Forks.

Joint observance of the birthday of George Washington and the founding of the university marked the Founders' Day at the university, February 22. Further commemoration took place when the "Pageant of Washington" was presented, written by two members of the faculty. Miss M. Regina Brennan, Iowa Γ and house mother, was Lady Fairfax and also was responsible for the coaching of the cast. Mary Tree Watson, Oklahoma B and instructor in physical education, directed the dancing with Lillian Morck in the lead.

A new student loan fund, \$5000, is the gift of Mrs. Elizabeth McWilliams Patterson of

Santa Barbara, Calif., in memorial to her late husband. By March, thirty-seven seniors had already been given the benefit of this loan.

A prize of fifty dollars is given annually by Mr. E. C. Carney for a contest among the four classes of the university in the singing of college songs. The senior class won first place with the chapter's seniors winning a cup in recognition of attendance at rehearsals. Lillian Morck was accompanist for the sophomore class.

ΘX is now the tenth national fraternity on campus installed in May.

North Dakota A received the three awards given by the City Panhellenic Alumnae Association for highest combined averages, highest pledge group averages, and chapter's highest gain over last year's rating.

The chapter was pleased in meeting and entertaining Mrs. Buxton, Theta Province President, in March.

North Dakota A has been requested to give several programs over KFJM, the university broadcasting station. Several members have given musical and dramatic numbers in connection with other campus organizations.

The chapter held an informal dance March 18, carrying out its program of economy in decorations and programs, created by Janet Bollinger.

Winifred Mulloy was pledged to $\Phi X \Theta$, Barbara Bliss initiated into $Z \Phi H$, and Christie Somsdahl into $A \Delta T$.

PLEGGED: Geraldine Gibbens, New Rockford. Rushing chairman: Dell Scott, 811 Reeves Dr., Grand Forks.

WINIFRED M. MULLOY

MINNESOTA ALPHA—UNIVERSITY OF
MINNESOTA

Chartered, 1890

Pledge Day, January 11, 1932

INITIATED, January 30, 1932: Dorothy Burlingame, Sybil Sanderson, Helen Paul Grigware.

Minnesota A was happy to receive a visit in March from Theta Province President, Mrs. William Buxton. She was here only two days, which, on a "get-acquainted" visit such as this was, wasn't half long enough.

During the spring term of rushing, there were formal dinner parties and rushing luncheons very much like the winter quarter. In addition, one could entertain at breakfast and tea informally at any time, and there was no set date for pledging.

At the traditional Minnesota A snowball party at the chapter house, the walls were hung with silver curtains, while wires on the ceiling were covered with silver icicles. Blue lights in the chandeliers lent a winter night atmosphere to the room. During intermission clouds of confetti filled the air and white cotton snowballs came pelting from all sides. The snowballs "broke the ice" and helped everyone to get acquainted. On April 15, the actives were entertained by the pledges at an informal party.

In addition to winning the presidency of the Y.W.C.A., Ina Ramsay is the student representative on the committee for selecting repre-

sentative Minnesotans; Helen Almars led the junior ball; Joyce Cryslar was elected to the honorary social service sorority and was awarded a letter for athletics.

PLEGDED: Georgine Davenport, Helen Leach, Jean Gifford, Betty Reinhart, and Kathryn Wedge.

Rushing chairman, Wilhelmina Michelet, 1803 Dayton Ave., St. Paul, Minn.

MARY ANN KIMBALL

IOWA ALPHA—IOWA WESLEYAN COLLEGE

Chartered, 1868

Pledge Day, October 3, 1931

INITIATED, March 24, 1932: Elsie Smith, '35, Lucille Wolf, '35, Josephine McAllister, '33, Mt. Pleasant; Edith McWilliams, '35, Farmington.

GRADUATES: Helen Crane, B.A., Mt. Pleasant; Hortense Seaver, B.A., New York City; Miriam Mooney, B.A., Berwyn, Ill.

Iowa Wesleyan's second annual guest week was held during April when over one hundred and fifty high school seniors were entertained. This program was instituted for the purpose of stimulating interest and increasing the number of future matriculants. Three gifts, totaling \$25,000, have drawn the university nearer its financial goal of 1930. With the assistance of students, Thos. C. Poulter, professor of physics, has completed a valuable light instrument which otherwise would have been imported from Holland at considerable cost.

Religious emphasis week was held during March, Dr. W. D. Henry of Iowa City presiding. Other guests of the college have been Dr. J. W. Lapp, of the physics department of the University of Iowa; Dr. Elmer Lasley of the theological school of Boston University; Mrs. E. T. McColm, vocalist.

Statistics show an increase in the number of students for the second semester, freshmen being more than for several years and other classes remaining about average.

Installation ceremonies of $\Sigma T \Delta$, national English fraternity, marked the revival of the chapter after two years of inactivity. To the dinner were invited members of the Monmouth chapter and many prominent citizens, due to the significance of Dr. Frederic Fadner, national president.

Student council decreed that during February convention should be ignored and the women allowed to date, sharing half the expense.

During February Iowa A enjoyed a visit from Ruth Barrett Smith, who encouraged and inspired all those with whom she worked. In April the chapter met the new Theta Province President, Elizabeth Carpenter Buxton, whose presence was thoroughly enjoyed. Founders' Day was celebrated with the customary dinner with the alumnae club. At present the chapter is working on a $\Pi B \Phi$ song for the interfraternity sing; an invitation bridge-tea is being planned for Settlement School.

$I \Phi$, honorary scholastic fraternity, has pledged Frances Rich and Lydia Dyall; the latter won the chapter's scholarship ring, Dorothy Dyall, Elinor Thompson, and Helen Crane were in the cast for the Washington pageant; the scenes were painted by Frances Rich and

the music was by Lydia Dyall, organist. Honors went to Elsie Smith for having the highest grades of the pledges and for being the most outstanding of the new initiates on campus. The staff of the *Iowa Wesleyan News* has announced a short-story contest. Those competing are Helen Crane and Doris Ogburn, the latter a member of $\Theta \Sigma \Phi$.

Rules compelling library study are being enforced with fines. To further aid scholarship a graph of grades has been made and social affairs cut to a minimum. To combat finances, the formal budget was cut in half; the mothers' tea, Panhellenic spread, and chapter picnic have been discontinued.

Dorothy Dyall, 401 East Monroe, Mt. Pleasant, Iowa, is rushing chairman.

DORIS OGBURN

IOWA BETA—SIMPSON COLLEGE

Chartered, 1877

Pledge Day, September 26, 1931

INITIATED, March 26, 1932: Josephine Bean, '35, Boone; Marie Boots, '35, Bayard; Bernice Carpenter, '35, Villisca; Laura Alice Clock, '35, Hampton; Dorothea Crawford, '35, St. Charles; Ruth Greenwalt, '35, Indianola; Harriet Harlan, '35, Indianola; Sarabelle Judson, '34, Redfield; Hildreth Morrett, '32, Corydon; Rosemary Mullican, '35, Indianola; Gladys Walker, '35, Pleasantville; Ruth West, '34, Corydon.

For advertising, instead of the regular campaigning the college has been sending to the different high schools students from the conservatory of music and the speech department. The Singing Violins, a group of four members, has been received especially well.

Religious emphasis week, given over to more careful subjective thinking, was led by Rev. Harold Case of Glencoe.

The chapel program system has been so completely revised that compulsory chapel is no longer unpopular. Each week one period is given to music, one to a professor, another to the president, and one to the Y.M.C.A. and Y.W.C.A. An outside speaker is usually invited to talk once a week. The speaker brought by $E \Sigma$, honorary scholastic organization, to the campus this year, was President Nollen of Grinnell College who spoke on Goethe. Among newly elected members announced at that time Villa Van Gilder represents $\Pi B \Phi$.

Iowa B was very glad to entertain Mrs. Warren T. Smith, Grand Vice President, in February.

The plan of making each girl with low grades go to study hall each evening has made for scholarship consciousness. A girl with an I grade has her pin lifted for three weeks or until she has improved the grade.

For the week before initiation each pledge lived at the house one day. The week culminated with initiation, conducted by Mrs. William Buxton, Theta Province President.

Frances Emmons and Mary Elizabeth Sayre were chosen representative women; each year four men and four women are elected to this honor. In intramural basketball Iowa B placed third. Sally Hubbard was high point winner of the tournament. Harriet Newsome and Ruth Greenwalt are on the new Y.W.C.A. cabinet.

Rushing chairman: Louise Hufford, summer address, 3814 Carpenter, Des Moines, Iowa.

MILDRED BAKER

IOWA GAMMA—IOWA STATE COLLEGE

Chartered, 1877

Pledge Day, September 19, 1931

INITIATED, February 26, 1932: Marjorie Christensen, Aberdeen, S.D.; Helen Hatch, Avon, Ill.; Mary Louise Cupter, Cumberland, Md.; Alice Needham, Ames; Mary Margaret Roberts, Wichita, Kan.; Signe Esva, Ames; Mary McEwen, Rolf.

During the past month Iowa Gamma has been hostess to Ruth Barrett Smith, Grand Vice President, an alumna of the chapter, and to Elizabeth Carpenter Buxton, Theta Province President. The chapter entertained at a tea for Mrs. Smith, and again for Mrs. Buxton.

Early in May, Iowa State College celebrates Veishea, an annual exposition, the name made up of the initials of each division of the college. There are no classes during these three days; the students and faculty join in entertaining their guests from all over the state. Veishea opens with a Moving-Up Ceremony, when the freshmen burn their prep caps and officially become sophomores. There is a student-written May fête produced entirely by students, athletic meets, a military inspection by the governor, and Veishea Vodvil composed of various organized houses. For the Nite Show, a student-produced musical comedy, *No, No, Nannette* is this year's choice. There is an all college dance each night, and during one of them the identity of the college beauties is revealed. Each division of the college has an open house. A number of members of Phi Beta Phi are taking part in the plans, and the chapter is entering a stunt in the Vodvil.

Louise Kallenberg has returned to Iowa State after a quarter's work at Merrill-Palmer, for which she received a scholarship. Mary Roy and Jane Heynen are recent initiates into Omicron Nu, honorary home economics fraternity, and Anne Hager, into Phi Kappa Phi with the highest scholarship record of any woman student. Arklay Minert is a recent pledge to Iota Sigma Phi, honorary chemical fraternity. Marion Roy is the newly elected president of W.S.G.A. and a member of Y.W.C.A. cabinet. Peg Stover has been elected society editor of the *Iowa State Student* and assistant editor of the *Homemaker*. Marjorie Brisbine is president of the Sorority Health Council. In the military circus held in February, Mary Proctor won first place in the women's riding contest.

The alumnae club has given the chapter ten dollars in recognition of their scholarship, which was first among women's fraternities and second on the campus.

PLEGDED: Adelaide Refshauge, Aurora, Neb.
MARION ROY

IOWA ZETA—UNIVERSITY OF IOWA

Chartered, 1882

Pledge Day, September 18, 1932

INITIATED, February 6, 1932: Catherine Redmond, '32, Monticello; Virginia Shadle, '33, Estherville.

INITIATED, March 16, 1932: Ruth Aurner, '35, Iowa City; Evelyn Bowman, '32, Marshalltown; Katharine Chrysler, '35, Hartley; Margaret Crooks, '33, Boone; Marjorie Danforth, '34, Winterset; Blanche Day, '33, Shenandoah; Dorothy Ewers, '35, Iowa City; Elizabeth Findley, '33, Peoria, Ill.; Ann Finley, '34, Oneida, Ill.; Nellie Marie Fordyce, '35, Iowa City; Ruth Frudenberg, '35, Minneapolis, Minn.; Elizabeth Fuller, '35, Mount Ayr; Phebe Florence Jamison, '35, Oelwein; Margaret Jones, '33, Wellman; Margaret Miller, '33, Iowa City; Janet McNeill, '34, Monticello; Helen Muldoon, '34, Omaha, Neb.; Roberta Wayne Proud, '35, Ottumwa; Elizabeth Summerwill, '35, Iowa City; Kathryn Welch, '34, Mapleton.

Initiation was preceded by a formal dinner given at the Memorial Union and attended by pledges, actives, and alumnae from Iowa City and Des Moines, and Mrs. R. B. Jamison of the chapter. Included in these initiates are a number of daughters and relatives, and one granddaughter, Elizabeth Findley, who wore an I. C. Sorosis pin.

During the past school year all the banks in Iowa City have closed and, as a result, Iowa Zeta has been affected financially. However, due to the sincere efforts of the chaperon, the chapter has been able to continue in a successful manner. The actives have economized by having less elaborate parties, turning off lights not in use, and cutting down in general.

The University of Iowa is making plans to welcome the new football coach, Ossie Solem, who comes from Drake University in Des Moines. Iota Zeta, pep fraternity, is sponsoring a university dinner to be held in honor of the new coach. The chapter is planning to attend as a group.

Blanche Day won the recognition arrow given to the pledge making the highest average by earning a 3.4 or B plus average. Other members making B or better averages are: Grace Donovan, Margaret Boettcher, Dorothy Ewers, Margaret Miller, Mary Remley, Mary Rovanc, Elaine Smith.

The members enjoyed the visit of Mrs. Ruth Barrett Smith in February.

Evelyn Bowman took the leading part in *As Husbands Go*, a university play. Margaret Jones was elected to University Players, and both she and Roberta Proud have taken part in various plays put on under the auspices of the speech department. Phebe Jamison was elected to the Gavel Club, honorary freshman debate club. The chapter won first in the swimming contest, a part of the general intramural contest, and is now engaged in playing badminton and shuffleboard. Elaine Smith had an article published in *Nuntius*, publication of Iota Zeta Phi, honorary classical language fraternity.

The chapter is beginning a refurnishing of the house by purchasing new bedroom furniture in maple wood for the president's and guest's rooms. The chapter plans to furnish a room or two each year and thus gradually have new furniture for the whole house.

The members are happy to have their chaperon, Mrs. Edythe Sander, return next year.

Rushing captain is Mary Blanchard, 815 E. Washington, Iowa City, or 505 E. Rusholme, Davenport, Iowa.
MARY C. REMLEY

IOTA PROVINCE

SOUTH DAKOTA ALPHA—UNIVERSITY OF
SOUTH DAKOTA

Chartered, 1927

Pledge Day, September 9, 1931

INITIATED, March 19, 1932: June Brubacher, '35, Sioux City, Iowa; Florence Lou Bush, '34, Sundance, Wyoming; Dorothy Crill, '35, Elk Point; Harriet Downs, '35, Sioux Falls; Cleone Hermann, '35, Sioux Falls; Margaret Newcome, '35, Rapid City; Gerda McClintic, '35, Watertown; Helen McDonald, '33, Lead; Florence Parrish, '35, Rapid City; Elinore Tjaden, '35, Vermilion; Margaret Williams, '35, Sioux City, Iowa.

In February the pledges gave a lovely formal dinner for the active members. The military ball, the largest social function of the year, was also held the latter part of February.

In the W.A.A. Imogene Baker is president, Cleo Johnson, vice president, and Margaret Brown, secretary. Virginia Pier is secretary of Althian, one of the literary societies, and Cleo Johnson is vice president of Athena, another literary society. Virginia Pier is also treasurer of Guidon, auxiliary to Scabbard and Blade. Cleo Johnson has been re-elected captain of the rifle team. In March Harriet Downs was initiated into $\Phi \Sigma I$, honorary language society.

After initiation, a cooky-shine was held to welcome the new initiates, and that evening a formal banquet was held. The diamond recognition pin, which is given to the pledge securing the highest scholastic average, was presented to Gerda McClintic. Dorothy Crill received the $\Pi B \Phi$ Symphony which is given to the most deserving pledge.

$\Pi B \Phi$ shares the cash prize of fifty dollars and the Stroller's Cup, with $\Delta T \Delta$, who united with the chapter to win the annual Stroller's Vaudeville. $\Delta T \Delta$ gave a dinner to the Π Phi to celebrate the winning of the prize.

The annual dance program was presented by the Physical Education Department on March 29. The chapter was well represented.

During Health Week, sponsored by W.A.A., Dr. Hedger of Chicago gave a series of interesting and well-attended lectures.

Rushing chairman: Cleo Johnson, 3001 Nebraska, Sioux City, Iowa.

IMOGENE BAKER

NEBRASKA BETA—UNIVERSITY OF
NEBRASKA

Chartered, 1895

Pledge Day, September 19, 1931

INITIATED, March 20, 1932: Marjorie Campbell, '35, Lincoln; Calista Cooper, '35, Humboldt; Jane Edwards, '35, Lincoln; Louise Hanna, '35, Wood Lake; Edith Haynie, '35, Lincoln; Helen Hokanson, '35, Mary Jane Hughes, '35, Omaha; Jean Ivins, '33, Crawford; Lorraine Lovegren, '33, Fremont; Lois May, '33, Fremont; Ruth Preston, '34, Avoca, Iowa; Betty Rose, '33, Jane Steel, '34, Omaha; Kathryn Stevenson, '35, Kansas City, Mo.; Mary Ulrich, '33, Pierce; Margaret Walker, '35, Bettie Willson, '34, Lincoln.

Spring weather is rushing the work on the construction of the women's dormitories. Miss Amanda Heppner, dean of women, recently declared that sorority rushing should be by no means affected.

A recent visitor on the campus was Dr. Herbert Kraus, professor of international law and diplomacy at Gottingen, Germany, who has just completed a series of lectures at Princeton. Dr. Kraus gave interesting high lights on the differences between German and American universities.

Nebraska B enjoyed a visit from Virginia Hutson, Province President, at the beginning of the second semester. Due to her suggestion, the chapter gave a formal reception for the faculty, a brand new step on this campus, and one which was met with approval and voted to be an annual tradition for Nebraska B. The chapter is also concentrating on its scholastic problems with renewed effort.

In co-operation with several other national organizations in a depression drive, Nebraska B held no parties in downtown ballrooms this year. March 12, the freshmen entertained with a dinner-dance at the house.

Death Takes A Holiday had in its cast Miss H. Alice Howell, university dramatic head coach, and two actives Dorothy Weaver and Jane Shaible. Calista Cooper and Kathryn Stevenson are pledges of the dramatic club. Lorraine Lovegren is a newly chosen honorary member of Kosmet Klub, men's theater group. Catherine Howard is society editor of the *Daily Nebraskan*, daily publication.

The Y.W.C.A. has Calista Cooper as a member of Big Sister Board and A.W.S. Board, and Lorraine Lovegren as a cabinet member of sophomore commission. Calista and Lorraine are also members of ΔO , honorary musical sorority. The women's swimming club has Bettie Willson, assistant head.

PLEGDED: Beth Langford, Auburn, Neb.

Rushing captain: Marguarite Lynn, Lincoln, Neb.

DOROTHY ASHMUN

KANSAS ALPHA—UNIVERSITY OF KANSAS

Chartered, 1873

Pledge Day, February 4, 1932

INITIATED, February 13, 1932: Peggy Ballweg, '35, Emporia; Mary E. Bone, '35, Topeka; Sarah Burgess, '34, Larned; Frances Cox, '34, Kansas City, Mo.; Josephine Hellings, '35, Kansas City, Kan.; Louise Ingle, '33, Wichita; Laura Lukens, '34, Atchison; Edythe Mulveyhill, '34, Kansas City, Kan.; Josephine Marshall, '35, Lawrence; Ruth Stoland, '35, Lawrence; Marie Wagenseller, '34, Junction City; Jean Wall, '33, Wichita.

Dr. Paul Dengler of Vienna, foreign exchange professor sent out by Carnegie Institute, visited during the month of March, delivering a series of lectures. He desired to study American life from a college standpoint and attended dinner at several fraternity houses. He was a dinner guest of Kansas A. Other visitors to lecture at the university recently were the

French Ambassador, M. Claudel, and General Smedley D. Butler.

Miss Hannah Oliver, one of the founders of Kansas A, recently celebrated her eightieth birthday. She is to be honored by the university with a plaque, to be dedicated during commencement week, in recognition of her influence and service as a professor. The chapter contributed to the fund for the memorial.

An alumna of Kansas A, Mrs. Paul Wall of Wichita, recently gave a present of money to the chapter, with which a needed electric clock was purchased. The Wichita alumnae club presented an oriental rug.

In the recent Φ B K election thirty-six students were accepted, of which number four members were Kansas A. They are Catherine Catlin, Esther Conger, Alice Fontron, and Mary Kremer.

A Kansas A endowment fund was started by the gift of \$25 from Mrs. Mildred Poindexter Miller, '05, Kansas City, and is to be enlarged by the contribution of \$1.00 each semester by each girl. This fund is to be used by any active member of Kansas A in financial straits to further her college education.

The actives and alumnae celebrated Founders' Day by a banquet at the Hotel Eldridge. The spring party will be an under-the-sea affair.

In the musical comedy *Scholastic Scandal*, Venita Slepake carried the lead. Rae Stoland is vice president of the junior class. The freshman officers, Josephine Marshall and Ruth Stoland, carry over until next year; hence the chapter has three representatives on W.S.G.A. council. Rae Stoland was also recently elected to Y.W.C.A. cabinet. Jane Price has served as associate editor of the *University Daily Kansan* this semester. Elizabeth Ranney was pledged to Δ Φ Δ .

The women of the university have decided to give up dinner-dances, substituting simple dances in their stead. The chapter has eliminated regular guest nights as an unnecessary expense. A local orchestra is being hired for the spring party.

New closing hours for women installed this semester are twelve-thirty on Friday and Saturday nights, and ten o'clock on Sundays. This gives an equal liberty to those persons attending parties and those not in attendance.

PLEGDED: Betty Hinkel, '35, Wichita, Kan. Rushing chairman: Betty Nuzman, '34, Ottawa, Kan.

ELIZABETH RANNEY

KANSAS BETA—KANSAS STATE COLLEGE

Chartered, 1915

Pledge Day, February 9, 1932

INITIATED, March 12, 1932: Charleen Baker, '35, Greensburg; Virginia Burch, '33, Eldorado; Miriam Clark, '33, Iola; Wilma Cowdery, '35, Lyons; Virginia Flanders, '34, Salina; Mary Louise Hampshire, '35, Manhattan; Marjorie Lemon, '33, Wakefield; Verna McAdam, '33, Parsons; Edith McCauley, '32, Coldwater; Marian Ayers Todd, '35, Leavenworth; Betty Shearer, '35, Abilene; Anne Washington, '33, Manhattan.

Kansas B had the pleasure of a visit from

Miss Hutson, Iota Province President in March.

A pantomime of an Oriental street scene presented by the chapter won the cup for first place in the annual stunt night sponsored by the Y.M.C.A. Kansas B placed first in intramural dancing, and hopes to acquire enough points in other intramural activities to win the trophy offered. The pledge scholarship cup was given to Miriam Clark. Mary Holton was pledged to O N, national honorary home economics fraternity; Eugenia Ebling was elected into Θ Σ Φ , national honorary journalism fraternity. In *Boom! Boom!*, a musical review presented by the Manhattan Little Theater, Mary Brookshire, Miriam Clark, and Ernestine Merritt took leading parts.

Kansas B was fortunate in having four more girls living in the house this semester than there were the first semester, making possible the reduction of house bills. A rummage sale will be held to raise money for the Settlement School.

According to a new Panhellenic ruling, rush week will be early in order to avoid conflicts with the college enrollment period.

The chapter contributed to the campus chest fund. The money is to be loaned to students.

PLEGDED: Marjorie LaShelle, '33, Manhattan; Helen Teter, '35, Eldorado.

GRADUATES: Maxine Fleming, B.S. in home economics; Georgia McNickle, B.S.; Helen Mangelsdorf, B.S. in home economics; Helen Hughes, B.S.; Elizabeth Mountain, B.S.; Edith McCauley, B.S.; Virginia Forrester, B.S.; Mary Carney, B.S.; Ione Strickland, B.S.

Mary Holton, 217 N. 14th St., Manhattan, Kan., and Eugenia Ebling, Lindsborg, Kan., are rush captains.

ELIZABETH MOUNTAIN

COLORADO ALPHA—UNIVERSITY OF COLORADO

Chartered, 1884

Pledge Day, September 26, 1931

INITIATED, January 30, 1932: Louise Epperson, '35; Elizabeth Seebass, '35; Ann Woodman, '35; Margaret Kunsmiller, '34; Benneth Hanigan, '35, all of Denver; Roberta Carroll, '33, Claude, Texas; Margaret True, '35, Billings, Mont.; Delores Holliday, '35, Cheyenne, Wyo.; Margy Williamson, '34, Wichita, Kan.; Margaret McAllister, '35, Boulder; Mary Naugle, '35, Sterling; Darlene Anderson, '34, Evanston, Ill.

Dr. George Norlin, president of the University of Colorado, leaves in June to teach a year in the University of Berlin as professor of Greek.

Dr. Paul Dengler, head of the Austro-American Institute in Vienna and visiting in America under the auspices of the Carnegie Foundation for Peace, made a stay of a month on the campus. He conducted courses in education and history and gave many additional lectures especially emphasizing the Austrian viewpoints on world affairs. While here he was a dinner guest at the Π B Φ house.

During the winter quarter the publications staffs were hosts to the annual Rocky Moun-

tain Inter-Collegiate Press Conference at which *The Silver and Gold*, U. of C. newspaper, was adjudged the best in the district.

Colorado A entertained Mrs. Ruth Barrett Smith, Grand Vice President, in February. She was here at the time of the annual Colorado Stagers' operetta in which Marjorie Wangelin, Ann Woodman, and Betsy Forbes had prominent parts, and for which Margaret Barnum, Pauline Parks, and others made costumes.

Colorado A contributes five dollars a month to the city relief fund and provides milk and food for a poor family from "extras" at the house. The mothers' club of Boulder gave twenty-five dollars to the student loan fund to employ needy students. The actives added seventy-five dollars to that amount.

Room rent in the house has been reduced by five dollars a month for each girl. A careful check is made on electric lights to see that as little electricity as possible is wasted. Girls who will not be present for certain meals "sign out" so that waste of food may be eliminated. Panhellenic has decreed that no money be spent on decorations for dances.

Under the direction of Virginia Ellett and Miss Rebecca Vaille, faculty scholarship adviser, Colorado A attained first place in scholarship among women's fraternities for the fall quarter. The average was about two points above the next highest.

The chapter received a cup at the Bal Masque, invitation dance given by the publications, for having the largest percentage of girls present of the women's fraternities.

PLEGGED: Ethel Henshaw, Joplin, Mo.; Helen Powell, Tyler, Tex.; Helen Kiddoo, Chicago, Ill.; Barbara Lee, Denver.

Rushing chairman: Pauline Parks, 2511 Belaire, Denver.

SALLY PEEBLES

COLORADO BETA—UNIVERSITY OF DENVER

Chartered, 1885

Pledge Day, January 5, 1932

INITIATED, January 23, 1932: Dorothy Canby, Catherine Clark, Mary Jane Cawthon, Dortha Greene, Shirley Hanson, Charline Heath, Charline Highburger, Joyce Johnston, and Kathleen Summers.

Initiation was held for the first time in the chapter house. At the banquet Dorothy Canby was awarded the cup for being the outstanding pledge. Catherine Clark was presented by the alumnae advisory committee with a compact bearing the crest, as a reward for her perfect scholarship record of all A's.

In February the chapter was both honored and assisted by a visit from Mrs. Warren T. Smith, Grand Vice President. Mrs. Smith was entertained at a formal tea at which she and Miss Gladys Bell, dean of women, were honor guests.

The Panhellenic dance for which each fraternity woman is required to buy a ticket took place January 22. For all-women two affairs have been held lately—the women's student league banquet and the Rilling Athletic Club fancy dress ball, this year a "bowery ball." On March 18 Colorado B held its formal din-

ner-dance at the Denver Country Club, using spring flowers and pastel colors as the predominant decorations. The chapter is to give a sport dance with $\Gamma \Phi B$ at the Lakewood Country Club April 22. This dance, rapidly becoming a tradition, serves the purpose of drawing the two fraternities into closer friendship.

Ruth Fisher has been initiated into M B K, a premedical fraternity. Alberta Iiiff has been elected president of "Isotopes," an organization of all of the women working in the chemistry department of the university. Helen Stanage has a part both in the senior play and in the next play to be given by the university civic theater. The chapter is taking over this latter play for one night, the money received from which will go to the Settlement School. $\Pi B \Phi$ is the first on the campus to give a special benefit to raise money for the student union building, which is to be made by remodeling the old library when the new Mary Reed Library is completed. To do this the girls staged a small vaudeville skit during the lunch hour April 1.

Rush captain is Florence Shilvock, 351 S. Race St., Denver, Colo.

MARY WILDS

WYOMING ALPHA—UNIVERSITY OF WYOMING

Chartered, 1910

Pledge Day, September 23, 1931

INITIATED, February 27, 1932: Ann Chandler, Cheyenne; Henrietta Brown, Claremont; Zelma Denton, Worland; Jane Kenly, Laramie; Helen Hasbrouck, Sheridan; Norma O'Connell, Chadron; Dorothy Porter, Torrington.

The associated women students are sponsoring a vocational guidance project, and have as their director, Miss Helen Tufts of the Denver Collegiate Bureau of Occupations. Miss Tufts is advising the undergraduates on the different fields of work open to women, and is helping them to select the work for which they are best suited. She is also helping to place the seniors in positions.

During the winter quarter students and townspeople have been the guests of programs sponsored by the faculty and presented each Thursday afternoon. Interesting and unusual phases of college studies were treated in lectures.

Actives were the guests of their pledges at a "jail-break" dance. The hall used for the occasion was decorated in the grim atmosphere of a penitentiary. Escorts of the evening were summoned with the help of Sheriff E. P. Smith who served the warrants for arrest at the various fraternity houses.

Wyoming A entertained at dinner the members of the Wyoming Rocky Mountain championship basketball team and presented a favor to each player.

The chapter was honored to have as its guest during February Mrs. Ruth Barrett Smith.

Louise Wadsworth has had the lead in two T A Φ plays, *Holiday* and *Let Us Be Gay*.

Eleanor Atwell has been elected to Φ K Φ , national honorary society; Dorothy Dale and Eleanor Atwell, to Φ Γ M national honorary social science society; Dorothy Dale and Dorothy McDonald to K Δ II, national honorary educational society; and Elizabeth Milne and Betty Sheneman to Σ A I, national honorary musical society.

Wyoming A is trying to win the athletic

cup, which will be presented this year to the women's organization most proficient in athletics, and has already won the basketball championship.

PLEGDED: Eleanor Schumaker, Casper, and Mary Coughlin, Laramie.

Marion Isberg, 400 S. 18th St., Laramie, Wyo., is rushing chairman.

WANNABELLE SMITH

KAPPA PROVINCE

OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA

Chartered, 1910

Pledge Day, February 7, 1932

INITIATED, March 19, 1932: Marguerite Busch, '34, Sapulpa; Ruth Tom Frame, '34, Ardmore; Jewel Franklin, '34, Ardmore; Katherine Gibson, '35, Pauls Valley; Winifred Goddard, '35, Tulsa; Marguerite Gurley, '34, Blackwell; Charlene Handley, '34, Ponca City; Wilma Klein, '33, Oklahoma City; Elizabeth Miller, '35, Tulsa; Barbara Newbill, '35, Oklahoma City; Josephine Patterson, '34, We-woka; Dorothy Blanche Standifer, '33, Elk City; Barbara Stubbs, '34, Collinsville; Mercedes Trower, '33, Bartlesville; Eleanor Watrous, '35, Shreveport, La.

The engineers held their annual celebration the week-end of March 22, elected a queen and held a parade and coronation ceremony in her honor, and in honor of St. Pat, their patron saint. They also held open house in the engineers building, where many interesting experiments and projects were exhibited. The final event in the celebration was the shooting of "Old Trusty," the cannon, and of fireworks manufactured by the engineers themselves.

Sir Hubert Ames, formerly of the League of Nations, held meetings with small groups and also discussed the present Franco-German situation before a general meeting of students and faculty. Bertrand Russell lectured on his philosophical theories of the universe as interpreted in mathematical terms. Huey P. Long, ex-governor of Louisiana, gave a lecture based on his own experiences as a politician.

Oklahoma A has economized on entertaining, especially during rush, as a means of meeting the depression. The chapter reduced the kitchen force at the end of the first term.

Panhellenic gave their scholarship banquet March 21, at which time the scholarship cup was presented to Σ Δ T. There has been much discussion concerning changes in the local rushing system, and a new plan, based on the Illinois system is to be voted on soon. Panhellenic sponsored a series of intersorority basketball games recently.

Martha Watson was initiated into K Γ E, honorary modern language fraternity. Betty Le Compte and Page Peck were initiated into Π M E, honorary mathematical fraternity. Betty Miller had a minor rôle in *Caponsacchi*. Page Peck was elected treasurer of Y.W.C.A.

The chapter raised its scholarship ranking among the other women's fraternities seven places at the end of the semester. Marguerite

Gurley received the crested ring awarded each year to the pledge making the highest grades. Betty Le Compte and Katherine Weekes were two members making straight A averages for the first semester.

Dorothy Douglass, Margaret Monroney, and Sara Hobbs received their B.A. degrees at the end of the first semester.

Jean Hartsook, '35, Roanoke, Va.; and Maudallen Young, '34, Fort Worth, Tex., were pledged February 7.

Rushing chairman: Audrey Backenstoce, 2861 West 20th St., Oklahoma City, Okla.

PAGE PECK

OKLAHOMA BETA—OKLAHOMA AGRICULTURAL AND MECHANICAL COLLEGE

Chartered, 1919

Pledge Day, September 11, 1931

INITIATED, March 18, 1932: Jeanette Dutcher, '35, Anadarko; Janice VanHorn, '34, Oklahoma City; Billie Burrow, '34, Lindsay; Edith Carr, '34, Shawnee; Helen Bonnyman, '35, Raton, N.M.; Virginia Burch, '35, Stilwell; Virginia Evans, '35, Stroud; Jerry Fruin, '33, Coyle; Twyla Ingle, '33, Shattuck; Dorothy Jane Mathews, '35, Oklahoma City; Mary McCollum, '33, Pawnee; Maxine McDonald, '35, El Reno; Ann McLean, '35, Ardmore; Barbara Waggoner, '35, Ponca City.

Oklahoma B ranked first among women's fraternities in scholastic average for the first semester. Members on the dean's honor roll are: Helen Whitcomb; Mary McCollum; Evelyn Lewis; Jeanette Dutcher, Virginia Burch; Jerry Fruin; Virginia Doniphan; Dorothy Otey; Dorothy Jane Mathews; Ann McLean; Janice VanHorn.

In an endeavor to lighten financial burdens, Oklahoma B is not having a spring formal this year, and the house bill has been reduced. Several improvements have been made about the house and the office has been remodeled.

In March the chapter entertained rushees from Stillwater, and May 12, will be hostess at a series of rush parties during interscholastic track meet. Faculty members are entertained at dinner two Sundays each month. In February, Oklahoma B entertained the presidents of all women's fraternities at a valentine luncheon.

K Λ Θ is now occupying its new home. This lovely three story structure, of English architecture, is located on West College Ave.

A Σ II, national Spanish fraternity, was installed in March. Mary McCollum is the new president.

The recognition pin which is given for the

highest grades among the freshman pledges, was awarded to Jeanette Dutcher. She has also been chosen as a member of the debate team. Edelweiss Corbin is playing a major rôle in the play *June Moon*.

PLEGDED: Margaret Banker, Frederick; Henrietta Boylon, Ponca City; Margaret Dawson, Henessey; Elvira Parker, Ponca City; Ruth Swan, Konawa.

Corabelle Corbin, 239 South Duck, Stillwater, Okla., is rush captain.

RUTH WHITCOMB

TEXAS ALPHA—TEXAS UNIVERSITY

Chartered, 1902

Pledge Day, March 11, 1932

INITIATED, February 17, 1932: Martha Edmond, Waco; Adele Howie, Jacksonville, Miss.; Elizabeth Schneider, Roberta Van Devanter, Austin.

Hallie Orr was elected to $\Phi B K$; Virginia Nalle was elected to $\Theta \Sigma \Phi$, national journalism fraternity for women. Elected to $N E T T$: Ethel Bickler, Lucy Field, and Ted Moody; this is an honorary local fraternity for women.

Mary Tom Blackwood was chosen by the students of the University to be sweetheart of the university at the annual spring Roundup.

Lou Ward has been chosen as duchess of the university to be presented at the coronation in San Antonio during the Battle of Flowers which is held every year on San Jacinto Day. Activities last throughout Fiesta Week.

PLEGDED: Betsy Lee, Wichita Falls; Cynthia Lumpkin, Amarillo; Lurlene Blackwood, Alexandria, La.; Carolyn Perkins, Houston; Aileen Gardner, Waco; Kathryn Sharp, Nachadoches; Frances Hamilton, Cuero; Marietta McGregor, Austin; Peggy Hill, Amarillo; Margaret Harrison, Fort Worth; Josephine Hutson, Newport, Ark.; Christine Lichte, Bryan; Estelle McClung, Corsicana; Mary Heloise Reed, Orange; Mary Rice, Houston; Flora Robinson, Austin; Ruth Robey, Fort Worth; Mary Tom Blackwood, Alexandria, La.; Elizabeth Sanford, Eagle Pass; Mary Ann Thornton, Austin; Emmie Clegg Prokop, San Antonio; Eleanor Philquist, Austin; Lucille Glover, Springfield, Tenn.

The bowling team won first place in the consolation tournament held after the tournament proper, which had been won by $K A \Theta$.

Rushing chairmen: Daphna Grisham and Virginia Suggs, 510 W. 23rd, Austin.

PEGGY JACKSON

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY

Chartered, 1916

Pledge Day, February 12, 1932

INITIATED, March 22, 1932: Beth Abercrombie, Archer City; Nell Bolanz, Mary Brannin, Mary Stewart Burgher, Dallas; Corabel Dewees, San Antonio; Martha Ellen Hines, Wichita Falls; Mary Bess Johnson, Pine Bluff, Ark.; Virginia Karbach, Dallas; Virginia Kincheloe, Oklahoma City, Okla.; Mary Gregg Langley, Emily White Marshall, Elizabeth Miller, Harriet Morriss, Dallas; Mary Ellen Peel,

Mary Pittman, Corpus Christi; Edna Taylor, Kilgore; Bettie Webster, Amarillo.

Elected to honorary fraternities are: Margaret Abernathy, Katherine Elliott, Alice Womack, A P T, art honorary; Mary Brannin, Emily Marshall, A $\Delta \Delta$, freshmen women scholastic; Mary Ellen Peel, A Z II, honorary Spanish; Lucy Walker, B II Θ , honorary French. Marion Caldwell has been elected "Representative Mustang" and Kate Jenkins S.M.U. "Sweetheart" for the Texas Round-up at Texas University by vote of the student body.

The chapter has moved into a new attic apartment.

Mable Hamilton, 4309 Beverly Dr., Dallas, Tex., is rushing chairman.

Texas B has found that the best way to take care of its finances during the depression is to limit each committee to a certain amount and thus work on a budget system.

PLEGDED: Juliet Adams, Kate Jenkins, and Ann Folsom.

WAYNE ETHERIDGE

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS

Chartered, 1909

Pledge Day, September 15, 1932

INITIATED, March 7, 1932: Mamie Corbitt, Mary Louise Carter, Carolyn Hyatt, Kate Cooper Smith, Virginia Greenhaw, Lucy Wilkins, Alberta Callison, Alberta Shearon, Jean Foutz, Evelyn Eason, Eleanor Hale, Kay Finney, Margaret Seamster, Nell Borden, Virginia Blackwood, Janey Lou Johnson, Betty Blodgett, Doris Messer, Jean Hopson, Virginia Terry.

Mrs. Stark, Grand Secretary, paid a visit to the chapter in February.

$\Phi B K$ has been installed in Arkansas University. Among the initiates are Christine Nelson and Mary Jane Tribble. Mary Jane has the second highest scholarship average of the graduating class. Julia Fletcher is regimental sponsor of the R.O.T.C. unit. Vivien Tatum has been initiated into Swastika. Carolyn Rose Hyatt and Christine Nelson received bids to $K \Delta II$, national honorary educational fraternity. Janey Lou Johnson is a member of Blackfriars, the dramatic organization. Mamie Corbitt was initiated into $II K$.

A buffet supper was given for the Fayetteville rushees on March 17. Panhellenic has changed rushing rules for next semester. There will be seven dates, on the last of which preference bids are to be sent. No fraternity comparisons are to be made. For violation of the rule regarding ethical rushing, pledging privileges for one semester are to be removed.

The chapter is glad to welcome the new housemother, Mrs. Hanson, who was elected the beginning of the spring semester.

JOSEPHINE LAWTON

LOUISIANA ALPHA—H. SOPHIE NEWCOMB COLLEGE

Chartered, 1891

Pledge Day, September 27, 1931

INITIATED, March 29, 1932: Beulah Johnson, '34, St. Francisville; Lillian Laurason,

'34, New Orleans; Margaret Hudson, '34, Monroe.

Because of the request of the faculty, Louisiana A did not have the usual Easter house party at Biloxi, a most reasonable plan on account of the depression. The chapter is planning to lessen expenses for the coming year by cutting the rushing assessment, which has formerly been comparatively large, as suggested by Mrs. Bywaters; she also suggested that next year the actives and pledges have equal monthly dues.

Metha Westfeldt was one of the group of six juniors and seniors to be elected to $A \Sigma \Sigma$

this year. To belong to this honorary fraternity, the member must have held at least one major office in Newcomb's governing body and must have taken an active part in campus activities. Edith Harvey and Elizabeth Villere, seniors in Art School will have exhibits of their work hung in the Newcomb Gallery April 20.

Louisiana A is well represented on the varsity basketball team, in the International Club, and in the art club.

Rushing chairman: Olivia Bartlett, 5352 Coliseum St., New Orleans, La.

CLAUDIA HARVIN

LAMBDA PROVINCE

ALBERTA ALPHA—UNIVERSITY OF ALBERTA

Chartered, 1931

Pledge Day, March 12, 1932

INITIATED, February 6, 1932: Kathleen Campbell, '31, Lacombe; Jean Rushton, '29, Camrose; Helen Montgomery MacLeod (Mrs. Hector), '14, Edmonton.

PLEGGED: Janet Atkin, Nancie Burris, Orpha Donovan, Margaret Elves, Jean Irving, Lois Latimer, Ruth Meighen, Margaret McDougall, Gwen Nixon, Mary E. Smith, Marjorie White.

GRADUATES: Evelyn Atkin, B.A., (Honours' History); Margaret Durrell, B.A., (Honours' Moderns); Anita Gordon, M.Sc., (Botany); Margaret Livingstone, B.A. '31, Education, '32; Hilda McEwen, B.Sc.; Elizabeth MacKenzie, B.Sc.; Helen Smith, B.A., Emily Wright, B.A.

Rushing took place during February. One day was chosen on which the four women's fraternities, $\Delta \Gamma$, $K \Lambda \Theta$, $\Delta \Delta \Delta$, $\Pi \beta \Phi$, entertained rushees at tea. Later each fraternity entertained at one rushing party.

Mrs. James R. Humphrey, Lambda Province Vice President, visited Alberta A during March, during which the first steps were taken toward the formation of an alumnae club in Edmonton. March 24 the Edmonton Alumnae Club was formed and held its first meeting at the home of Hazel Rutherford McCuaig. An alumnae club in Calgary is also in the process of formation.

Valedictory services were held in Convocation Hall March 21. Class '32 presented as its gift to the University of Alberta a drinking fountain to be placed in the rotunda of the Arts Building. Convocation exercises and entertainments will take place during the week following May 15.

March 22 the centennial of the death of Goethe was celebrated, under the direction of Dr. J. F. Coar of the department of modern languages. The university and Edmonton clubs, "Deutscher Verein" and "Edelweiss" respectively, and other interested persons joined in the presentation of Rauch's bust of Goethe to the university. A program of German music followed.

The executive council at the beginning of the year planned its budget to the most minute detail, and refused to incur any unnecessary expense. All officers were particularly warned to have reports sent in on scheduled time

which has resulted in a minimum of expense on telegrams, and has at the same time increased the efficiency of organization. The cost of entertainment has been limited and this has demanded the best ingenuity of the girls to keep up their standard of novel and interesting entertaining. The use of taxis has been avoided whenever possible.

Viola Rae, M.D., '29, was recently awarded a fellowship for two or more years, offered by the University of Toronto in bacteriology and pathology.

HELEN M. SMITH

MONTANA ALPHA—MONTANA STATE COLLEGE

Chartered, 1921

Pledge Day, September 26, 1931

INITIATED, February 6, 1932: Marjorie Brown, '35, Bozeman; Helen McArthur, '35, Butte; Lucille Westover, '33, Billings.

Montana A enjoyed a visit from Amy Burnham Onken, Grand President, during the first week in March. While here Miss Onken addressed an open Panhellenic meeting, giving a report of National Panhellenic Congress.

Montana State College was host to the Woolgrower's Association of Montana in January. Students assisted in the entertainment in staging a livestock show; and the girls of the home economics department acted as models for a style show. In March the high school basketball tournament was held here. Montana A entertained at two teas in honor of the visiting girls. Plans are now being completed for high school week in April, when high school students are invited to Montana State College to participate in scholarship contests and vocational conferences.

The girls of the University of Montana at Missoula held an athletic play day in March to which a group of girls from Montana State College were invited.

Annie Sanders was initiated into $A \Lambda \Delta$ honorary scholarship fraternity for freshman women; Margaret Johnson and Lucille Westover were pledged $\Delta \Phi$, art honorary.

Victor Herbert's operetta, *The Fortune Teller*, was presented in April by the music and dramatics departments; Margaret Souders had the leading rôle. Elsa Hendrickson and Lillian Willcomb had parts in *The Bad Man*, winter production of $A \Psi \Omega$. Marjorie Little and Kay Rivers were recently initiated into $A \Psi \Omega$, honorary dramatics fraternity.

Montana A held its formal dinner-dance in February and was pleased to have Chancellor Brannon and Mrs. Brannon, former Grand President of $\Pi B \Phi$, of Helena as chaperons. In March the fathers' dinner and the mothers' dinner were given at the chapter house.

As economic measures Montana A has adopted the practice of eliminating expensive formal dinners and unnecessary social functions. The girls living at the chapter house co-operate in decreasing running expenses by exercising special precaution in the turning out of electric lights when not in use.

PLEGGED: Dorothy Olsen, White Sulphur Springs; Annie Sanders, Great Falls.

Rushing captain: Eleanor Patten.

NINA M. DAVIS

IDAHO ALPHA—UNIVERSITY OF IDAHO

Chartered, 1923

Pledge Day, October 6, 1931

INITIATED, April 2, 1932: Roberta Bean, Wallace; Beth Groves, Moscow; Rosanne Roark, Spokane, Wash.; Winifred Schoonmaker, Portland, Ore.; Anne Smith, Salmon; Helen Wolfe, Spokane, Wash.

Idaho A enjoyed a visit from Amy B. Onken, Grand President, in March. A formal dinner was given in her honor.

$\Sigma A E$ has published plans for a new \$45,000 home of the colonial type, to be erected during the summer vacation.

Taps and Terpsichore, the annual dance recital sponsored by W.A.A., to demonstrate the work done in the women's physical education department, was presented in April. "The American Rhapsody" was the theme carried out in the recital, including picturesque history of the country from the landing of the Pilgrims to the Olympic games. The dances symbolized various events in history.

A water carnival was given in April by the Hell Divers' club with a life-saving exhibition, a burlesque water ballet, and races and diving included on the program. The co-ed swimming meet, an annual event, was held in the university pool. *The Ballad of the Oyster Man* was presented in a comic skit. Lorna McCain was high point woman for the whole meet.

Dahl Bockwitz has accepted a position for next year as student dietitian at California Hospital in Los Angeles. She is one of three senior girls in the home economics department to get such a position. Dahl was recently initiated in $\Phi T O$, national home economics honorary. The *Co-ed Argonaut* was edited this year by Elsie Lafferty. Elsie is editor of the women's department of the *Argonaut*, semi-weekly college news paper. She was pledged to $\Theta \Sigma$, journalism fraternity. Elsie is working on the National Students Federation contact committee.

$\Sigma A I$ gave a song contest this year which is to be an annual affair. All women's and men's fraternities and halls competed, with a maximum time limit of five minutes for each group to sing its favorite songs.

The chapter is giving less lavish entertainments. Inexpensive but attractive programs have helped to reduce the expense of dances. Less money and more thought is placed on

decorations; the florist bills have been reduced. The chapter has found it easy to economize on lights.

Rushing chairman: Helen Theriault, Moscow, Idaho. JOSEPHINE STANDAHL

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON

Chartered, 1907

Pledge Day, September 28, 1931

INITIATED, February 15, 1932: Naomi Bishop, '35, Seattle; Peggy Brown, '34, Ellensburg; Elizabeth Campbell, '35, Priscilla Church, '35, Margaret Hartson, '35, Marian Harper, '34, Seattle; Mazelle McGillivray, '34, Port Angeles; Vivian Merrill, '33, Provo, Utah; Beth Paskill, '33, Helen Pierce, '35, Tacoma; Kathryn Stewart, '35, Aberdeen; Jane Smith, '35, Seattle.

The quota of girls in the chapter has not diminished during the depression. The number of parties a year has been cut from one informal and two formals to one of each. Other economies are fewer exchange dinners with the men's houses and less elaborate flowers for the table. The commissary department has been able to provide rations to two needy families, as well as to send food to the bread lines in town.

The chapter was honored by a visit from Miss Onken in March. She was not only a delightful guest, but inspired national feeling and was most helpful. A formal banquet was given in her honor.

The A.W.S. have presented on their concert series this winter John McCormick, La Argentina, Spanish dancer, and Jose Iturbi, Spanish pianist. Sherwood Eddy, internationally known engineer who has just returned from work in Russia, recently addressed the student body on the Five Year Plan. He created some excitement, for President Spencer stamped the speech as propaganda. He announced that neither Mr. Eddy nor any speaker of similar intentions should be allowed to speak on the Washington campus again. Mortar Board gave its annual Tolo dance, at which the usual order is reversed, for the girls take the men and send the boutonieres. Y.M.C.A. sponsored the annual waffle breakfast; waffles and dancing were enjoyed at four women's fraternity houses.

Helen Vernon is a charter member of Totem Club, a local women's activity honorary, founded here this year; Phyllis Vernon was pledged to $Z \Phi H$, national dramatic honorary. Marjorie Beyer, Beth Griffith, and Priscilla Church are on the honor roll for high scholarship last quarter.

Rushing chairman: Betty Harper, 1005 E. Ray St., Seattle, Wash. MARGARET DALY

WASHINGTON BETA—STATE COLLEGE OF WASHINGTON

Chartered, July 6, 1912

Pledge Day, September 28, 1931

INITIATED, March 5, 1932: Katherine Gibson, '35, Seattle; Gertrude Nelson, '35, Yakima;

Gwen Legee, '33, Tacoma; Ruth Swann, '33, Spokane; Jane Lutz, '34, Seattle; Virginia Webster, '35, Spokane; Bernice Radis, '33, Tacoma; Bernadine Royer, '35, Spokane; Laverne Swallow, '35, Everett; Dorothy Ramage, '35, Seattle; Marjory Webb, '35, Yakima; Lorraine Gillespie, '35, Long Beach, Calif.; Mildred Getty, '34, Clarkston; Lois Bergey, '34, Tacoma; Laura Colpitts, '35, Pullman; Maurine Martin, '35, Pullman.

Miss Onken's visit proved very enjoyable and beneficial to the chapter. Spring initiation was planned to coincide with her visit, so she initiated the new members.

The annual spring formal was held April 2. The house was decorated to carry out a rain motive, with simplicity to avoid extra expense.

For the purpose of decreasing the electric light bill, a contest was held to encourage each girl to keep extra lights turned off. The losing side entertained the winners with a fire-side.

Sixteen girls were bid to Matrix Table, an annual banquet given by the women's journalism honorary for prominent women on campus. Marian Bailey was initiated into Eurodelphian Literary Society. Laura Colpitts was elected secretary of the physics club. Bernadine Royer was elected vice president of freshman commission, freshman division of Y.W.C.A. Jane Macpherson has a leading part in the next college play, *Meet the Prince*.

Rushing chairman: Lenore Brown, 1710 N. Steele, Tacoma, Wash.

JUNE ANDERSON

OREGON ALPHA—UNIVERSITY OF OREGON

Chartered, October 29, 1915

Pledge Day, January 7, 1932

INITIATED, JANUARY 23, 1932: Gretchen Kegel, Glory Herzog, Dorothy Edlefsen, Doris Stamps, Zulieme Tibbetts, Norma Pickles, Margaret Binder, Helen Shive, Muriel Kolster, Catherine Coleman, Margaret Schaefer, and Joy Cottingham.

A rushing tea and another no-host luncheon for Oregon A alumnae and actives were events of the spring holidays in Portland. The girls remaining in Eugene entertained rushees at an informal dance in the chapter house.

Oregon A was honored by a visit from Miss Onken the end of last term.

The den has been improved by the purchasing of a new davenport and chair set.

The University of Oregon and Oregon State College have recently been brought under the same governing heads with some shifts in the major departments from one school to the other. The university is carrying out its plan to alleviate the unemployment situation by hiring students to landscape the undeveloped portions of the campus.

Dorothy Brigham is a member of $\Omega \Delta \Phi$, underclass educational honorary. Norma Pickles is the musician for the Y.W.C.A. weekly vesper services.

Rushing chairman is Jane Cook, $\Pi \beta \Phi$ House, Eugene, Ore., or Multnomah, Ore.

PLEGDED: Louise Merritt and Stella Holt, Woodland, Calif.

JANE ANITA COOK

OREGON BETA—OREGON STATE COLLEGE

Chartered, 1917

Pledge Day, October 3, 1931

The probability of Oregon State's becoming one of the greatest scientific schools of the West has lent a spirit of optimism to the minds of all those interested in the college, who were at first anxious over the reorganization of institutions of higher learning in Oregon, as part of a state economy program. It is certain to effect material changes in courses, faculty, and student body personnel, though the board has not yet determined the ultimate results. It has been decided that Oregon State will have all degree-granting work in basic arts and sciences, including pre-medics formerly offered at the university. Present upperclassmen are not affected by the transference of the school of commerce to Eugene and fortunately few of the underclassmen in the house are registered in that school. Under the new plan the university and the college will both be headed by a single chancellor, one of the features expected to eliminate unnecessary duplication of course at the two institutions.

Miss Onken's visit in March was invaluable as a bolsterer of good intentions. It was marked, at her suggestion, by a lack of formal entertainment in her honor which, however, gave the girls more opportunity for personal contact with her.

At the annual dance recital of the physical education department, Margaret Jewell, Arkansas A graduate, won approval with her original interpretations. The recital was repeated at the western A.W.S. convention on the campus in April.

Alice Ingalls was awarded the prize given the most efficient day editor of the *Daily Barometer*, at the same time making her straight A average. Ruth Harrison is a new editorial staff member of the paper, and Alice and Eloise Bilyeu are editing the organization section of the annual *Beaver*. This year's book will feature Alice Ingalls and Estora Ricks as outstanding senior and junior women, respectively. Eloise Bilyeu represented the college in a varsity debate in Seattle with the University of Washington in March.

Rushing chairman: Ruth Harrison, 644 East Ankeny, Portland, Ore.

ELOISE BILYEU

MU PROVINCE

CALIFORNIA ALPHA—LELAND STANFORD,
JR. UNIVERSITY
Chartered, 1893

Pledge Day, January 21, 1932

GRADUATES: Eleanor Eaton, A.B., Watsonville; Margaret Maw, A.B., Provo, Utah; Helen Osborn, A.B., Fresno; Bernice Wright, A.B., Pasadena; Eileen Aldwell, M.A., Menlo Park; Mariana Evans, M.A., Riverside; Jean Maw, M.A., Provo, Utah.

The decision of the board of trustees in February to retain and increase the lower division, instead of making Stanford into a purely upper division and graduate institution, will have a profound effect on fraternities and sororities, as well as on athletic teams, and on that indefinable "Stanford spirit." No longer in fear of abolishment by lack of freshmen and sophomores, fraternal organizations will have greater numbers from which to select rushing material than before.

The annual meeting of the California Scholastic Press Association, including one representative from each California high school paper, met on the campus in February. This association was organized several years ago by Stanford chapters of $\Sigma \Delta X$ and $\Theta \Sigma \Phi$. Betts Hawkins, newly elected president of $\Theta \Sigma \Phi$, was one of the speakers at the meeting.

The W.A.A. decided generously this year to give the proceeds of the annual carnival, usually used to furnish the women's gymnasium, to help needy local students. Marion Hewlett was in charge of the affair.

Cap and Gown, senior women's honor society, gave a "Mothers and Daughters" fashion show and a bridge-tea on February 13, to raise money for its annual scholarship.

Romeo and Juliet, the first Shakespearean play to appear here for many years, was produced April 22; Peg Converse played Juliet.

Louise Hudson is to be next year's basketball manager. Four pledges are working on the staff of the *Stanford Daily*. Betts Hawkins is now a night editor. Ann Osborn was elected chairman of all the freshmen women; and Charlotte is the freshman representative on the W.A.A. board.

The chapter met with California B and local alumnae for the Founders' Day banquet in the Stanford Union dining room on April 9. Open-house was held afterward in the chapter house.

PLEGGED: Mary Della Callahan, '33, Yakima, Wash.; Charlotte Gibner, '35, Washington, D.C.; Betty Jane Hedden, '35, Burlingame; Jean Maw, '31, Provo, Utah; and Ann Osborn, '35, Fresno. Jean and Ann are sisters of members of California A.

Rushing chairman: Marian Jones, 24 Caperton Ave., Piedmont, Calif.

GEORGIA CROWELL

CALIFORNIA BETA—UNIVERSITY OF
CALIFORNIA

Chartered, 1900

Pledge Day, January 20, 1932

INITIATED, January 25, 1932: Margaret Black, '35, Berkeley; Jeanette Brown, '35, Walnut

Grove; Jane Carter, '35, Sacramento; Marjorie Casey, '35, Sacramento; Miriam Cutter, '35, San Francisco; Eleanor Hunt, '35, Berkeley; Jane Kahl, '35, Alameda; Helen Leach, '35, Piedmont; Virginia Lum, '35, Berkeley; Eleanor Mattie, '33, Fresno; Jeanette Pullen, '33, Sacramento; Mary Thompson, '34, San Francisco.

March 2, the Big C. Sirkus, which is held every four years, took place. All the men's and women's fraternities were represented by floats in the parade, after which everyone went to the large tent, erected especially for the occasion, where there were concessions and side-shows; in the evening there was a nickel dance.

The men's gymnasium and track, which have been under construction for some time, are nearly completed. The campus is continually being improved; several buildings have been completed recently, and others are in the process of construction.

In March, California B entertained several members of the faculty and their wives at a formal dinner at the chapter house. There was another dinner for faculty members in April, at which President Sproul and his wife were present. The spring informal dance was held at the home of Jeanette Brown, near Sacramento, March 26.

California B has cut down on all general expenses during the depression. Rushing and other social expenses have been especially reduced.

Eleanor Mattie and Marian Clark made Torch and Shield, women's honorary society, and Eleanor Breed and Marjorie Smith made Ace of Clubs, another women's club.

PLEGGED: Barbara MacMickel, El Paso, Tex. Rushing chairman is Marjorie Smith, 181 Hillcrest Rd., Berkeley, Calif.

VIRGINIA VINCENT

CALIFORNIA GAMMA—UNIVERSITY OF
SOUTHERN CALIFORNIA

Chartered, 1917

Pledge Day, February 23, 1932

INITIATED, March 9, 1932: Margaret Johnson, San Marino; Mary Frances Hayward, Hollywood; Mary Sandburg, Hollywood; Jean Williams, Huntington Park; Barbara Stamps, Los Angeles; Kathryn Moss, Riverside; Helena Dingle, Los Angeles; Katherine McGowin, Chapman, Ala.

The first theater of its type in America, the "Poetry Playhouse," has been established at Southern California. Among the outstanding features of the "Playhouse" is that attendance is entirely invitational and one may appear only in formal dress. The entrance of an invitee is made by walking across the stage, where a large searchlight is thrown upon him and he is then presented to the other members of the audience already present. During the performance a chanting choir provides all lines used.

A five million dollar bond issue is soon to be presented to the voters of Los Angeles, and if passed, some two million dollars will be allotted to the university for the construction

of a parkway which will encircle the campus. This will be completed in time for the Olympic Games, if the issue carries. The new million dollar Doheny Library is nearing completion and promises to be one of the most beautiful buildings on the campus.

The usual dance given in honor of the chapter by the pledges took place March 18. Other social events planned are the faculty tea and fathers' dinner, and the annual spring formal. The final event of the year will be the weekend house party early in May.

The chapter has placed all fines in the furniture fund. The mothers' club has been more than kind in refurbishing the house, and at the same time the fund has proved a great aid.

PLEGGED: Elizabeth O'Donnell, Lucretia Bagdonovic, Bernice Foulkes, Haila Stoddard Gude, Jane Schneider, Nancy Kilgore, Joan McNeil, Dixie Lane, and Elizabeth Klinton.

Rushing chairman: Christy Fox, 617 N. Rodeo Dr., Beverly Hills, Calif.

JANE WALL

CALIFORNIA DELTA—UNIVERSITY OF CALIFORNIA AT LOS ANGELES

Chartered, 1927

Pledge Day, February 23, 1932

INITIATED, April 2, 1932: Marjorie Baird, '35, Santa Monica; Margaret Campbell, '34, Glendale; Helen Corbaley, '35, Betty Dunn, '35, Estelle Fowler, '35, Barbara Knox, '35, Elizabeth McCarthy, '35, all of Los Angeles; Doris Hanna, '34, Glendale; Ruth Hosking, '33, Pasadena; Leona Palmer, '34, Berkeley.

A very careful examination of the budget proved that a reduction might be made in the money allowed for the commissary department due to the reduced cost of food. A finance committee has been organized and meets every month for the purpose of discussing financial questions.

The additional wing to the physics building is rapidly being built. The men's and women's gymnasiums are rapidly approaching the stage at which one can more nearly tell what they will look like when finished; with their two swimming pools and modern equipment these greatly needed structures will be an important part of the campus.

With the approaching summer come the tenth Olympic Games to Los Angeles; elaborate preparations are being made for these great events, this being the first time that the games have been brought to an American city. All of Los Angeles and California are preparing to welcome the visitors who will come from all over the world, July 30 to August 14. It will be the particular work of the women of the city to act as hostesses to these international guests. Headed by an executive board of prominent Los Angeles women, there is a hostess from each state in the union, from the territories, and from all European and Asiatic countries. The juniors of the city are being organized into a welcoming committee to meet the young people who come for the games. Several of the members of this chapter are to serve on this committee. California Δ extends personal invitations to all chapters to come to the Olympic Games this

summer; you will find a truly western welcome awaiting you, and you may be assured enjoyment of the athletic contests, the sight-seeing, and all the good times to be had.

This chapter is continuing to stress scholarship through using the required study table method under the supervision of a scholarship chairman.

An extra-curricular honor has been the election of Gertrude Corbaley to Tic Toc, the honorary social society of Greek letter women on the campus.

PLEGGED: Jean Benson, Los Angeles; Elizabeth Dietrich, Los Angeles; Phyllis Marshall, Ontario; Helen Mercier, Pasadena; Margaret Woods, Los Angeles.

The rushing chairman is Gertude Corbaley, 2361 West 23rd St., Los Angeles.

MARION MCCARTHY

NEVADA ALPHA—UNIVERSITY OF NEVADA

Chartered, 1915

Pledge Day, January 16, 1932

INITIATED, February 6, 1932: Mary Louise Durkee, '35, Grace Semenza, '35, Ruth Stewart, '32, all of Reno; Holyce Scruggs, '34, Sparks.

The alumnae were hostesses at the initiation banquet, the first to be held in Nevada A's new home. The table linen was pale blue, and the speakers' table was banked with wine carnations.

Campus Players presented the Lardner-Kaufmann success, *June Moon*, in which two members of the chapter had rôles.

Mackay Day was celebrated in March in honor of the university's great benefactor, Clarence H. Mackay. A "Days of '49" theme was carried out. Following tradition, the men of the campus had been growing beards for three weeks previous; at the Whiskerino Dance the night of Mackay Day, prizes were awarded for the best types of beards. The dance was a replica of the old-time '49 dances, with appropriate decorations, and cider and near-beer served by realistic bartenders. With the students dressed as miners, cowboys, and tramps, and with the ferocious whiskers of the men, the effect was impressive.

Prof. J. Claude Jones, of the department of geology, died March 2. His death meant the loss of a scientist who has contributed much to the knowledge of the historical geology of western Nevada. He devoted years of work to the study of Lake Lahontan, the great inland sea which once covered a great portion of western, central, and northern Nevada.

The basketball team of the university won the Far Western Conference championship.

Nevada A was fortunate in having a visit from Mrs. Ruth Barrett Smith, Grand Vice President, in March. A formal tea was given in her honor.

Florence Lehmkuhl was unanimously elected secretary of the A.S.U.N.

PLEGGED: Adelyn Belmonte, Carson City; Eileen Haffey, Reno.

Rushing chairman, Dorothy Cooper, 333 Flint St., Reno, Nev.

JEAN ROWE

ARIZONA ALPHA—UNIVERSITY OF
ARIZONA

Chartered, 1917

Pledge Day, February 6, 1932

INITIATED, February 22, 1932: Mary Elsing, '32, Tucson; Marjorie Sweet, '34, El Paso, Tex.; Mary Jane Hayden, '34, Kansas City, Mo.; Abbie Carney, '33, Deming, N.M.; Lucia Wilson, '35, Burlington, Iowa; Evelynne Ascher, '33, Chicago, Ill.; Adrienne Zimmerman, '33, Kansas City, Mo.; Julia Cox, '33, Cullowhee, N.C.; Margaret Williams, '33, Amarillo, Tex.

GRADUATES: Mary Elsing, Tucson; Mary Adams, Sioux Falls, S.D.; Vera Hendrix, Mesa, Ariz.; Lorena Kirby, Dallas, Tex.; Betty Risdon, Long Beach, Calif.; Jane Wilder, Los Angeles, Calif.; Franklyn Royer, Los Angeles, Calif.; Helen Woodside, Long Beach, Calif.

An all-university circus is to be given May 20 for the purpose of providing an activity in which all students may take part. Each fraternity on campus has promised to do its part to make this new activity a success and aid in bringing about more co-operation between Greek letter organizations, as well as in creating more school enthusiasm. Arizona A has many members helping with the circus, and $\Pi B \Phi$ will be responsible for several events.

Roberta Sainsbury has been pledged to $K O \Phi$, honorary home economics fraternity. Hematia Fielder was pledged to $X \Delta \Phi$, honorary literary fraternity. Virginia Burton has been elected vice president of Desert Rats, a newly organized art club. Alice Hanson's picture was printed in the February issue of the *Kitty Cat*, humor magazine, for being an outstanding woman on campus. Abbie Carney was elected secretary of the Newman Club. Greenwich Village was the motif of an informal house dance given March 26.

PLEDGED, February 6, 1932: Benita Locke, Elizabeth Daniels; March 7, 1932: Isabel Roberts.

Rush captain: Abbie Carney, Deming, N.M.
LUCIA WILSON

UTAH ALPHA—UNIVERSITY OF UTAH

Chartered, 1929

Pledge Day, April 23, 1932

GRADUATES: Kay Hardy, B.A.; Mary Isgreen, B.A.; Eva Kincaid, B.A.; Mary Morris, B.A.; Ruth Kirkpatrick, B.A.; Mary Alice Meagher, LL.D.; all of Salt Lake City.

The annual junior promenade February 19

was the occasion for the official opening of the university's union building. The fact that the financing of the building has been largely a student project, and is, therefore, the student's property, added an individual importance to the opening ceremonies. Following the general plan of cutting expenses, students accepted the suggestion of President Thomas that there should be no corsages at the promenade.

The women managed all campus activities for "Leap Year Day," issuing the Leap Year edition of the newspaper, and holding annual elections for the associated women students' organization. At a general assembly meeting, the women's glee club presented a concert. The day was terminated by a dance in the union building.

During "Engineers' Week," engineering students applied their ability towards beautifying the campus. By day music was broadcast through a public address system, while at night the main buildings were brightly illuminated by large floodlights. A parade and the engineers' ball were the final events.

Utah A, in co-operation with the university administration, has cut expenses in as many ways as possible, so that individual assessments might be less, at the same time that the chapter's contributions to the Settlement School and other worthy organizations might continue or even be increased. A budget cut to the minimum in all departments was the first step; then followed decreases in the expense of social functions and rushing, made possible by simplifying decorations and omitting corsages and favors.

To raise proceeds for the Settlement School donation, the chapter entertained at a series of informal afternoon bridge parties held at the house. The actives sold tickets at a nominal sum and the pledges donated home made candy.

Utah A was honored early in March to have Mrs. Warren T. Smith, Grand Vice President, pay a short visit.

Six out of ten officers chosen in the associated women students' election were members of Utah A. Four members were elected to membership in $X \Delta \Phi$ honorary literary fraternity. Mary Isgreen was a member of the cast in the play, *The Fourth Wall*, presented by $\Theta A \Phi$, dramatic fraternity. $A \Delta \Pi$ entertained at a housewarming in April to celebrate the opening of their recently completed chapter house. $\Theta \Phi$ of $\Delta \Delta \Delta$ was installed March 26.

PLEDGED: Marjorie Worthington, Virginia Nutter.

Rush chairman: Virginia Kingsbury, 252 Canyon Rd., Salt Lake City, Utah.

ELIZABETH STRONG

EXCHANGES AND COLLEGE NOTES

Edited by Gail De Wolf

INSTALLATIONS

Α Γ Δ announces the installation of Alpha Eta Chapter at Dalhousie University, Halifax, Nova Scotia, February 12, 1932.

Κ Α Θ announces the establishment of Beta Psi Chapter at McGill University, February 27, 1932.

Α Φ announces the installation of Beta Mu Chapter at the University of Alabama, Tuscaloosa, Ala.

Α Χ Ω announces the installation of Beta Mu Chapter at Pennsylvania State College, Pa., April 8, 1932.

KAPPA KAPPA GAMMA MEMORIAL AT MONMOUTH COLLEGE

The dream of a memorial at Monmouth College honoring the founders of our fraternity has come true and our gift of \$2,500, an endowment for the purchase of books for the library, was announced at the 75th commencement of the college last June. A bookplate combining Monmouth College and Κ Κ Γ insignia and bearing the names of our founders will be placed in the front of each book purchased through our gift.—The *Key of Kappa Kappa Gamma*.

GOOD HOUSING CONTRIBUTES TO STABILITY OF MEMBERSHIP

Good housing does more to stabilize a chapter's membership than any one factor in fraternity life, for the following reasons:

1. The girls are happier because of conveniences and an attractive environment.
2. The scholastic average is higher, because adequate study conditions are provided.
3. Parents are satisfied to have daughters living in such quarters.
4. Rushing and entertaining are helped by a real home atmosphere and plenty of room.
5. The chapter keeps up its social standards to match the house.

It is preferable for every chapter to have a house built especially to suit its needs; then every girl who ever lives in that house feels a real interest—it was her "Theta home." A house that is comfortable, spacious, attractive, and adequate is filled with the right type of girls, if other things are as they should be.

If a chapter house must be rented, it is most necessary that it be large, because no girls is going to continue to return to a place where she is crowded to death! There is nothing to my notion any worse than an over-

crowded fraternity house—it makes privacy, studying, and self control impossible.—LAURA ELEANOR MARKS in the *Kappa Alpha Theta*.

THE CHAPERON . . . NO ROBOT

How does it feel to be a chaperon? I wonder if any of us ever stop to ask ourselves this question. We are all too prone to accept our chaperon as a part of the house furnishings—a sort of robot which works mechanically like the refrigerator or the vacuum cleaner, things which are very useful in their places, but devoid of any animation or individuality. We endure her régime with as good grace as possible, regarding her disciplinary measures as the commands of that grim ogress, the Dean.

Many of us, I am sure, never stop to consider how the chaperon feels about the things that occur every day. She is as human as any of us. She has the same problems and worries that we have; indeed, her life is the more complicated since she must carry the responsibility for the welfare of a large group of girls. Our problems are also hers, and she feels the responsibility of her trust, and tries to meet it adequately by devoting her best energies to her task.

Can we not help to make this burden lighter by giving her more sympathy and co-operation, by endeavoring to understand the ideal for which she is working, and by giving her all the consideration one gentlewoman gives to another? An increase in the harmony and sisterly spirit in our homes will amply repay us for this small effort of ours.—SUSANNE REEVES in *Angelos of Kappa Delta*.

CALIFORNIA HAS NEED OF FRATERNITIES

There are only a few universities in the United States which have depended upon sororities, fraternities, and student clubs for the solution of housing problems to the extent which has been true at the University of California. Because of its proximity to a metropolitan area and its dependence upon the state for support, the regents have never considered the expenditure of state funds for dormitories a justifiable policy on the Berkeley campus. For sixty years of its history, student clubs and Greek letter societies of national or local standing, offered the only housing facilities of an organized type which maintained affiliations with the university. As a result of this open field, there are now some forty organizations for women and some sixty-five for men, maintaining houses on the campus. . . .

When to the benefits which accrue from such experience are added the ideals of organiza-

LAW SCHOOL, UNIVERSITY OF ALABAMA, WHERE JUNE PICKENS, PI BETA PHI FELLOW, HAS BEEN STUDYING

tion ritual, fraternity life, when properly administered, should always be a good influence upon young men and young women, and sometimes it is. The University of California, which is perhaps in a better position to judge of the worth of Greek letter societies than most universities and colleges because it has two chapters of many national groups, one at Berkeley and one at Los Angeles, has profited much by their presence. They have our good will and we wish them success in measuring up to their own high ideals of life.—ROBERT GORDON SPROUL, B.S., LL.D., in the *Lamp of Delta Zeta*.

GOOD ADVICE

It is a mistake to make a girl attempt too much, to the loss of her scholarship—that is, to attempt trivial things. Use your pledges' time intelligently. Her idea of her time depends on our idea of her time, and what we ask of her. There must be system all the way through. It is usually found that in scholarship, the lowest of the women's groups stand higher than the highest of the men's. The women take up the time of pledges less trivially. One should not have a trivial attitude toward freshman time. It follows through pretty well that the group taking the freshmen seriously, and making the freshmen take themselves seriously, amounts to more.

The above thoughts are from a talk by Mrs. Florence Robnett, dean of women, Northwestern University, made before the province meeting of Delta Zeta.—*The Alpha Xi Delta*.

PHRATERES FILLS A PLACE IN THE LIVES OF UNORGANIZED GIRLS

Phrateres, a national democratic organization of college women, was organized at the University of California at Los Angeles in the fall of 1924. The organization has grown beyond all expectations.

Dean Laughlin organized Phrateres originally to provide a means whereby non-resident women living in boarding houses might govern themselves in their campus homes, and might also enjoy the social, academic and athletic privileges of the women in the fraternities. Accordingly, Phrateres sub-chapters are graded in scholarship in the same list as the fraternities, and the organization holds social and athletic events. We feel that through this organization many women are being offered advantages enjoyed by the fraternity women, which are so dear to the hearts of all college women.

There are sub-chapters of Phrateres for women living at home who felt they had no share in university life. Many women join Phrateres and through the attention attracted to themselves by their participation in the organization find themselves rushed by fraternities. If they desire to retain their membership, Phrateres is glad to have them do so. Certain fraternity women realize the value of broadening their college contacts and join Phrateres for the opportunity thus afforded.—*To Dragma of Alpha Omicron Pi*.

SOCIAL STANDARDS

All of us desire to live fully, richly, completely. We want to do and be the best that

life offers. This is a natural expression of the will to live. People differ from each other not so much in desiring a full life as in their judgment as to what a full life is.

"The complete life of a person is seven-fold." This seven-fold standard enables us each day to check our incompleteness and round out our completeness. It suggests to us the balance, poised, harmonious type of life, not too inflexible.

These seven phases of complete living are:

1. The *physical*, has for its ideal, health and vigor of body, and condition of highest efficiency and accomplishment, most appreciated when you lack it.

2. The *intellectual*, the ability to think about our problems, and win knowledge and understanding, has truth as its goal.

3. The *moral*, the choice of the right kind of conduct, pursues goodness as its ideal.

4. The *aesthetic*, the refinement of taste to enjoy, perhaps even to produce, the artistic things of life, has beauty as its object.

5. The *social living* in most helpful relations with our fellows and human institutions, has justice and mercy as its standards.

6. The *vocational*, producing something or rendering aid of economic value, aims at service and avoids economic dependence.

7. The *spiritual*, the sense of divine companionship in enjoying or producing these other human values, worships God as its fulfillment.

—*The Alpha Xi Delta*.

CONCRETE AND PRACTICAL ECONOMY

The replies by thirteen fraternities to the inquiries of the Information Service of the Interfraternity Conference point to a relationship between economic conditions and the welfare of fraternities which may not be ignored, according to the report of the Special Committee on Relation of Industrial Depression to Fraternity Membership and Administration.

In each of several years up to 1928-29, the number of initiates in comparison with those of the preceding year, showed satisfactory growth. The increase for 1927-28 over its predecessor was 5.9 per cent; of 1928-29, 7.1 per cent; in 1929-30 (the first of the depression years), the decrease under the preceding year was 3.1 per cent; and in 1930-31, the decrease under the preceding year was 14.4 per cent.

The most definite practical suggestions thus far suggested for chapters have been formulated by the committee as follows:

1. No essential fraternity activity should be curtailed in effectuating any plan of retrenchment.

2. Any useful plan of retrenchment requires greater effort than ever before on the part of National Administrative Officers.

3. The consideration of the following items is unlikely to be fruitful unless made the subject of a conference of all directory and executive officers.

Chapter Economics Expenses—Fixed Charges

Mortgages: Every mortgage should be restudied in anticipation of possible required reduction of principal on renewal. At this time, effort should be made to secure lower rates and

an attempt should be made to refund at lower rates in anticipation of maturity.

Amortization and interest: Effort should now be made to secure a waiver, postponement, or reduction of required current amortization, and a temporary reduction of interest.

Bonds held by alumni: Invitation should be given to cancel these, and attention should be drawn to demonstrable depreciation in equities.

Unsecured loans: Where practicable, a moratorium should be secured.

Rent: This should be lowered on the basis of a private revaluation of the property; attention is drawn to the fact that the shrinkage in dwelling values has been, on the whole, materially greater than those of commercial properties.

Insurance: The material reduction in cost of fire, fidelity, liability, burglary and theft insurance is now the subject of study by the Interfraternity Conference. Action on these items may be deferred until the Conference report now in preparation is available. (This report has since been partially completed and published.)

Taxes: Where tax assessments are disproportionately burdensome, legal proceedings to procure reductions should be undertaken. Chapters are cautioned, however, to consider the effect of reduced assessments upon the likelihood of securing renewals of existing mortgages at their maturities.

Maintenance and Repair

Lighting: The wastage of electricity may be substantially curtailed by regulation, enforced by fines.

Water: Where charges are based on outlets, eliminate unnecessary outlets. Chapters are also cautioned against leaks due to defective plumbing.

Telephones: Install pay stations where practicable.

Repairs: Let chapter members make own repairs wherever possible; but do not let properties run down from lack of adequate repair. Capital expenditures out of *anticipated* income should be postponed.

New equipment: This should be bought only when actually needed, and never out of *anticipated* income.

Operations

Food: If table is not self-supporting, arrange for meals at commons or boarding house, or in co-operation with one or more other congenial fraternities.

Consider elimination of breakfasts.

Co-operative buying effects large economies. The United States Army feeds its men well on balanced diet at 37 cents per day.

Arrange in advance with all dealers for a retroactive discount on all purchases which may be made during quarterly or other period, but do not contract to confine purchases to any one dealer or group of dealers.

Scrutinize ability and operations of steward.

Employees: Resurvey number and compensation, curtailing where possible. So far as practicable, let chapter members do the work for meal credits.

Activities

Dances, entertainment, etc.: These should reflect the desires of the chapter and not merely those of socially minded committees.

Entertainments should be simplified and competitive entertaining eliminated.

They should not be paid for in whole or in part out of chapter funds or assessments of non-participants; but only by contributions of those engaging in the venture.

Chapter Income

Dues, etc.: Reduction should be made, if practicable, in initiation fees, regular dues, board and room rent.

Reserve: Where chapter reserves permit, they should be used to make up deficits.

Payments of debts: Study and revise methods of insuring collection of obligations to the chapter. Consider securing from parents and guardians assurance that such obligation will be met.

Income from non-members: Consider possible renting to non-members of rooms or houses during summer months. Consider permitting non-members to board at house.

Rent from members: Encourage maximum number of members to live at house, even at expense of concessions in rent.—*Banta's Greek Exchange.*

HAVE YOU noted the fact that in each issue this year one chapter letter has been starred? This mark of distinction has been given to the letter which, in the judgment of the Chapter Letter Editor and the Editor, has excelled in promptness, clearness of style, completeness of detail, and interest and variety of content. The first of these requirements eliminated but three let-

ters in this issue, for seventy-four were on time. The chapters starred have been: Virginia Gamma, Indiana Delta, and Maine Alpha. In every issue, several chapters presented letters very close in excellence to the winner. Corresponding secretaries deserve first credit, and with them, the reporters who assisted in gathering and selection of news.

**The
Benjamin Franklin Inn**

North Asbury Park, N.J.

Carrie E. Stroud, *New York Alpha*

Owner—Manager

NEW YORK

Residential Headquarters for

PI BETA PHI

and for 19 other National
Pan-Hellenic Sororities and
their friends

**REDUCED
MONTHLY RATES**

With or Without Continental
Breakfast

•
Room with Bath
Now \$41.50 Monthly
Weekly as low as \$10
Double Room with Bath
Now \$37.00 Monthly
Weekly as low as \$9 a person
•

New Twenty-six-story building, centrally located, and overlooking East River. Large outside rooms, some with balconies. Modern furnishings, lovely lounges, social rooms, library, roof terrace, solarium, gymnasium, excellent restaurant.

**3 MITCHELL PLACE
NEW YORK**
East 49th St. at First Ave.

PAN·HELLENIC

ALLERTON HOUSE is the
Chicago Residential Headquarters for

PI BETA PHI

and for 20 other
National Panhellenic Sororities

—and the names, addresses and telephone numbers of all Pi Beta Phis in Chicago are on file at the Allerton. Call or write Miss Opal M. Cannon, Director of Women. Or, when you visit Chicago, you are welcome at the Allerton. There are 7 separate floors for women, 14 separate floors for men, and a well planned social program for everyone. The Allerton House is alumni residential headquarters for 102 colleges and is outstanding as America's great Club residence for men and women. There is a four program RCA Radio speaker in each of the 1000 rooms at the regular rates per person of: Daily \$2.00 to \$3.50; and, Weekly, \$8.50 to \$12.50 (double) or \$10.50 to \$17.50 (single).

QUIET 1000 ROOMS

Walter W. Dwyer,
General Manager

701 North Michigan Avenue · Chicago · Superior 4200

A L L E R T O N H O U S E

Magazine Subscriptions EXPIRE

RENEW

FOR THE

SETTLEMENT SCHOOL

See Page XI, Directory Section, This Issue

A famous tyrant was Polycrates of Samos. Island after island fell at the approach of his warriors, and Sparta was helpless.

So great was his power that finally his friend, the King of Egypt, wrote him, "The gods are jealous of your prosperity. Give up your most valuable possession."

To appease the wrath of the gods, Polycrates regrettably threw into the sea his rarest treasure—an emerald signet ring. A few days later, an enormous fish was brought to the feasting table. Behold, when it was opened, there lay the emerald ring.

When the King of Egypt heard the news, he thought, "The gods have refused his offering. A terrible misfortune will befall him." And so it was, Polycrates fell into the hands of an enemy who put him to death by crucifixion.

Moral: Cherish your Balfour ring—it is a symbol of friendship.

L.G. BALFOUR CO.
ATTLEBORO, MASS.

“ KNOWN WHEREVER THERE ARE SCHOOLS AND COLLEGES ”

●
SOLE OFFICIAL JEWELERS TO PI BETA PHI

Official Price List of Pi Beta Phi Badges

All orders accompanied by check or money order must be sent direct to Sarah J. Fisher, 504 E. Daniel St., Champaign, Ill. When ordering badges, please give name of your CHAPTER.

A—Official plain badge.....\$ 3.50

PRICES FOR JEWELS ADDITIONAL

\$3.50 to be added to following prices for official badges:

B—Close set jeweled points.

3 Pearls, opals or garnets.....	\$ 1.00
2 Pearls, opals or garnets and 1 diamond.....	8.50
1 Ruby or sapphire.....	.75
1 Emerald.....	1.25
1 Diamond.....	7.50
3 Diamonds.....	17.50

C—Close set jeweled shaft. Pearls, opals or garnets..... 2.75

D—Crown set jeweled shaft.

Pearls, opals or garnets.....	4.00
Alternate pearls or opals and diamonds.....	27.00
Sapphires or rubies.....	9.00
Emerald.....	12.00
Alternate pearls and rubies or sapphires.....	7.75
Alternate diamond and emerald.....	31.25
Alternate sapphires or rubies and diamonds.....	29.50
Diamonds.....	50.00
Engraved point.....	1.00

E—Raised settings on shaft.

Stones may be set diagonally if desired.

1 Pearl, opal or garnet.....	3.25
2 Pearls, opals or garnets.....	5.75
3 Pearls, opals or garnets.....	8.25
1 Pearl or opal and 1 diamond.....	15.50
1 Pearl or opal and 2 diamonds.....	28.00
1 Pearl or opal and 1 emerald.....	7.75
1 Pearl or opal and 1 ruby.....	7.25
3 Emeralds.....	18.00
1 Emerald and 2 diamonds.....	31.00
1 Diamond.....	12.00 up
2 Diamonds.....	25.00 up
3 Diamonds.....	37.50 up

F—Recognition pin..... 2.50

Pledge pin, gold filled—safety catch.....	.75
Pledge pin, gold—safety catch.....	1.50
Small, gold coat-of-arms with chain attachment	
Solid \$2.50; Pierced.....	3.00
Medium, gold coat-of-arms with chain attachment	
Solid \$3.00; Pierced.....	3.50

Patronesses or Mothers' pin.

10k, \$3.00; gold filled..... 1.25

Brothers' Pin or Charm.

	Small	Medium	Large	
10k.....	\$2.50	\$3.50	\$6.00	
Gold filled.....	1.25	1.50	3.50	

Crown Settings are all Handmade. Badges supplied in natural yellow gold only and the use of white gold or platinum is prohibited except in settings.

L. G. BALFOUR COMPANY Attleboro, Mass.

The Fraternity Supplies Are Kept as Follows:

- BY GRAND PRESIDENT:
Blank applications for the fellowship.
Blank charters.
Blank notification of fines to Corresponding Secretary.
Blank notification of fines to Grand Treasurer.
Voting blanks for chapters on granting of charters.
Voting blanks for Grand Council.
- BY GRAND VICE PRESIDENT:
Blank applications for alumnae club charters.
Charters for alumnae clubs.
- BY GRAND TREASURER:
Order forms for official badges and jewelry.
- BY GRAND SECRETARY:
Key to fraternity cipher.
List of allowed expenses to those traveling on fraternity business.
- BY PI BETA PHI CENTRAL OFFICE, Bloomington, Ill.
Alumnae Advisory Committee Manual, 15c.
Alumnae Club Model Constitution, 25c.
Alumnae Club Officers' Manuals.
Blanks for acknowledging letters of recommendation, 15c per 25.
Blanks for affiliation.
Blanks for broken pledges.
Blanks for chaperonage.
Blanks for chaperons.
Blanks for chapter annual report, due May 1.
Blanks for chapter dues.
Blanks for credentials to Convention.
Blanks for honorable dismissal.
Blanks for expulsion.
Blanks for fraternity study and examination.
Blanks for lists of alumnae advisory committee.
Blanks for lists of alumnae club members.
Blanks for lists of alumnae club officers.
Blanks for lists of chapter members at the beginning of each term.
Blanks for lists of chapter members not returning to college at beginning of each term.
Blanks for lists of chapter officers at beginning of each term.
Blank membership certificates (Lost ones replaced, 50c each).
Blanks for officers' bills.
Blanks for recommendation, 15c per 25.
Blanks for re-instatement.
Blanks for scholarship reports.
Blanks for suspension.
Blanks for transfer.
Blank initiation certificates.
Chaperon cards.
Chapter file cards, 3 x 5 inches (in lots of not less than 100), 35c per 100.
Chapter file instruction booklet, 15c each.
Chapter Manual, 15c each, \$1.50 per doz.
Chapter Officers' Manuals (for President, Vice President, Corresponding Secy.), 25c each.
Chapter Presidents' Reference Binder, \$1.75.
Chapter Recording Secretary's Book, \$3.50.
Constitution, 30c each.
Constitution Covers, \$5.00 each.
Directory, \$2.50 each.
Dismissal Binder, \$3.50.
Financial statement to parents of pledges.
Historical Play, 50c each.
Historical Sketch, 10c each.
History of the Settlement School, 1927, 50c.
House Rules.
Initiation Ceremony, 15c each, \$1.50 per dozen.
Instructions to visiting officers.
Learning to Study, 5c each.
Letters to chapter and chaperons.
Letters to parents of pledges.
Manual of Social Usage, 35c.
"My Seven Gifts to Pi Beta Phi," 5c each, 50c per dozen.
National Committee Manuals.
Official Arrow chapter letter stationery, 15c per 25 sheets.
Official Correspondence stationery, 500 sheets and 500 envelopes, \$5.50.
Pattern for model initiation gown, 50c.
Pi Beta Phi Symphony, 30c each.
Pledge Manual, 15c each, \$1.50 per dozen.
Pledge Ritual, 20c per dozen.
Pledging Ceremony, 10c each, \$1.00 per dozen.
Receipts for Province Vice President.
Record of Membership, full leather, \$10.00.
Ritual, 20c per dozen.
Senior Applications for Membership in Alumnae Club.
Senior Farewell Ceremony, 15c each.
Songs of Pi Beta Phi, \$1.50.
- BY CHAIRMAN OF EXTENSION COMMITTEE:
Instructions to petitioning groups.
- BY CHAIRMAN OF ARROW FILE COMMITTEE:
Duplicate copies of Arrow files.
- BY ARROW EDITOR:
Arrow Handbook for Corresponding Secretaries.
- BY FLANNIGAN-PEARSON, PRINTERS, Champaign, Ill.
Blanks for monthly chapter accounts.
- BY WICKS CO., Bloomington, Ind.
Official Pi Beta Phi Ribbon.

Publications of the Pi Beta Phi Fraternity

The Arrow: Official magazine of the Fraternity. Published in September, November, February, and May. Subscription price \$1.50 a year; single copies, 50 cents; life subscriptions, \$15.00. Editor, Mrs. Robson D. Brown, 983 Main St., Hartford, Conn. Send subscriptions to Pi Beta Phi Central Office, Bloomington, Ill.

*Order the following through Pi Beta Phi Central Office,
Bloomington, Ill.*

The Pi Beta Phi Directory. 1930 edition. Price \$2.50 a copy.

The Pi Beta Phi Symphony: Artistically lettered in gold on a decorated card. Price 30 cents.

"My Seven Gifts to Pi Beta Phi": Printed on stiff cardboard; 5 cents each. 50 cents per dozen.

Historical Play "I. C. Sorosis." 50 cents each.

The 1931 Pi Beta Phi Songbook. Price \$1.50.

Order the following direct

Pi Beta Phi Vanilla. Excellent way to raise money. Six ounce bottle re-tails for 65 cents. For full particulars and special rates write Mrs. Ashford M. Wood, 7501 Eastlake Terrace, Chicago, Ill.

Pi Beta Phi Ribbon: Orders for wine and blue ribbon should be sent to The Wicks Company, Bloomington, Ind. Ribbons may be obtained in both shades in three widths at the following prices: No. 1, $\frac{3}{8}$ inch, $8\frac{1}{2}$ cents per yard; No. 3, $\frac{5}{8}$ inch wide, $12\frac{1}{2}$ cents per yard; No. 40, 3 inches wide, 40 cents per yard. Checks should accompany all orders and should include an additional allowance for postage at the rate of one cent per yard. Orders should always state definitely that they are for Pi Beta Phi Ribbon.

Pi Beta Phi Handkerchiefs: Orders should be sent to Mrs. Jesse Cook, 117 N. Woodrow St., Little Rock, Ark. Handkerchiefs, 12x12 inches, 50 cents, 18x18 inches, 75 cents. Wine and blue, II B Φ monogram in corner

NOTICE

PI BETA PHI SETTLEMENT SCHOOL BEQUESTS

Legal title for use in making wills:

"The Pi Beta Phi Settlement School, of the Pi Beta Phi Fraternity, a.
Gatlinburg, Tenn."