

the
ARROW

OF PI BETA PHI

DECEMBER 1942

THE ARROW OF PI BETA PHI

OFFICIAL ORGAN OF THE PI BETA PHI FRATERNITY

Founded

1867

STAFF

Office of Publication: 715 Main St., Marshall, Ill.

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

Assistant Editor and Business Manager: GLADYS WARREN, 715 Main St., Marshall, Ill., or 115 Robinson Ave., San Diego, Calif.

Alumna Club Editor: LOTTA JOHNSON WEIR (Mrs. Benjamin), 855 6th St., Charleston, Ill.

Chapter Letter Editor: CANDACE SECOR ARMSTRONG (Mrs. James G.), R.R. 1, Box 489, Orlando, Fla.

News from Little Pigeon: MILDRED ODELL SALE (Mrs. Clarence M.), 3741 Purdue, Dallas, Texas.

Exchanges and College Notes: JUANITA DAY CARMAN (Mrs. Ernest), 761 Wilson St., Laguna Beach, Calif.

From Pi Phi Pens: MARJORIE BRIGHT SHARPE (Mrs. W. E.), 1988 Commonwealth Ave., Brighton Station, Boston, Mass.

"What a Fraternity Girl Thinks": CANDACE SECOR ARMSTRONG (Mrs. James G.), R.R. 1, Box 489, Orlando, Fla.

Arrow File: Pi Beta Phi Central Office, Marshall, Ill.

Arrow Contributors: WHITNEY SMITH; MARGARETTA SPENCE DRAKE; MARY MARJORIE PEBWORTH; MARY BLACKMAN PERSONS; ELEANOR STONE THORNHILL; FLO LELAND THOMPSON; HOPE KIMBROUGH MCCROSKY; MARY ELIZABETH LASHER.

Stop!

Don't send that magazine order and check to the publisher! . . .

Send them to the Pi Beta Phi Magazine Agency, Marshall, Illinois, and help the Settlement School!

Remember all profits received from the sale of magazines through the Pi Beta Phi Magazine Agency go to the Settlement School at Gatlinburg.

Remember the Pi Beta Phi Magazine Agency can accept subscriptions for all magazines published and it can meet any legitimate magazine competition.

Send new orders, send renewals, send gift subscriptions, send subscriptions to the men in the Armed Forces BUT be sure to send them *first* to the Pi Beta Phi Magazine Agency.

Below is a representative selection of magazines. See magazine subscription blank on page 169.

	1	2		1	2
	Year	Years		Year	Years
Aero Digest	\$ 3.00	\$ 4.00	Look	2.50	4.00
American Girl	1.50	2.00	Mademoiselle	2.50	4.00
American Home	1.50	2.25	McCall's	1.50	2.40
American Magazine	2.50	4.00	Nation	5.00	8.00
American Mercury	3.00	5.00	Nature Magazine	3.00	5.00
Atlantic Monthly	5.00	7.00	News Week	5.00	7.50
Better Homes and Gardens	1.50	2.50	New Yorker	6.00	9.00
Calling All Girls	1.00		Omnibook	5.00	9.00
Child Life	2.50	4.00	Open Road for Boys	1.50	2.50
Children's Activities	3.00	5.50	Parents	2.00	2.50
Children's Playmate	1.50	2.75	Photoplay and Movie Mirror	1.50	2.50
Christian Herald	2.00	2.50	Popular Mechanics	2.50	5.00
Collier's Weekly	3.00	5.00	Popular Photography	3.00	5.00
Coronet	3.00	5.00	Popular Science	2.00	3.50
Cosmopolitan	3.00	5.00	Radio News	3.00	5.00
Design	3.00	5.50	Reader's Digest	3.00	5.00
Esquire	5.00	8.00	Real Heroes	1.00	
Etude	2.00	4.00	Redbook	2.50	4.00
Flower Grower	2.00	3.00	Saturday Evening Post	3.00	5.00
Forbes	4.00	6.00	Story Parade	2.00	3.50
Fortune	10.00	17.00	Time	5.00	9.00
Good Housekeeping	3.00	4.50	Town and Country	5.00	9.00
Harper's Magazine	4.00	7.00	Travel	4.00	7.00
House Beautiful	4.00	6.00	True Comics	1.00	
House and Garden	3.00	4.00	True Story	1.00	2.00
Hygeia	2.50	4.00	Vogue	5.00	8.00
Jack and Jill	2.00	3.00	Wee Wisdom	1.00	
Ladies' Home Journal	1.50	2.25	Woman's Home Companion	1.50	2.50
Liberty	3.50	6.00	Your Life	3.00	5.00
Life	\$ 4.50	\$ 9.00			

SEE PAGE 222 FOR FRATERNITY DIRECTORY

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

THE ARROW OF PI BETA PHI

December • 1942

CONTENTS

Editorials	141
Introducing a New Plan	143
"A Call to the 1942 American College Girl"	145
Presenting Indiana Epsilon	147
They Serve in War Time	153
WAACS	154
WAVES	155
Canada's Women	157
Relatives at War	164
Pi Phi Personalities in War Time	165
Pi Phi Alumnae Clubs and the War Effort	170
From Pi Phi Pens	176
News from Little Pigeon	178
64 Pi Phis Chosen for "Who's Who," 1941-42	184
Amy Burnham Onken Awards	185
Chapter Letters	189
Alumnae Personals	209
In Memoriam	219
Official Calendar	220
Fraternity Directory	222

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

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

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

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

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

Indiana Epsilon

Installed September 1, 1942

THE ARROW OF PI BETA PHI

DECEMBER, 1942

VOLUME 59

NUMBER 2

EDITORIALS

Of Fine Response

Early in the summer the Editor and the Assistant Editor held a conference, and as a result letters went out to clubs and chapters asking for information about Pi Phi active in war work. The Editor expected an interesting response, but had never hoped for the sort of landslide of letters which came in. They were fascinating reading, all of them, whether they told of nationally prominent women or modestly said "the girls are all working for the war—but so are Pi Phi everywhere!" Herewith we give you much of the news, many of the pictures which came, and more will appear in the March issue. Please keep the news coming to us. We want news of what Pi Phi are doing, and we want news of Pi Phi relatives, too. Here is the splendor of bravery on the front lines; here is the simple courage of those who stay at home and wait; here is many a heartbreak, too. Chapter letters and alumnæ letters are full of war news, too—not to mention a flood of weddings. We have used one lovely wedding picture to typify that phase of the war as it is affecting our girls.

To all who so generously gave of their time to send in material, the ARROW offers its thanks.

Hail and Farewell

An announcement to be regretted by all readers of the ARROW is that Mercedes Baker Jorgulesco has resigned as editor of *From Pi Phi Pens*, which she has given to us so entertainingly for ten years. Her work will be greatly missed by us all—it has given sparkle and color to the pages of the ARROW. Her promptness and unflinching cooperation have been a constant joy.

We are fortunate in having an experienced person to take her place, already working on the editorial staff of the ARROW as a contributor—Marjorie Bright Sharpe, Texas A. Mrs. Sharpe is now living in Boston, where her husband, Dr. Walter Sharpe, is on the staff of the Public Health Service Hospital. She has done book reviews for the *New York Times*, and is now doing features for the *Boston Herald*. Her department in this issue was done in haste to meet our deadline, shortly after her appointment, yet is interesting indeed, and promises fine things for the future.

A New Plan

We present in the following pages a new plan which is being carried out for the Fraternity by Maria Leonard, Indiana I, Dean of Women at the University of Illinois. Intended primarily for active chapter programs, the material presented will interest alumnæ as well, in these days when many of us grope blindly for comfort and release from pressure of war-time anxieties and home problems. Here is a real service which Pi Beta Phi can give to her members. In a world of tragic events and bewildered uncertainty as to the future, Miss Leonard has much arresting thought for us all.

Former Grand Secretary

The Editor expresses the feeling of Grand Council and of Pi Phi everywhere in voicing sorrow at the passing of Elda Smith, Illinois E, former Grand Secretary. The deepest sympathy of the Fraternity goes to her sister, Elberta Smith, also Illinois E. Pi Beta Phi treasures the memory of an always loyal and devoted member.

We Lose a Friend

For years which go back long before the present editorship one man has been in charge of the work for the ARROW at the Banta Publishing Company in Menasha, Wisconsin—

Harold Bachmann, of Appleton, Wisconsin. He has been a faithful friend of Pi Beta Phi, good right hand of the ARROW Editor. Now he is in the Army! and into that entirely new life the most sincere of good wishes from the ARROW follow him. We can ill spare such kindness, such clear thinking and understanding service. Sometimes he knew what our Pi Phi policy would be before we knew it ourselves! Many thanks and much gratitude—and best of luck to him.

Announcement

Grand Council announces the presentation of the National Army Burnham Onken Award to Alice Danuser, North Dakota A. Her picture appears with the province winners elsewhere in this number.

The national chapter awards are as follows:

Balfour Cup—Texas A.

Stoolman Vase—Colorado A.

Philadelphia Cup—Kentucky A.

To Alumnae

We quote from a recent letter of Ruth Barrett Smith, Grand Vice-President, to all alumnae clubs:

"The Fraternity needs your support, your effort, your courageous optimism. What you give or do for Pi Beta Phi this year will reward you in the future. Won't you as always budget your time and energies to include your Fraternity among your major activities?"

Of Santa Claus

"Merry Christmas!"

How few of us will say it this year with the old careless joy! Yet say it we will, for more than ever before the old, sad world needs to be reminded of the Christ Child and of the abiding good which endures through war and peace alike. For nineteen centuries faith has outlasted lesser emotions; through hundreds of wars the Star has shone on Christmas Eve. This year our men are fighting and dying to make certain that the light of that Star will never be quenched, that ever it will triumph over hatreds and oppression.

Santa Claus will come again to the world this year, for little children must have their joy. To those of us who are older should come the true spirit of Christmas, with its revival of faith and hope for the world.

The old carol says "God rest ye, merry gentlemen, let nothing you dismay." This year, we need that surcease from grieving, that relief that comes only from passing on the highest of thoughts.

So we say "Merry Christmas" to all Pi Phis everywhere!

Important Notice!

If you have a husband or a father in the armed services, please send to Central Office your name, chapter, present address, with the name, Army or Navy rank or rating of the relative.

If you belong to the WAVES, the WAACs, the Army Nurse Corps, or the Navy Nurse Corps, please send your name, chapter, service, and rank, to Central Office.

Central Office will make up as complete a roster as possible of members serving in or connected with the armed services of the United States and Canada.

Wile Taylor Alford

Introducing a New Plan

A Message from the Grand President

SELDOM HAVE I found as great pleasure in making an announcement to the Fraternity as I find in telling you, now, of a plan which has come to be because a 1940 Convention delegate recognized a need and a Pi Phi Dean of Women has both vision and a deep devotion to her Fraternity. Last spring, at the suggestion of Eleanor White, Iowa I's president wrote saying that since Convention could not be held it hoped that chapters might have in written form the inspiring and thought-provoking talks which would normally have been given at Convention. Grand Council told Maria Leonard, Indiana I, Dean of Women at the University of Illinois, of this hope, expressive of what it believed to be the universal desire of active chapters, and asked if it would be possible for her to add to her always-more-than-filled schedule the responsibility for giving $\Pi B \Phi$ chapters "talks" and discussion outlines which would mean that the inspiration usually gained from such things at Conventions might not be lost but might also actually be deepened. Without hesitation, Maria Leonard set aside personal plans and accepted this new opportunity for a giving of herself, her understanding, and her inspiration to Pi Beta Phi.

Plans have now been formulated which mean that, once each month, for eight months of this college year, Pi Beta Phi chapters will have sent to them, as the basis for their required chapter meeting program, a brief special message from Miss Leonard and an outline for the chapter discussion which is to be based upon it. Material for each program will be sent approximately two weeks in advance of the time when it is to be used, in order that the chapter member responsible for its effective presentation may have an opportunity to become thoroughly familiar with it. The article is to be read aloud to the chapter and to be followed by open discussion which it is believed will result in constructive thinking, the purpose of the plan. The first material reached chapters within the last two weeks of September and was used at a regular chapter meeting sometime during October. Chapters may choose for themselves the meeting at which these required programs will be given but it is hoped that each chapter will find it possible to use the same rela-

tive meeting each month—the first, second, third, or fourth, as the case may be. Each chapter is asked to select by majority chapter vote the member who will conduct the program and head the discussion group. Dean Leonard has said: "Discussion leading is the highest and most delicate art in influencing group participation. . . . This is the time to have the very strongest girl in the chapter lead in these discussions, junior or senior, president or layman." The leader must be able to read the articles in such a way that their spirit will be clear to every member; to "draw out" purposeful discussion; and, herself, to "think through" the subject under consideration. Programs will be planned to take only about fifteen minutes of meeting time: from these few minutes, there will, I am confident, come helpful, clarified thinking on matters vital to the best interests of Pi Beta Phi. Some of the programs—if not all of them—should be open to pledges, so that future members, too, may benefit from the help and inspiration which Miss Leonard will give.

The first program was based upon the thought of an "I Will" Code for 1942." Dean Leonard is eager to have the topics used those which active members themselves consider most important. In order that this may be the case, she must know from you with just what things of personal, fraternity, college, and world interest you consider it most necessary that you be familiar and about which you have right attitudes. Please send **DIRECT TO DEAN MARIA LEONARD**, 100 Women's Building, University of Illinois, Urbana, Illinois, every discussion topic in which your chapter or any member feels a special interest or a special need. Make these programs especially yours by having a part in advance decisions about what they will cover!

Clara Hall Sipherd, retiring president of Alpha Province West, has consented to serve as a follow-up director of these, the first definitely required and planned chapter programs ever given to active chapters of the fraternity. She is counting on you to make it possible for us to evaluate the results, both intangible and concrete, which follow the thinking-together which these discussion

groups will make possible. Surely few things could seem more constructive or offer greater possibilities for being far-reaching for good than this help towards sane, clear, wisely-directed, and inspiring-planned programs! Pi Beta Phis today must be more than just "good fraternity members!" They must, in the fullest meaning of the words, be exceedingly fine women and wisely-contributing

and worthy members of their fraternity, their college community, their nation, and the world: Pi Beta Phi's goal set for these chapter meeting programs is the thinking and striving towards this end.

Amy Brandon Clark

"I Will" Code for the 1942 Co-ed

"That which we enthrone in our hearts daily, that will we eventually become."

1. I will trust God and be unafraid.
2. I will live valiantly this year. I will be neither complacent nor apathetic at any cost.
3. I will do my part in campus war work, with "Service" as my watchword in my life work.
4. I will watch myself grow daily, physically, intellectually, emotionally, and spiritually.
5. I shall try to lighten any temporary cynicism I find in youth or middle age, evidencing the attitude—"What's the use anyway, I'll try to get as much out of life, for myself as I possibly can."
6. I shall be unusually alert, awake, alive in all I do, think, say and do not say.
7. I shall systematically seek to preserve my health in this war time, through
- adequate hours of quiet and rest, sleep, careful eating and outdoor exercise.
8. I will "meet rumor with reason."
9. I shall budget my time, my strength, my money, and my clothes.
10. I shall think always in terms of my potentialities, rather than in terms of my achievements.
11. I shall seek to recognize real love through respect; also recognize its cheap substitute by familiarity.
12. Finally, I will comprehend that Life will make its returns to me, just where I place *my own emphasis*, and that I shall miss the *finer things* in life, if, I am not ready to receive them, remembering daily that, "Education is not something we get, it is something we become."

"Keep on the Beam!"

MARIA LEONARD

Some News of Holt House

Illinois Alpha has held two parties at the Holt House this Fall—a formal rushing dinner, and a luncheon for their fifteen pledges. What a thrill for those fortunate pledges, and what a fine use for the house!

Flat silver was bought for the house during the summer.

Among the fifteen initiates of Illinois Alpha was Constance Carey, daughter of the hostess at Holt House.

The Faculty of Monmouth College will entertain at the house in January.

A group of Monmouth Pi Phis meet at the house every Tuesday afternoon and evening for Red Cross knitting.

"A Call to the 1942 American College Girl"

By MARIA LEONARD, *Indiana I*

SUNDAY, December 7, 1941, America with her college campuses turned a sudden corner and found herself at war! With her people old and young bewildered in the immediate days that followed, the college girl also found herself asking of her counsellor, "Which way?" What can I do to help and best serve in this, our country's need, while our college men, our own classmates are being drafted for the country's Service? Can we college women do less than play a dynamic part in our democracy's call for militant endeavor? This is a vital question confronting each college girl, and should be squarely faced, considered and decided upon through her own earnest contemplation—WHY am I in college?

Now is the time, if never before, to analyze your motivation. Registration in college for women today, carries with it the same serious business as pre-induction for men students. Each college woman who registers this fall of 1942 should take her enrollment as a promise to prepare herself by the hardest study possible, to be fit for our Nation's call to Service.

The pivot of your college life must now be work, Work, WORK, so as to become the highest skilled and definitely trained woman of which you are capable, remembering American students are the only students in the world, unregimented today on the planet! If there be any question in your mind as to what you should do—*stay in school*, if at all possible—for Uncle Sam's need of you at your highest level of skill and efficiency will be a *constantly growing need*—greater in the future days of reconstruction than even now. He can use you definitely more, when you are at least above the sophomore or junior college level.

It is each girl's national duty now to prepare herself to become the best possible expert in the field of her choice whatever that might be—whether her battle post be Home Economics, Nursing, Foods, stenography, languages, accountancy, physics, or engineering.

Dr. Minnie L. Moffett, National President of the Business and Professional Women of America says, "As a Nation and as a World we are adventuring out on un-

charted seas. We have to go! Forces beyond our control have pushed off our boat. As individual women, young and older, we shall be called upon to make unprecedented adjustments." Mr. Paul V. McNutt, chairman of the New War Manpower Commission says, "Four-fifths of all jobs vital to war industries can be handled by women." We must also think now of Uncle Sam's post

Maria Leonard, Indiana I

war days to come, when strong highly skilled women in trained professions and businesses *must* carry on the work of the world.

Doctors and nurses being called daily to Service throws the war burden of the home front, both community and nation, upon college women as leaders, because they have had four added years of the privilege of superior mental and emotional training. Dorothy Thompson says, "The guardians of Society, through the ages, have always been women." God grant this to be the Spirit of '42!

Today is the growing time for America's old and young. Each individual must think in terms of his or her own *highest potentiality*. This means today's present college woman will have to meet life with a technique

different from that of past generations—with a technique, inspired by a new vital motivation in human relationships, if civilization is to continue on our planet. "Society is on trial" and in deep tribulation now. You ask, "What is this new vital technique for a new world?" It must be a motivation of *Caring, Sharing, and Bearing* for others. This can only come to pass through an increasing Faith in God and man and courage in ourselves.

Time was, last year, when college life meant a mixture of study, play, much leisure and *laissez-faire*. That day is gone for the duration and post war days!

A new science is now dawning in our old world. Where can we better envision it than in our colleges? A science different from the mechanically achieving science of material inventions, which has nearly wrecked mankind through the century—"A Science of Society" Beatrice Webb calls it. It will have

to come through a "social sensitiveness" which must permeate all human relationships. Then will mankind speak and act in terms of his obligations rather than his *rights!* I know of no human laboratories or workshops in the world anywhere today, where there are finer opportunities for developing daily the true spirit of democracy, than in our Sorority and Fraternity houses on our campuses, where the weakest members can be stimulated to their best, and where we learn to live with and for each other.

So the call to the American college girl of 1942 is to stretch herself into her tallest being, in body, in mind and in spirit, remembering the older actor's advice to his young actor colleague—"Be constantly persistent, vital, and deadly earnest in your daily work." This is the spirit of '42! "Stay on the Beam."

MARIA LEONARD

CHAPTER PRIZE CODE

A prize was offered by Grand Council for the best "I Will" code sent in by a chapter, the code to be chosen by a committee of three. It was won by Iowa Z, which submitted the following:

I WILL . . .

. . . during every waking moment realize that for the here and now winning the war is all that matters; I will adjust myself willingly to any inconveniences, large or small; and I will prepare myself to do anything within my power, on the campus or elsewhere, to further the war effort, completely casting aside petty selfishness and tendencies toward mental apathy and physical laziness.

. . . strive to make every day productive of finer mental integration and scholastic achievement.

. . . openmindedly study and evaluate contemporary world problems in

order that I may intelligently participate in the post-war reconstruction of society.

. . . by exercise, diet and sleeping habits build my body into an efficient machine capable of realizing its full potentialities.

. . . cultivate an ever-broadening circle of friendships as carefully as I would tend a garden of rare exotic flowers, achieving broad tolerance and sympathetic understanding of the other fellow's point of view.

. . . spend a part of each day in quiet thought so that I may wield serenity and self-confidence as weapons in the never-ending battle against emotional anarchy and rampant cynicism.

. . . determine to make my every work and action indicate a purposefulness, clarity of thought, and beauty of soul that will serve as a credit to my sorority and a stirring challenge to all with whom I come in contact.

East College and The Boulder, De Pauw University

Presenting Indiana Epsilon

By MARIANNE REID WILD

OVER FIFTY actives and alumnae assembled in Greencastle, Indiana, August 31 to September 2 for the installation of the eighty-fourth chapter of the fraternity and the fifth to be established in Indiana.

After registration, ceremonies began for this new chapter in the room in which the third national convention of Pi Beta Phi was held in 1872 when a chapter of the Fraternity was in existence at Indiana Asbury University, as De Pauw was then known. This building is now owned by the American Legion. The chapter was withdrawn because of the small number of women entering the University—so it is that all Indiana Pi Phis rejoice to be represented again on a campus where far too many years have passed without a Pi Beta Phi chapter.

Pledging was conducted by Marianne Reid Wild, Assistant to the Grand Vice President, Monday afternoon and was followed by a cooky-shine held at the new Pi Beta Phi House. That evening Gertrude Deer Owens, Delta Province President, read the constitution to the new pledges while alumnae and actives prepared for initiation the next day.

The initiation was conducted by Amy Burnham Onken, Grand President, at Gobin Memorial Church, the campus church. She

was assisted by Mrs. Owens, Helen Anderson Lewis, Delta Province Vice President, the two official chapter representatives, Marianna Ashby, Indiana B, and Harriett Shellhorn, Indiana G, and representatives sent by the other two Indiana chapters, Martha Cook, Indiana A, and Jane Stickrod, Indiana D. Since there were thirty-three candidates for initiation the ceremonies took all day. A brief period of relaxation came during the noon hour when all enjoyed a luncheon in the church building. Those already initiated were the envy of those who had not yet received their shining new Arrows. At the end of the afternoon the Installation ceremony was held. $\Pi \Phi E$ faded into happy memory and Indiana E of Pi Beta Phi came into being.

The formal banquet Tuesday night was held in the large dining room of Mason Hall, the newest dormitory on the campus. Before being seated the assembled members sang the National Anthem. Madeline Wyr Killinger, one of the Greencastle alumnae, acted as toastmistress. The theme for the evening was The Arrow. Responses to toasts were given by Dorothy Brown, vice-president last year of $\Pi \Phi E$, speaking for the petitioning group, The Point; Charleen Seibel, the vice-president of Indiana E, speaking for

Among Pi Beta Phi alumnae of Indianapolis present for installation services of Indiana Epsilon were (first row, left to right) Harriett Shellhorn, Vance Garner; (second row, left to right) Margaret Coombs, Mrs. D. C. Duck, Mrs. Robert Wild, Mrs. David Brown; (third row, left to right) Mrs. Virginia Brackett Green, Miriam King, Mrs. Earl Temperly, Ruby Winders; (fourth row, left to right) Mrs. Alan Raup, Mrs. Ralph Gery, Mrs. Joseph Scott, and Mrs. Ellis B. Hall.

the new chapter, The Shaft. She introduced Mary Lou Stanfield, Colorado B, who served the petitioning group as president and guided them to achievement. She spoke of her memories and then introduced Jeanne Stith, Iowa A, and presented her with the president's gavel. Jeanne spoke of her hope and aspirations for the new chapter. Gertrude Deer Owens, speaking for the Province, responded to the toast The Wings; Helen Anderson Lewis, speaking for the alumnae, The Chain; and Miss Onken speaking for the Fraternity at large, The Flight Of The Arrow. The cover for the attractive programs was designed by Reid Winsey, head of the art department at De Pauw, and husband of one of the new initiates. A great many gifts, letters, and telegrams were received. Lois Franklin Stoolman, Grand Treasurer, and Beatrice Stephenson Purdunn, Director of Central Office, were special guests at the banquet. The program was concluded with

the Loving Cup ceremony.

Wednesday morning a model chapter meeting was held in the chapter room with Miss Onken presiding. Her talk was an inspiration to new and old members alike. In the afternoon a formal reception was held in the social room of Mason Hall. During the afternoon about 300 guests were received including, faculty, students, and townspeople. The room was filled to overflowing with flowers sent by the men's and women's fraternities, and the Panhellenic Association. The chapter was assisted by the wives of the President, Dr. Clyde Wildman, the Dean of the College, Dr. Edward R. Bartlett, the Dean of Men, Dr. Louis Dirks, and the Dean of Women, Miss Helen C. Salzer, and especially by three Pi Beta Phi mothers who are chaperons in Houses on the De Pauw campus.

Greencastle alumnae who were in charge of arrangements included Betty Coulter Mor-

ris, Wisconsin A; Charlotte Tegarden Totten, Colorado A; Harriet Stegner Brooks, Indiana G; Madeline Wyer Killinger, Nebraska B; Mildred Foster Stelling, Illinois E and Margaret Lou May, Indiana B. Helen Umbreit and Hazel Winsey, the two alumnae initiated, were in charge of registration and housing.

The one disappointment of the occasion was that Eugenia Brooks Smith, Indiana G, and her husband G. Herbert Smith, National Secretary of B @ II, could not be in Greencastle to share the days' pleasures. Dr. Smith, until recently Dean of Admissions and Director of the Rector Scholarship Foundation at De Pauw, has been made President of Willamette University and he and his family had gone to Salem, Oregon, to their new home. To them the new chapter owes a debt

of gratitude for their guidance and assistance that will be difficult to repay.

The initiates were: Janice Wills Good, Linton, Ind.; Margaret Coffey, LaGrange, Ill.; Mary Kay Downs, Pana, Ill.; Flora Oberg, Duluth, Minn.; Charleen Seibel, Pekin, Ill.; Dorothy Brown, Huntington, Ind.; Lois Ann Hassell, Riverside, Ill.; Anne Paisley, Marion, Ill.; Marilynn Parrett, Princeton, Ind.; Elizabeth Seat, Washington, Ind.; Margaret Stark, Nancy Horne, and Gweyn Rudesill, Indianapolis, Ind.; Harriet Walmsley, Birmingham, Mich.; Jean Woodruff and Sue Coltrin, Oak Park, Ill.; Lois Allen, Elmhurst, Ill.; Mary Baker, Dwight, Ill.; Catherine Bateman, Effingham, Ill.; Andrea Eggston, Mt. Vernon, N.Y.; Marie Freeman, Hinsdale, Ill.; Polly Gochenour, Highland Park, Ill.; Mariantha James, Wil-

Commemorating the installation of Indiana Epsilon chapter of Pi Beta Phi at De Pauw University, Miss Jeanne Smith (seated, left), Iowa A, Mt. Pleasant, Iowa, chapter president, presented an afghan to the Putnam County Red Cross. The afghan was made by the seven Pi Phi chapters in Indiana and Michigan and presented to Mrs. Roger B. Owens (seated, right), Franklin, Ind., Delta province president, who gave the afghan to the DePauw University chapter of Pi Beta Phi. Chapter representatives from Indiana colleges in Greencastle for the presentation were (standing, left to right) Harriett Shellborn, Butler University; Marianna Ashby, Indiana University; Jane Stickrod, Purdue University, and Martha Cook, Franklin College.

mette, Ill.; Emilie Justice, Wheeling, W. Va.; Emily Leonard, Chicago, Ill.; Ruth Liljestrom, Denver, Colo.; Agnes Proffitt, Washington, D.C.; Emalyn Rimmel, Ft. Wayne, Ind.; Winnifred Ruedemann, Cleveland, Ohio; Sylvia Skoglund, Kokomo, Ind.; Patricia Winter, Ferguson, Mo.; and Helen Umbreit and Hazel Winsey, Greencastle, Ind.

National and Province Officers at Installation. Left to right, Miss Onken, Mrs. Wild, Mrs. Lewis, Mrs. Owens.

De Pauw University, like Pi Beta Phi, was founded under a different name, Indiana Asbury University. In 1837 the Indiana General Assembly granted a charter for a university which was "forever to be conducted on the most liberal principles, accessible to all religious denominations and designed for the benefit of our citizens in general."

The history of the University is a page from the chronicle of midwestern America as Indiana evolved from a primitive, pioneer community to the commonwealth which we now know. The first class of five students met in a rented building, and from that small start a modern university has grown, progressive, but treasuring a heritage rich in the service of state and nation.

For the first thirty years of its history the University admitted only men, but in 1867—a memorable year for Pi Beta Phi as well as De Pauw—women were first enrolled and the school has been co-educational ever since. That year five women enrolled. Of them Laura Beswick was to become one of the members of that third chapter of Pi Beta Phi established in 1870. In a history of De Pauw it has this to say of Miss Beswick, when in her sophomore year she took part in an exhibition: "She carried out her part so admirably that those in attendance were fully convinced that women had proven their

right to share in the privileges of the University." The commencement of 1871 was the first in which women participated and Laura Beswick was one of two women to give Commencement addresses.

The school name was changed to De Pauw University in 1883 in honor of Washington C. De Pauw, an Indiana business man, who had endowed the college liberally. The original name survives in the Asbury College of Liberal Arts; this college and the Music School comprise the two divisions of the University.

The twenty-seven buildings on the sixty acre campus are a rich combination of the old and the new where traditions are a cherished part of campus life. Old East College is the oldest building. At one of its entrances is a large boulder where rallies are held, tapping for membership in honorary organizations takes place, and chapel dates are met. It gives its name to the college magazine "The Boulder," and to the freshman handbook "Around the Boulder." Mason Hall, girls dormitory, and Harrison Hall, science building, are the newest additions to the campus. In their newness there is embodied all that can be desired in modern design and equipment.

There are almost 1500 students at De Pauw who come to Greencastle from nearly every state in the Union, and at the moment five territories, two foreign countries, and the District of Columbia. The faculty is both interesting and interested.

Indianapolis Pi Phis at the installation of Indiana Epsilon included (left) Mrs. Virginia Brackett Green, president of the Indianapolis Alumnae Club; Mrs. Joseph P. Scott, former Delta Province vice-president; and Mrs. Robert S. Wild, assistant to the grand national vice-president.

Campus organizations run the gamut from $\Phi B K$, Mortar Board, $\Theta \Sigma \Phi$, $M \Phi E$, and National Collegiate Players to local groups interested in departmental work, swimming, and modern dance. $\Phi B K$ established its Alpha Chapter in Indiana at De Pauw, the fifth west of the Alleghenies. The Mortar Board chapter was established one year after its founding nationally, and $\Theta \Sigma \Phi$ came to Greencastle the same year. $\Sigma \Delta X$, the men's journalistic fraternity, was founded at De Pauw in 1909.

College fraternities have been a part of campus life almost from its founding. In 1845 the first group to go west of the boundaries of the Ohio River was $B \Theta \Pi$ when they established a chapter at De Pauw. Others followed until today with Beta, $\Phi \Gamma \Delta$, ΣX , $\Phi K \Psi$, $\Delta K E$, $\Phi \Delta \Theta$, $\Delta T \Delta$, ΔY , ΣN , ΔX , $\Lambda X A$, and $A T \Omega$ established in that order there are twelve men's groups on campus.

Of the women's fraternities, the Mother Chapter of $K \Lambda \Theta$ and $\Lambda X \Omega$ together with our own Indiana E and $K K \Gamma$, $\Lambda \Phi$, $A O \Pi$, $A \Gamma \Delta$, $\Delta \Delta \Delta$, and ΔZ make up the roster.

With the charm of a small college town, an interested and understanding administra-

Radio Room in Harrison Hall

tion and faculty, wholesome campus life, and an intelligent, friendly and cooperative student body there is every opportunity for mind culture and personal development.

Indiana E , with this background, will not long remain a baby chapter in our eyes, but will take its place with honor and assurance among the other eighty-three chapters of the Fraternity. With confidence that this new chapter will justify the faith, we present a new college home, and Indiana E to Pi Beta Phi.

Mason Hall

War Time Keynote: On the steps of the U. S. Naval Academy Chapel, Annapolis, Md. Bride: Mary Pauline Waltmon of Austin, Tex., Texas A. Bridegroom: Ensign Willis Edward Maxson, III, formerly commander of midshipmen's regiment at the United States Naval Academy. Immediately back of the bride: Margaret Humlong of Detroit, Mich., Texas A, bridesmaid. Immediately back of the bridegroom: Virginia Wilkinson of Washington, D.C., Texas A, bridesmaid. Immediately back of Humlong: Mrs. Harriet Hale Johnston of New York City, Texas A, matron of honor. Sword-bearers: Classmates of Ensign Maxson. This was the first Annapolis wedding held following graduation because of the top class standing of the groom. (Picture by courtesy of Cecil Wilkinson, Editor, Phi Gamma Delta, father of Virginia Wilkinson.)

Utah Alpha has hung a service flag in their living room and on it is already one star, for Pauline Gardiner, who is a member of the WAVES.

THEY SERVE IN WAR TIME

Edited by GLADYS WARREN, North Dakota A

Inspiration

In a letter to the *ARROW* editor from Mercedes Baker Jorgulesco, Massachusetts A, in which she resigned her office as editor of "From Pi Phi Pens" was much that should inspire all Pi Phis in their war work; she says of her own work as air raid warden, "The war is making its inroads on our lives! We are terribly short-handed in the Air Raid Service, and this section is the largest and most difficult to head. I'm no genius, but there wasn't anyone else to be a section warden of a territory three miles long and two miles wide. I must spend at least an hour a day and sometimes as much as four hours on the executive end of it. It's a job that must be done for our lives and our

homes are at stake. I have the very poorest and the very richest (the Duponts, Duchesse de Talleyrand, etc.) to deal with, and besides the emotional strain of it all is terrific. There are many children and homes and schools and churches that have to be protected—not just in blackouts, but in a million other ways. My duty is there—no matter how hard we work and try to educate and beg to get equipment and train people to take care of themselves, we shall not be ready when the time comes. I could never forgive myself if I didn't do everything in my power to protect every man, woman, and child, and every home great and small in my territory."

WAACS

Pauline Peirce, Indiana Γ , was one of the three women from Indianapolis to be commissioned third officer in the W.A.A.C. The rank corresponds to that of second lieutenant in the army. These women were among 436 in the nation commissioned.

Pauline has been assigned to be a member

Pauline Peirce, Indiana Γ

of the faculty at Fort Des Moines, Iowa, of the officers' candidate section, to teach several subjects.

She has had an unusually fine scholastic background. After graduating from Shortridge High School in Indianapolis, she attended Butler University where she became a member of Indiana Γ of Pi Beta Phi. She received her A.B. degree in 1927. Later she did graduate work at the University of Chicago and received an M.A. degree. While in Butler University she also was made a member of Φ κ Φ , an honorary scholastic organization.

For a number of years, Pauline has taught American History in the high school at Niles, Mich.

Mary Lou Porter, Illinois B- Δ , is in officers' training at Des Moines for the WAACS, like the true child of the United States Army that she is—her father is a Colonel in the Army, for some time head of R.O.T.C. at Knox College, and now back on active duty with the Army.

Mary Lou Porter, Illinois B- Δ

Helen Lloyd-Jones, Iowa Gamma '40, is now a commissioned officer in the Women's Army Auxiliary Corps. On August 29, she and 435 other members of the first Women's Army Auxiliary Corps officer candidate class were graduated with commissions.

Helen was one of the youngest of 21 Illinois women who took the oath last July.

The only girl in her college class to be graduated in horticulture, Helen worked in Chicago after graduation with the American Medical Association.

Also in training at Des Moines is Peggy Blumer, North Dakota A.

Two additional members of WAACS are Dorothy Springer, Indiana Γ , and Eleanor Griswold, New York A.

WAVES

Lieut. (j.g.) Jenny Emsley Turnbull, D.C. A, former assistant professor of physical education at George Washington University, Washington, D.C., is in charge of drilling and physical education at the newly established naval training school for enlisted women at the University of Wisconsin.

With the opening of the WAVES naval training school, the Navy has three distinct units in training on the Wisconsin campus. The first unit provides a 16 week course for Bluejackets who will become radio operators with the fleet. The second unit is for the training of naval officers in the operation and maintenance of Diesel motors.

The WAVES school is the third unit. Enlisted women will be sent to the training school immediately after enlisting for indoctrination and training. Training will consist of a 16 week period which will prepare them to become radio operators.

Lieut. Turnbull was an instructor in health education at the Washington Y.W.C.A., and was director of physical education at Holton Arms and Sidwell Friends school in the nation's capitol. She is a graduate of George Washington and Columbia University Teachers College.

→ → →

Eleanor White, Iowa Γ

Eleanor White, Iowa Γ '42, made a quick dive into the WAVES. Eight days after she received her first questionnaire, she reported for comprehensive and physical examinations, and walked out an inducted member of the Women Appointed for Volunteer Emergency Service. One of the 180 women selected from 14 midwestern states, Ellie began training at Smith College, Northampton, Mass., the first of October.

At Iowa State College, Ellie majored in Household Equipment, and after graduation she became assistant to Mary Meade, home economics editor of the *Chicago Daily Tribune*. Her participation in activities at Iowa State College gave her good preparation for smooth sailing through the WAVES. She was president of Mortar Board and Y.W.C.A., and a member of ΦΥΟ, professional home economics organization, ΟΝ, honorary home economics organization, and ΦΚΦ, honorary scholastic organization.

→ → →

Barbara Hal Northen, Florida Γ, a graduate in the class of '40, is among the outstanding members of Pi Beta Phi who are contributing their services to Victory. On August 25 in Charleston, S.C., she was formally

Barbara Hal Northen, Florida Γ

inducted into the Women's Naval Reserve, U. S. Navy. She was one of eighty-five chosen in her district from which over one thousand women had applied. The WAVES officers are women with college degrees. A list of desirable subjects included majors in architecture, chemical engineering, chemistry, commerce, geology, government, economics and mathematics and other technical and mechanical subjects. From being president of the Phi society and Allied Arts' winner while in Rollins College, Barbara has been for the past two months with the Atlanta Chemical Warfare Procurement District where it was her responsibility to check outgoing correspondence to see that it conforms to Army regulations and is typographically and grammatically correct. She worked at the Atlanta Filter Center since January, which is voluntary work under the Aircraft Warning

Service. On October 6, she was midshipman enrolled as a midshipman in V-9 class at Smith College, Northampton, Mass. There she will receive four months' training, upon the successful completion of which she will be a commissioned ensign.

→ → →

Pauline Gardiner, Utah A, 1941, has been selected as one of the first three girls in her territory to become a candidate for officers training in the WAVES. Pauline graduated as a speech major and for the past year has been teaching dramatics in a senior high school. Last summer she has held a responsible position in a local business firm.

Pauline held the position of treasurer in the fraternity her Junior and Senior years and played a large part in arranging the financing of the remodeling and building of the house.

→ → →

In Radio

News of a radio announcer comes from a Theta, Christine Caruthers:

Dodie Quinan, Illinois E

"Believe it or not this is a success story about one of your Pi Phis sent in by a *Theta*. At present I am a house-guest in the home of Dodie Quinan, Pi Phi from Northwestern, who one month after having been graduated from Oklahoma University, where I knew her, got a position at Radio Station KCKN in Kansas City. She began as secretary to the program director, began writing her own continuity for broadcasts to women (concerning meat conservation and all the phases of rationing; vital facts of the war effort) and was so successful that she is now Kansas City's first *girl* announcer!

"Dodie was a Speech major at Northwestern and president of her pledge class. In the middle of her sophomore year she transferred to Oklahoma U. where she was most outstanding in dramatics and radio work. Dodie was a member of University Players, was Mistress of Ceremonies for several big campus shows, originated and built the winning house decorations for homecoming—and was very active in all outside activities. She was as welcome at all the other houses on campus as she was at the Pi Phi House."

Canada's Women

MARION LITTLE, *Nova Scotia A—Dalhousie University*

Marion Little is second in command of the Red Cross Home Nursing Corps in Halifax. She organizes the First Aid and Home Nursing lectures and is a first class V. A. D. having taken her 260 hours hospital training last year. Marion also takes part in the other activities of the corps, such as helping in the port service when Hospital ships come in, and at the Blood Donors Clinic.

Marion Little has organized, apart from her Corps work, lectures in Home Nursing for the poorer parts of Halifax. She is doing wonderful work and a large percentage of the Halifax Pi Phis are taking their V. A. D. training under Marion.

→ → →

DAPHNE CHRISTIE, *Nova Scotia A—Dalhousie University*

Daphne Christie left college last year to join the W.R.N.S. and will be called up

Daphne Christie, Nova Scotia A

shortly to take her preliminary training in Ontario; Daphne is the first girl of the Nova Scotia Alpha Chapter to join one of the forces, and she wishes to do Censuring and Decoding.

PENNY PATCHELL, *Nova Scotia A—Dalhousie University*

Penny Patchell left college last year after taking Chemistry and is now working in a research Chemical Laboratory in a factory which is doing war work. Penny is the first

Penny Patchell, Nova Scotia A

woman to be taken into this factory for the duration, and she is relieving a man.

→ → →

BETTY BLIGH, *Nova Scotia A—Dalhousie University*

Betty Bligh graduated with a B.Sc. degree, is now working in a Chemical Laboratory at Imperial Oil—and is relieving a man.

→ → →

DOROTHY HARDING SINCLAIR, *Ontario A—Toronto University*

Dorothy graduated from the University of Toronto in 1927 with a B.A. Degree. During college she was President of the active chapter, and after college she carried many offices in the Alumnæ; President, Head of Advisory, Rushing Chairman, etc. Her "career" on graduating was in the realm of books. Taking a librarian's course she spent

nine years in the University of Toronto Main Library.

When Canada entered the war in 1939, her husband immediately became an officer on active service with the famed Royal Regiment of Canada. Dorothy's experience on various committees was helpful for her new work in the Women's Auxiliary of the same

Dorothy Harding Sinclair, Ontario A

regiment. She was made Convenor of Balls to raise money for the requirements of the soldiers and their wives, and performed the duties of recording secretary. But her main work centered around the financial and housing problems of the soldier's wives. She gave them morale help and cheered them up when the future looked hopeless. During the week, she was "general office boy" at one of the Red Cross Warehouses in Toronto and entertained the forces at Stanley Barracks. Just to look at Dorothy is enough to cheer anybody up!

In 1942, the new recruiting officer in Toronto for the Mechanised Transport Corps was Dorothy Sinclair. This corps with its Headquarters in London, England, asked for voluntary drivers and stenographers to help out with the overwhelming work to be done in that battlefield called Britain. Dorothy remained in this office only a short while because she wished to become active in the corps overseas. She left Toronto in April to resume duties at Headquarters, 39 Graham

Terrace, London, S.W.1. Her librarian experience made her invaluable to this service and she spends long hours poring over records and applications. Like the rest of the women, she has taken the initiation and instructors' courses but she does not go into the field like her associates and drive or do stenographic work. Her work is entirely without pay but requires long hours. She does of course, march with the M. T. C. on such occasions as "Canada Day" when the Canadian forces marched to Westminster Abbey—they were highly congratulated for their precision and fine display. Dorothy's husband, Captain Graham Sinclair, has recently been reported missing after the Dieppe raid but she is standing by her post, ever hopeful of his return, courageously facing whatever comes.

KATHARINE BALL, *Ontario A—Toronto University*

Writes of her work:

"January 25 put an end to months of waiting, and I was sworn in as an Equipment Assistant in the R.C.A.F. (Women's Division). About 150 recruits entered the Manning Depot in Toronto at that date to begin their life as airwomen. Our basic training consisted of service lectures and drill, interspersed with the necessary evils of inoculations, knitting, dental examinations, and other routine matters. At the end of three weeks the Equipment Assistants went to the Trade Training School at St. Thomas for a six weeks' course, but I was among those kept at the Depot for further training as potential N.C.O.s.

"This four weeks' course proved extremely interesting and strenuous. Daily P.T. under a Danish instructor and lots of drill under an R.C.A.F. Flight Sergeant put us in fine physical condition. The drill included "voice culture," a yelling competition, and "mutual instruction," in which we took turns drilling each other. Our "word of command" developed from a hesitant squeak to a healthy roar which would bring back a squad from the far end of the parade ground. Most of the airwomen in the course had been on stations, and the discussions of methods, duties and problems were most instructive. The officer in charge of the course was a W.A.A.F. from England, and she and the O.C. of the Training Wing (another W.A.A.F.) were able to give us a great deal

of information from their experience in Great Britain.

"At the end of the course we became the proud possessors of corporal's "hooks," and took up our duties, some on stations, and some at one of the training depots. I was put in charge of a barrack room of 43 raw recruits who had just had their inoculations, and the first few days and nights were hectic. Some of them fainted and some were homesick and all asked questions from "reveille" till "lights out." They were a fine lot, however, and when I went to Camp Borden as sergeant, a few weeks later, I was glad to have my own girls among the W.D.

"One's first station is always a big thrill, and the Sergeant's job is one of the most interesting. The Senior Officer and the Sergeant go on the station a week before the airwomen to complete the arrangements, line up the duties and familiarize themselves with the personnel and work of the station. To be the only woman in the Sergeant's Mess with 120 Senior N.C.O.s is a unique experience, and contacts with these men under whom the airwomen work is most valuable.

After several weeks at Camp Borden I returned to the Training Depot for an Officers' Training Course and was posted from there to the R.C.A.F. Station at Mountain View.

Here we have a group of about a hundred airwomen working as M.T. drivers, hospital assistants, clerks accounting, telephone operators, stenographers, and many other trades. They are doing good work on the station, and have made it possible for some of the men to remuster to air crew. They thoroughly enjoy their duties and their service life and feel they are contributing to Canada's part in the British Empire Air Training Plan.

→ → →

PHYLLIS THOMPSON, Ontario A—*University of Toronto*

Phyllis Thompson is one of Pi Phi's versatile sisters. During her years at college, she entered nearly every field of sports and entertainment, hockey, swimming, University College Follies, composed fraternity songs. . . . She became head supervisor of the College Toggery Shop in Toronto's leading departmental store in 1940, but heeded the country's call for help and enlisted as an airwoman 2nd Class in the Royal Canadian Air Force (Women's Division) in Toronto, Ontario, December 20, 1941. This service is

conducted on the same lines as the Royal Canadian Air Force and subjected to the same rulings.

On completion of four weeks' training as an Equipment Assistant, she was sent to a flying training school in New Brunswick along with many other airwomen of various trades. Work there as an Equipment Assistant was intensely interesting and the ar-

Phyllis Thompson, Ontario A

rival of airwomen on the station as ground crew, released many of the airmen for aircrew or for heavier work as ground crew.

After five weeks on that station, she was posted back to Toronto to take a Non-commissioned Officer's Course in Administration. March 1, 1942, Phyllis graduated as an Administrative Corporal and took up duties at the Training Depot in Toronto. Changing the new recruits from civilians to airwomen covers a four-week period in which they have lectures and strenuous drill. She remained a Corporal for only two months, whereupon she was appointed to the rank of a sergeant. On July 25, 1942, she became a Commissioned officer with the rank of Assistant Section Officer, which is equivalent to a Pilot Officer in the Air Force, or a 2nd Lieutenant in the Army.

Phyllis's future might take her to any Training School in the Dominion and with the Commonwealth Air Training centered in

Canada, she will meet airmen of many nationalities and creeds. They may send her to England. Whatever they do, Phyllis is eager and enthusiastic. She will be a success anywhere with her tremendous energy and organizing ability.

→ → →

JOSEPHINE E. BOOTH, *Ontario A—University of Toronto*

Josephine E. Booth's "career" follows one line—dietetics. She spent eight and a half years as dietitian at the University Women's

Josephine E. Booth, Ontario A

Club in Toronto on completion of a Pupil Dietetic Course at St. Luke's Hospital in New York. At the same time she has held several offices in the Toronto Dietetic Association.

In December, 1941, "Jo" became dietitian at the Military Hospital at Camp Borden, Ontario, a 500 bed hospital in one of the largest military camps in Canada. There are about twelve dietitians in the Canadian Military Hospitals and Jo is the first at Camp Borden. Her rank is that of a First Lieutenant in the Royal Canadian Army Medical Corps. She took no special military training other than written examinations. She is connected with the Quartermaster's Department and wears the navy blue uniform of a Nursing Sister. Planning the menu for the hos-

pital patients and personnel, from which the daily rations are drawn, is her chief job. Jo helped put in the recently installed new equipment in the large hospital kitchen which has improved the system greatly.

With the recent arrival of women's doctors in the medical corps the field for professional women in war services is expanding and Jo is helping to forge the way in war dietetics.

→ → →

ELIZABETH TREES MCLAREN, *Ontario A—University of Toronto*

Elizabeth McLaren—"Betsy"—graduated from the University of Toronto in June, 1940, with a B.A. degree. Throughout her last year of college, she was a tireless participant in Canteen work. Immediately on leaving the university she donned the uniform of the Red Cross Canadian Women's Transport Service. In this capacity, she drove staff cars and collected salvage. One part of her job was to chauffeur for the United Kingdom Technical Mission, often traveling for days with men inspecting factories.

April of this year, she enrolled in the Mechanised Transport Corps, headquarters at 39 Graham Terrace, London, S.W. 1, for overseas service and in the same month she embarked for England, once again to carry on her voluntary work. In England she has

Elizabeth Trees McLaren, Ontario A

Vida Peene, Ontario A

taken various courses, initiation courses which teach the girls the mechanisms of all types of automobiles, instructors courses that they may train recruits in elementary drills. Betsy is subjected to many jobs; the Ministry of Supply use the M. T. C., along with the Canadian Navy Department, Home Guard, Canadian Red Cross and R.A.F. Maintenance Units outside London. All over Britain, she may be met, driving heavy trucks for long hours, particularly in East London dockland. In May, 1942 she married Captain F. G. McLaren. He is an infantry officer in the 48th Highlanders of Canada.

→ → →

VIDA PEENE, Ontario A—*University of Toronto*

Vida Peene has a long list of accomplishments. Connected with Pi Beta Phi, she is a past President of Alpha Province and later of Alpha Province East. For years now, she has been writing articles on Interior Decorating for the Toronto *Daily Star* newspaper under the name of Susan Proctor from the experience she gained as Associate of the Ontario College of Art.

After graduating she took two years in Household Science. Today her title is Assistant Commandant of the Food Administration Section of the Canadian Red Cross

Corps for Toronto. Under her are one hundred volunteer women workers who are trained in nutrition and emergency feeding to act in any major disaster. She organized a group of school children who chose her to help them raise money for the Bombed Victim's Fund. This work has encouraged other school children to engage in similar work due to the success of her enterprise.

Last year, she was elected chairman of the Speaker's Committee for Salvage. In this position, 10,000 women were contacted and organized for Salvage Work. 1942, she was chosen to be Chairman of the Women's Committee for Salvage. At the same time, she became convenor of War Work for the University Women's Club.

→ → →

JOSEPHINE LE PAN, Ontario A—*University of Toronto*

Home Sister Josephine Le Pan, but A Home Sister is not an Alice-sit-by-the-fire. She is an officer of whom most people have rarely heard, since there are only about five such officers in Canada, and only one for each Canadian military hospital in England. But whoever is acquainted with the duties of the Home Sister, knows the great part she plays in the Royal Canadian Army Medical Corps.

On her falls the responsibility of presiding over the residence of the Nursing Sisters and

to her is due much of the efficiency and the morale of those nurses. Planning three meals a day based on army rations, for both day and night nurses, employing help, arranging entertainments for her "sisters," as well as the numerous little chores that fall to the lot of a manager of a house—these are what

Josephine Le Pan, Ontario A

make the Home Sister's position practically a twenty-four hour one.

Josephine's success can quickly be gauged by the fact that she has been sent overseas after only three months' service. She will be suited admirably for combatting the emergencies she will find in a wartime England. College, camp and business provided an excellent background. In her graduating year in 1938, Jo climaxed a succession of college executive offices by being elected President of the Women's Undergraduate Association. Since then advertising for a large departmental store, and later advertising for a publishing house have claimed her time.

Josephine joins her two brothers in carrying on the family tradition in the army, her father being a Lieutenant-Colonel in the last Great War.

→ → →

WESTERN ONTARIO notes:

Barbara Morris is in Ottawa working in the office of the Wartime Prices and Trades

Board where stabilization of rent is at present the chief concern.

Mary Pattinson and Ann Macdonald, of the same class (1942) are in Toronto, using the course offered last year at the University of Western Ontario, in examining eye-pieces for telescopes and other instruments of war.

Elizabeth Dempsey, of Arts—1941, and the Ontario B delegate to the last Convention, is trying to join the WRENS and, when this reaches you, will probably have succeeded.

Mary Haymon Archer, Ontario B, who joined her husband last April, is a member of the British Women's Transport Unit and at the moment is working in a recruiting station in London, England, where she and her husband have a flat together.

Her mother adds a few interesting tidbits from Mary's letters—"After she and some friends had a reunion 'over there' one of them wrote to tell Mary's mother that her bedroom walls were decorated, not uniquely, one gathers, with shrapnel holes. But what interested most all was that, on her birthday, she was thrilled, beyond words, with a gift of—not a dozen roses or even bonbons, but eighteen precious eggs."

→ → →

SAYS ELIZABETH (DOW) HOURD, Ontario B

"The Alumnae of Pi Beta Phi whom I have been able to contact seem to be chiefly the gracious wives of our active forces, and, as such, are knitting furiously, working with the Red Cross or in the Active Service Clubs and entertainment drives for soldiers, sailors and Royal Canadian Air Force.

She also says—Lieutenant Keith Gultinan of the Essex Scottish Regiment and husband of Elizabeth Vradenking Gultinan, Ontario B—is missing at Dieppe."

→ → →

GLEN MORRISON SHARPE, Manitoba A, University of Manitoba

Formerly, a Pi Phi's preparation for a trip to Europe meant a fascinating shopping trip including such luxuries as a year's supply of silk stockings, but a 90 degree-in-the-shade day found Glen Morrison Sharpe investing in quantities of long woolen underwear in anticipation of a stay in England for two years or "the duration."

In answer to a call for trained personnel, Glen was one of the seven Canadian women chosen to go overseas for settlement school and child caring work. She is now in London training with the British Ministry of Health for about two months and will be posted from there to "somewhere in England."

When her husband, who is posted with a battery in the R.C.A. went overseas in October last year, Glen returned to her former position with the Department of Health and was very active in the care of British war guests in Canada and this experience will find her well equipped to help care for some of the 600,000 children in Great Britain who have been evacuated to safe areas.

Glen Morrison Sharpe, Manitoba A

A War Cry for Nurses

Will Uncle Sam's wartime quota of 55,000 new student nurses this year be met? Not unless more than 10,000 young women help to swell the total by beginning their nursing educations at mid-term.

Last year, according to the National Nursing Council for War Service, the mid-term entrants numbered some ten thousand. This year, in the face of war conditions, there should be at least 25 per cent more. Fully one-third of the number should have some college preparation, the Council believes, for America needs nurses not only to care for injured fighting men but to preserve health on the war time home front. The nation must have, also, nurses with leadership qualities to teach and supervise other

nurses, and to do pioneer thinking and planning in the tremendous public health problems faced now, and to be faced when the war is over.

Will fraternity women answer the call? Returns of a questionnaire recently sent out by *The American Journal of Nursing* to 212 nurses who had been college graduates before entering nursing are significant just now, because they show that college women who *have* answered the call in the past are remarkably happy over their choice.

Midyear classes are already being organized in many schools of nursing. Any fraternity woman, whether in college or not, who wants to learn more about opportunities for professional training is urged to write to Miss Faville at 1790 Broadway, New York.

Relatives At War

Two Pi Phi husbands were prominent in the recent landings in the islands of the South Seas—at Makin Island, the Marines were lead by Colonel Evans Fordyce Carlson, U.S.M.C., husband of Etelle Sawyer Carlson, Maine A, whose sister is Hazel Sawyer Everett, also Maine A, Alpha Province East President; in the first landing in the Solomons at Guadalcanal, one of the leaders was Colonel LeRoy P. Hunt, U.S.M.C., husband of Hazel Orr Hunt, California B. Colonel Hunt's message to his Marines before that battle was widely published—it ended "Good luck and God bless you, and to ——— with the Japs!"

Gardner Cowles, Jr., publisher of *Look* Magazine, husband of Lois Foster Cowles, Iowa Z, is doing much work in public relations for the government, and accompanied Wendell Willkie on his recent trip around the world.

Among recent selection to the grade of rear admiral in the Navy were two Pi Phi husbands—Emory Stanley, Supply Corps, husband of Eva Stanley, Nebraska B, and Ernest M. Pace, husband of Jeffries Green Pace, Virginia A.

Among selections to Commander in the Navy was Ben Scott Custer, husband of Elizabeth Hawkins Custer, California A.

Missing in the Dieppe raid:
Lieutenant Keith Guiltinan, Essex Scottish Regiment, husband of Elizabeth Vradenking Guiltinan, Ontario B.
Captain Graham Sinclair, of the Canadian forces, husband of Dorothy Harding Sinclair, Ontario A.

Note:

From Leah Ruth Schedler, Oklahoma A, comes this news:

"My brother, Dean Schedler reported the fall of Bataan to the United States. He is an Associated Press War Correspondent and left Corregidor immediately after the fall of Bataan. He was the last newspaperman to escape from Corregidor to Australia. At pres-

ent he is reporting the war from somewhere in New Guinea. (An excerpt of his report of the fall of Bataan was quoted in the June issue of the *Reader's Digest*.) Dean had been in the Philippines about six years when the war broke."

Note:

Killed in action: Major Walter Swope, U.S.A., husband of Helen Jane Klinger Swope, Iowa I, and brother of Martha Swope Jolley, Indiana Δ.

Missing in action in the Philippines: John A. Colin, husband of Evelyn Phillips Colin, Ohio B.

The Navy Department announces that a new destroyer will be named in honor of the late Commander Howard Healey, U.S.N., husband of Josephine Kenkel Healey, Minnesota A, who was lost in the U.S.S. *Lexington*.

Lieutenant Commander William Shirley Stovall, United States Navy, husband of Elizabeth Sanborn Stovall, Oklahoma B, was recently awarded the Navy Cross in connection with his service in the submarine forces of the Fleet.

Major Robert S. Wild, husband of the Assistant to the Grand Vice-President, is on duty in the Ordnance Department of the Army in Washington, D.C.

Richard Barrett Smith, Ensign, United States Naval Reserve, son of the Grand Vice-President, is on duty as an instructor at the Naval Air Station, Corpus Christi, Tex.

William Taylor Alford, Lieutenant, United States Navy, son of the *ARROW* Editor, is serving in submarines in the South Pacific.

Prisoners of the Japanese in the Philippines: Mr. and Mrs. Lewis M. Vanschlaich (Nellie Kellogg, Michigan B), Mr. and Mrs. Gerald Worthington (Ann Scott, Ontario A), Mr. and Mrs. H. J. Schlereth (Mary Virginia Hewett, Ohio A), and their children.

→ → →

Clara Dell Parks Haggeman (Mrs. J. F.), 32 Merrimac St., Concord, N.H., Missouri B, handled very successfully the sale of magazines for the Hartford, Connecticut, Club last year. When her husband's position called them to Concord, New Hampshire, she offered to continue taking magazine subscriptions for the members in that vicinity.

PI PHI PERSONALITIES IN WAR TIME

Time and Life

Correspondent in London for *Time* and *Life*, Lael Tucker Laird, Kentucky A, has promised us an article which did not come in time for this issue. Here is part of her letter:

April 8, 1942

The last three years which I've spent working as a researcher and reporter for Time, Inc., have been enormously interesting. I went to work for *Fortune* in New York, then later went to the Washington office for *Time* and there married Stephen Laird, a contributing editor of *Time*. We spent some months there, then were sent as foreign correspondents for Time, Inc. around the world—literally. We left in September, 1940 for the east, arriving in Japan the day the tripartite pact was signed by Japan. We were followed everywhere there by secret police and badgered by minor officials as members of a very unpopular nation and a very unpopular profession in that country. We went on from Tokyo, across Japan, up through Korea and into Manchukuo, where we encountered an epidemic of Bubonic plague in Hsing King. We hurried on to Harbin and across the border into Russia. There we were quarantined for seven days in a Siberian village—one of the most entertaining adventures of the trip. We took the trans-Siberian across Russia to Moscow, and went on from there across Poland into Germany. We stayed in Germany for eight months as *Time's* Berlin bureau. (Steve Laird was the Bureau chief and I was the bureau.) At the end, we had a great deal of trouble getting out as they didn't like us (one official of the Propaganda Ministry said, "In the old days, when we didn't like people like you, we used to throw them out. Now we keep them here!"), they didn't like our stories or our magazines, they decided they would like to hold us for exchange purposes in case of war with America, and they were afraid we were carrying out valuable information with us which we couldn't send from Germany. The State Department finally did get us out, in time to telephone *Time* from Switzerland to say the Russian-German war was coming, and probably the next week. It came in ten days. I only mention that because it was the nearest thing to a real scoop—the reporter's dream—we had. Other people in Germany knew it, of course, but we were the only ones who got out just in time to say so.

We stayed in Switzerland long enough to do a *Fortune* article on the country (for the September, 1941 issue), and came home through unoccupied France, Spain, Portugal and clipper. At home, we worked to give our impressions of Nazi Germany and to tell the tremendous and inevitable menace to us in the United States which we felt it to be. After two months, *Time* sent us to London. This is a fine place to work—and it certainly is good to be reporting the side you're on! The damage here was very startling to us, although

we had read the reports. We had been bombed often enough in Berlin to know how much bombing it takes to cause any real damage at all when a city has any defense, and London's defenses are good. I've been doing some economic research here, all kinds of *Time* stories, and work for *Life* on such things as the King Peter story, which you mentioned, one on Paddy Finucane, the fighter pilot, the Marlborough daughters, etc. They've all been extremely interesting to work on."

Pan American Round Table

The Pan American Round Table, of which Hallie Barlow Olcott, Texas A, is the Houston Director, is an organization of 25 years' standing having been started here in Texas at San Antonio with the purpose of furthering cultural relations between the women of the Americas. Because it is not an organization having grown out of the popular Latin American movement, it has the genuine friendship of the Latin American people.

There are tables in many cities in Texas, New

Hallie Barlow Olcott, Texas A

Mexico, Oklahoma, Mexico City, Monterrey, the border towns, Caracas, Venezuela, and we are hoping to expand throughout Central and South America.

In Houston where there is a good-sized consular corps from many Central and South American countries, the Houston Pan American Round

Table feels the need of maintaining a Center. There are down town offices attractively furnished where members are "at home" to visiting Latins as well as those residing in the city. Texas has several hundred Spanish speaking students attending colleges near Houston, many of whom formerly received their education in Europe, especially in Germany. They are thousands of miles from home and lonesome, and they are planning Saturday afternoon entertainments at the Center, since nearly all of the schools are accessible to Houston. The official hostess is an attractive young Venezuelan woman who comes from the Pan American Union in Washington, and who also conducts classes in Spanish at the Center.

Mrs. Olcott writes: "Having lived in South America and speaking the Spanish language I realize the need of winning the true friendship and respect of our neighbors to the South. We are working in cooperation with Mr. Rockefeller and feel our work a vital part of the war effort. Commencing this fall, the Texas Pan American Round Tables will have time on the radio for the purpose of spreading information and interest about Central and South America—watch for the announcement of these programs."

Mrs. Olcott's only daughter, June, is a Pi Phi at Texas A now.

Mrs. Martin S. Firth (Arklay Minert), Iowa T

Nutrition Chairman

Mrs. Martin S. Firth, of Flint, Michigan, is chairman of the Genesee county nutrition committee formed in January at the request of the government to build up the health of the country.

She is well fitted for the position by virtue of being former home economist for Consumer Power Company and a graduate of Iowa State College.

The committee inaugurated its program with setting up of classes in nutrition, furnishing speakers for clubs who wished it, sponsored campaigns to use enriched bread and flour and furnish exhibits in food and vitamin charts to build up health and right eating. Mrs. Firth also is chairman of the Red Cross nutrition committee which works jointly with the county committee.

A series of 10 classes was organized in which was taught the selection of meats, fundamentals of vitamins and minerals, good buying habits and correct vegetable cookery.

The committee headed by Mrs. Firth is continuing its work with the classes and will furnish teachers for any organization interested in forming its own classes.

Meal Planner

Jean Stewart, Iowa T, ex'35, Director of Foods at Abbott Hall on the Chicago campus of Northwestern University, has the job of planning three times a day every day the meals which will help make eleven hundred men physically fit additions to Uncle Sam's fighting forces. This means providing sufficient vitamins, calories and minerals to keep in shipshape one hundred commissioned officers, six hundred midshipmen and four hundred medical and dental students who have reserve commissions in the Services. Although these men live under conditions as nearly as possible like those on shipboard, Jean gives them only garden-fresh vegetables and the finest meats, thereby building them up for concentrates and dehydrated foodstuffs which they may have to live on in active combat.

Motor Corps Captain

Olive McKay Vyse (Mrs. Arthur F., Jr.), Michigan B, '25, of the Chicago North Suburban Club, writes of her work:

I am a member of the Red Cross Motor Corps whose designation is the transportation for the Red Cross Chapter. Our work embraces every kind of motor service . . . trucking supplies and finished products, duty with the Mobile and Stationary units of the Blood Donor Service, Mobile Canteen unit, driving personnel of all departments, First Aid and Ambulance Service. The Chicago Chapter owns thirteen two-ton ambulances which we use now for production service but which are equipped and held in constant readiness for emergency service . . . disaster, sabotage, or air raids. We have also seven station wagons and several other vehicles and each member of the Corps uses her own car once each week on one of the services. The Corps now numbers 165 active members each of whom works two full days each week and is on call for special duty at any time in any area covering two and one half counties of Illinois.

Our training included: Motor Mechanics, 20 hours; Standard and Advanced First Aid, 34 hours;

Stretcher Drill, 15 hours; Military Drill, 6 hours; Laboratory and Safety Driving; Test of the Chicago Police Department, 2 hours.

We are required to be American citizens between the ages of 20 and 60, in good health, experienced drivers, able to buy uniforms and to provide a car for regular duty. Most of us will serve an average of 1000 hours a year.

→ → →

Special Services Chairman

Margaret Goodwin, Wisconsin B, Beloit, 1910 is chairman of all volunteer special services in Red Cross for Beloit. This includes a variety of services such as Grey Ladies, Nurses Aid, Canteen Units, Home Service, Production, Motor Corps, and staff assistants—(office work). Her efforts have given Beloit an efficient and well organized staff of volunteer workers.

→ → →

Canteen Corps

Prominent among Colorado Betas engaged in war work is Marian Held, 1942 graduate of Denver University. Since her graduation Marian has been working regular hours each week in the

Marian Held, Colorado B

American Red Cross Canteen Corps, and she now has over one hundred hours to her credit. During the last month Marian has had the honor of being appointed supervisor of the Canteen Unit for Lowry Field. Twice each week the Canteen plans a supper for upwards of one hundred men, cooks it, and delivers it to the field, where it is served. As supervisor Marian is in charge of all Canteen work at Lowry Field, largest of the Army fields in or near Denver.

Training Service

Since December 8, Marjorie Kirk, New York A, Class of 1920, has devoted practically full time as a volunteer in charge of Enrollment at the War Council Volunteer Office in Syracuse, New York. She has a staff of forty volunteers, working on regular shifts, who interview and enroll all men and women in the city who wish to give their

Marjorie Kirk, New York A

services in the war effort. (More than 20,000 have registered to date.) She has given a Training Course for Interviewers and is a member of the Executive Committee of Civilian Mobilization of the War Council—which plans and co-ordinates all the volunteer war service work of the city.

Miss Kirk is not a professional in personnel practices, but was graduated from Syracuse University in Sociology and has had many years' experience in social service work, in addition to owning and operating a private camp for girls for the past fifteen years. In spite of her busy days at the Volunteer Office, she is also a member of the Red Cross Motor Corps, giving several hours each week to driving, further training, emergency, first aid, etc. She is also on the Boards of the Syracuse War Chest and the Girl Scout Council.

→ → →

Army in Aprons

Ruth Duncan Mendenhall (Mrs. Edgar), Indiana B, 1910, is doing one of the outstanding bits of war work in Ft. Wayne, which is the second largest city in Indiana.

Officially known as Major General Mendenhall in the military like organization, Mrs. Mendenhall heads the "Army in Aprons." As its name suggests this army is composed largely of housewives who are anxious to do their part in fighting

the war on the "home front." Included in the group are representatives of the public school lunch projects, and persons operating restaurants near key war manufacturing centers.

Approximately all income brackets of society have been represented in the classes which have graduated 10 groups so far. The work of this women's civilian army is under the auspices of the Office of Civilian Defense. Its object is to increase production with better health, to promote nutritional education and thereby build up the general health of the nation to serve throughout the emergency period and the reconstruction period to follow.

Mrs. Mendenhall has had the major responsibility of organization, planning, and execution of this program. Assisting her have been two other Pi Phis, Juanina Young Thornton (Mrs. Walter) and Patricia Harding McCollum (Mrs. A. K.).

→ → →

For AWVS

In Elgin, Illinois, Ethyl Clark Bennett, Illinois Δ, is chairman of a committee which is charged with interesting and organizing girls for Nurses Aids.

Since Gary is an industrial center, most of the men and many women are now engaged in defense industries and war work. One of these is Margaret Griffith of Gary. She is an active member

*Margaret Griffith, Michigan B, and
Dorothy Wilkinson, Iowa B*

of the "American Women's Voluntary Service," and is serving in the Motor Corps which was the first unit of the A.W.V.S. to be organized in Gary. She is also a member of the Red Cross Motor Corps.

Margaret assisted Colonel Gray, director of Civilian Defense in Gary, in drilling the girls of the first group. This group was organized soon after the bombing of Pearl Harbor. They have completed their training and new groups are being organized now.

Another member of the Gary Alumnae Club who is especially active in "winning the war on the home front" is Dorothy Wilkinson, Iowa B.

She is a member of the Motor Corps division of the A.W.V.S. She has taken the necessary training which includes courses in Standard and Advanced First Aid.

Dorothy has also been conducting classes in nutrition and cooking at the Northern Indiana Public Service Co. They are in connection with the wartime nutrition program of cooking for better health and cooking more economically. Helping to build a stronger America by serving nutritious foods is certainly one of the most important ways of helping to "win the war on the home front."

Marjorie Smith Dorsey (Mrs. Lawrence), Missouri A of Gary Alumnae Club, is an active leader in war work in this community. She is on the executive board and is treasurer of the "American Women's Voluntary Service" organization in Gary.

Mrs. Dorsey has conducted a Red Cross Class in surgical dressings for the past two years. The class meets for three hours once a week.

She is also in charge of the Y.W.C.A. committee which coordinates the Y. work with war work.

→ → →

Radio Expert

Maryland A has an outstanding Pi Phi doing war work—Janet Schug. After her graduation in June 1942, she took a six weeks' course in Industrial Supervision given to 25 selected college graduates by the U. S. Office of Education at Mt. Holyoke College. Later, she returned to Baltimore for a two week training period at Bendix Radio Corporation, at Towson, Maryland, and is now working there as a tester on the night shift, along with five hundred other girls.

→ → →

Captain, Red Cross Motor Corps

By DOROTHY FRYE

Portland, Maine, Pi Beta Phi want to call to the attention of the Fraternity one of their members known to her classmates of Ontario A as Mildred A. Knight (Mrs. Leslie E. Norwood). She is the Captain of the Motor Corps of the Portland chapter of the American Red Cross.

Mildred always had an interest in Social Service work, and had studied it at college. Thus she volunteered her services to the Red Cross, and became a motor corps driver. Her duties were to take clinical patients to the hospitals at least one day a week. Because of her training in Social Service she was asked to do some case work which consisted of visiting a great many families in regard to Dependency Discharges from the Army. All this was before Pearl Harbor.

Because Portland is on the coast and is surrounded by several forts the motor corps is in constant demand by the Army and Navy. So Mildred keeps very busy. She has many interesting experiences some pleasant and others arduous and disagreeable. She works so hard that, "Sometimes, I am so tired I wonder why I go on, but then, I recall some especially fine experience," is the way she herself expresses it. She spoke of this particular instance, when interviewed. "At 6:00 o'clock one Sunday morning I was called on duty at one of the forts. While I was waiting there by my motor a paper boy was passing by, and

as it was too early to buy one from a store, I asked the youngster if he had any extra ones. I tried to pay him for it, but he told me that it was free to ladies in uniforms. I nearly cried to think that a boy of his years appreciated the work we were doing."

Since war broke out Mildred has been made Captain (the highest rank that can be attained in the Motor Corps) of the Portland Branch. She

has had to arrange the program for training other girls in the motor corps work—such as first aid, map reading, stretcher drill, motor, and driving. She says in Portland alone they have trained 253 girls—and that there are twenty-two branches in Cumberland County of which she has charge. When interviewed she had just returned from an afternoon's job of giving skilled driving tests with the State Police.

Sweeping renovations have been made this year at the fraternities' own New York hotel, the Beekman Tower (Panhellenic). Owned by the members of the National Panhellenic Fraternities and operated by a Board of Directors composed of fraternity women, the hotel caters to the general public, both men and women, but gives special attention to fraternity men and women.

Pi Beta Phi Magazine Subscription Blank

(Send to Pi Beta Phi Magazine Agency, Marshall, Ill.)

Date

Subscriber's Name:

Address

Magazines Requested Price \$.....

..... Price \$.....

..... Price \$.....

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

Total amount of money order or check made out to Pi Beta Phi Magazine Agency, Marshall,

Illinois \$.....

Credit the subscription to

(Give name of alumnæ club, active chapter)

Signed:

Address

Pi Phi Alumnae Clubs and the War Effort

We print this, as symbolical of what Pi Phi everywhere are doing—it comes from Corpus Christi, Texas.

"Sorry I cannot report any of our club members doing outstanding war work. Our club is small, many of the girls with small children. Without exception, however, we are all doing Red Cross sewing or knitting, the majority have

taken First Aid, and 5 of our members have had the nutrition and canteen courses. And we help to keep the cookie-jar filled at the USO. Four of our number have followed their husbands to camp—but as far as I know, no one is devoting full time to war work. We all entertain boys from the Base here at dinners.

Westchester Club War Workers

Mrs. Jay E. Mason (Mabel Worrell, Indiana B '16) as chairman of the Blood Donor service

Mrs. Jay E. Mason (Mabel Worrell)
Indiana B

of the Westchester County chapter of the American Red Cross, has charge of this extremely important work for this large suburban area of the New York "center." The latter is the largest of the 18 such centers throughout the country. The nation's quota recently was raised to two-and-a-half million pints of blood for the year—compared to 900,000 pints last year—after it had gone "over the top" with 81,000 pints to spare in the last fiscal year, a feat which won the Army and Navy "E" for the Red Cross Blood Donor Service.

Collection of blood from donors in Westchester is made through a "mobile unit" under Mrs. Mason's supervision. This unit has "invaded," among other places, Maryknoll Fathers' Seminary (a convent), and it specializes in making visits to various parts of the country, where it "sets up shop" in churches, schools and country clubs which make available their facilities.

Mrs. Mason emphasized that the blood plasma collection work figures in both the domestic and the overseas phases of the war, because part of the blood banks resources are being kept in this country for use in treating home-front casualties.

Extensive experience in the teaching and practice of nutrition has fitted Mrs. Carl R. DeLong (Alice Ward, Ohio B, '14) for her position as accredited nutrition teacher under the O.C.D. and Red Cross in Larchmont, New York. A graduate in home economics at Ohio State, she taught in Andrews Institute, Willoughby, Ohio, and in the public schools and hospital of Painesville, Ohio, and was associated with the Department of Agriculture's Bureau of Markets in Washington, and the Southern Dairies in Birmingham, Alabama.

Shortly after the outbreak of war she took a "refresher" course in nutrition through the Cornell University Extension Department. She has kept mightily busy for months spreading the doctrine of intelligent nutrition through adult classes in White Plains (the County seat) and Larchmont, besides teaching classes of Campfire Girls, as a Red Cross project. Through her vice-chairmanship of the Post Lodge Canteen Unit in nearby Mamaroneck, New York, she has been able to put into practical application, for "clinical observation," the nutrition theories she teaches.

Air Raid Wardens

Mrs. Edwin F. Armstrong (Barbara Griffiths, Maryland A), Scarsdale.
Mrs. Wilfred F. Howard (Virginia Kemler, Missouri B), Scarsdale.
Mrs. Reed B. Dawson (Charlotte Comstock, Indiana F), Tuckahoe.

Red Cross Social Service

Mrs. Paul R. Ames (Camille Windle, Ohio B), Bronxville.

Beekman Tower Unit: Fourth from right, Mrs. McKendrew.

Telephone Service War Council

- Mrs. Melvin C. Dawley (Dorothy Tisch, Michigan B), Bronxville.
 Mrs. Donald F. Deedman (Kathryn Trask, Vermont A), Bronxville.
 Mrs. Raymond D. Brown (Dorothy Stevenson, Maryland A), Scarsdale.

Fort Slocum Y.M.C.A. Canteen Workers

- Mrs. Peter C. Reilly (Jeannette Parker, Colorado A), Larchmont.
 Mrs. E. C. Elsea (Lillian Hart, Missouri A), New Rochelle.
 Mrs. John Stahr (Jeanne Bouslog, Indiana I), Larchmont.

Nurses' Aid

- Mrs. John H. MacKay (Elizabeth James, Wisconsin A), New Rochelle.

Canteen Workers

- Mrs. Russell M. Bandy, Jr. (Priscilla Paddock, Illinois Z), Old Greenwich, Connecticut.
 Mrs. Raymond D. Brown (Dorothy Stevenson, Maryland A), Scarsdale.

New York City Alumnae Club

Miss Warren's letter was read at the first Executive Board meeting of the year and it was interesting to find out that most of the members present were active in war work.

Helen Kammerer McKendrew, Missouri B, chairman of the Beekman Hill Unit of the American Women's Voluntary Services, organized that unit a year ago with its headquarters in the Clubrooms of New York City Panhellenic, 3

Mitchell Place. The unit now has 1,500 registrants, a station wagon equipped for emergency First Aid and a canteen trailer, a sewing shop, a thrift shop, an active motor corps and a trained canteen corps. It has placed its volunteers in all fields of war work throughout the city. During the summer months, she has worked as Chairman of Volunteer Placement at one of the eleven Civilian Defense Councils in New York City.

Sophie P. Woodman, New York B, is chairman of a Junior Unit of the A.W.V.S. at the Evander Childs High School where she is a teacher.

Carolyn Delaney, Montana A, is active in the Motor Corps of the Beekman Hill Unit.

Marion Rose Lillie, Illinois B Δ, sells War Stamps and Bonds for her local A.W.V.S. Unit. Georgine Davenport, Minnesota A, works in the Control Center in Nassau County, Long Island.

Margaret Bancroft Griffin, New York I, does volunteer work in a Long Island hospital.

Harriet Goodsell Rauch, Iowa B, is an Air Raid Warden.

The younger girls are active in the work of the College and University Women's Defense Recreation Committee which works in collaboration with the U.S.O.

This is a good cross section of the work that the club members as a whole are doing.

Massachusetts Pi Phis

One notable characteristic of Pi Phi women is their eagerness in serving others—which in this age takes the form of war work.

Many busy Massachusetts Pi Phis are spending

every available moment working for the Red Cross, Office of Civilian Defense and in other organizations which seem to have sprung up overnight since December 7, 1941.

G. Eleanor March Moody (Mrs. Gardner Stevens Moody)—Massachusetts A, A.B. 1923

Eleanor Stevens Moody has been using her legal training to aid our war effort. Neal O'Hara's Column "Take It From Me" in the *Boston Herald* sponsored a contest to choose an apt name for "World War No. 2" and Mrs. Moody won with her suggestion of "Global War."

Eileen Brown, Massachusetts A—A.B. 1933 and Dorothy Warner, Massachusetts A—A.B. 1929 and her sister, Beatrice Warner, Massachusetts A—A.B. 1937

These sisters devote several afternoons or evenings a week as volunteers in the Boston Information Center. All three young women also hold full-time positions.

Betty Welch Smith (Mrs. Lewis Holman Smith, Jr.)—Massachusetts A—1941

Betty Welch Smith is a telephone operator at the Framingham (Mass.) Report Center (model report center of the state) during alerts and blackouts. She has secured her 3rd class radio license from the office of Civilian Defense in line with the above position. She is Sergeant of the

Women's Platoon of Squadron 142-3 (Framingham) of the Civil Air Patrol as well as her duties in a full-time position in a business concern.

Laura Henderson Cummings (Mrs. Paul)—Virginia A—A.B. 1920, is the pioneer and organizer of the Canteen Service of the Red Cross located in Wellesley. These members of Pi Beta Phi are just a few examples of the war work accomplished in Massachusetts particularly and in the United States, generally.

Washington, D.C.

Service Men's Program

Just about the most popular spot in Washington, D.C., these days—the place where life is in full swing from morning to night—is the U.S.O. Club, named by the service men and girls "The Penthouse" on the roof of the Young Women's Christian Association, and sponsored by a committee headed by two Pi Phis.

Helen Harrington Compton, Ohio T, Chairman, and Charline McCause Shelton, Missouri T, Vice-Chairman, have given a great deal of time to this recreation program for the past year. They have seen it grow from one Saturday night dance to a program every day in the week, with three

Mrs. Shelton (on right) and U.S.O.-Y.W.C.A. Group, Washington, D.C.

dances on Saturday nights to which 1,000 service men and war production workers come. There is always "Open House" on Sunday, with supper served without charge, and informal entertainment during the evening—music, special features of infinite variety, and skits by "Penthouse Presents," the dramatic group.

Mrs. Compton and Mrs. Shelton say that they take no credit for the popularity and success of the program, as that should go to the very competent and attractive director, Miss Mabel Cook, and her committee of the boys and girls themselves, and the many volunteer workers who have helped. Mrs. Compton, besides carrying on this big USO-YWCA job, is on the joint committee for the Service Men's Lounge at the Union Station, is chairman of the Women's Committee in charge of War Stamps and Bonds for the District of Columbia, and is on the Budget Committee for the War Chest of Washington. Any one of these jobs would fill the average person's time, but the energetic Mrs. Compton also finds time to manage their twelve hundred acre farm on the Virginia side of the Potomac River, twenty miles from Washington. She always has her car filled with something for the Penthouse—flowers, fruit, or wood for the fireplace.

Mrs. Shelton's particular responsibility in this USO-YWCA program is seeing that the large Saturday night dances run smoothly. The Panhellenic Association of Washington, consisting of twenty-one national sororities, has, from the very first, furnished the couples who chaperon the dances. Each Saturday night one sorority sends nine couples, who are the hosts of the evening. Also, the Wellesley Club sends three couples. It is hard to say whether the chaperons or those for whom the dance is given, have the better time!

To give some idea of the numbers served, 10,000 paper cups are used regularly every week, 40 cases of ginger ale, and untold numbers of cookies. The girls must register at the YW before being admitted to the dances, and there were 6,670 registrations up to August 31, mostly newcomers to Washington. They come from every state in the Union, and from ten foreign countries. Any private or non-commissioned officer in uniform may come, until the quota is filled. Many hundreds are turned away every Saturday, but they are told of other entertainment in Washington.

Mrs. Compton and Mrs. Shelton feel gratified with the success of the program because it seems to fill the need of the boys and girls for a "home away from home." One boy spent every day of his furlough at the Penthouse. Often a boy will come to say "goodby" because he has no family to wish him well. As the soldiers, sailors, and marines are moved out of the city, they send their "buddies" to make friends at this club. A chaplain said to Mrs. Shelton, "I know that the boys like your dance because they say it isn't a 'G.I.' party." "G.I." means Government Issue, army slang to describe anything regimented. "So," says Mrs. Shelton, "Even though the numbers run up over a thousand, we try to give it as much of the home atmosphere as we can."

→ → →

Polly Hull Mitchell, D.C. A, is chairwoman of Women's Voluntary Services in Maryland.

Laurea Thompson Wakefield, Kansas B, is a Nurses' Aid, and gives two days a week to a Blood Bank. Helen Harrington Compton, Ohio F, is chairman of the governing committee for U.S.O. work in Washington.

→ → →

Among Pi Phis assisting at the U.S.O. canteen are several of the Junior Group of the Washington Alumnae Club, Nell Anderson Spruce, and Peggy and Beryl Pledger.

→ → →

Athens, Ohio

Ellen Elizabeth Biddle

Ellen is executive secretary of the Athens County chapter of the American Red Cross. She graduated from O.U. in 1939, doing a year of volunteer work in the fall of '37 and spring of '38. She received her appointment in January 1940 and spent the following month in a training school for new executive secretaries in the na-

Ellen Elizabeth Biddle, Ohio A

tional Red Cross headquarters in Washington, D.C.

Pauline Sheppard Zenner

Pauline graduated from Ohio University in 1917. She is co-chairman of the surgical dressing program for the city of Athens. She took a First Aid course and has knitted forty-two sweaters for the Red Cross.

Helen McLaughlin Gray

Helen graduated from O.U. in 1932, majoring in Chemistry. She received her Master's from Chi-

From left to right: Margaret Russell, Roberta Pleas, members of Palo Alto Alumnae Club of Pi Beta Phi. House in the background is the Palo Alto hospitality house, where Pi Phis have given much time and effort.

ago in Home Economics in '34. She is chairman of Nutrition Service for all of Athens County.

We have so many Pi Phis doing some kind of war work that it was pretty hard to sift them down to the most outstanding. Still another is a supervisor of the Mobile Canteen Unit for the city. Another has worked out forty-eight hours of Standard Office Assistance and one is a supervisor of all Red Cross work in Athens High School along with her teaching there. One is a supervisor of surgical dressings and another is the secretary of the Board of Directors of the Red Cross. Many are knitting and making surgical dressings or sewing and some are working in the Motor Corps or taking Home Nursing or First Aid courses.

Chicago South

The most outstanding phase of the work of Chicago Alumnae Club South undertaken this year is that directly related to war work—work to be done in the name of Pi Beta Phi. Each south side group voted to contact and sponsor a unit of army nurses "over seas." With the encouragement of both Miss Amy Onken and Colonel Julia Flicke (commanding officer of all army and navy nurses) we plan to send magazine subscriptions, gift packages, and letters to nursing units in Alaska, Iceland, and Newfoundland. From such initial contacts, we hope to have personal correspondence develop between Pi Phis and nurses—letters in which we learn what articles are most needed and what we can do to be truly

helpful. The more we know about the nurses, the more intelligently can we meet their needs with articles as gifts; in correspondence in which we realize that interested college women are cognizant of the wonderful work they are doing, the sacrifices they are making.

At each group meeting we plan to pack a box of gifts for a nursing unit over seas. A personal card will be enclosed with each gift. The group chairman will mail the package. We are looking forward with much interest to receiving acknowledgements—and the beginning of a correspondence of thoroughly interested people.

This work has now been taken up by all Pi Phi alumnae clubs in the vicinity of Chicago.

The possibility of Pi Beta Phi's service to a group of women who so far seem to have no one group interested in them is obvious. We are discussing the opening of women's College and University Clubs here in Chicago as headquarters for the nurses who are forced to stop between trains. Perhaps our greatest service, however, will be the force of personal interest developing between the fortunate Pi Phi here who has so much—and the army nurse so far away.

Portland, Oregon

Caroline Grimsly Guthrie—Iowa Γ (Graduate work University of Chicago)

A member of the Board of the Central Volunteer Bureau which was opened early in 1941 and became the Civilian Defense Volunteer Office as soon as O.C.D. began to function. She served as one of the Interviewers in the Office.

Caroline Guthrie is Defense Chairman of American Association of University Women, Member of the State Committee of Youth Participation in Civilian Defense chosen to represent Camp Fire Girls in which organization she has served locally and in the Northwest District with such distinction that she received the National Welfare Award in 1942 and which was given to three women only in the United States.

At present when shortages are being felt in all lines, Caroline has accepted a position as Case Supervisor for the Volunteers of America.

Margaret Clark Holman, Oregon Alpha, 1930

Margaret Holman is kept very busy with her duties on the Staff Assistance Corps of the Red Cross. She is Editor of the Multnomah Chapter Bulletins which are published weekly and give the news of that organization. As Chairman of Staff Assistants assigned to Casualty Stations and Shelters she supervises 125 women and must keep their schedules filled and instructions up to date. These women would register all casualties and all people needing help, housing, food, etc., in case of an emergency. In addition she is working at the Red Cross Blood Bank.

Palo Alto

The war activities of Palo Alto alumnae Pi Beta Phi have been many and varied. The president,

Palo Alto Club members. Reading from left to right: (not known), Roberta Pleas in the car, Edythe Manning (Province President of Mu Province), (not known), (Doris Davison).

Roberta Pleas, is a lieutenant of transportation of the San Mateo County civilian defense organization, and in addition has devoted much time to Red Cross sewing. Lillian Griffin is chairman of the Red Cross unit of Los Altos, and is in charge of the blood bank there. She arranges appointments for a mobile unit which works out of San Francisco.

Dorothy Kilpatrick has given continuous service in selling war bonds. She is also a member of the Red Cross committee on disaster relief, and has taken the regular staff assistant's course in Red Cross work. Evelyn Almack took charge of the Victory Book Campaign for Palo Alto, and in the six weeks' period devoted to an intensive "drive" collected over 5,000 books at the public library, 500 of which were first editions of Americana.

Hospital and nursing duties have engaged the interests and efforts of many members of the as-

sociation. Betty Burrill has been certificated as nurses' aid. Edythe Manning is staff assistant of the hospital and recreation corps of the Red Cross work regularly and is an ambulance driver for Ladies. Doris Davison has been doing Red Cross and is a member of the local chapter of Gray the civilian defense organization. Mrs. Malcolm McGilvray has also qualified in ambulance driving. Nancy Graham has occupied much of her time in duties at Red Cross headquarters.

A similarly wide variety of work has been done in connection with hospitality and entertaining. Lucille Buchan is on the staff of the Palo Alto Community Hospitality House. Mrs. F. W. Russell whose photograph appears in the group before the local hospitality house, has given faithful service many afternoons to this important field of activity. Mrs. Hal Burdick (Dr. Kate of radio fame) has aided in putting on shows for the men in camps in and around San Francisco.

FROM PI PHI PENS

Edited by MARJORIE BRIGHT SHARPE, Texas A

HARRIET BALL, *Each Alone*, Harper and Bros., 299 pps.

Harriet Ball, in her first novel, exhibits an exceptional gift of astute character delineation. Her style, crisp and compact, portends what may be expected of her in future books.

Each Alone, from the point of view of character portrayal, is reminiscent of Mazo

Harriet Ball, Michigan A

De La Roche's close-knit and high-tensioned *Jalna*. Miss Ball reveals in astringent, natural dialogue her ability to set forth, clearly and lucidly, the actions and reactions of the people who provide her principal book interest.

The plot concerns itself with a three-generation, individualistic American family, gathered together over the week-end that France and England declared war on Germany, 1939, to celebrate the fiftieth wedding anniversary of Eugenia and Winship Victor. Winship rules his family with the "proverbial iron hand." The widely-divergent thoughts of each member of the Victor clan

provide distinct possibilities for a swiftly-paced story. The crux of the plot hinges on the arrival of Stephen, one of Winship's sons, whose brief interlude with his brother Benjie's wife, Katherine, has never been forgotten by the remainder of the family. Stephen's coming, not culminated until the book is more than half-completed, offers much suspense, and brings the already criss-crossed personalities to a breaking point. How each solves his problem, at least temporarily, forms the story's denouement.

The list of characters, necessarily large, is interestingly highlighted in Miss Ball's dramatis personae. Aunt Opal, whose life never seems to have reached fruition; Uncle Gussie, the boisterous, warm-hearted "millionaire from Texas"; and Holly, Katherine and Benjie's quick-witted, though often naive, daughter are especially well-executed.

AUTHOR HUMAN INTEREST: Harriet Ball, a new Pi Phi writer, was born in Chicago. In private life she is Mrs. Herbert F. Hale. She is a graduate of Hillsdale College where she is now an instructor in English. She attended the University of Michigan for special work in creative writing. *Each Alone* was one of six first novels selected to celebrate Harpers and Brothers' 125th anniversary.

FLORENCE PAGE JAUQUES, *Illinois H, Birds Across the Sky*, Harper and Bros., 240 pps.

Birds Across the Sky further demonstrates its author's innate love of the outdoors and keen perception of the meaning and use of words, both descriptive and narrative. In her previous books, *The Geese Fly High* and *Canoe Country*. Mrs. Jaques introduced her readers to birds and bird-life. But in this, her latest, her sincere appreciation and spontaneous love for "winged creatures" is considerably and delightfully heightened.

In her foreward she states that "this is a book for people who like birds, but even more it is for those who would like to like them."

This provides her underlying theme and purpose, and the resulting effect has more than carried out her premise. Her own in-

terest in her subject, properly encouraged and stimulated by her husband, Francis Lee Jaques, staff artist at the American Museum of Natural History, is infectious, imparting a whimsical combination of academic presentation with humor, and pathos. She highlights trips, accompanied by Mr. Jaques, whose black and white illustrations provide a heady frosting to the book itself.

Mrs. Jaques describes, with intimate reality, excursions through New York's Dutchess County and the Rhinebeck region, between Minnesota and Canada; down the Mississippi to the Gulf of Mexico; through the Gaspé Peninsula along 500 miles of the St. Lawrence; over the wooded, thatched-roofed quaintness of pre-war England; and finally to Switzerland—"our freedom to explore the wide-world came to an end. War broke over the world."

Her chapter revealing "behind the scenes" glimpses of the Museum of Natural History is particularly enlightening. She speaks often of the great and near-great in the field of ornithology. The Jaques' have traveled over almost every state in America, trailing the flights of birds of all description. Their recordings have been faithfully set down, and in "Birds in the Sky" Mrs. Jaques distills the most precious essence of their sojourns with a vivid, photographic pen.

About Our New Contributor, Mary Elizabeth Lasher, Ohio Alpha

The tradition that the scholarship of a college student who undertakes the editorship of a campus newspaper is bound to slump has been smashed by Mary Elizabeth Lasher, first woman editor of the *Ohio University Post*, published three times a week at the oldest university west of the Alleghenies. Not only did she break records in scholarship last year, but in newspaper production as well.

As an editor, she has been responsible for editing the largest number of pages published in a college year as well as supplying the subscribers with the largest single issue in the history of the paper. Also she has made the best record for meeting the

Books to be Reviewed Later:

Apple in the Attic, by Mildred Jordan, Illinois E.

Preacher's Wife and *This One Kindness*, by Ethel Hueston.

Twentieth Century Indians, by Frances Cooke MacGregor, California B.

Dear to His Heart, by Doris Kent LeBlanc, Louisiana A.

Nutrition and Chemical Growth in Childhood, by Dr. Icie Macy, director of the Research Laboratory of the Children's Fund of Michigan—Virginia A and Colorado A.

Briefs:

Helen Irwin, Iowa Z, is the wife of Clifford Dowdey, author of two best sellers—*Gamble's Hundred* and *Sing for a Penny*, which was first serialized in the *Saturday Evening Post*.

Adrienne Adams, Missouri A, illustrated *Bag of Smoke* written by her husband, John Lonzo Anderson.

In the last anthology, including over 50 poems, published by the Poetry Workshop, Boston, the works of Gladys Reid Whittier, Massachusetts A, were included.

deadlines of the printer.

Her responsibilities as a campus citizen have been numerous ever since her freshman year. As a result, she was selected for Phoenix, junior leadership society, at the end of her sophomore year, and for Mortar Board, national senior leadership honor society, at the end of her junior year. She was the first woman to make K T A, journalism honor society comparable to Φ B K, in her junior year. She is a member of Θ Σ Φ, national professional journalism organization.

It is perhaps natural for Mary to follow a journalistic bent as she is the daughter of a former newspaper man, Prof. George Starr Lasher, who is director of the School of Journalism at Ohio University. He is also a past national president of Θ X fraternity and has edited *The Rattle of Theta Chi* for sixteen years.

NEWS FROM LITTLE PIGEON

Edited by MILDRED ODELL SALE, North Dakota A

Spring in the Great Smokies

A Study in Contrasts

In February, 1912, Miss Martha Hill of Nashville, Tenn., was at Sevierville. It was two-thirty in the afternoon, on a snowstormy day when, "The 'rig' came—no-top buggy, wraps, mule, boy, snowstorm. The journey of fifteen miles (to Gatlinburg) was very enjoyable, the scenery grand, and the boy bright and entertaining. The air was delightful, the mule a fine traveler, and the novel trip was over in four hours and I was sitting by a great wood fire with savory odors coming from the kitchen."

Here Miss Hill found that Gatlinburg, in the center of "wildly beautiful country" was "not a town but a community (some seven

houses) along the big road; served by rural mail carriers; has a public school house that has not been re-roofed in 30 years; school furniture home made and 20 years old. About 200 children are within school influence of this point and many needy outlying coves are accessible from it. The public school term usually begins in August and closes at Christmas, teacher's salary, \$30.00."

She rented living accommodations—a three-room house made of rough, overlapping boards, with porches front and back, outbuildings, and well. "Inside the walls, ceiling and floor are of native woods with no paint and no varnish. The only treatment it has had was a generous drenching and scrubbing with a strong solution of lye and hot

water when Miss Hill took possession."

With the aid of a nurse from Madison, Tenn., Miss Hill opened school in an abandoned Methodist church, enrolling fourteen pupils. Five months later when it closed on June 29, thirty-three pupils presented closing day exercises, with demonstrations of actual class methods and equipment, exhibits of sewing done, and most enthusiastically received of all, music from the prized portable reed organ, donated by the Washington and Baltimore Pi Beta Phis, who denied themselves a banquet on Founders' Day in order to help start the musical education of the Gatlinburg children.

1912 "CLOSES"

The following fall Miss Hill and the first Pi Beta Phi ever to teach at the School, Della W. Gillette, Illinois Zeta, taught along with the county teacher for the regular four months of public school, until on November 30, when "closes" were attended by parents who came afoot over "devious mountain trails and rocky, muddy mountain roads of so modest a nature that they were often difficult to find."

"The closes" themselves stand out in the memory of at least one of the visitors (Kate B. Miller, Iowa B) as unique. The large room, sided with boards, was dimly lighted with the lamps and lanterns which the audience had brought. A small wood stove and its stovepipe burned red in the center of the room. A profusion of holly branches heavily laden with red berries decorated the windows and the low platform stretching across the front of the room. Just off the platform, at the left, stood a small reed organ. The desks were of all ages, from new ones just placed to old, scarred ones showing intimate relations with the jack knives of boyish occupants.

"The audience itself baffles satisfying description. . . . Unlike the thousands of illiterate foreign men and women in our cities, these mountain men and women of purest English ancestry, deprived of educational opportunities, do not wear their hearts upon their sleeves or show their thoughts in their faces for the casual observer to read."

The program itself consisted primarily of speeches by visiting guests, and drills and music by the students. "Forty-five boys and girls from seven to twenty years of age marched proudly to the platform as Miss Hill played. At least they thought that they

were marching, but unison of step was too new, and too difficult for them to learn in their short training. Undisturbed by their mistakes, however, they stood swayingly happy in their places, the big ones ranged against the wall, and the littler ones ranged in steps down to the front row. And how they sang! Loudly and mechanically and in-

Mildred Odell Sale, North Dakota A, new editor of News from Little Pigeon.

dependently, each one sang as seemed to him best."

"CLOSES"—1942

Years of toil and devotion have passed since then—untiring enthusiasm and love for the mountain people on the part of those who taught there, and years of hard-earned contributions from Pi Phis all over the country. Truly an age of progress has intervened between those first public appearances of the sad-faced children, and the day late last spring when the Settlement School Committee adjourned its business session to interview the poised, self-reliant boys of our Pi Beta Phi Senior High School class, who presented us with an opportunity to advertise in the program of their Senior play. And it was a Senior play well worthy of any average American community.

There was no lack of unison of step, either, when the twenty-five graduates of 1942, in cap and gown, marched down the aisle of the Baptist church for Baccalaureate,

the white-robed girls' Chorus already on the stage with the Director and the High School faculty.

Nor was there any lack of assurance at Class Day exercises, with the seniors in complete charge. The girls in dainty pastel evening dresses and the boys in dark coats and light trousers singing "Speed Thee My Arrow" were shining examples of how far the Arrow has sped these mountain children

Georgia Marrs Barber, Colorado B, Denver Club Magazine Chairman (her work was mentioned in the September ARROW).

along the path of progress, education and character-development. And Wiley Ward, Jr., valedictorian, and Dot Fox, salutatorian (one of our dormitory boys) presented addresses of real merit—proof that they had used their native intelligence to acquire a splendid educational background for future life.

Tuesday of that week was the Junior-Senior banquet at the Mountain View Hotel, with mimeographed programs whose paper lace covers held tiny clusters of pink laurel, and with Dr. Ruth Stevens, faculty member from the University of Tennessee, speaking on "This War of Today."

Friday came the grand finale—Commencement itself, with Dean Thackston of the University of Tennessee delivering the ova-

tion—twenty-five more "dividends" from our Pi Beta Phi dollars ready to meet the challenge of the rapidly changing scene around them.

THEN AND NOW—MATERIALLY

Yet the boys and girls are not the only changes to be seen. Gatlinburg has grown from its seven houses to a community, running now along a beautiful paved highway, its electric and neon signs calling upon the tourist to tarry, and to buy. Result of a newly developed national park in the Smokies, Gatlinburg has blossomed; yet the amazing fact is not that it *did* blossom, but that, because Pi Beta Phi had prepared the citizens by giving them education and developing their latent abilities, these citizens were able to meet the demands of increasing tourist trade and became, themselves, the proprietors of the new business establishments. Had Pi Beta Phi not stayed in Gatlinburg, "furriners" would have come in to establish hotels and souvenir shops, and the deserving natives, unable to cope with their progressive ideas, would have retreated farther into those Smoky Mountain depths where time seems not to move.

DIVIDENDS OF BRICK AND STONE

And the Pi Beta Phi Settlement School; has it remained as pictured in 1914 by Miss Pollard, head-resident? "Imagine twelve wriggling boys and girls, from eight to twelve years old, all sitting at one small table about the size of an ordinary kitchen table. There is not a table that has less than eight at it, and if there were a chair for me to sit on, there is no place to put it. Miss Stock at her end of the room sits on the organ stool, and during the one period of the day when I can sit down, I use the edge of the platform or the back of a bench. I happen to teach the arithmetic classes, and so I occupy the front of the room where the blackboard is. We have about thirty feet of blackboard space, and with thirty in one class, it is sometimes rather crowded. But the children do not mind it, and so far as I can see, are learning their multiplication tables almost as rapidly as though they had all the room in the world to scribble on. . . . Miss Wilson has the small children through the second grade in the old store building, which Mr. Ogle vacated the first of December. During the Christmas holidays the old school house was thoroughly repaired and made tight and

warm, and the old store was thoroughly cleaned and windows put in. In that building we have an enrollment of about thirty, making a total enrollment of one hundred."

No, indeed. Now the buildings stretch from the Health Center, near the tulip tree, up the side of the hill to where, nestled together, stand Teachers' Cottage and the Stuart and Pollard dormitories; on back to the barns in the "back lot"; then sweeping on to the right again at the level of Teachers' Cottage to the grade school building (that joy and pride of the 1914-15 faculty), the high school building and back down the hill to the road again, past the Arts and Crafts Building, where metal wear and pottery are being designed and made, to the new Arrowcraft Shop, with its inviting show-windows and its busy weavers. Yes, there are material dividends to show, also!

A CENTER OF COMMUNITY LIFE

Pi Beta Phi has, through all the years and in all its plans, kept to its original decision to make the Settlement School a community, cooperative venture. From the days when Mrs. Helmick informed the leading citizens of Gatlinburg that if Pi Phi's school stayed there, they would have to donate more than half toward a site for it, the community has felt its obligations and assisted to the utmost of its ability. From its original \$1,200 gift toward the site (Pi Phi at that time gave only \$600) the community has assumed more and more financial responsibility, Pi Beta Phi retaining always the supervision and direction. The community respects and reveres Pi Beta Phi, but it also accepts us and our School as a fostering mother or helpful big sister. The mountain weavers still prefer to meet under our friendly roof than at any other public place in the community.

To make its surgical dressing classes successful, the Red Cross requested the use of the "old loom room" at the School, and a group of women work there each day. The Scrap Metal Drive used part of the school ground as a collection point; a "Country Social" for the benefit of the Gatlinburg Library included booths, hot dogs, games and prizes, and a square dance; and once again our Gene Redding presented the weavers in their original play "Store Britches" each week.

This summer the Chamber of Commerce promoted a series of weekly Community

Sings, held on the school playground. With roaring bonfires built and supervised by forest rangers, with the smoke wafting upwards among the pines on the side of "Pi Phi Hill," with the quaint strains of the old mountain songs drifting towards you—small wonder that the tourist passing by joined the group and learned of Pi Beta Phi's helping hand extended only enough to guide, direct and encourage, bringing out the talents that would remain hidden beneath a "bushel" of ignorance and poverty were it not for their generosity.

Many tourists have expressed their congratulations and appreciation of what the Settlement School has done to our director and staff, but Marjorie Avery told the readers of the *Detroit Free Press* about it in her column, "Detroit Dairy":

PI BETA PHI SCHOOL COMES UP TO EXPECTATIONS

By MARJORIE AVERY

The bus stopped and the bus driver said . . . "There's the hotel you want and there's the Pi Beta Phi Settlement School. . . ." "Pi Phi Settlement School," I said to myself as the years rolled back to college days . . . "then I'm really in Gatlinburg. . . ." In Ann Arbor the mountains seemed so far away. . . .

All my life I've had to hear of Pi Phi's mountain school. . . . You can't be around a Pi Phi for five minutes without hearing about it. . . . We used to listen with a jealous resentment when they talked the way you do when some other group than your own tells about its good works. . . . But we all pitched in to help raise the money and we all had a healthy respect for what the sorority was doing. . . . And here I was suddenly dumped down in front of the real thing. . . .

Eighty-four and Still Weaves

Mrs. Elizabeth Peck, director, took me through the school the next morning, a morning of burning sunshine, deep shadows and haze hanging on the mountain tops. . . . So that's why they're called "the Smokies."

She told me about Aunt Lizzie Reagan, 84, who still weaves for the school—a certain striped pattern called after her "the Aunt Lizzie." She told about the weavers who had their pictures taken for *House and Garden* last spring and how unimpressed they were when the magazine was passed around. . . .

One man said when shown a gorgeous picture of his wife winding warp, an old quilt forming a background, "She do look old, don't she?" The outside world means so little to them and when I think of the mountains . . . well, who knows? Maybe they're right.

Came Back to Teach

Ben Fleming is principal. . . . A few years ago he was a student. From Pi Phi School he

went to college and then back again to teach. . . . A man from the village came home while I was there. He'd been in a nearby city making big money in a factory. He was asked why he gave up such a good job. "Ah just think ah'd rather live here," he said.

Pi Beta Phi started the Gatlinburg School in 1912, the only school in the neighborhood to bring education to the isolated mountain people. . . . The effect has been almost revolutionary. . . . Now there are 415 pupils every year . . . 25 in June's graduating class of which 12 are going to college . . . an excellent record.

The shop connected with the school employs 130 people, makes it possible for women in the mountain districts to be self-supporting. Mrs. Ethel Snow is director of the shop, Miss Gene Redding is weaving supervisor.

"We aren't trying to change the mountain people," Mrs. Peck said, "you can't do that whether you want to or not. . . . And they're a self-respecting, fine type of people. But we know they can't remain isolated much longer and our education has helped to soften the blow of sudden exposure to the world. We're making it possible for them to meet changing conditions without getting the worst of the deal."

No "Furriners" Wanted.

She cited Gatlinburg as an example. . . . It was a tiny village when Pi Phi came there. . . . Now it's a thriving tourist town, the gateway to the Smokies. All the hotels, the stores, the tourist attractions are owned and run by the mountain people. If there must be a hotel, a local man will run it. They don't welcome "furriners" in those parts.

But the interesting thing is that the school had to revive weaving . . . taught the mountain women fine craftsmanship, supervised patterns, made weaving into an industry and art from which it had fallen.

There were tomatoes ripening in the sun. . . . "It was hard to get them to accept new vegetables," Mrs. Peck said, "but they're coming around to it gradually. . . ."

And so the last of the great Individualists are being modernized.

Pi Beta Phi's task is not yet complete. Should we forget this Memorial to our Founders in the stress of our busy wartime lives, the fog which Mrs. Andy Huff, in 1914, dreamt was rolling down the mountains to envelop her children and those of her neighbors, would again roll out from the mountain fastness where it has been pushed back by the searching light of the Settlement School influence, overpowering those community leaders who would wish to keep ignorance within bounds but are handicapped by lack of funds.

Gatlinburg is a thriving tourist community when you drive through it on your vacation (and will be if gasoline rationing and the war do not prevent)—but the children from

"main street" are only a small share of the 434 now enrolled. Many come from primitive homes on rocky mountain farms where Pi Phi's Arrowcraft continues to be the main source of income. We must continue to invest if we wish to continue to receive dividends—strong, well-educated graduates, and grateful thanks from the best exponents of our American Southern Highlands crafts.

"From these homes in the Smokies, with a heritage of pioneer

Grandmothers and Grandfathers, have come these children,—

This boy, this girl—to be educated by Pi Beta Phi

In old skills, in the three R's, in ways of health, and in ways of beauty,

That they may make their contribution to a growing, changing community life."

The Boston Handicraft Show

It was early Monday morning, October 5, and Ethel Snow, Director of Arrowcraft, Edna McCarter and Mary L. Ownby, all from Gatlinburg, with Beth LeRoy, Boston member of the Settlement School Committee, arrived at the Boston Garden, to arrange the Pi Beta Phi Arrowcraft Booth at the first Handicraft Show to be held there. But circus animals, including lions and elephants, still called the Garden "home," since freight cars to take them elsewhere had been commandeered by the Army for other purposes. Rushing back at intervals all day to see the progress being made in clearing and cleaning, the Tennessee visitors managed to see some of the historical scenes of Boston.

And well it was they were able to sightsee that day, for from Tuesday morning until the following Saturday evening (or Sunday morning, to be exact) all hands were busy; Mary L. and Edna entertaining visitors by making baskets and weaving; Ethel Adams, Mildred Wildes and Emily McWade of the Boston Alumnae Club working with Ethel Snow to interest and sell all who came by; and Beth LeRoy speaking over radio stations WMEX and WEEI and exhibiting the new Settlement School film two or three times daily in conjunction with a film made by Allen Eaton showing the government's work with handicraft in the Southern Highlands.

This was a splendid opportunity to display Arrowcraft beside handicraft from all over the Americas, before the foremost handicraft authorities and buyers of the United

At the Garden Show: Mary Owenby and Edna McCarter. Mrs. Snow in the background.

States. And once again Gatlinburg and Pi Beta Phi won at Boston, not only financially, but also artistically, since one noted handi-

craft authority expressed his opinion that our Arrowcraft weaving was the finest in the entire Craft Show!

Institute of World Affairs

From June 27 to August 1, thirty students representing fifteen nations met at Hillcrest School, near Salisbury, Connecticut, under the auspices of the Institute of World Affairs. The University of Manitoba sent as its delegate Helen Aikenhead, active Manitoba A, and an economics major.

The purpose of the conference was to discuss current world problems and to determine how the students, as citizens, could play a useful part in the functioning of their respective democracies. Representatives came not only from Canada and the United States, but also from such widely scattered nations

as Belgium, Brazil, Switzerland, Argentina, Great Britain, Bulgaria, Spain, and Greece. Representatives of France, China, and Holland, were weekend guests, and gave short talks about their countries.

Seminars were held on alternate mornings, when Sir Norman Angell, noted economist and writer, led the discussion of various topics of current interest. The problems dwelt on were: causes of the war; post-war reconstruction; Anglo-American relations; problems of imperialism; and public education. The last topic was one of which Sir Norman dwelt at great length. He stressed the absolute necessity of a new system of education in which the public would be

equipped with the ability to see its problems clearly and without prejudice, in order to play a more intelligent role in the functioning of the government. On the other mornings, the students themselves conducted discussions, each student in turn preparing and presenting a paper to the others.

A great deal was learned from the seminars, but it was agreed that the most profitable part of the conference lay in the informal discussions among its members. Arguments were many, especially between Americans and British, Europeans and representatives of the western hemisphere. But the students did discover that fifteen nationalities could get along together, and that their basic attitudes toward the problems discussed were the same, despite the difference in environment.

Hillcrest School is an ideal spot for thirty young people to spend a holiday. It is situated on Twin Lakes in the heart of the Berkshire hills. In the afternoons, most of the "future world leaders" could be found sunning themselves on the raft or following winding trails on horse-back. On their treasure-hunts, wiener-roasts, mountain-climbing, and picnics, they explored most of the surrounding countryside.

Thirty students in a remote school in the Berkshire hills cannot solve all the world's problems. However, each made an effort towards clarifying them in his own mind, and all the students hope to bring the knowledge which they gained this summer back to their respective colleges and universities.

JOYCE JOHNSTON, *Manitoba A*

This Is What I Think

OF STRIFE

Mind against mind,
And then a call to arms—
(I would there were no discord,
No frightening alarms!)

At one command
Youth strides the battle-field;
(What will come of this?
What will the morrow yield?)

Victory? Perhaps—
(I could hear no triumphant strain;
I see a weeping mother, searching,
. . . but in vain.)

OF COMPOSITION

When hands touch the keys of a piano,
There arises
Melody—

When God strikes the chords of a heart,
There answers
Poetry. . . .

JEAN BRUNSON, *South Carolina A*

*Stop at Your Own
New York Hotel*

THE BEEKMAN TOWER (PANHELLENIC)

Where you'll find a real "fraternity" welcome in a first-class modern hotel—the only hotel in the world, open to the public, both men and women, which is owned and operated by members of the National Panhellenic Fraternities.

You'll find a 26-story building—400 all-outside rooms—complete facilities—an excellent restaurant—and an atmosphere as friendly as your own fraternity house.

Daily from \$2.50

Special Weekly Rates

BEEKMAN TOWER (PANHELLENIC)

3 Mitchell Place
49th Street overlooking the East River
New York City

Write for Booklet F.

*National Award, Alice Danuser, North Dakota A
President, North Dakota A for past two years; Province initiate, Grand
Forks Conference, 1939; Φ B K; Mortar Board; Σ E Σ; Grey Gown;
President of Woman's League Board; specialized in dietitics, and has
been appointed to an internship in a St. Louis Hospital.*

Amy Burnham Onken Awards

GRAND COUNCIL presents with pride the winners of the Amy Burnham Onken Awards for the thirteen provinces, from whom they have chosen the winner of the national Award, Alice Danuser, North Dakota A.

These are individual, permanent awards, the gift of Mr. Lloyd G. Balfour, and consist of jeweled guards for the fraternity badge, diamond set for the national award, sapphire set for the province awards.

How are they awarded? Each active chapter nominates to its province president a candidate for the province award, and from these she chooses the province candidate with the assistance of consultation with such alumnæ advisory committees and college authorities and committees, as she chooses. From the thirteen candidates thus chosen, Grand Council by a unanimous vote, selects the winner of the national award.

*Virginia Evins
Alabama A
Zeta Province*

*Betty McClellan
Colorado A
Iota Province*

Amy
Burnham
Onken

Awards

*Hildur Coon
Washington A
Lambda Province*

*Cornelia Wilmans
Arkansas A
Kappa Province*

*Virginia Dean
California A
Mu Province*

*Beverley Coffman
Illinois E
Eta Province*

Amy
Burnham
Onken
Awards

*Gloria Miniutti
Maine A
Alpha Province East*

*Sally Sandidge
Kentucky A
Epsilon Province*

*Mary Elizabeth Nash
North Carolina A
Gamma Province*

*Margaret Brookins
New York Γ
Alpha Province West*

*Magnolia DeHart
Indiana Γ
Delta Province*

*Elizabeth Grim
Pennsylvania B
Beta Province*

Amy Burnham Onken Awards

Alpha Province East—GLORIA MINIUTTI, Maine A

President, Maine A; Senior Resident, Freshman Dormitory; Sophomore Eagles, honor society; Secretary, Student Government Council; All Maine Women, similar to Mortar Board; Panhellenic representative, three years.

Alpha Province West—MARGARET BROOKINS, New York Γ

President, New York Γ; Class President; Varsity Council; Alumnae Achievement Cup; Student Entertainment Committee; Dean's List; Truman Post Latin Prize.

Beta Province—ELIZABETH GRIM, Pennsylvania B

President, Pennsylvania B; Alpha Lambda Delta; *Who's Who in American Colleges*; President, W.S.G.A.; Bucknell Student-Faculty Congress; Bucknell Hall of Fame; Phi Beta Kappa; Torch and Scroll; Mortar Board, vice-president; Senior Honor House.

Gamma Province—MARY ELIZABETH NASH, North Carolina A

Phi Beta Kappa; Woman's Government Association, vice-president; Honor Council; Y Cabinet; Campus chairman, U.S.O.; (barred from chapter offices by campus point system).

Delta Province—MAGNOLIA DEHART, Indiana Γ

Vice-president, Indiana Γ; Phi Kappa Phi; Four class honoraries; Spurs; Chimes; Kappa Delta Pi; Scarlet Quill, similar to Mortar Board; Kappa Beta, religious organization; Drum Majorette, Band.

Epsilon Province—SALLY SANDIDGE, Kentucky A

President, Kentucky A; Conference initiate, Columbia, Mo.; Panhellenic representative and secretary; Student Council; Woman's Defense Committee; *Cardinal*, student newspaper, Public Relations Manager; Pallas Club, similar to Mortar Board; Scholarship ring; Two trustees' scholarships.

Zeta Province—VIRGINIA EVINS, Alabama A. President, Alabama A; Mortar Board,

president; Theta Sigma Lambda, mathematics; Kappa Delta Epsilon, teachers; Student Life Committee; Amazons, president; *Who's Who in American Colleges*; Birmingham-Southern Princess, Christmas Carnival.

Eta Province—BEVERLEY COFFMAN, Illinois E.

Group Leader; Panhellenic Representative; Y.W.C.A. Cabinet; Pin for outstanding senior in Illinois E; Co-chairman, Waa-Mu Show; May Court; League of Women Voters.

Theta Province—ALICE DANUSER, North Dakota A.

National Award.

Iota Province—BETTY MCCLELLAN, Colorado A.

Spurs; Editor, the *Coloradoan*; Silver and Gold Staff; Mortar Board; Panhellenic Council; Sigma Epsilon Sigma; Scholarship ring; Phi Beta Kappa; Attendant, Junior Prom Queen; *Who's Who in American Colleges*.

Kappa Province—CORNELIA WILMANS, Arkansas A.

Phi Beta Kappa; Mortar Board; Kappa Delta Pi; A.W.S. Vice-President; A.W.S. President (only representative sent by University to A.W.S. Convention); *Who's Who in American Colleges*; Panhellenic Representative.

Lambda Province—HILDUR COON, Washington A.

Y Cabinet; Executive Council Y.W.C.A., national representative; Totem Club, activities honorary; Mortar Board; Chairman, Speakers' Committee; Head of All-University International Ball; Ruth Densmore Scholarship; Defense work.

Mu Province—VIRGINIA DEAN, California A.

President, California A; Phi Beta Kappa; President, Sorority Presidents' Round Table; Chairman, U.S.O. Coordinating Committee; Head, Campus Salvage Drive; Riding Club; Fencing Team; Ski Club, Vice-President.

CHAPTER LETTERS

EDITED BY CANDACE SECOR ARMSTRONG, Iowa T

ALPHA PROVINCE EAST

MAINE ALPHA—UNIVERSITY OF MAINE

Chartered, 1920

A new honorary music society M A E was established at the university in May. Two of the officers are Ruth McKay, president, and Mary Lovely, vice-president.

Lois White was made an All Maine Woman. Cherie Thorne was elected to Φ K Φ . Gloria Miniutti was elected to give the class prophecy at the commencement program in May.

Lois White attended a conference of the presidents of the five chapters of this province in Boston in August.

Classes began at the university October 7, October 10-11 the women's leadership conference was held.

MARY A. LOVELY

NOVA SCOTIA ALPHA—DALHOUSIE UNIVERSITY

Chartered, 1934

Pledge Day, October 19, 1942

INITIATED, March 21, 1942: Ruth MacInnes, Shubenacadie, N.S.

INITIATED, April 28, 1942: Betty Lavers, Parsboro, N.S.

A large number of professors have left to take over government war jobs. Last year the Canadian Navy took over King's College, which is affiliated with Dalhousie and situated on the campus. Two large buildings have been built for Navy activities. It is a surprise to everyone that the registration of this university has increased.

This summer, Pi Beta Phi camp had to be cancelled owing to gasoline rationing.

Last spring Louise Bishop won the Malcolm honor award; it is a great honor and is given to the most outstanding graduate of the year.

PLEGGED: Vera Crumme, St. John's, Newfoundland; Susan Morse, Bridgetown, N.S., Can.; Jean Macdonald, Glace Bay, N.S., Can.; Frances Clancy, Vancouver, Can.

YVONNE MOUNSEY

VERMONT ALPHA—MIDDLEBURY

Chartered, 1893

Pledge Day, November 8, 1942

INITIATED, September 14, 1942: Betty Allen, Brandon; Mary Elizabeth Wisotzkey, York, Pa.

An address by Acting-President Stephen A. Freeman, stated that each student is in college on borrowed time; there will be boards of advisers for both men and women to give counsel on college preparation for active participation in the war effort.

A physical fitness program has been initiated in which each student is required to participate. The schedule of class hours was revised in order that the afternoons should be free for athletic activities.

The Women's College presented the annual entertainment "Midd Nite" for the freshmen September 12. A clever skit was given by each of the upper classes, followed by motion pictures of college scenes and activities.

The women's forum has planned in addition to its usual activities, a program of work directly concerned with the war effort, sponsoring Red Cross knitting and sewing. The members will also work with the Red Cross chapter in Middlebury. There will be classes in first aid and automobile mechanics.

Mortar Board and the dean of women have evolved a plan of senior sponsors for the freshmen, whereby each freshman will have a senior to come to for all personal problems which may arise during the year. Fif-

teen seniors were chosen to carry out this plan, six of whom are Pi Phis.

It was announced that Pi Beta Phi was awarded the Panhellenic scholarship cup for the third consecutive time. This has never occurred before at Middlebury, so the chapter was awarded a replica of the cup.

PLEGGED: Barbara Slade, Glendale, Ohio.

BARBARA B. HIGHAM

VERMONT BETA—UNIVERSITY OF VERMONT

Chartered, 1898

Pledge Day, November 2, 1942

INITIATED, October 12, 1942: Barbara M. Fiske, Burlington; Loraine S. Guild, Burlington; Eleanor D. Jenkins, Maplewood, N.J.; Rayelen B. Prouty, West Hartford, Conn.

Vermont B has a new housemother, Mrs. Rutledge, who is taking the place of the chapter's beloved housemother, Mrs. George Bell, now retired. Mrs. Rutledge was for eighteen years at Goucher College, Maryland, and the chapter feels fortunate in having her in the house.

About one half of the women of the freshman class attended freshman camp at Hochelega, of which Phyllis Savage of Vermont B was director. When the freshmen arrived on the U.V.M. campus a picnic was given in the gym cage for both the men and the women of '46 by the six honorary societies.

The whole university is very proud of President Millis who came to U.V.M. last year. Because he is behind the students in every way, they are eager to back him in any phase of his work, which was proved by the success of the Security Drive last year. President Millis has definitely put U.V.M. back on its feet and has brought something to this campus which no one else could.

Barbara Butterfield was presented with the character cup which is awarded to the senior who best exemplifies qualities of scholarship, leadership and loyalty. Patricia Crowley won the award for the most constructive sophomore of the province which is presented by the Portland Alumnae Club.

President of student union is Janet Hackwell and Chief justice, Marjorie Abell. Others on the student union council are Patricia Pike, Patricia Crowley, Julia Fletcher, Alma Gaylord, Beryl Cheney and Janet Pike.

Patricia Pike is president of Y.W.C.A. and Phyllis Savage is president of W.A.A. President of the outing club is Barbara E. Burns and Patricia Page is president of International Relations Club.

New Mortar Board members are Janet Hackwell and Marjorie Abell. Those on Staff and Sandal, junior women's honorary society, are Patricia Crowley, Alma Gaylord, Mary Elizabeth Metcalf, Priscilla Perkins, Justine Whalen and Julia Fletcher. On Sophomore Aides are Beryl Cheney, Janet Pike, Constance Pratt and Barbara Burnham.

MARJORIE ABELL

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY

Chartered, March 7, 1896

Priscilla Hammond is representing the college of liberal arts on the All-University Defense Board.

At the interfraternity ball the 1942 Hall of Fame was announced, with Lois Wildes chosen as outstanding senior of liberal arts. The program of junior prom always includes the presentation of the *Hub*, Boston University yearbook, and the tapping of juniors for Scarlet Key, honor society. The 1942 *Hub's* first woman editor was

Lois Wildes, Priscilla Hammond was among the juniors elected to Scarlet Key, as well as to A, the liberal arts honor society.

After the close of school Massachusetts A held its annual house party at Old Silver Beach on Cape Cod.

In August, Massachusetts A entertained Mrs. Everett, Miss Pollard, and the chapter presidents of Alpha Prov-

ince East, at a summer conference in Boston.

Included in the W.A.A. cabinet are Anne Swift and Priscilla Hammond. In the P A cabinet is Eleanor Rinehart. The Y.W.C.A. cabinet includes Judy Bailey, Marilyn Yemson, Alice Johnson, Eleanor Rinehart, and Jean MacDonald.

JEAN MACDONALD

ALPHA PROVINCE WEST

NEW YORK ALPHA—SYRACUSE UNIVERSITY

Chartered, 1896

Pledge Day, October 13, 1942

INITIATED, April 6, 1942: Gloria Crane, Sherborn; Isabelle Ennis, Hudson Falls; Marjorie Gould, Minola; Claire Haswell, Syracuse; Louise Hogg, Coatesville, Pa.; Barbara Kimmey, Elmira; Ridegely Merritt, Syracuse; Gloria Newton, Watertown; Jaqueline Walde, Williamstown, Mass.; Barbara Williams, Syracuse; Helen Williams, Scarsdale.

Eleanor Huntington is vice-president of Women's Student Senate and was elected to H II T, senior women's honorary. Velma Putman is a Senior Guide and Marion Jones, Shirley Traver, Orrell Holman, and Ruth Mathis are all Junior Guides for Women's Student Senate. Mary Lee Peterson is now president of Panhellenic. Marion Jones is general sports manager of Women's Athletic Association.

Moving-Up Day, which is All Women's Day on campus, was held May 9. In the evening the final round of the Step-Singing contest was held on the Chapel steps and was won by the chapter.

Thirty-one New York As returned to their house this fall to find several new improvements, the second floor hall being painted and new double decker beds in every room on second floor!

Rushing was extended for a three week period, beginning September 21 and ending October 13, with the traditional cooky-shine, when the girls were informally pledged.

October 25, the actives entertained the alumnae club at a tea in the chapter house. Open house will be held after the Cornell and Colgate football games.

PLEGGED, in the spring: Jane MacDougall, Skaneateles.

PLEGGED, October 13, 1942: Phyllis Briddall, Crisfield, Md.; Betty Bullock, Cincinnati, Ohio; Priscilla Buttner, Plymouth, Mass.; Janet Doust, Syracuse; Ellison Keller, Ridgewood, N.J.; Jane Kennedy, Maplewood, N.J.; Marilyn Link, Binghamton; Martha Niven, Schenectady; Doris Rowe, Phillipsburg, N.J.; Patricia Smith, Kenmore; Dorothy Stroud, East Orange, N.J.; Patricia White, Davenport, Iowa; Jeanne Williams, Scarsdale.

ALICE BENNETT

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY

Chartered, March, 1914

Pledge Day, October 23, 1942

St. Lawrence opened early this year in accordance with the accelerated program. Correspondingly, rushing was moved up, starting formally on October 18.

This year there have been quite a few improvements made on the house, including painting.

On October 2, 1942, President Emeritus Dr. Richard Eddy Sykes died. For sixteen years he was president of St. Lawrence and during his administration witnessed the growth of the "new and better" St. Lawrence.

New York I was honored last May on Moving Up Day by having two selected for membership in Kalon. The latter is a women's honorary. Each year approximately four outstanding members of the junior class are elected to membership. Requirements include personality, scholarship, and activities. Members are Helen "Pixie" Persons and Agnes Coupur. Agnes has also been selected to edit the *Hill News*, the college newspaper. She is the second girl in the history of St. Lawrence to hold that position.

Football season opened with the annual game with Colgate's "Red Raiders." Clarkson week-end, homecoming was October 24.

PLEGGED: Anna Dowty, West Hartford, Conn.

DOROTHY DAKE

NEW YORK DELTA—CORNELL UNIVERSITY

Chartered, 1919

Pledge Day, October 12, 1942

Upon returning to school this fall, sorority women found that there were to be quite a few changes in the rushing program due to the war. In spite of hindrances such as no cars, limited finances, and no favors for the rushees our chapter succeeded in getting an exceptionally fine pledge class.

Under the excellent supervision of Jean Zenner, our rushing chairman, formal rushing began September 29. Our first two parties were open houses at which the freshman women and sorority women became acquainted.

After two days of open house bids were sent out to rushees for first period. First period consisted of two teas and two informal parties.

The theme carried out in our three parties during second period rushing was a Hobo Party and Barn Dance.

The last period of rushing consisted of two informal dinner parties at which a cabaret atmosphere was carried out. To climax the dinner a large cake in the form of an arrow was brought in as the girls sang "Speed Thee My Arrow." A period of silence prevailed for forty-eight hours until pledging.

Aside from the addition of a new pledge class we have had a new recreation room built under the able direction of one of our alumnae, Mrs. Holt. New double decker beds are also replacing the old ones in every bedroom.

With all the excitement of rushing over the girls have succumbed to the routine of studying and offering their services to different phases of the war effort.

PLEGGED: Nancy Barone, LeRoy; Ann Bode, Albany; Dorothy Mae Brown, Beaver Falls, Pa.; Jean Carnell, Ithaca; Shirley Crafts, Newton Center, Mass.; Ruth Critchlow, Trenton, N.J.; Zoe Crichton, Western Springs, Ill.; Christabel Hamilton, Oak Park, Ill.; Maj-Britt Karlsson, Wellsville; Dorothy Ennis, Bronxville; Alice Errig, Jenkintown, Pa.; Madelyn Myers, Ithaca; Ann O'Connell, Ithaca; Harriet Parshall, Ithaca; Barbara Simpson, Cleveland, Ohio; Clare Spangenberg, Little Neck, Long Island; Barbara Ann Summerill, Penns Grove, N.J.

ORA JANE WENNING

ONTARIO ALPHA—UNIVERSITY OF TORONTO

Chartered, 1908

Pledge Day, January 19, 1942

Military training has been made compulsory for the entire male student body. The women students have been enrolled in classes for Women's National Service Training as the result of the desire for a more active part in Canada's war effort. Many university residences have been taken over by the military authorities, and recruits drill on the university grounds.

Student societies and Panhellenic have decided to make social activities on the campus less formal and less expensive in nature.

Of all the Pi Beta Phi graduates of last year, one has joined the Canadian Women's Army, one is working in the Canadian Embassy in Washington, another is on the board of censorship in Ottawa, and two others are recruits in the Women's Navy.

At graduation, Betty Mortimer received a University Honor Award for outstanding contribution to the university in athletics and executive work.

Nancy Fraser was one of the seven Canadian delegates sent to the International Students Assembly in Washington. The conference was attended by student representatives of fifty-six countries, including delegates sent from Russia and Great Britain. The purpose of this was to discuss post-war reconstruction, and to make constructive recommendations for carrying it out.

The annual freshman-senior houseparty, designed to give all first year students a friendly start at college, and a taste of residence life, was held as usual. Margaret Stock was on the committee, and Frances Shields and June McBride assisted with the programme.

Zoe Christie is managing the basketball schedule, and Jessie Finlayson is one of the directors of the university college follies.

The Toronto Alumnae Club has undertaken to assist at the Toronto Christie Street Military Hospital one day a week, and members of the active chapter have also been giving their time when possible.

MARGARET STOCK

ONTARIO BETA—UNIVERSITY OF WESTERN ONTARIO

Chartered, October 29, 1934
Pledge Day, March 10, 1942

Dances on the campus this year are to be limited to twelve in number. In their place, more effort is going to be spent on war needs. Men and women students alike are continuing in their compulsory war-time courses. The

women of Western were especially honoured, when, on September 29, Major-General Jean Knox, director and controller-general of the Auxiliary Territorial Service of Britain spoke to a large audience in Convocation Hall. The youngest major-general in the world, and the only woman major-general in the British Empire, sees women "as part of a post-war army."

Ontario B began informal rushing with a tea held at the chapter house October 4. The active members mingled with the guests while the pledges served.

Following examinations in May a house party was enjoyed at the summer homes of Molly Smyth and Frances Ingram.

GRADUATES: Barbara Balfour, Jean Campbell, Mary Dampier, Marian Ellis, Peggy Hennigar, Agnes Hutchinson, Ruth Johnson, Joyce Kemp, Katherine Kingsmill, Ann Little, Ann Macdonald, Megan McNaughton Lawson, Beatrice Moore Cameron, Mary Pattinson, Mary Scott, Molly Smyth, Mary Voelker Pequegat, Maxine Ward and Barbara Morris.

PLEGGED: Eleanore Butcher, Aylmer; Helen Thomson, Brantford; Marion Kaiser, Lambeth; Doreen Caldwell, Nancy Foreman, Mary Purdom, London; Pauline Simpson, Pontiac, Mich.; Mary Fisher, Waterloo; Barbara Urie, Watford, Ont.

AUDREY GAREN

BETA PROVINCE

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY

Chartered, 1895

Due to the extended summer school program here at Bucknell, the regular winter session did not open until September 30. The freshmen, the largest class ever to enter Bucknell, had a week in which to become acquainted. Five II B Φ s were on the welcoming committee and assisted in getting the freshmen acclimated.

Bucknell's first football game of the season was held September 26. This was before the official opening of college, but the freshmen did a good job of cheering the team to victory.

Since rushing is deferred this year until November 30, the chapter is plunging into the college activities. Several of the college leaders are chapter members.

The faculty and student body are endeavoring to plan the school program so as to conserve energy for war work. Great stress has been laid on the necessity of regular hours and physical fitness.

At convocation Pennsylvania B was awarded the scholarship cups both for actives and pledges. This was based on the preceding semester grades.

DORIS RANCK

PENNSYLVANIA GAMMA—DICKINSON

Chartered, 1903
Pledge Day, October 5, 1942

Pennsylvania Γ started the college year by making many improvements in the rooms.

Edith Ann Lingle has been appointed associate editor of the *Microcosm*, yearbook.

In October the chapter gave a tea in the rooms for the patronesses.

The pledge dance was held in the Φ K Σ house October 17. II B Φ pledges, upon being introduced, were given a "little sister" gift by the president.

PLEGGED: Ruth Bender, Lititz; Jane Brenneman, Lancaster; Jean Carson, Coatesville; Margaret Cary, York; Louise Charley, Greensburg; Matilda Chubb, Milville, N.J.; Ann Gates, Curwensville; Barbara Mulford, Bridgeton, N.J.; Mary Ritter, Carlisle; Nancy Schnell, Lancaster; Carolyn Snyder, Birdsboro; Margaret Weber, Lancaster.

MARCIA MATHEWS

OHIO ALPHA—OHIO UNIVERSITY

Chartered, 1889
Pledge Day, October 5, 1942

Present conditions and marriages prevented the return of many actives of Ohio A.

Panhellenic ruled out all summer rushing. Formal

rushing was opened with a reception tea on Wednesday, September 30.

Betty Feezel was appointed to serve on this year's convocation committee. Catherine Barger was selected for K Δ II. Isabel Brown, pledge, and Patty Post, were chosen as drum majorettes for the year. Martha Fisher is one of the cheerleaders again this year. Ohio A pledged two of the three freshman beauty queens this year: Marilyn Mills and Betty Jean Murphy.

PLEGGED: Bettie Lee McCaskill, Isabel Brown, Hattie Lou Grones, Marge Browning, Betty Bird, Ruth Ann Grover, Gene Kissner, Jane Maccombs, Virginia Stansbury, Athens; Corrine Van Dane, Chagrin Falls; Mary Jane Nowe, Martha Pergrin, Nelsonville; Catherine Hennesy, Middleport; Joann Fox, Akron; Shirley Hopkins, Lakewood; Virginia Sands, Troy; Marilyn Mills, Peggy Johnston, Cleveland; Patty Paddock, Joan Galbreath, Columbus; Helen O'Brien, Decatur, Ga.; Betty Weiler, Bristol, Va.; June Wallace, Charleston, W.Va.; Rachel Lenhart, Huntington, W.Va.; Helen Bailey, Betty Jean Murphy, Clarksburg, W.Va.

CATHERINE BARGER

OHIO BETA—OHIO STATE UNIVERSITY

Chartered, 1894
Pledge Day, October 2, 1942

INITIATED, April 25, 1942: Mary Lou Bloser, Carol Bretschneider, Marjorie Essex, Marilyn Gardner, Joan Julian, Marjorie King, Virginia Knouff, Joanna Metcalf, Jean Osborn, Janet Riley, Mary Jane Stanton, Janeth Underwood, Ann Cook, Toledo; Mary Alice Sheean, Portsmouth; Wilma Schaller, Toledo.

At the head of the Women's Self Government Association are Carol Mesenberg, president, and Jean Kelley, vice president. Seven girls are on the W.S.G.A. board. Last spring Carol Mesenberg was elected to Mortar Board; Martha Adams and Marcelle Daubenmire made the junior honorary, Chimes; and four freshmen were elected to Mirrors, sophomore honorary: Carol Bretschneider, Marjorie King, Ann Fallon, and Janet Riley. Susan Stoltz and Jane Scott were invited to join the educational honorary, II A Θ .

The active chapter has decreased considerably, so it was glad to have the generous help of alumnae during rush week.

The office of assistant business manager of the *Sundial*, campus magazine, is to be filled this year by Jane Sheeran.

Although the social calendar will not be filled with a great many functions, several open houses following the football games, and a house dance later in the quarter have been planned.

PLEGGED: Jane Leifeld, Doris Young, Jane Hamlin, June Eschenbrunner, Clarence Collins, Jean Shadrack, Marilyn Fitzgerald, Dorothy Tague, Mildred Rankin, Louise Reeder, Genevieve Leonard, Judy Spotts, Leslie Magby, Patty Weir, Sara Cown, Ann Cartwright, Chattanooga, Tenn.; Pat Caudill, Morehead, Ky.; Betty Jo Dean, Akron; Clara Daugherty, Urichsville; Marilyn

Maxon, Akron; Bard Nagel, Toledo; Marilyn Oaksmith, West Palm Beach, Fla.; Mary Ann Terrell, Arkanom.
MARY FRANCES THOMPSON

Schutte, Lakewood; Sally Seabright, Gary, Ind.; Beverly Stadler, Parma; Pat Stephan, Shaker Heights; Elizabeth Wellington, Massilon.

JEAN KENDALL

OHIO DELTA—OHIO WESLEYAN UNIVERSITY

Chartered, 1925

Pledge Day, October 1, 1942

Returning to school after a rather short summer vacation due to so many attending summer sessions, the campus is again active. Defense programs and all types of defense work are occupying an important place in the lives of the students.

One of the aims of Ohio Δ this year is to promote closer relationships between actives and pledges. Many social get-togethers have been planned for the entire chapter.

PLEGGED: Betsy Basquin, Big Prairie; Dona Gene Miller, Lima; Cornelia King, Warren; Marjorie Good, Tiffin; Pat Rogers, Elyria; Jean Smith, Bellevue; Dottie Ashbough, St. Louis, Mo.; Martha Clayton, Portsmouth; Sue Dowds, Shelby; Barbara Hoffman, Cleveland; Marilyn Manger, Buffalo, N.Y.; Priscilla Patterson, Washington, D.C.; Jeanne Murray, Carrollton; Martha Pelton, Conneaut; Peggy Philson, Madison, N.J.; Willella Radebaugh, Bellevue; Janet Razor, Mingo Junction; Margaret Robinson, Elyria; Jane Roderick, Jackson; Lee

WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVERSITY

Chartered, 1918

Pledge Day, March 15, 1942

INITIATED, March 8, 1942: Elizabeth Lee Aronson, Davis; Janis Barnard, Welch; May Harmon Bartlett, Holden; Ruth Brown, Wheeling; Betty Christopher, Morgantown; Loan Clemons, Wheeling; Shirley Haight, Charleston; Kitty Lou Kurnee, Wheeling; Marjorie White, Keyser; Betty Barns, Fairmont.

May 17, 1942: Judy Winter, Charleston.

September 30, 1942: Martha Mount, Corry, Pa.

The alumnae of Morgantown had the second floor of the chapter house papered. Through contributions of alumnae and actives, the chapter had the front of the house painted. These repairs and improvements have helped the appearance of the house very much.

Ruth Brown, Wheeling, was recently appointed R.O.T.C. band sponsor.

PLEGGED: Helen Hardman, Spenser; Martha Mount, Corry, Pa.; Judy Winter, Charleston.

MARY FAITH BAILEY

GAMMA PROVINCE

MARYLAND ALPHA—GOUCHER

Chartered, 1897

INITIATED, April 21, 1942: Marjorie Foote, Scranton, Pa.

Last Founders' Day, Marjorie Foote received a silver cup for the highest scholastic rating of all pledges of the sororities on the campus.

Mrs. Tottle, charter member of Maryland Λ , entertained the chapter at a dinner and meeting at her home in March. In May she honored the graduates with a chapter luncheon.

A rush tea was held last May for the Baltimore High School seniors who were recommended for the chapter. Elizabeth Sommers was elected vice president of G.C.O.A. and Marjorie Foote as corresponding secretary. The A.A.A. has for members Elizabeth Plack, Caroline Liebensperger, and Mitsuko Takami.

During the summer the apartment was redecorated and refurbished. The chapter is grateful for the interest and hard work of the Baltimore girls.

The chapter is stressing chapel attendance, the maintenance of high scholastic standing, war work, and war savings.

PLEGGED: Doris Dryer, Baltimore; Dorothy Knauer, West Chester, Pa.

HELEN L. WINE

DISTRICT OF COLUMBIA ALPHA—GEORGE WASHINGTON UNIVERSITY

Chartered, 1889

Pledge Day, October 5, 1942

INITIATED, October 2, 1942: Barbara Saegmuller, Arlington, Va.; Roberta Shirkey, Wash.

This year pre-school rushing was tried for the first time at George Washington University and proved successful. Formal rushing was opened September 19 with an open house. Due to transportation difficulties most of the parties were held in the rooms which were redecorated this summer.

Charlotte Patterson was elected secretary and Patricia Orr was elected social chairman on Student Council. Zoe McCombs Largess was elected to Φ B K; Charlotte Patterson is treasurer of Mortar Board; Margaret Copeland and Margaret Kinsman were selected for the Hall of Fame of the *Cherry Tree*, yearbook. Margaret Kinsman was also selected as the university beauty queen.

The enrollment at the university this year has been cut due to the national emergency. Along with this has come a decided lessening of social activities on the campus. Panhellenic has limited the number of dances that may be given and the university has cancelled homecoming

for the duration due to travel difficulties and extra war work.

PLEGGED: Avonne Allen, Doris Bruyninck, Betty Carter, Emily Cottrell, Patricia Davis, Marianne Grigsby, Jean Hummer, Jane Lesh, Jane Lingo, Audrey Perkins, Mera Riddell, Betty Lou Trowbridge, Margaret Truman, Elizabeth Wells, Washington, D.C.; Jane Eakins, Bowling Green, Ky.; Elizabeth Herndon, Jeanne Morris, Alexandria, Va.; Constance Lamb, Boston, Mass.; Barbara Price, Chicago, Ill.

BETTY COLBURN

VIRGINIA ALPHA—RANDOLPH-MACON

Chartered, 1913

Pledge Day, October 4, 1942

INITIATED, October 8, 1942: Katherine Carlisle, Palestine, Tex.; Louise Gribble, Waco, Tex.

On the dean's list are Katherine Black, Betty Lou Long, Ann Suthon. Training group leaders for freshmen are: Jacqueline Bernard, Mildred Barker, Lois Luttrell, Sarah Witherspoon, Lorraine Devin, Helen Reinartz.

Katherine Black was elected president of Student Government, Frances White was elected president of the Sophomore Class, and Mildred Barker was elected chairman of the extra-curricular activities committee.

This year the day the bids were given out the actives met the new girls at the house and they all had dinner together. On the day of pledging there was a cooky-shine at the house.

PLEGGED: Betty Basinger, Shreveport, La.; Mary Cabiness, Denver, Colo.; Laetita Cofer, College Station, Tex.; Esther Ellis, Washington, D.C.; Betsy Fisher, Baltimore, Md.; Alice Hobson, Ann Hobson, Bluefield, W.Va.; Carol Kruger, Lubbock, Tex.; Corinne Lowe, Tulsa, Okla.; Mary Lane Phillips, Shreveport, La.; Jane Rhymes, Rayville, La.; Mary Saunders, Evanston, Ill.; Joy King Smith, Marshall, Tex.; Barbara Tanner, Lewistown, Ill.; Ellen Thompson, Atglen, Pa.; Betty Tucker, Princeton, N.J.; Peggy Turner, Dallas, Tex.; Mary Caroline Walker, Bethesda, Md.; Dorothy Willson, Sharon, Pa.; Jo Alice Wynne, Tyler, Tex.; Estelle Anderson, Atlanta, Ga.

HELEN REINARTZ

VIRGINIA GAMMA—COLLEGE OF WILLIAM AND MARY

Chartered, 1925

INITIATED, September 27, 1942: Jean Horger, Taylor, Pa.; Patricia Howard, Arlington; Marilyn Kaemmerle,

Cincinnati, Ohio; Joan Parker, Hamilton, Ohio; Nina Parsons, Newark, N.J.; Suzanne White, Shaker Heights, Ohio.

The new president of the College of William and Mary, Mr. John E. Pomfret, was formally introduced to the student body at the Autumn Convocation September 25. President Pomfret was formerly dean of the Senior College of Vanderbilt University.

About twenty per cent of the faculty have left for duty in the armed forces or defense positions. As a part of the accelerated program, 221 freshman men are attending classes three days a week and working for defense the three alternate days. The Y.W.C.A. has taken charge of the war work on campus. Evelyn Cosby was elected president of this group last spring.

The fraternities are facing the possibility of losing their residential houses. Governor Darden has proposed this change to increase the spirit and unity of the student body. He also feels that social obligations are taking too much of the students' time from educational activities.

As a part of the orientation program, open house was held on September 20. The women's fraternities are anxiously anticipating rushing which has been deferred until November 16. The administration feels that this new plan will give the new students a better chance to become orientated to the college.

Jacqueline Fowlkes was one of the seven tapped for Mortar Board last April and is president for the current year.

MARY JEAN CALDWELL

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA

Chartered, 1923

Pledge Day, October 15, 1942

INITIATED, April 12, 1942: Deborah Lewis, Chapel Hill; Ann Schaut, Bradenton, Fla.; Ardis Kipp, Miami Beach, Fla.; Amy Heard, San Antonio, Tex.; Jacqueline Laird, Sandusky, Ohio; Harriet Linder, Western Springs, Ohio.

September 29, 1942: Betty Booker, Atlanta, Ga.; Connie Grigsby, Arlington, Va.; Jinette Hood, Churchland, Va.; Graeme Moore, Lewisburg, W.Va.

The University of North Carolina has done much for the war effort. Classes have been offered in nutrition, in first aid, and in military drill. This quarter, the military drill was also opened to women students. In keeping with the present state of war, the annual May Day program had a patriotic theme, with the members of the Naval R.O.T.C. and the C.V.T.C. participating. This program was concluded with an awards presentation. Among these awards was that of the "Most outstanding woman student" which was won by Mary Caldwell.

The annual Panhellenic dance took place on April 17 in Lenoir Hall, with members of $\chi \Omega$, $\Delta \Delta$, $\Pi \Phi$, $\Pi \Phi \Phi$ present. Jennie Wells Newsome, president of Panhellenic Council, led the figure.

North Carolina A celebrated founders' Day on May 9 so that Miss Onken might be present. Members of North Carolina B came over and a banquet was held at the Carolina Inn. That evening the whole chapter attended a supper at the $\Pi \Phi \Phi$ house in honor of Miss Onken.

Mary Elizabeth Nash, Jennie Wells Newsome, and Betty Dean were among those pledged by $\Phi \beta \kappa$ in May. According to a chapter custom, North Carolina A presented them with their keys. Jennie Wells Newsome, Ardis

Kipp, Mary Jane McCaskill, Mary Martha Cobb, Betty Sterchi, and Mary Elizabeth Nash were among those tapped by Valkyries, the campus service organization for women. Betty Sterchi was later elected president. Mary Jane McCaskill was elected speaker pro tem of the senate, and Julia Mebane president of the Interdormitory Council. PLEDGED, April 2, 1942: Graeme Moore, Lewisburg, W.Va.

PATRICIA BOOTH

NORTH CAROLINA BETA—DUKE UNIVERSITY

Chartered, 1933

INITIATED, October 16, 1942: Ann Succop, Freehold, N.J.; Mary Jane Clark, Berea, Ky.; Jo O'Neil, Sedgwick; Eleanor Whitney, Greensboro; Nancy Lee Laws, Washington, D.C.; Doreen Walker, Mamaroneck, N.Y.

Panhellenic again voted to continue the system of deferred rushing. A new quota system was decided upon. There were other minor changes made in some of the rules.

Open house was held in the Panhellenic House on October 18 and October 25. These parties enabled the freshmen and transfers to see the various chapter rooms and to become better acquainted with the women's fraternities as a group.

An after dinner coffee was held for the sponsors of $\Pi \beta \Phi$ and for members of the faculty.

The men's Panhellenic dance was held October 10. The women's Panhellenic dance was held the following Saturday. These were two of the eight dances that are to be given this year. Social functions and activities of this nature have been curtailed because of the war.

Kathleen Curtis and Ann Roess were both elected to $\Phi \beta \kappa$ on junior standing.

Merthel Greenwell was elected to be one of the three co-ed cheer leaders.

MARGARET MERCER

SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA

Chartered, 1931

Pledge Day, September 16, 1942

The pledge dance was October 6. In the sorority room a drop-in for the dates was given. Following the drop-in, the pledges and actives with their dates walked to the Columbia Woman's Club, where the dance was to be held, a small contribution to national defense.

At the first active meeting, it was agreed that this chapter should send from 3 to 6 girls to the U.S.O. every Tuesday night.

The chapter president last year was fortunate to draw first choice of all of the sorority rooms. After some initiative on the part of all the girls, the room has been decorated and arranged most attractively.

Harriet Williamson is president of $\Lambda \kappa \Gamma$, a national honorary sorority for girls. Doris Nash is the society editor of the *Garnet and Black*, the college yearbook.

PLEDGED: Rebecca Busbee, Springfield; Susan Newton, Rebecca Mertz, Patricia Harris, Spartanburg; Caroline Deiter, Dale Hood, Mary Alcorn, Ruth Still, Columbia; Betty McLure, Lakeland, Fla.; Iva Belle Seale, Sumter; Mary Joe Thompson, Asheville, N.C.

JEANNE STAFFORD

DELTA PROVINCE

MICHIGAN ALPHA—HILLSDALE

Chartered, 1887

Pledge Day, October 1, 1942

INITIATED, September 25, 1942: Rhea Horst, Harriet Peterson, Detroit.

Hillsdale College started its fall term with a new president, Mr. Harvey L. Turner, formerly of Ypsilanti, Mich. President Turner has long been active in educational circles. Inauguration for the new president was held October 31, as part of the homecoming festivities. Added to the faculty also this year are Miss Mary Covert, home economics, Dr. Edwin Dike, English, and Mr. Claude Carter, physics.

Michigan A was thrilled to receive from Grand Council

a scholarship certificate for the highest scholastic record of $\Pi \beta \Phi$ during the year 1940-1941.

Michigan A is greatly honored to have one of its alumnae, Mrs. Vivian Lyon Moore, appointed Delta Province President. Mrs. Moore has long been active in our chapter, as well as in many outside activities. She has been an executive in both state and national D.A.R. work. Mrs. Moore, in addition to her $\Pi \Phi$ duties, is a professor of English and history at Hillsdale College.

The pledges entertained all other sorority pledges at a tea, on October 10.

During the summer many improvements were made on the chapter house.

Gail Abbott Furnas, chapter president, has been elected president of Panhellenic and also of the Women's Athletic Association. Rose Packer is president of $E \Delta A$, honorary scholastic organization. Betty Main is president

of the home economics club. Rachel Hoisington is acting as assistant instructor in physical education.

Kathryn Ann Pierce, who was awarded the alternate University of Michigan graduate scholarship last spring, is now in Ann Arbor, studying for a Master's degree in English.

The *Mentor*, freshman handbook, was edited this year by Sherry Speith, Mary Alice Gochenour is social editor for the *Collegian*, the weekly newspaper.

PLEGDED: Ruth Penrod, Evelyn Dohse, LaDonna Cooke, Hillsdale; Joan and Joyce Brown, Norma Chambers, Betsy Knorr, Barbara LaBine, Betty Weaver, Phyllis Juckett, Miriam Thomas, Charlyne Wroughton, Detroit; Irma June Schmidt, St. Louis; Mary Anna Marshall, Detroit.

ANN WILLIAMS

MICHIGAN BETA—UNIVERSITY OF MICHIGAN

Chartered, 1888

Pledge Day, October 17, 1942

Many new courses have made their appearance which aim to prepare students for war work. Japanese, Russian, and Chinese are offered in the language group. A program of International Studies designed to meet the needs of those preparing for various kinds of service in territories liberated or occupied after the war was announced also.

A new plan for rushing was put into effect this fall. Only transfers went through rushing while freshmen will wait until February.

Usual class projects, such as the Junior Girls Play and Sophomore Cabaret have been eliminated and extracurricular activities are being directed into war work. Red Cross classes are organized on campus for students. In this vein, Nancy Griffen is vice-chairman of the defense committee.

One of Michigan B's most prominent seniors, Marjorie Mahon, was taken into Mortar Board last spring. She also was given a position on the league council. Freshman orientation group advisers included Sally Morton, Lois Fromm, and Nancy Griffen, Mary Knapp and Frances Capps were transfer advisers. Lois Fromm represents the chapter on student publications with her junior position on the *Michiganian*, college yearbook. During the summer term Nancy Griffen was a member of judiciary council, women's governing body.

TRANSFERS: Patricia Arnall, Kansas A; Lee Robinson, Pennsylvania B.

JANET OSBORN

INDIANA ALPHA—FRANKLIN COLLEGE

Chartered, 1888

Pledge Day, September 20, 1942

INITIATED, September 12, 1942: Eleanore Ditmars, Dorothy Larson, Barbara Ware, Franklin; Kathleen Hampton, Anderson; Rebecca Abbett, Jane Schafenacker, Fort Wayne; Nancy McIntosh, Indianapolis; Jane Lewis, Newport; Beverly Vollmer, Washington; Alice Gardner, Elgin, Ill.; Hester Phelan, Evanston, Ill.

Deviating from the usual strictly formal teas of rush week, Indiana A staged a carnival in the sorority rooms.

Being patriotic, the chapter borrowed a wagon and horses for rushers, instead of the usual cars.

The traditional wedding of Ima Rushee to Pi Beta Phi was held at the home of Mrs. Oran Province during rush. The newly initiated members constituted the wedding party. A reception was held after the affair.

Nancy McIntosh has the lead in the first campus production of the year, "Kind Lady." Several other chapter members have parts and are on crews.

The football team won their first game by defeating Evansville, 19-13.

Margaret Anne Huffman was chosen last spring to be the business manager, Margaret Anne Dillard, assistant business manager, and Bea Etzler, copy editor of the 1942-43 *Almanack*.

Bea Etzler was chosen track queen by Blue Key men last spring; and Betty Bevis Buhner was in the May Day court.

Chosen for Alpha, scholastic honor society, was Bette Joe Schroeder, who also was graduated magna cum laude. Ina Chappell was graduated cum laude.

A new chapter of A X A was organized on Franklin's campus in the spring, making a total of five men's and five women's organizations.

PLEGDED, September 20, 1942: Constance Andrews, Ann Vandivier, Mary Gene Wiesman, Franklin; Wanda Lee Detmer, Aurora; Phyllis De Haven, Betty Lou Hilpert, Fort Wayne; Janice Lowe, Goodland; Doris Ann McCollough, Beth Traub, Indianapolis; Mary Alice Butler, Knightstown; Jennie Lee Poorman, Vincennes. September 14, 1942: Betty Mae Bronnenberg, Lebanon.

ROSE MARIE KINNEAR

INDIANA BETA—INDIANA UNIVERSITY

Chartered, 1893

Pledge Day, September 6, 1942

Indiana B got a vigorous start in this new school year with a redecorated house, a new house mother, Mrs. McKee, and a new graduate assistant, Mary Elizabeth Ryan. These new chaperons were introduced to the faculty at a tea October 11.

Last March Barbara Johnson was elected Junior Prom Queen, and she reigned over the Junior Prom for which Tommy Dorsey and his band played. The chapter entered the University Sing which was held in April. In the same month a farewell razz banquet was held for the graduating seniors. At this banquet the following awards were given: scholarship arrow to Marianna Ashby; activities arrow to Barbara Johnson; scholarship cup for freshmen to Shirley Enders.

Jean McKee has been elected president of Oceanides; June Brown has been elected vice-president of $\Theta A \Phi$; Jean McKee, Josephine Sears and Marianna Ashby have been elected to the W.A.A. Board. Betty Jane Mowry and Marianna Ashby have been chosen to be the leaders in the Fraternity discussions suggested by Miss Onken and Miss Leonard.

One of the first activities of Indiana University this semester was a bond rally featuring Chester Morris and Gene Tierney. The Pi Phi Trio, consisting of Barbara Johnson, Marjorie Vale, and June Brown, were a part of the program. The trio also sang at French Lick for a doctors' convention.

The social activities of this chapter with other fraternities have consisted of an exchange dinner with the $X \Omega$'s, $K \Sigma$'s, ΣX 's, pig roast with the $\Phi \Delta \Theta$'s, and a picnic with the $\Sigma A E$'s. In the spring we had a picnic for out of town rushers and a radio dance instead of the usual formal spring dance. September 15 the new pledges were honored with a formal pledge dinner and a cooky-shine. The pledges entertained the pledges of all the other fraternities on campus at an afternoon party September 5.

The rushing system has been changed at Indiana University. Rush lasts for one day only, cutting out many unnecessary parties. The quota has been raised to fifty-five because of the housing shortage with the coming of the Ycomen and Waves at Indiana University.

PLEGDED: Mary Ellen Barrett, Ft. Wayne; Elinor Beecher, Knightstown; Jeanne Claudon, Valparaiso; Virginia Dill, Plainfield; Ruth Ford, Indianapolis; Lois Jean Ferguson, Indianapolis; Betty Jo Funk, Anderson; Martha Hadley, New Albany; Gladys Heidenreich, Indianapolis; Sue Holderman, Bremen; Gloria Huffer, Columbus; Charlotte Kupferer, Lancaster, Pa.; Maurine Leas, Ft. Wayne; Marjorie McNabb, Ft. Wayne; Marcia McVaugh, Pendleton; Lucille Peters, Terre Haute; Barbara Porter, Indianapolis; Jackie Simpson, Marshall, Ill.; Phyllis Simpson, Marshall, Ill.; Virginia Wells, Logansport; Barbara Wilkins, Gary; Jane Williams, Indianapolis.

BETTY THOMPSON

INDIANA GAMMA—BUTLER UNIVERSITY

Chartered, August 27, 1897

Pledge Day, September 2, 1942

INITIATED, October 3, 1942: Marilyn Behymer, Connie Doran, Beth Henderson, Margaret Ann Ludwig, Carroll Rogers, Mary Alice Sims, Betty Stonebraker, and Camilla Wright, Indianapolis.

Awards earned during the school year 1941-1942 were presented at the annual June dinner dance. Mary Wiley, Patricia Sylvester, Janet Johnson, and Clyde Holder received awards for scholarship. Katherine Parrish, Martha Kirby, and Beth Henderson, for activities. Katherine Parrish received the ring which is given each year to the girl most outstanding in scholarship, activities, and fraternity service.

Katherine Parrish, Patricia Sylvester, and Mary Janet

Mummet have been initiated into Scarlet Quill, senior honorary. Martha Kirby and Janet Johnson are members of the junior honorary, Chimes. Marilyn Behmyer, Connie Doran, Clyde Holder, Margaret Ann Ludwig, and Ann Warden are pledged to Spurs, sophomore honorary.

Outstanding women on the Butler campus were invited to the annual $\Theta \Sigma \Phi$ Matrix Table held at the Claypool Hotel, October 7. Indiana Γ members who were invited are: Patricia Sylvester, Katherine Parrish, Edelle Smith, Mary Janet Mummet, Mary Elizabeth Gessert, Janet Johnson, Maribeth Milles, Martha Kirby, Clyde Holder, Carroll Rogers, and Ann Warden.

Indiana Γ gave a formal dinner for its pledges at the first of the semester. The pledges were introduced to the campus by an open house which was held October 4.

Members are helping in such war efforts as the Red Cross, the U.S.O., the selling of war bonds and stamps, and other emergency organizations. They plan to give their annual barn dance and Christmas dance, but entertainment and decorations will be modified greatly.

Indiana Γ is proud to welcome a new chapter, Indiana E, into its province and wishes to extend to it service at all times.

PLEGDED: Jane Burrin, Sue Canny, Carolyn Cooper, Lorna Dahlstrand, Martha Davis, Chloris Fisher, Joan Frichage, Dorothy Hartman, Katherine Hill, Betty Lee Kellison, Katy Lou Kellison, Janet Mitchell, Virginia Mitchell, Betty Parkins, Evelyn Peterson, Betty Reitzel, Virginia Street, Betty Thomas, Indianapolis; Donna Draper, Gary; Vena Egly, Geneva.

EDELLE SMITH

INDIANA DELTA—PURDUE UNIVERSITY

Chartered, 1921

Pledge Day, September 5, 1942

INITIATED, October 18, 1942: Joan Bamer, Albany, N.Y.; Jean Barrett, Meeker, Colo.; Shirley Crawford, Detroit, Mich.; Maria Keene, Chicago, Ill.; Marjorie Libbert, Lawrenceberg; Marjorie Thornton, Lafayette.

During the summer semester this year, the Indiana Delta chapter house remained open although the group did not function as an active chapter.

Rush this fall was under Purdue's new deferred rush system. Girls cannot go through rush until their second semester and must have a certain scholastic index.

Indiana Δ held a victory pledge dance October 3. To lessen expenses, the chapter had the dance in collaboration with A T Ω at the latter's house. The A T Ω s are the adopted brothers of this chapter.

Convocations this year consisted of Strickland Gillilan, lecturer; Bidu Sayao, soprano; the "La Boheme" opera; Walter Duranty, lecturer; the St. Louis symphony orchestra, and the Don Cossacks.

Maria Keene had the leading part in the Purdue Playshop production "Cuckoos on the Hearth." Carolyn Wood wrote and directed a play which was an outstanding success.

Jean Barrett was appointed the house air raid warden. She attended thirty hours of air raid school for her training.

In spite of war conditions, homecoming brought many alumnae back who were entertained by the cooky-shine on Sunday morning, October 25.

The pre-initiation ceremony announcing the date of initiation to the pledges was held Thursday night, October 15, when the girls were awakened by their mothers carrying candles and singing.

October 27-28, the university conducted a Vocational Guidance Program for the women students. The key speaker of the conference was Lt. Dorothy Stratton of the WAVES. Lt. Stratton was formerly dean of women at Purdue. Calista Creel was chairman of the committee which selected specific committees for conducting the conference. Sylvia Pittman and Dorothy Weber were chairmen for two of the individual committees.

PLEGDED: Jane Carter, Shaker Heights, Ohio; Jeanne Crane, Rushville, Ind.; Virginia Heckart, Chicago, Ill.; Susan Mayer, Shirley Wileman, West Lafayette.

JEAN MCCARTNEY

INDIANA EPSILON—DEPAUW UNIVERSITY

Chartered, May 9, 1942

Pledge Day, September 9, 1942

PLEGDED August 31, and INITIATED, September 1, 1942: Lois Allen, Elmhurst, Ill.; Mary Baker, Dwight, Ill.; Catherine Bateman, Effingham, Ill.; Dorothy Brown, Huntington; Margaret Coffey, LaGrange, Ill.; Sue Coltrin, Jean Woodruff, Oak Park, Ill.; Mary Kay Down, Pana, Ill.; Andrea Eggeston, Mt. Vernon, N.Y.; Marie Freeman, Hinsdale, Ill.; Polly Gochenour, Highland Park, Ill.; Janice Wills Good, Linton; Lois Ann Hassell, Riverside, Ill.; Nancy Horne, Helen Rudestill, Margaret Stark, Indianapolis; Marantha James, Wilmette, Ill.; Emilie Justice, Wheeling, W.Va.; Emily Leonard, Chicago, Ill.; Ruth Liljestrom, Denver, Colo.; Flora Oberg, Duluth, Minn.; Anne Paisley, Marion, Ill.; Marilyn Parrett, Princeton; Agnes Proffitt, Washington, D.C.; Emalyn Remmel, Fort Wayne; Winifred Ruedemann, Cleveland, Ohio; Elizabeth Seat, Washington; Charleen Seibel, Pekin, Ill.; Sylvia Skoglund, Kokomo; Helen Jones Umbreit, Hazel Schultz Winsey, Greencastle; Harriett Walmsley, Birmingham, Mich.; Patricia Winter, Ferguson, Mo.

These girls were all members of $\Pi \Phi E$, the alumnae-sponsored petitioning group which was organized in May, 1941, with a nucleus of nine girls. Mary Lou Stanfield, Colorado B, acted as president during the year 1941-42.

August 31, Mrs. R. S. Wild pledged the thirty-three members of $\Pi \Phi E$ to $\Pi \Phi E$. After pledging a cooky-shine was held and later in the evening Delta Province President, Mrs. R. B. Owens, read the Constitution to the candidates for initiation. The following day Miss Amy B. Onken initiated the group and installed Indiana E as the eighty-fourth chapter of the Fraternity. Other official guests at the initiation banquet were Mrs. A. W. Stoolman, Mrs. C. M. Purdunn, and Mrs. Benjamin C. Lewis.

September 2, Miss Onken conducted a model chapter meeting. That afternoon a reception for alumnae and members of the DePauw faculty was given by the Greencastle alumnae.

Jeanne Stith, Iowa A, who may be remembered as the beauty queen of the special convention train in 1940, is the graduate student sent by the Fraternity to act as president of the group. Miss Rena Fowle, who was with Oklahoma B, is serving as chaperon.

Rush week began two days after initiation with regulated calling.

Formal pledging followed by a cooky-shine was held at the chapter house.

Exchange dinners have been held with B Θ Π and A T Ω fraternities. Sunday morning, October 4, the actives gave an informal breakfast party for the pledges.

Last semester the group was third in scholarship for women's fraternities. Janice Wills was elected to $\Phi B K$ and received the Guy Morrison Walker Cup which is given to the senior who has done the most for the university.

Margo Stark is feature editor of the DePauw, paper, and Flora Oberg is co-editor of a weekly column. Margaret Coffey is vice-president of Women's Recreation Association. Jane Kimmel, national baton twirling champion, gave exhibitions at the first football game and at the Chamber of Commerce dinner for DePauw students.

PLEGDED: Pauline Auxter, Mansfield, Ohio; Suzanne Black, Warren; Elizabeth Bogue, Pontiac, Mich.; Martha Cannon, Anderson; Carole Collingbourne, Elgin, Ill.; Maralyn Davis, New Albany; Doris Doyle, Chicago, Ill.; Elaine Green, River Forest, Ill.; Pat Henchie, Park Ridge, Ill.; Lillian Inlow, Shelbyville; Jane Kimmel, Duquoin, Ill.; Mary Jo Kishler, St. Marys, Ohio; Nancy Millar, Evanston, Ill.; Anne McClanahan, Galesburg, Ill.; Virginia Shore, Rochester; Joan Sisson, Hamden, Conn.; Mary Lou Swing, Lakewood, Ohio; Jean Traut, Battle Creek, Mich.; Helen Vogl, Wilmette, Ill.; Marjorie Volwiler, Highland Park, Ill.; Lou Ann Wayland, Danville, Ill.; Virginia Wright, Park Ridge, Ill.

MARY KAY DOWNS

EPSILON PROVINCE

MISSOURI ALPHA—UNIVERSITY OF MISSOURI

Chartered, 1899

Pledge Day, September 24, 1942

Rush week was changed to a certain extent this year due to new rules being put into effect. The primary

difference was that every rushee went to all sorority houses the first day rather than just those with which she had dates.

Since classes did not begin until September 28, activities have yet to get well underway. The War Board is already functioning, however, in its capacity of sponsoring student defense measures at the university. Changes in the university faculty as well as curriculum have been many. Saturday classes are, for the first time, required

of all students no matter in which school they are enrolled. The maximum number of hours that can be taken is now eighteen rather than sixteen which is due to an eighteen week semester replacing the sixteen week semester. The journalism school is now headed by Dean F. L. Mott, formerly of the University of Iowa, whose wife and daughter are both members of $\Pi \beta \Phi$.

Although the total civilian enrollment of the university has been cut decidedly the 1000 men of the United States Navy now stationed here in engine school more than make up the difference and add a more militant atmosphere to the campus.

Honors won by Missouri since the last chapter letter are $\Phi \beta \kappa$, Peggy Carpenter, and Mortar Board, Lena Louise Dickinson. The chapter also placed second in the intramural sports competition this past year.

PLEGDED: Katherine Berry, Joy Howard, Tulsa, Okla.; Emilie Jane Chick, Betty Lu Erickson, Kathleen Grimes, Betty Jane Johnson, Mary Allene Slatery, Allene Snyder, Helen Underwood, Mildred Webb, Marjorie Helen Woolley, Marilyn Bleakley, Kansas City; Virginia Jacobs, Frances Talbert, Patricia Talbert, Columbia; Dorothy Connor, Clayton; Mary Hord Cook, Margaret Leonard, Jefferson City; Betty June Edmiston, East St. Louis, Ill.; Dorothy Henderson, Beverly Dehoney, Webster Groves; Frances Henri Johnson, Crowley, Tex.; Martha Moses, Sally Porter, Joplin; Jean Parry, St. Louis; Jeanne Rogers, Independence; Jane Scovern, Carrollton.

LENA LOUISE DICKINSON

MISSOURI BETA—WASHINGTON UNIVERSITY

Chartered, 1907

Pledge Day, October 6, 1942

All of the summer rushing at Washington University was done in the sorority rooms this year. Missouri B's newly decorated fuchsia and blue room was outstanding and unusual.

The Quadrangle Club, which produces the student musical show, has been abandoned this year due to war conditions, but several $\Pi \beta \Phi$ s have transferred their interest to the school chorus and the dramatic club *Thyrus*. Jane Shurig took the lead in the production of "The Wind and the Rain."

The monthly magazine and the yearbook have been discontinued also, forcing journalists to confine themselves to the weekly newspaper, *Student Life*. Ann Purnell is feature editor, and Patty Dunbar works as society editor. Many of the freshmen are starting to work on this publication as reporters.

Mary Liz Banks and Marjorie Gravely received sophomore honors for averages above 2.6.

PLEGDED: Nell Anderson, Joyce Altvater, Jean Armstrongs, Carolyn Balph, Jean Cannon, Betty Cavanaugh, Patsy Denniston, Ann Hardy, Betty Knoke, Constance Kretzer, Marian Meyer, Mary Jane Pruett, Rose Whitler, Barbara Williamson.

MARIAN GRIMM

MISSOURI GAMMA—DRURY COLLEGE

Chartered, 1914

Pledge Day, September 20, 1942

INITIATED, October 3, 1942: Dorothy Dillard and Rosemary Spafford, of Springfield.

There were no formal spring rush parties because of limitations put upon the women's fraternities by the Panhellenic organization. Only informal rushing, such as luncheon at the rooms, coke dates, and bridge foursomes were allowed.

The only large party during fall rush season was the Π Beta Phi Cruise or progressive party. The theme of the party was a victory cruise, with each of the six houses representing a country. Before leaving the chapter rooms the rushees were given sailor hats and mints. hors d'oeuvres were served at France; pineapple salad at Hawaii, and the rushees were given fresh flower leis; a Chinese garden with hanging lanterns was the spot for serving chop-suey; Eskimo pies were served in Alaska, a dining room covered entirely with white paper, fans blowing cool breezes, small wax penguin candles, and dry ice steaming in bowls of water; then to Cuba for coffee. After coffee the rushees and actives adjourned to a cabin for a house party. The rest of the evening was spent playing charades and singing fraternity songs. Breakfast was served the next morning and each rushee was given a war saving stamp book with one stamp in it. Virginia Wilson and Ann Adams were in charge of the breakfast.

After college opened and a week of rushing was nearly over, a formal banquet was given in honor of the rushees on September 18, at the Town House. In front of each place were small golden arrows, carved from wood, with white candles burning brightly down the shaft of each arrow, significant of the pearls of the pin. After dinner, the group adjourned to the chapter apartment to sing fraternity songs, and coffee was served. Marion Bisset, Joan Prater, Martha Gilbert, and Amy Jean Thompson were alumnae guests. Later the group serenaded the men's dormitory and the fraternity houses, and were given flowers by the Kappa Alpha and Lambda Chi Alpha men.

The annual alumnae banquet was given in the home of Marion Bisset, in honor of the rushees, on September 25. Each rushee was presented with a rose and an invitation to formal pledging by Annabelle Heard as she sang the Symphony.

Formal pledging was September 26. After pledging there was a cooky-shine for the new pledges in the chapter rooms.

On October 11, the actives and the pledges entertained the Drury faculty at breakfast in the chapter rooms.

On the afternoon of October 11, the pledges gave a tea for the pledges of all other women's fraternities on the campus.

PLEGDED: Frances D. Adams, Frances K. Adams, Louise Simon, Elizabeth Sheppard, Jean Gibbs, Betty Alice Long, Virginia Cook, Mary Ann Walch, Catherine Moon, Jeanne Louise Johnson, Mary Sanford and Margery Ann Thomas of Springfield; Barbara Johnson, of Ozark, Rosemary Sullivan, of Clever; Norma Jean Orr, of Mountain Grove; Juneke Key, of Seattle, Washington; Betty Lou Nelson, of Buffalo.

CHARLENE BAGGETT

KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE

Chartered, 1925

Pledge Day, September 22, 1942

During the summer months several Kentucky A girls answered the call for defense by selling defense stamps and bonds. This fall everyone is urged to pick up knitting needles again and to try to finish one article each month.

The theme of the Kentucky A rush banquet was centered around a large Mexican sombrero. Following the banquet a number of the actives attended a formal dance given at the U.S.O. service club for soldiers stationed at Fort Knox.

Pledging was followed by a cooky-shine and dinner at the house. A dance to introduce the pledges was October 17.

The chapter was elated when notified that last year's president, Sally Sandiege Stielitz, was made Assistant National Scholarship Chairman of $\Pi \beta \Phi$. Sally held many offices while on the campus including president of Women's League, member of Pallas Club (similar to Mortar Board), and was a member of the student council.

PLEGDED: Alice Arterburn, Annie Badham, Anne Bakrow, Janellen Bogess, Virginia Bright, Helen Eitel, Mary Rhodes Harris, Mary Alice Kerr, Marjorie Smith, Sherley Sprigg, Pat Tafel, Barbara Thurman.

RUTH BURBANK

TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA

Chartered, 1923

Pledge Day, October 16, 1942

Tennessee Alpha took pride in pledging twenty-four girls, the largest number in the history of the chapter.

Due to the war situation, Panhellenic voted to do away with house decorations and parades for the annual homecoming Festival. Instead, they voted to use the sum of money to purchase cigarettes for the University boys in service in foreign lands.

Our president, Sue Johnson, was elected Queen of Homecoming. The University Players produced their first play of the season with Betty Molsdale in the feminine lead. Betty furthered her acting ability by appearing in the French Play, *Les Indipendent*.

Pledges Alice Palmer and Sylvia Broderick danced away the top honors in a student-wide "Jitterbug" contest. Co-ed Cotillion took in three new Π Phi members. They are Margaret Bogess, Rivers Buford, and Gloria Buchanan. Gen Neligan, vice president of the chapter, was elected into Mocettes, honorary Woman's Athletic Association.

A sale of articles made by the Arrow Shop in Gatlinburg was sponsored by the alumnae at the chapter house. The sale being so successful was held over an additional week.

PLEGGED: Jayn Allison, Christine Brown, Evelyn Brown, Betty Carey, Betty Jean Clift, Bonney Eichorn, Martha Green, Mary Edith Gregory, Mary Frances Gross, Evelyn Hale, Jean Hart, Wanda Hundley, Margaret Hodges, Bonnie Jacoway, "Marge" McCormick, Willodeen Nichols, Alice Palmer, Mary Guy Springer, Martha Steakly, Betty Virgin, Dot Wallace, Anne Weidner—all the above pledges from Chattanooga; Sylvia Broderick, Dalton, Georgia; Charlotte Pickett, Memphis, Tennessee.

TENNESSEE BETA—VANDERBILT UNIVERSITY

Chartered, July 4, 1940

Pledge Day, September 25, 1942

INITIATED, April 25, 1942: Betty Daugherty, Columbus, Ind.; Katherine Gossett, Danville, Ill.; Betty Reeves, Nancy Travis, Cookeville.

After formal pledging the new pledges were introduced to one II B Φ tradition, the cooky-shine.

The Sunday following pledging, Tennessee B entertained their pledges at a tea for parents, alumnae, and men students.

Chapter president Iain Nichols was chosen band sponsor for the first important home football game October 3, 1942.

With higher scholarship as the main goal, Tennessee B has discontinued its weekly socials, and study hall requirements have been raised.

Vanderbilt University, Peabody College, and Scarritt College have started this year a new joint school, called the Nashville School of Social Work.

Counselors and group leaders at the camp for all new students at Vanderbilt were Iain Nichols, Nancy Travis, and Peggy Nellums. This position is considered a privilege and is the result of activity in the Student Christian Association.

PLEGGED: Evelyn Barnett, Jane Davis, Dolly Nance Fisher, Gloria Gambill, Jane Haswell, Nina Margaret Schutt, Azile Whittemore, Nashville; Grailyn Berryhill, Nell Foust, Jackson; Jerry Cole, Dyersburg; Corinne Ewell, Manchester; Charlene Foster, Cookeville; Winifred Glanker, Memphis; Betty Lee Hutchens, Carrollton, Ill.; Betty Ann Keyton, Dothan, Ala.; Sara Bess King, Swan Lake, Miss.; Betty McCaleb, Huntsville, Ala.; Anne Powell, Johnson City; Louise Russell, Chicago, Ill.
PEGGY NELLUMS

ZETA PROVINCE

ALABAMA ALPHA—BIRMINGHAM- SOUTHERN COLLEGE

Chartered, October, 1927

Pledge Day, October 16, 1942

INITIATED, November 3, 1942: Mary Catherine Gallacher.

Working under new Panhellenic rules abolishing summer rushing, Alabama A held open rushing during September and gave two parties. The chapter room was redecorated before formal rush week.

Last year the chapter had a perfect record of winning all sorority cups. II B Φ won permanent possession of a second scholarship cup, having been first on campus for six years. The intramural sport trophy was awarded to Alabama A, and the chapter had previously won the interfraternity sing. Virginia Ewins was the fourth II Φ in four years to win the faculty cup as most outstanding senior girl.

Cornelia Banks is the first woman editor of the *Hilltop News*, and two others are staff members. Eugenia Wall is president of K Δ Σ and secretary of Mortar Board, and Florence Price is treasurer of II Δ Ψ , psychology honorary.

Katherine Moriarty, Anna Catherine Kidd, and Mary Richardson are members of the college choir, and Ann Blevins is Y.W.C.A. treasurer. Marie Pike and Clyde Gragg are in X N T, biology honorary, and Betty Davis is on the Y cabinet and is member of A Λ Δ .

Birmingham Southern has been on the quarter system since June.

George R. Stuart is the new president of Birmingham-Southern. He was formerly assistant to President Raymond R. Paty, recently elected president of the University of Alabama.

PLEGGED: Mary Elizabeth Akeroyd, Betty Buck, Elizabeth Cathey, Susie Rosamond Harris, Florence Henagan, Jean Keller, Elizabeth Lamondy, Martha Reynolds, Agnes Rogers and Evelyn Thompson.

ANN BLEVINS

FLORIDA ALPHA—JOHN B. STETSON UNIVERSITY

Chartered, 1913

Pledge Day, October 13

INITIATED, April 23, 1942: Jeanne Garrard, Miami; Carolyn Jones, Palatka; Betty Shellig, Detroit, Mich.; Doris Warren, Olney, Ill.

Florida A's annual spring rush party was held May 8 at De Leon Springs honoring high school seniors from this area who were pre-rushes.

The outstanding honors that came to Florida A at the close of last year, were the winnings of the intramural dramatics trophy and intra-mural athletic trophy. The highest honor was the award of the scholarship cup for second semester. Florida A was also awarded the certifi-

cate for highest scholarship of Zeta Province for year of 1940-1941.

Out of five who were tapped for Phi Society, scholastic honor society for undergraduates, were Carolyn Buck and Carolyn Jones.

Betty Smith, chapter president, was selected to have her biography put in *Who's Who in American Universities and Colleges*.

PLEGGED: Bobbie Bennett, Babson Park; Lucille Clar, Virginia Elmsendorf, De Land; June Fenn, Mt. Dora; Jackie Fisher, St. Petersburg; Louise Fugate, Williston; Peggy Justice, Ft. Lauderdale; Helen Reese, Tavares; Vivian Sult, Palmetto.

HELEN OLIVER

FLORIDA BETA—FLORIDA STATE COLLEGE FOR WOMEN

Chartered, 1921

Pledge Day, September 22, 1942

INITIATED, March 14, 1942: Elizabeth Almon, Atlanta, Ga.; Susanne Bonner, Coral Gables; Jo Helen Burt, Fort Lauderdale; Erna Doudney, Sanford; Miriam Guy, Starke; Nancy Jenkins, Caroline Kime, Gainesville; Eleanor Mahoney, Jacksonville; Frances McGarry, Coral Gables; Ann Pattishall, Orlando; Betty Purvis, Tampa; Carolyn Reynolds, Ocala; Jean Yothers, Orlando; Dorothy Young, Columbus, Ohio.

Florida B held its annual pledge banquet October 7, at the Cherokee Hotel. Boxes of pledge stationery were given as favors.

In the March elections Alice Price was elected president of College Government Association, and Eleanor Yothers was elected editor of the *Flambeau*, college newspaper, for the year 1942-43. Alice and Eleanor were tapped later for Mortar Board.

Sue Venning was selected queen of the *Seminole*, the University of Florida yearbook, by Varga, well known artist. Betty Thornton, Erna Doudney, and Jo Helen Burt were in the beauty section. Virginia Palmer, newly elected president of the Village Vamps, was elected queen for the F Club weekend at the university.

Sarah Duke Bryant was in the feature section of the college annual for her outstanding work in dramatics and campus activities. Dorothy Young and Nancy Jenkins were tapped for sophomore council. Anna Sands was elected chairman of play night.

The college was privileged to have as its first guest artist for the year, Alec Templeton, famous pianist, who gave two concerts.

PLEGGED: Margaret Baugh, Orlando; Betty Ellen Benigni, Eustus; Virginia Butler, Jacksonville; Patricia Davis, Gainesville; Patricia Henderson, Winter Haven; Elionne Hosford, Miami; Patty Jones, Coral Gables; Dolores Johnson, Tampa; Nancy Jane Kulp, Miami Beach; Patricia Lynn, Miami; Betty McMurray, Jacksonville; Theresa Munroe, Tallahassee; Judy Pepper, Miami; Mary Elizabeth Persons, Kissimmee; Harriet Ray, Ocala; Sara Ruth Reid, Orlando; Isabel Rogers, Tallahassee;

Ann Tisdale, Gainsville; Edwina Wiggins, Keystone Heights.

REPLEGDED: Ann Brinkman, Caroline Massey, Sara Jane Pitts, Betty Riddle.

LOUISE PERKINS

FLORIDA GAMMA—ROLLINS COLLEGE

Chartered, 1929

Pledge Day, October 11, 1942

Following a week of orientation for freshmen and transfers, Rollins opened its doors to three hundred and fifty-five students on October 1. The year's curriculum contains extensive preparation coincident with the nation's war effort. The Florida Ts felt the pressure of the year's change in living with the return of only six members and a new affiliate, Ann Pattishall, transfer from Florida B.

The rushing schedule this year was confined to three days of teas, luncheons, dinners, and afternoon dates, with one party night.

Mary Jane Metcalf distinguished herself this summer by appearing in the following tournaments, Eastern Clay Courts, Eastern Grass Courts, Longwood Bowl Invitational Tourney, and the National Championships at Forest Hills. She also won the Colorado State Doubles.

PLEGDED: Dorothy Payne, Jacksonville; Jean Estelle Murray, Dedham, Mass.; Ann Louise White, Uniontown, Pa.; Mary Elizabeth Sloan, Clarksburg, W. Va.; Mary Louise Sherman, Orlando; Kathryn Herrick, Daytona Beach; Joan Anne Herman, Rye, N.Y.; Helen

Holman, Wellesley, Mass.; Eleanor Plumb, Warwick Necks, R.I.; Cyde Taylor, Tampa.

BARBARA BROWN

GEORGIA ALPHA—UNIVERSITY OF GEORGIA

Chartered, February 4, 1939

Pledge Day, October 2, 1942

Jean Young, president of Panhellenic Council for this year, has already proved herself very capable, having supervised one of the best rush weeks the university has ever had.

The annual tea dance honoring all new pledges was held at the chapter house October 6.

The chapter house has been re-painted.

Eleanor Rose Flannagan, a new pledge, has been invited to sponsor the K Σ fraternity in the beauty revue.

The Σ X derby was held recently in which sorority pledges compete in athletic events, modern Venus contest, and the Sweetheart of Sigma Chi. The chapter won two trophies in the athletic events, placing third in the total number of points won.

PLEGDED: Miriam Bradley, Chatsworth; Mary Ann Braungart, Atlanta; Gloria Collins, McBean; Nelle Doyal, Atlanta; Rosemary Dunn, Eleanor Rose Flannagan, Athens; Sara Green, St. Petersburg, Fla.; Judith Hastings, Decatur; Peggy Howard, Crawford; Bebe Kelley, Mitchell; Bootsie Manning, Atlanta; Helen Morris, Hartwell; Beverly Parks, Athens; Jean Rhodes, Augusta; Jane Stannard, St. Petersburg, Fla.; Alice Steadman, Atlanta; Mary Jeff Whelchel, Cordele; Elon Crumbley, McDonough.

VIRGINIA STARR

ETA PROVINCE

WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN

Chartered, 1894

Pledge Day, September 25, 1942

Members returned to find the house had been redecorated during the summer. This year the rushing system on the entire campus was greatly simplified due to the war effort. Entertainment was less elaborate and much more informal.

Pledging was followed by the traditional cooky-shine.

The 21 new pledges were entertained by the chapter with an open house October 2. This year in another effort to cut down on expenditures the victrola was used rather than hiring an orchestra.

Mrs. Arthur Humphrey of Shawano, Wis., is the new house chaperon this year. A tea for other house mothers, deans and women's fraternity presidents was given in her honor.

Following the Wisconsin vs. Marquette football game members held open house for alumnae and parents. Coffee and doughnuts were served.

PLEGDED: Betty Lou Carey, Manitowoc; Janet Hansen, Jane Berry, Sue Trobridge, Wauwatosa; Jean Scheiter, Decatur, Ill.; Jimmie Bremner, Janet Kissling, Marian Albert, Georgann Bergenthal, Milwaukee; Marion Endres, Madison; Peggy Jensen, Eau Claire; Barbara J. Matteson, La Crosse; Edythe Dohmen, Shorewood; Joyce Higley, Marinette; Pat Ryan, Superior; Marjorie Shearman, Doris Peterson, Oak Park, Ill.; Virginia Pendill, Newburyport, Mass.; Jane Cleveland, Rochelle, Ill.; Ruth Mary Pederson, Chicago, Ill.; Margaret Anne Hukill, Cincinnati, Ohio.

MARY LOUISE BUCK

WISCONSIN BETA—BELOIT COLLEGE

Chartered, 1919

Pledge Day, October 7, 1942

INITIATED, October 23, 1942: Mary Kneil, Albany, N.Y.; Jane Ellen Foster, Racine; Polly Robinson, Shirley Wise, Jeannette Ryan, Lois Wilson, Chicago, Ill.

Beloit, city and college, was greatly saddened by the sudden death of Professor Floyd McGranahan of the classical department. He has been replaced by Dr. Robert Fink, formerly of the Yale classical school. Mr. Bradley Tyrrell is continuing as acting president until the Board of Trustees can appoint a new president for the college.

In keeping with the war effort for general economy the I.A.W.S. "Big Sister" party for the freshman girls

centered around the theme of the "typical" college girl was held in the gymnasium.

The first week of rushing was similar to that of other years, with informal get-togethers at the house with a different group of new girls each day. The supper sing during formal rushing was carried out in the traditional Pi Beta Phi Hotel theme.

"You Can't Take It With You," the first play of the year to be presented by the Beloit College Players, is under the direction of Jean Harper. Ann Renz is president of Emerson Hall, main upper-class dormitory.

PLEGDED: Bette Chandler, Betty Miles, Oak Park, Ill.; Martha Thomas, Hinsdale, Ill.; Bett Harkness, Nancy Ward, Glencoe, Ill.; Ruth Hodes, Peggy Sargent, Park Ridge, Ill.; Elaine Johnston, Estherville, Ind.; Patricia Kearns, Martha Wing, Beloit; Shirley Kluger, Mary Lew Curry, Margaret Hadden, Chicago, Ill.; Mary Russell, Kewanee, Ill.; Marilyn Morlock, Western Springs, Ill.; Monna Probst, River Forest, Ill.; Joanne Stark, Wauwatosa; Atna Harding, Suzanne Wortham, Harriet Bergren, Rockford, Ill.; Betty Hewitt, Kansas City, Mo.; Gloria Miller, Fond Du Lac; Jean Hovorka, Berwyn, Ill.

EVELYN YOUNG

WISCONSIN GAMMA—LAWRENCE COLLEGE

Chartered, September 12, 1940

Pledge Day, September 27, 1942

The pledges and actives sat together to watch the Vikings win the football game against Knox.

The freshmen were obliged to "wear the green" 'till Thanksgiving due to the victory of the sophomores on All College Day, October 7.

October 10 was Work Day, on which the members of the school participated in digging up an old steam pipe and steel fence for salvage for defense.

October 11 was the date of the tea which the pledges gave for all other freshman girls.

The actives gave the first picnic for the pledges October 12.

Both actives and pledges were enthusiastic about giving one day a week to going to Red Cross headquarters to learn to make surgical dressings.

Marjorie Chivers was a member of the Homecoming Committee. This celebration, including parade, game, and informal dance, was held on October 24. On the night before, the pajama-clad freshmen held the annual torch-light parade through the town following the river-bank bonfire, and the sending of the raft down-river.

Councillors in the various dormitories include Laura

Fretz, Helen Kaempfer, and Rebecca Clarke.

Members singing in the A Cappella choir are Jane Mallin, Mary Carol Pick, Joyce Daniels, Marjorie Dixon, Betty Rice, Jean Kiewig, Beth Howell, and Helen Kaempfer.

Laura Fretz was news editor of the school paper, the *Lawrentian*.

Helen Jepson visited the campus in connection with the Artist Series program.

PLEGDED: Carol Amerman, Hinsdale, Ill.; Betty Anderson, Virginia Robie, Betty Snorf, Oak Park, Ill.; Alice Andrews, Beatrice Bolander, Dorothy Grooms, Joanne Nicholas, Chicago, Ill.; Mary Duncan, St. Louis, Mo.; Shirley Foresman, Joan Green, Appleton; Elaine Fryer, Racine; Jacqueline Gerding, Winnetka, Ill.; Ellen Hanson, Waukegan, Minn.; Carol Loomis, Waukesha; Janet Okerland, West Chicago, Ill.; Elsie Rasmussen, Gloria Smeed, White Plains, N.Y.; Barbara Selle, Evanston, Ill.; Jean Thielke, Elmhurst, Ill.; Patricia Torson, Independence.

BETH HOWELL

ILLINOIS ALPHA—MONMOUTH COLLEGE

Chartered, 1928

Pledge Day, October 17, 1942

INITIATED, October 3, 1942: Constance Carey, Monmouth; Martha Dines, Kewanee; Dorothy Hill, Joliet; Virginia Hyler, St. Louis, Mo.; Jean Ann Kiddie, Crystal Lake; Gwendolyn Smart, Evanston.

Enrollment figures remained about the same this fall, and rushing was not seriously affected.

In the Student Body Association election, Helen Hicks was elected secretary. Helen Adair was elected secretary of the junior class. Y.W.C.A. Cabinet members are: Anne Sanders, Helen Hicks, Jean Shanks, Ellen Spinsky, and Joan Fulton. Ellen Spinsky is president of C.C.A., the Christian organization on the campus. Jean Shanks is secretary for both W.A.A. and Crimson Masque, and Helen Hicks is publicity director for W.A.A. Margaret Turner is cast in a part for a Crimson Masque production to be given soon. T. H. senior women's honorary, has as president, Helen Hicks.

The *Oracle*, college weekly publication, lost its editor to the army, and Marjaly Evans has filled the position. Under her are: Joan Fulton, News Editor; Laurel Robinson, Business Manager; Mary Ellen Field, Assistant Business Manager; and reporters are Jean Shanks, Muriel Bartlett, and Peg Turner. Joan Fulton is Business Manager for the 1944 yearbook, *The Ravellings*. In the beauty contest for last year's book, Eleanor Turnbull was selected queen by Bob Hope, and Margaretha Smith was one of three runners-up. Margaretha is also a co-chairman for homecoming celebrations.

The college will present Handel's "Messiah" for its Christmas oratorio this year, and singing in it are Muriel Bartlett, Martha Dines, Constance Carey, Elizabeth Miller, Jean Shanks, and Joan Fulton. Constance Carey is a member of the daily chapel choir.

Initiation ceremonies were held at the Holt House followed by a cooky-shine. Mrs. Carey, hostess at Holt House, gave the chapter a party early in October. A guest was Martha McClure, who has transferred from Tennessee B.

JOAN FULTON

ILLINOIS BETA-DELTA—KNOX COLLEGE

Chartered, 1930

Pledge Day, September 27, 1942

Knox College began the school year with an enrollment only slightly below normal and maintaining its usual sixty-fourth ratio of men and women. New professors include Benezet of the psychology department, Kenneth Goode, chemistry, and Murray Baylor in the music department. Daily class meetings in each course, and compulsory attendance at classes and chapel are new rules of the day.

Illinois B-D climaxed the year 1941-42 with the election of freshmen Mary Frances Anning, Jean Brengle, and Alice Dorick, to Freshman-Sophomore Commission, and the choice of three juniors for Mortar Board: Jane Ann Vernon, elected president, Joan Hinchliff, editor, and Mary Onken, treasurer. Spring production of the Knox Theatre was "The Skin Game," in which Jean Porter played a leading role.

No corsages and no programs will be the order of the day at the various college social functions throughout the

year. The chapter is planning to invest the money so saved in war bonds.

In October, the Homecoming parade featured the Knox R.O.T.C. and the band, instead of floats. A performance of *Kampus Kapers*, all-student musical-comedy production, was staged with Sally Berk, Barbara Williams, and Jo Ann and Joyce Bower in leading roles.

PLEGDED: Carolyn Chain, Bushnell; Jane Wilson, Park Ridge; Jane Adams, Springfield; Sally Berk, Oregon; Jo Ann Bower, Joyce Bower, Martha Cooley, Galesburg; Carolyn Falvey, Holcomb; Rosemary Froehde, Barrington; Barbara Holway, Wilmette; June Peterson, Oak Park; Elizabeth Wetmore, Skokie; Barbara Williams, Evanston; Helen York, Aurora.

MARY ONKEN

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY

Chartered, May 26, 1894

Pledge Day, September 22, 1942

Rushing began at Northwestern this year on September 14, with each sorority holding Open House for the five hundred and sixty girls who had decided to affiliate. This was a larger number than last year's five hundred and called for more ingenuity in entertaining. Since elaborate refreshments were frowned upon by Panhellenic, the girls served only coca-cola, and simplicity was the keynote in everything done.

Eleanor LaBonté, Rushing Chairman, wrote and directed some clever skits which the pledges say made them strong for Pi Phi; if the thirty pledges are any indication, the four informal and three formal rushing parties were a real success.

Each pledge's sponsor is to take it upon herself to find out the pledge's own abilities so that she might be best guided toward an active college career, both in activities and scholastically.

The sale of war bonds and stamps is an active part of sorority life this year. The sororities individually have purchased bonds, and their members are all joining in the efforts to sell, and in the support of anything which will strengthen National Defense. Prizes for campus honors will be plaques rather than cups this year.

The first party, given in honor of the pledges, was a Halloween party.

PLEGDED: Margaret Black, Wilmette; Barbara Borough, Grand Rapids; Mary Brookings, Alexandria, Va.; Nancy Starr Brown, St. Louis, Mo.; Charlotte Cain, Chicago; Janice Cave, Ft. Lauderdale, Fla.; Mary Jane Duryea, Detroit, Mich.; Mary Flynn, Aibia, Iowa; Rosemary Getke, Oak Park; Judith Gilfillan, Glencoe; Ann Heifer-nan, Bloomington; Margaret Jones, Highland Park; Jean Kirk, Detroit, Mich.; Patricia Kleinschmidt, Grosse Pointe, Mich.; Ruth McKay, Evanston; Eleanor McMillen, Decatur; Beatrice Mulford, Kansas City, Mo.; Mary Ellen Noon, Shaker Heights, Ohio; Marilyn Ogden, Clinton, Iowa; May Hill Overton, Memphis, Tenn.; Patricia Peck, Winnetka; Joyce Peterson, Chicago; Bonnie Pick, West Bend, Wis.; Maribeth Riblett, Kenilworth; Myrtle Ryan, Memphis, Tenn.; Marcellene Snorf, Wilmette; Polly Weis, Toledo, Ohio; Marian White, Peoria; Bette Jeanne Williams, Grand Rapids, Mich.; Margery Zeisel, Elkhart, Ind.

DOROTHEA SPRAGUE

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS

Chartered, 1895

Pledge Day, September 10, 1942

INITIATED, September 1, 1942: June Aney, Chandler-ville; Mary Squires, Champaign; Elizabeth Brearly, Rockford; Jane Knowlton, Kirkwood, Mo.; Mary Jo Fain, Farina; Louise Vlasak, Chicago.

The formal pledge banquet was held September 22 in the chapter house. Miss Maria Leonard, Dean of Women, the Advisory Board, and several alumnae were guests. Dean Leonard welcomed the pledges and wished them a happy and successful year. A gift was presented to Margie Bitzer, rushing chairman, in appreciation of her work. The award for the most improvement in scholarship during the past year was given to Jeanette Smith.

Patty Sheppard is to be chapter representative in the competition for Pershing Rifles Sponsor. Mary Sanford, Dorothy Kelley, and Jane Knowlton have been pledged to Terrapin of which Barbara Kelley is president. Mary Squires was initiated into W.A.A. and is a member of

the sophomore board of Star Course. Jeanette Ross, who is a member of Torch, was selected as chairman of the Illini Union coffee hours. Margie Bitzer who is a member of the junior board of Star Course, Illini Board of Control, Torch, and active on radio station WILL, has been selected as co-chairman of the all-university pep rallies. Shi-Ai members are Alice Andrews and Peggy Graham.

A campus innovation which was originated during summer school has had as two of its featured performers Ethel McDonald and Idelle Stith. Known as "Club Commons," it takes place in the Illini Union and features dancing, a floor show, and soft drinks.

PLEGDED: Phyllis Anderson, Marilyn Brooks, Springfield; Betty Checkley, Mattoon; Alta Chippis, LaGrange; Judith Conner, Vandalia; Kay Corbett, Wichita, Kan.; Helen Dees, Vandalia; Carolyn Elshoff, Springfield; Martha Dell Franklin, DeKalb; Judith Gardner, Chicago; Nancy Jones, Springfield; Jo Ann Kesler, Oak Park; Nancy Kollman, Park Ridge; Virginia Mauney, Bloomington; Patty Sheppard, Alton; Patricia White, Springfield; Wanda Lee Zimmerman, Pittsfield; Flora Beth Case, Urbana; Margaret Dick, Decatur; Stella Jean Lehmann, Kathryn Richart, Urbana.

BARBARA HOLMES

ILLINOIS ETA—JAMES MILLIKIN UNIVERSITY

Chartered, 1912

Pledge Day, September 19, 1942

INITIATED, October 3, 1942: Jane Ferree, Mary Estelle Hayes, Decatur; Marilyn Peters, Chicago.

THETA PROVINCE

MANITOBA ALPHA—UNIVERSITY OF MANITOBA

Chartered, 1929

Pledge Day, October 1, 1942

Rushing season at the University of Manitoba has been an entirely new experience this year as a quota system is now in force. A tea was held in honor of the new pledges at the home of Jocelyn Miller, October 4.

Girls' war work at the University this year has been made compulsory, and students sign for it at the time of registration. Courses offered range from First Aid and Typing to Motor Mechanics and Canteen Work. Nutrition and Home Nursing are also popular.

Jocelyn Saul, pledge, is president of the Woman's Association. Alison Schweitzer is Women's Sports Editor of the *Manitoba*. Helen Aikenhead is Lady Stick of the Arts faculty and Social Chairman of the Woman's Association. This summer Helen attended the Institute of International Affairs at Hillcrest School, Conn., one of six Canadian students there.

University events planned or already held this term include: the Co-ed's Hike, October 3; Freshman Day, October 9; the Co-ed's Ball, November 6; and the Panhellenic Red Cross Dance and the C.O.T.C. Dance at the end of the term. Various faculty parties and teas are also planned. At the Freshman Dance, each student is required to bring a book for the army, and some similar scheme is planned for the Co-ed's Ball.

Manitoba A expects a visit from its Province President, Mrs. O. A. Tauber, some time in November, and is looking forward to her stay very much.

PLEGDED: Gloria Brett, June Cherry, Joyce Alcock, Margaret Hamilton, Leslie Laing, Margaret Johnson, Shirley McDiarmid, Bernice Mitchell, Wilberta Malcolm, Joan Smeltzer, Joan Yule, Jocelyn Yule.

JOYCE JOHNSTON

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA

Chartered, 1921

Pledge Day, October 4, 1942

The first open house was held with the Θ X's. An open house is an old custom at the University which allows the new freshman to become acquainted with the other Greek groups. It is held on Wednesday evenings and enables one to dance or play cards at the house to which they are invited.

North Dakota is preparing for its first wartime Homecoming. There will be no Queen and no floats or house decorations.

Last spring members elected were: Eleanor Ginter, president of Φ X Θ honorary commerce fraternity for women; Ann Howell, president of Penates, home eco-

nomics group; Verna Radke, president of Matrix, honorary journalism fraternity for women; Murlyn Rodger, president of Δ Φ Δ , honorary art fraternity. Doratha DuBois was elected recording secretary of Y.W.C.A. and Murlyn Rodger Big Sister chairman of the same group. Other Y.W.C.A. senior cabinet members are Joan Cunningham, Ann Howell and Verna Radke.

Newly chosen members of Y.W.C.A. junior cabinet are Jean Cronquist, Mae Lorraine Chandler, and Gertrude Wells.

Because of the war all of the women's fraternities on the campus gave up their traditional spring formals last year and all cooperated in working on one large combined Panhellenic formal party. It was such a success that it is believed the same idea will be followed this spring again.

Every spring Matrix, honorary journalism group, holds its traditional Shadow Ball to which are invited the 100 most representative coeds on the campus and their dates. Twenty Pi Beta Phi received invitations to the ball.

PLEGDED: Eleanor Rita Bonner, Jane Brynjolfson, Claire Croner, Gertrude Harvey, Lois Hallen, Mildred Hildremyr, Shirley Hubbard, Audrey Cave, Dorothy Jane Davies, Marilyn Tompkins, Pat Murray, Dorothy Nell Sakerissen, Jean Stephenson, Mina Tennison, LaRayne Wood.

VERNA RADKE

When the eight girls moved into the Pi Beta Phi house, they found it newly painted and with a new furnace and fire escape. Another new feature is the brick fireplace which the chapter members are building in the backyard for use for picnics and steak fries.

Rushing started with a Chinese theme at a Chinese dinner at which real Chinese food was served. A formal tea, an informal dinner with seagoing atmosphere, and a formal bidding dinner completed rush week activities. A dinner was held in honor of the nine new pledges.

The chapter tied with Δ Δ Δ for the highest grade average. Virginia Traugher is editor of the *Decaturian*. Mildred Rectin is vice-president of Σ Λ Γ and Jeanne Hanson is president of Π κ Δ , newly installed debate fraternity on campus. Betty Ann Bailey is vice-president of the student council.

The annual pledge tea dance was held on October 5 in the chapter house. Social activities also included a house dance in honor of the new initiates on October 3, and the annual exchange parties with other fraternities was started by a party with the Δ Σ Φ group.

Homecoming was October 17. Because of the war the usual elaborate plans for a parade and decorations had to be curtailed. There was an alumnae dinner after the homecoming game.

PLEGDED: Ann Bold, Marion Geoffroy, Mary Jones, Annette McDonald, Pauline Roby, Patricia Stitt, Decatur; Elizabeth Hoppe, Blue Mound; Betty Logan, Chicago; Patricia McGee, Moweaqua.

MARGARET DUERR

MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA

Chartered, 1906

Pledge Day, October 10, 1942

INITIATED, April 26, 1942: Janice Borak, Mary Hay, Joan Lundeen, Joyce Merchant, Lois Merchant, Nancy Nelson, Minneapolis; Virginia Kesting, Phyllis Petry, Mary Valteau, St. Paul; Vivian Martin, Duluth.

This year a new system of rushing was inaugurated by Panhellenic. Rushing lasted for two weeks instead of one, with parties on alternate days.

Spring quarter Minnesota A had its customary scholastic dinner. Mary Hay was awarded the scholarship bracelet for the highest average in the chapter. Phyllis Petry also received a bracelet for showing the greatest scholastic improvement in the chapter.

During commencement week last spring, Barbara Knight, president of Cap and Gown, led the Cap and Gown parade for the June graduating class. Barbara Utley was elected to Φ B κ .

On returning to school this fall, the chapter was thrilled to find all of the bedrooms redecorated. Maple desks, bright colored draperies, and new rugs helped to make the rooms attractive.

PLEGDED: April 8, 1942: Marilyn Clark, Helen Rachie, Lois Smith, Minneapolis, May 25, 1942: Rosalind Smith, St. Paul; Julianna Haas, Detroit Lakes, Minn.

PLEGDED: October 10, 1942: Elinor Andrews, Frances Barber, Lois Belcher, Margaret Gesell, Penny Handsacker,

Katherine Henry, Marion Kucera, Kay Markham, Barbara Reynolds, Beverly Rossman, Priscilla Winget, Twin Cities; Helen Branton, Willmar, Minn.; Marolyn Miller, Kansas City, Mo.; Natalie Nelson, San Marino, Calif.; Margery Quistgard, Warner, Minn.; Winnifred Seewald, Owatonna, Minn.

MARIE BERGMAN

IOWA ALPHA—IOWA WESLEYAN COLLEGE

Chartered, 1868

Pledge Day, September 27

INITIATED, October 1, 1942: Zuria Skinner.

Iowa Wesleyan opened its second century with freshman week beginning September 7. There is an unusually large freshman class this year, a share of which has already enrolled in some branch of the Armed Forces.

Rush week was the third week of school. For the informal affair Iowa A entertained the rushees with a hayrack ride in the country and a wiener roast afterwards. The formal party consisted of an "Alice Blue Gown Theme." The favors were dolls dressed in blue organdy dresses, and the programmes were designed of blue satin edged in lace.

Iowa A is represented in band, choir, departmental clubs, pep club, and dramatics. Margaret Bentzinger is president of Panhellenic and secretary of student council. Meda Hauenstein is secretary and treasurer of international relations, and Daloris Nihart vice-president of student council. Jean Ogren recently took the lead in a dramatic production produced on the campus.

Homecoming floats will be discontinued this year, and each fraternity will buy War Bonds with the money usually spent.

In connection with the "Air Age" course that has been placed in the curriculum, the chapter is privileged to entertain outstanding speakers in the field of aviation. The first of the group was Mr. L. Welch Pogue, chairman of Civil Aeronautics Board. Later this season Glen Martin, veteran aviator, will broadcast from this campus.

PLEGDED: Mary Wright, Betty Wright, Mt. Pleasant; Shirley Wilson, Wilmette, Ill.; Helen O'Dean, Eldon; Jane Maxwell, Crawfordsville; Mary K. Wells, Ottumwa; Jean Ogren, Hammond, Ind.; Dorothy Venell, Lakeland, Fla.; Roberta Hauenstein, Colorado Junction; Charlaune Austin, Letts.

DALORIS NIHART..

IOWA BETA—SIMPSON COLLEGE

Chartered, 1874

Pledge Day, September 16, 1942

INITIATED, October 18, 1942: Jean Wickless, Weldon, Iowa; Ruth Pemble, Indianola, Iowa.

Changes from the war have been noticed on the campus this year. For the first time for many years there is a larger enrollment of boys than girls. We decided not to have any house decorations or floats for homecoming because of the war effort and because we wanted to put our time and money into the opening of the new Student Union. This was opened formally October 24, the morning of homecoming. The Campus Theatre presented *Out of the Frying Pan* as the homecoming play. Jeannie Hester and Phyllis Miller acted in the play. Marilyn George was stage manager and assistant director. Frances Heerema and Jean Wickless were crew heads. Many other Pi Phis served as crew members.

Classes were organized early. Ruth Pemble was elected as one of the Sophomore officers. Nominated for *Who's Who* were Jeannie Hester and Frances Heerema.

Lois Gwen Dimick, Dorothy Lueck, Mary Mears, Mary Knodle, Margaret Hughes, and Mamie Nell Hoffman were newly elected members of the Pep Club in addition to the six old members.

Ruth Pemble and Rosalee Cooley were chosen as cheer leaders.

All of the sororities are banding together and sponsoring a Panhellenic Formal on November 14 instead of having separate winter formals. Interfraternity Council plans to do the same thing sometime during the winter months. Iowa B is having a "Prison Prance" on November 7. Invitations in the form of subpoenas were sent out and each couple will be sentenced.

PLEGDED, September 16, 1942: Joyce Vriezelaar, Pella, Iowa; Mamie Nell Hoffman, Leon, Iowa; Mary Elizabeth Knodle, Marshalltown, Iowa; Margaret Hughes, Council Bluffs, Iowa; Vivian Reedholm, Nevada, Iowa; Shirley Laing, Des Moines, Iowa; Barbara Lekberg, Indianola, Iowa; Ann Smith, Bayard, Iowa; Rosalee

Cooley, Audubon, Iowa; October 14, 1942: Dorothy Moen, Lake Mills, Iowa.

JEAN WICKLESS

IOWA GAMMA—IOWA STATE COLLEGE

Chartered, 1877

Pledge Day, September 22, 1942

INITIATED, April 19, 1942: Gloria Barclay, Oklahoma City, Okla.; Barbara Barry, Cedar Rapids; Margaret Crocker, Long Beach, Calif.; Joyce Curley, Sibley; Elsa Evans, Webster Groves, Mo.; Lenore Evans, Alexandria, Va.; Jeanne Fletcher, Lonoke, Ark.; Mary McGuckin, Columbus, Ohio; Carol Hammerschmidt, Waupun, Wis.; Helen Louise Paul, Marshalltown; Mary Roost, Sioux City; Frances Wheeler, Appleton, Wis.; Joan Wilson, Burlington; Bonnie Kurtz, Fort Dodge; Elinor Healy, Grand Marais, Minn.

INITIATED, October 12, 1942: Dorothy Gibb, Cedar Rapids; Miriam Diggs, East Moline, Ill.; Gloria Stewart, Jefferson.

With a view towards food conservation Panhellenic established this fall a program of dessert parties to replace the dinners given during previous rush seasons.

Honors that came to Iowa Gamma included election of Viola Schutz as "Honorary Cadet" Colonel by Scabbard and Blade, naming of Nancy Reynolds as "Queen of the Fresh-Soph Ball," and selection of Mary Taff, Viola Schutz and Nancy Reynolds as attendants to the Iowa State Veishea Queen. Dordana Fairman and Phyllis Garberson were tapped for Mortar Board. Trymby Calhoun is night editor of the *Student*. Wanda Marshall is senior editor of the *Bomb*, and Pat Galligan is Panhellenic representative to the student governing body. Members of home economics council are Doris Denman, Grace Gantt, and Gretchen Young, while on the Y.W.C.A. cabinet are Dordana Fairman, and Gretchen Young. Betty Ann Iverson became a member of $\Delta \Phi \Delta$ and Pat Garberson was invited to join $\Theta \Sigma \Phi$.

On April 12, Miss Maria M. Roberts, former dean of the Junior College, director of student loans, and one of Iowa Gamma's most prominent alumnae, passed away. At the Founders' Day program, April 17, her pin was presented to the chapter to be worn by each president during the initiation ceremony. She also left her books to the Iowa Gamma library.

"Night Watches," weekly chapter devotional programs were begun in the house fall quarter. These meetings are inspirational and philosophical in nature.

PLEGDED: Donna Bressman, Washington, D.C.; Muriel Broman, Duluth, Minn.; Patricia Emerick, Denver, Colo.; Shirley Fox, Kansas City, Mo.; Frances Friley, Ames; Jane Fryer, Des Moines; Mary Kefgen, Duluth, Minn.; Frances Kerekes, Ames; Ann Kerrigan, Dubuque; Martha Kreidler, Des Moines; Cornelia Lindstrom and Mary Elizabeth Lush, Ames; Barbara Mann, Arlington, Va.; Priscilla Maxson, Bronxville, N.Y.; Marilyn Morse, Council Bluffs; May Pooley, Sioux Falls, S.D.; Mary Ann Sanders, Waterloo; Delores Schmidt, Anamosa; Marjorie Spooner, Des Moines; Mary Stenner, Cedar Rapids; Charlotte Stewart, Dubuque; Rosemary Tucker, Atlantic; Jean Versteegen, Sioux City; Janet Yoder, Ames; Josephine Zimmerman, Des Moines.

PATRICIA GALLIGAN

IOWA ZETA—UNIVERSITY OF IOWA

Chartered, 1882

Pledge Day, September 3, 1942

INITIATED, September 27, 1942: Clarajo Strate, Keokuk; Nanette Stokes, Taylorville, Ill.

This year the big all-university parties are to be eliminated and in their places will be held inexpensive informal dances. In this way the money usually spent on big name orchestras and on flowers can be put into war stamps and bonds.

Through the aid of Panhellenic the sorority houses on the university campus hold open houses on Sunday afternoons, giving the cadets of the naval pre-flight school places in which to relax, chat and smoke. Further plans for the boys are being made.

September 20 Iowa Zeta held its annual formal open house. All university men were invited to meet the pledges.

A Hallows'en party was held October 10 at the house. This party was arranged by the actives in honor of the pledges.

For the second consecutive year Iowa Zeta won the scholarship cup given to the women's organization attaining the highest scholastic average the preceding year. The

Iowa Z average last year was 2.70.

Recognition arrows were presented to eighteen active members who earned a 3.00 average or over last year. The alumnae made the presentation at a dinner held at the chapter house September 28.

Elected into Mortar Board were Elizabeth Charlton of Manchester and Mary Stephenson of Davenport.

PLEGGED: Barbara Strub, Iowa City; Mary and Joan Balster, Marion; Barbara Kimmel, Joan Zabel, Betty Lou

Leaver, Davenport; Henrietta Dawes, Kathleen McGladery, Cedar Rapids; Anne Rowe, Shirley Baker, Patty Stoltz, Ottumwa; Margaret Stein, Burlington; Lucille Remley, Anamosa; Jeanette Chrysler, Grinnell; Jean Hauser, Mason City; Ruth McKutchin, Traer; May Baker, Parkridge, Ill.; Shirley Merenus, Lakewood, Ohio; Margaret Kirby, Sioux Falls, S.D.; Shirley Long, Los Angeles, Calif.; Betty Weaver, Tulsa, Okla.

BARBARA HENRY

IOTA PROVINCE

SOUTH DAKOTA ALPHA—UNIVERSITY OF SOUTH DAKOTA

Chartered, 1927

Pledge Day, September 18, 1942

INITIATED, March 10, 1942: Jane Shepard, Virginia Johnson, Betty Jean Younglove, Doris Lindroth, Ruthalma Turner, Sioux City, Iowa; Carole Tessier, Lois Tessier, Mitchell; Barbara Norris, Aberdeen; Barbara Crouch, Spencer, Iowa; Sally Ann Sloan, Primghar, Iowa; Barbara Pitkin, Anthon, Iowa; Marjorie Hansen, Flandreau; Mary Clark, Putney.

An addition to the campus is the completion of an annex to Slagle Auditorium. The building will house administrative offices and class rooms.

Panhellenic rushing rules were changed somewhat this year. The total amount of money to be spent during rush week was reduced and no cars were used to call for rushees or return them to the dormitories. No flowers were given to rushees at any time during the week, including the pledge dinner.

Betty Jean Younglove was recently initiated into A Δ Δ, freshman women's scholastic honorary.

Pi Beta Phi pledges are continuing to entertain pledges of different fraternities at our dances on Wednesday evenings, a custom started by this chapter on the campus last year.

Joy Clark, Verlyn Taylor, and Barbara Norris were pledged to Guidon, national auxiliary to Scabbard and Blade, at the Military Ball, March 13, 1942.

Before school opened, the bedrooms on second floor were redecorated.

New members of Playcrafters, honorary dramatics association, are Betty Jean Younglove and Betty Rosencrans.

Faye Rasmussen was chosen honorary colonel by the military department. This was the first time the election has not been influenced by the political system. She officiated at the Military Ball and Military Day.

Alice Sladek is one of the five candidates for Miss Dakota.

PLEGGED: Doris Anderson, Jacklyn Rowe, Canton; Ruth Cotton, Dorothy Jorgenson, Grace Marie Harth, Jean Jarstad, Sioux City, Iowa; Mary McGrath, Mary Ann Callahan, Aberdeen; Jean Cady, Mellette; Betty Ann Cooper, Hawarden, Iowa; Arlyce Hasvold, Flandreau; Olive Ann Nicholls, Hot Springs; June Danforth, Mitchell; Frances Littlejohn, Spartanburg, S.C.; Marian Auld, Plankinton; Bernice Montagne, Armour.

PLEGGED, April 7, 1942: Charlotte Bury, Geddes.

BARBARA PITKIN

NEBRASKA BETA—UNIVERSITY OF NEBRASKA

Chartered, January 21, 1895

Pledge Day, October 7, 1942

Homecoming was October 10. There was great rivalry between the organized houses for instead of the usual elaborate decorations, scrap metal was collected by each fraternity and sorority. The houses out of the two groups collecting the most received the usual cups. During the homecoming game Janet Hemphill was crowned pep queen.

The Y.W.C.A. program for this year was inaugurated at a successful tea on October 1. Members signed up for various activities which included the Red Cross, a marriage series, and hobby groups.

The first University Players production will be "Out of the Frying Pan" with Mary Huffman and Josephine Weaver having leading roles. A new innovation in the speech department is a speech council, and one of the first members is Mable Jean Schmer.

On Ivy Day this chapter had three Mortar Boards masked, Susan Shaw, Helen Kelley, and Anne Kinder. This is the first time that one sorority has had more than

two Mortar Boards. Nellie Forrest Gaden was elected to Φ B K and A P T, an honorary arts and science fraternity. Jeannette Mae Smith was initiated into A Δ Δ, an honorary freshman women's fraternity. On the A.W.S. board is Susan Shaw and Janet Hemphill. Anne Kinder is president of co-ed counselors. The new sophomore Tassel from this chapter is Lois Gaden. Last spring the skit presented by Nebraska B won the cup in the Co-ed Follies Show.

PLEGGED: Delores Weaver, Council Bluffs, Iowa; Helen Johnson, Nemaha; Louise Brugger, Colorado Springs, Colo.; Betty Stanton, Stromsburg; Pat Caley, Springfield; Patty Welch, Ogallala; Dorothy Nelsen, Omaha; Janet Sherwood, Red Cloud; Marilyn Simpson, Atlantic, Iowa; Joan Beckwith, Alliance; Mary Ann Smith, Red Oak, Iowa; Dorothea Duxbury, Plattsmouth; Shirley Anderson, Fort Collins, Colo.; Jean Moyer, Lincoln; Betty Rhodes, Omaha; Helen Venum, Sioux Falls, S.D.; Anne Aldrich, Chicago, Ill.; Virginia Newman, Imperial.

MARY JEAN WARBURTON

KANSAS ALPHA—KANSAS UNIVERSITY

Chartered, April 1, 1872

Pledge Day, September 20, 1942

With twenty-six new pledges, Kansas A swung enthusiastically into the fall scene at Kansas University. Enrollment dropped but slightly, and a host of naval trainees have added themselves to the hill's activities.

Mrs. Alt, our wonderful housemother, welcomed thirty-one actives back to a beautifully renovated house. Every room has been attractively refurnished and decorated under Mrs. Alt's supervision.

Our most successful rush week was highlighted by a Hawaiian brunch, the Trocad-Arrow night club, and the Pi Phi Day Nursery.

The *Jayhawker*, college annual, pictured Martha Thompson as Jayhawker Queen, and Mary Jean Miller, Anne Wallace, Patti Duncan, and Martha Alice Horner as four of her twelve attendants.

Marian Hepworth and Jill Peck were elected to high positions on W.S.G.A.; Marian was also elected treasurer of the Y.W.C.A.

The university women are cooperating in all types of war service through their organization in cVC, the Coed Volunteer Corps. Jill Peck is commanding officer of the corps.

If predictions prove true, Kansas A can expect to do unusually well on the intramural fields this year, while scholastically we are starting out with five girls elected to the Dean's Honor Roll. Barbara Batchelor has become society editor of the *Daily Kansan*.

PLEGGED: Bel Thayer Claycomb, Virginia Schaefer, Gayle Gray, Barbara Breed, Patty Nordgren, Betty Bredow, Kansas City, Mo.; Jane Priest, Joan Burch, Aldra Smith, Bett Lay, Wichita; Dale Jellison, Junction City; Margaret Borders, Pat Williams, Tex.; Eugenia Hepworth, Burlingame; June Dangelade, N.M.; Katherine Foster, Hutchinson; Mary McKelvey, Atchison; Helen Millison, Oklahoma; Sarah Coon, Sally Fitzpatrick, Ann Mason, Lois Wheeler, Roberta Frowe, Nancy Nevin, Jane Miller, Lawrence.

JILL PECK

KANSAS BETA—KANSAS STATE COLLEGE

Chartered, 1915

Pledge Day, September 26, 1942

Members to Mortar Board are Edith Hanna, president of the organization, Carol Stevenson, Patricia Townley, and Mary Margaret Arnold.

Emma Louise Thomas, Virginia Gemmill, and Harriet Holt are the new II B Φ members in Prix, honorary junior women's society.

In Y.W.C.A., Patricia Townley is vice-president and Edith Hanna is treasurer. Vivian Marlow, Patti Muller, Harriet Holt, and Virginia Gemmell are members of the cabinet.

Mary Margaret Arnold is editor of the *Royal Purple*, college yearbook. She was editor of the *Collegian*, Kansas State College newspaper, last spring, and thus claims the distinction of being the only K-State coed to hold the editorship of both the journalistic organs of the college. Mary Margaret is also president of $\Sigma \Phi$, women's journalistic fraternity. Betty Lou Hancock, $\Pi \beta \Phi$ transfer from Kansas A, is the editor of the *Collegian* this fall. Jean Shane is assistant society editor.

Virginia Howenstine and Marcelene Linscheid are newly elected members to the Purple Pepsters, women's pep organization.

Emma Louise Thomas was chosen as delegate to the national home economics convention in Boston, Mass., last summer. Louise also received the scholarship ring at the last Founders' Day banquet for having the highest grades in the chapter.

Charlotte Stevenson and Ethelinda Parrish received crested jewelry at the Founders' Day banquet for having the highest grades in their pledge class. Both girls had an "A" average.

Marcelle Beckman was chosen the national sweetheart of $\Sigma \Phi$ fraternity.

Shirley Shaver was the stage manager for the Manhattan Theatre production of "George Washington Slept Here," recently presented in the College Auditorium.

The chapter has been very fortunate in having Captain Andrew B. White, former soloist with Fred Waring, and Scott Watson, pianist, formerly of the Peabody Institute of Music of Baltimore, Md., present several concerts in the living room after Sunday dinners. Captain White and Mr. Watson are stationed at Ft. Riley, nearby army post.

"Life of Riley," well-known army show of the Middle West, was presented at the College Auditorium under the sponsorship of Mortar Board. Carol Stevenson was the publicity manager for the show.

New members of Enchiladas, social dancing sorority, are Virginia Howenstine, Patti Barnard, Marcelle Beckman, and Marjorie McCroy.

Roberta Townley was selected as the most outstanding freshman student in home economics last year and was given a fellowship to the Danforth Summer Camp in Shelby, Michigan, for two weeks last summer.

The Kansas Board of Regents passed a plan whereby State men may be drafted for work on Saturdays and possibly Sundays on farms in counties surrounding Manhattan.

PLEGDED: Francis Allison, Ann Allison, Mary Jayne Darrah, Mary Ann Robinson, McPherson; Marian Astle, Rosalie Wamsley, Ann Wesley, Hutchinson; Joan Young, Westphalia; Marjorie Russell, Jefferson City, Mo.; Marianna Snair, Stockton; Patricia Noble, Wichita; Joanne Miller, Fort Scott; Mildred Houseworth, Harveyville; Barbara Held, Clay Center; Shirley Gillan, Concordia; Betty Jo Dunlap, Winfield; Mary Eileen Downie, Garden City; Elizabeth Ann Brown, Ft. Riley; Patty Bosse, Ellinwood; Virginia Lee Kipp, Jean Pollom, Doris Kloeffler, Manhattan.

JEAN M. SHANE

COLORADO ALPHA—UNIVERSITY OF COLORADO

Chartered, October 5, 1884

Pledge Day, September 19, 1942

INITIATED, September 11, 1942: Jeanne Hamer, Denver.

This year rush-week activities were cut immensely, and an attempt was made to keep expenses as low as possible. The quota system again limited the number of pledges which Colorado A could take. $\Pi \beta \Phi$ held a buffet supper and tea dance as a climax to the pledge day activities. All fraternities were invited to come to this open house and meet the new pledges. That night the chapter also gave a cooky-shine. The following morning the pledge breakfast was held in the mountains.

Janet Carrington, Catherine Preston, and Georgene Iles, a transfer from Illinois E, were elected to $\Phi \beta \kappa$ last May. Mortar Board elected Betty Ann Greim. Hesperia, junior honorary society, pledged Barbara Owen, and she was elected president of the group. Spurs, sophomore honorary society, pledged Eileen McCauley, Pat Sampson, Mary Lou Johnston, Kay Reed, Charline Millikan, Pat Ducey, June Hylan, and Helen Reynolds. Mary Lou Johnston is the president and Kay Reed is the treasurer of this group. Helen Alford was elected secretary of the student executive board of the school of business.

The chapter is aiming again to place first in campus

scholarship. Colorado A has held this honor for three successive years, and the members are all working toward that goal again. The fraternity is also enthusiastic about participation in intramural sports, and the chapter swimming team is now hard at work preparing for the meet.

Colorado A plans to entertain a group of the Japanese language students, who are studying on the campus, at a steak fry and tea dance to be held at the chapter house.

PLEGDED, September 19, 1942: Catherine Douden, Gloria Arfsten, Mary Jane Rowe, Virginia Taylor, Carol Newman, Jean Fishel, Isobel Bane, Jean Lill, Nadine Olmstead, Mary Anne Green, Medora Wilson, Denver; Virginia Blake, Wichita, Kan.; Jackie Hughes, Council Bluffs, Iowa; Margaret Abel, Pueblo; Marjorie Campbell, Long Beach, Calif.; Bonnie Steinbrecker, Evanston, Ill.; Margaret Beaty, Manzanola.

HELEN ALFORD

COLORADO BETA—UNIVERSITY OF DENVER

Chartered, 1885

Pledge Day, September 4, 1942

The University of Denver, geared to its new wartime basis, opened its academic year almost a month earlier than usual. Many new activities and courses connected with the war are in operation now. Women students are organized for work in the Red Cross and Civilian Defense, with two $\Pi \beta \Phi$ Phis in charge. Eunice Ensign, as president of the Associated Women Students, manages all war work on the campus, and Ruth Black, as Associated Women Students' president at Commerce, heads the committee in charge.

The university has been particularly fortunate in the last few months in hearing a number of world figures speak on international problems. Dr. Hu Shih, former Chinese ambassador to the United States, was the honored guest at the May Day Festival last spring. At that time five members of Colorado B were tapped for Mortar Board. Early in September four of the student delegates to the International Student Conference in Washington, D.C., were guests of the university. Among them was Sr. Lt. Liudmilla Pavlichencho, Russian girl sniper who has been decorated with the Order of Lenin for killing over 300 Germans.

PLEGDED: Katherine Baker, Jean Blanch, Betty Lee Cooke, Barbara Foulk, Marzette Hickey, Marjorie Lucille Johnson, Mona Ruth Johnson, Joan Maclear, Eleanor McNutt, Ellamae Metz, Helen Moenke, Helen Nielsen, Maxine Pine, Eleanor Richardson, Marilyn Scott, Kathryn Spontgen, Ruth Stuver, Mary Eleanor Upton, Constance Savre, Denver; Margaret Jean Brown, South Pasadena, Calif.; Mary Liane Mallett, Walsenburg; Charlotte Towae, Sterling; Margaret Gorman, Catherine Koonsman, Trinidad; Maxine Kirkpatrick, Lamar; Eileen Showalter, Craig.

VIRGINIA MCCAMMON

WYOMING ALPHA—UNIVERSITY OF WYOMING

Chartered, 1910

Pledge Day, September 26, 1942

INITIATED, April 27, 1942: Ruth Ellen Borchsenius, Whittier, Calif.; Patricia Brooks, Lois Clare, Casper; Margaret Conover, Joan Gottschalk, Ruth Ann Johnson, Laramie; Dorothy Kimball, Casper; Janet Langedyk, Eileen McGraw, Cheyenne; Betty Nalls, Lander; Cathryn Harrison, Evanston; Anne Phelan, Cheyenne; June Ann Seidel, Casper; Willa Marie Anderson, Torrington.

Initiated, September 19, 1942: Mary Grace Tidball, Jane Holliday, Laramie; Miriam Binning, Casper.

At the honors assembly held late in spring quarter Wyoming A won the scholarship cup with an average of 2.33 for three quarters. The seniors who were honored were Dorothy Roper, $\Phi \beta \kappa$, $\Phi \kappa \Phi$, honor book in economics, honor graduate, and senior with the highest academic average for four years; Barbara Nelson Mullins, $\Phi \beta \kappa$, $\Phi \kappa \Phi$, honor book in English, honor graduate; Jean Ann Dunn, $\Phi \kappa \Phi$, honor book in political science, journalism award. Others to be honored were Margaret Conover, home economics award; Elizabeth Kerns, big sisters; Anne Phelan, Spurs, A.W.S. member, secretary of sophomore; Helen Clark, A.E.Δ.; Virginia Huffmeyer, president of Panhellenic, Mortar Board tea; Peggy Costin, Mortar Board tea, quill club; Mary Goodrich, Mary Grace Tidball, Janet Lanedyk, awards in art; Ruth Ellen Borchsenius, award in journalism; Alice Holland and Teddy Ann Storey pledged to $\Phi \Sigma \Gamma$; Teddy Ann Storey, Mortar Board president and A.W.S. board; and Maurine Fitch, university social chairman.

The spring quarter dance and buffet supper were held

in the Union. Dance programs were small prints of the chapter house.

Dorothy Holmes was named lady-in-waiting for the University Rodeo and also the typical cowgirl for the Wyo Annual.

On June 8, 1942 a luncheon was given for the seniors and their parents.

Extensive summer rushing was carried out throughout the state and large parties were given in the most important towns.

PLEGDED: Mary Catherine Antonides, LaGrange, Ind.; Catherine Benell, Beth Burns, Nancy Doherty, Dorothy Dunn, Casper; Jeanne Boyce, Jean Cortell, Nancy Greenbaum, Lyell Knight, Elaine Smith, Laramie; Elizabeth Cargail, Nina Belle Crews, Kay Learnard, Patricia Stoddard, Mary Storey, Helen Louise Taylor, Lucille Ware, Cheyenne; Virginia Del Monte, Margaret Van Wagnen, Lander; Margory Hortsman, Riverton.

ALICE HOLLAND

KAPPA PROVINCE

OKLAHOMA ALPHA—OKLAHOMA UNIVERSITY

Chartered September 1, 1910
Pledge Day, September 6, 1942

INITIATED, August 31, 1942: Marie Pinkerton, Bartlesville, Mary Louise Leggett, Joplin, Mo.; Rosemary Kneeland, Oklahoma City, Martha Lovell, Tulsa.

The University of Oklahoma has inaugurated a new system whereby a student may attend the university for two years and, after taking a prescribed course, may receive a certificate.

Four hundred girls on the campus have been organized into a group named the Cadettes. This organization will entertain the cadet officers from the Naval Base near Norman. The entertainment will be chaperoned by members of the faculty.

A new association called the Vocational Activities Committee is making plans to bring speakers representing the WAAC, WAVES and the WAFIC during the activities festival. The chapter is well represented on the committee; Anne Feild is chairman and serving on it are: Mary Klingensmith, Suzanne Wells, Mary Ann Edwards, Martha Lovell, and Janie McAnally.

Other members who hold offices in various campus organizations are: Marcia Mullendore, chairman of finance of the Union Board; Janie McAnally, chairman of Associated Women Students; Rosemary Kneeland, vice-president of the Ducks' Club; Bette Crosswhite, secretary of Union Board; Joan Aurin, chairman of Health Week; and Marily Davis, managing editor of the *Covered Wagon*.

Pi Beta Phi candidates for beauty queen are: Marcia Berkeley, Mary Ann Burns, Betty Katherine Holmes, Anne Feild, and Barbara Conner.

Kathryn Paynter was elected our new rush captain and Marjorie Asquith was elected scholarship chairman. Martha Colvert is the president of the pledge class.

Cherry Wilcoxin was invited to become a member of O N, home economics honorary group.

The chapter took first place during Health Week in the Foot Contest.

PLEGDED: Patsy Blickensderfer, Katherine Cooley, Nannie Mitchell, Norman; Patsy Murphy, Nona Jean Maklenburg, Gail Catherine Riley, Susan Severin, Catherine Starry, Oklahoma City; Jean Felt, Peggy Jo Smith, Marcia Berkeley, Tulsa, Ruth Tarply, Patty Price, Betty Katherine Holmes, Muskogee; Mary Ann Burns, Nelle Williams Okmulgee; Betty Baublits, Ada Francis Brown, Enid; Martha Colvert, Eleanor Love, Sarah Ann Love, Ardmore; Barbara Conner, Clinton; Pat Drew, McAlister; Jean Neil, Ponca City; Shirley Dockler, Sherman, Tex.; Betty Brown, Texarkana, Ark.

DOROTHY CAMPBELL

OKLAHOMA BETA—OKLAHOMA A & M

Chartered, August 12, 1919
Pledge Day, September 9, 1942

Oklahoma B started the college year with a new hostess, Mrs. Robbie Shubert. Also waiting the returning actives were found many house improvements.

Members and pledges of Oklahoma A, who attended the Oklahoma A & M-Oklahoma University football game on September 26, were honored before the game by a luncheon at the chapter house.

Open house was held October 4, when members of eleven fraternities and three dormitories were received.

Every Tuesday night finds the girls busy entertaining one of the campus fraternities with dessert and dance hour.

Miss Julia Stout, dean of women, was the first faculty dinner guest of the year. She afterwards spoke to the chapter on aims for the coming year.

Louise Drummond, Elizabeth Stewart, and Elaine Morgan were elected recently into the "Peppers," a women's

pep organization.

The chapter is all out for defense, starting this month with each girl contributing one dollar for war blankets.

PLEGDED: Peggy Lou Graham, Barbara Thomas, Stillwater; Ramonda Lee Carroll, Enid; Nell Cleveland, Olustee; Helen Deister, Tecumseh; Carolyn Dillon, Mary Elslow, Jo Ann McDonald, Mignon Putty, Jerry Raney, Mary Jo Robinson, Emily Schwabe, Peggy Zinn, Tulsa; Wilma Hamm, Hollister; Nancy Loar, Okmulgee; Dorothy Patten, Lawton; Margaret Plumer, Perry; Mary Kay Shultz, Shattuck; Theda Stephenson, El Reno; Charlotte Whitford, Nowata; Dorothy Jean Payne, Madaline Sneed, Elizabeth Stewart, Oklahoma City; Edwina Crane, Arkansas City, Kan.; Josephine Jones, Winfield, Kan.; Dorothy Drew, Virginia Plyer, Dallas, Tex.

ELAINE MORGAN

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS

Chartered, December 29, 1909
Pledge Day, September 21, 1942

INITIATED, September 6, 1942: Mildred Guthrie, Prescott; Evelyn Allen, Ann Clark, Arkadelphia; Jeanne Lanahan, Nancy Wetzel, Fayetteville; Aileen Shuff, El Dorado.

A new cooperative dormitory for home economics majors is the latest addition to the Arkansas campus.

For the first time in several years, rush week was operated under a new rush and limitation system. More novel entertainment was necessary under the new rules, the expense for all of the entertainments not exceeding one hundred dollars.

The initiates entertained the new pledges with an informal dance, October 3, in the Student Union ballroom. A buffet supper was served in the chapter house after the dance.

For the first time in fourteen years, freshmen will not be allowed to choose a freshman queen. This is one of the many efforts made to direct all college time, energy, and money to the war effort.

Arkansas A is happy to have Mary Hercus, Hot Springs, as a transfer from Louisiana A.

Betty Brooks Hays was recently elected to serve on the A. W. S. judicial board. Frances Brigance has been elected vice-president of mixed chorus and corresponding secretary of Z A I, national honorary music fraternity.

PLEGDED: Ann Adams, Batesville; Emma Lou Atherton, Kathleen Gammill, Jean Pitcock, Little Rock; Millie Bland, Nancy Ponder, Walnut Ridge; Sara Frances Broyles, Stuttgart; Alma Jean Caldwell, Jonesboro; Betty Lou Cybert, Washington, D.C.; Mary Ella Deitrich, Fort Smith; Ann Estes, Lonoke; Betty Gary, Rogers; Margaret Gerig, Arkadelphia; Sara Housley, Nadia Meadows, Hot Springs; Jennie Mildred McRae, Prescott; Betty Jo Oglesby, Springdale; Winnie Bob Shaver, Wynne; Mabel Soan, Strawberry; Ann Smith, Birdey; Eugenia Smith, Muskogee, Okla.; Frances Stewart, Van Buren; Eloise Stuckey, Lepanto; Virginia Smith, Christine Graham, Fayetteville.

DOROTHY DAVIS

TEXAS ALPHA—UNIVERSITY OF TEXAS

Chartered, February 19, 1902
Pledge Day, September 17, 1942

The chapter has affiliated five transfers, including Eleanor English, Susie Howell, Mary Elizabeth Murchison, Eugenia Tipps, and Eris Ringham. These girls have all been on the University of Texas campus for two semesters and have maintained the Fraternity's scholastic average.

Bit and Spur Club has elected Betty Amidon, Betty Bassett, and Alice Evans to membership. Mary Dell

Landreth has been chosen to participate in Light Opera productions this year. The fun clubs on the campus have elected new members including Sadie Gwyn Allen as a pledge to N.U.T.T., Betty Osborn to Pzaxl, and Betty Blanchette, Jane Dosssett, and Susanne Thomason to F.O.O.

Last spring Kay Abernathy of Dallas was the choice of the entire student body for sweetheart of the university and queen of the Texas Relays. In addition to this honor, Drake University selected her to reign as queen of the annual Drake Relays.

Marjorie Sheperd and Ann Walker were chosen as Bluebonnet Belles in the 1942 yearbook, the *Cactus*. Hallie Kelly Pearson and Luetta Graham were selected by the *Cactus* as Goodfellows.

Mortar Board last spring elected Jean McCandless and Mary Pauline Waltmon to membership, and Jean McCandless was chosen president of that group.

PLEGGED: Sadie Gwyn Allen, Carolyn Braswell, Katherine Buckley, Jane Burchard, Virginia Calhoun, Jane Chizum, Toya Clemens, Mary Cochran, Jane Dosssett, Alice Evans, Camille Falls, Jean Ferguson, Dorothy Flowers, Lillian Francis, Nina Gillespie, Jane Gladney, Lucy Grey, Rosemary Hemmingson, Martha James, Sallie Ann Judd, Adeline King, Katherine King, Mary Dell Landreth, Marian Lee, Virginia Meyers, Mary Miller, Ruby Norwood, Betty Osborn, Maribel Ricker, Charlotte Russell, Floy Saville, Eugenia Sealy, Bessie Smith, Betty Jane Stanforth, Connie Terrell, Susanne Thomason, Mary Margaret Turner, Mary Wheelless, Rosemary Whitaker, Ruth Williamson.

KITIE RUTH JACKSON

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY

Chartered, 1916

Pledge Day, September 20, 1942

The chapter as a whole has decided to take over some worth while war time project, and there have been many discussions on the matter, but nothing decided as yet. Women's Panhellenic is also discussing projects for all of the women's fraternities together to undertake.

Recently completed is the Joe Perkins Gymnasium. This building was donated to the university by Mr. and Mrs. Joe J. Perkins of Wichita Falls, Tex., and is known to be the last college building completed in the United States until after the war. Most of the Greek organizations are hoping to give their dances there this fall, in order to cut the expenses of last year's formals at country clubs and hotels. A student band, the Varsiteers, has also been organized to play for most of the dances this year and four students will furnish the vocals. Peggy Wyatt, recently repledged, is a member of this quartet.

Lorie Neale serves as president of Panhellenic and was elected to Mortar Board and also Square, composed of the four outstanding senior women on the campus. Elsie Stumberg will serve as president of Women's Self Governing Board, and Mary Lou Hermann as secretary of the Mustang Sports Association. Helen Lee Allen is a member of the *Rotunda* staff for the coming year. Jeanette Story was asked to pledge A A Δ, a freshman scholastic honorary.

Intramural sports have started, and all the girls are learning the rules to Speedball, a new game which was added to the list of the usual sports in which the women's fraternities compete. Archery, the only sport finished to date, was won for Texas B by Mary Arnold and Jeanette Story.

Two new transfers this year are Jane LaPrelle and Nancy Rosewood, both from Virginia A. The chapter is

also very glad to announce the affiliation of Mary Ann Donnelly, Wisconsin B and Florence Chan, Virginia A. Texas B had a successful Panhellenic week, and last summer published for the first time, a rush paper for prospective members.

PLEGGED: Mary Arnold, Graeme; Bernice Bell, Wichita Falls; Sue Lott, Evanston, Ill.; Ann Martin, Calif.; Barbara Parrott, Sioux City, Iowa; Ruth Scott, Houston; Mary Stumberg, San Angelo; Nellie Frances Thomas, Ft. Worth; Jackie Watland, St. Petersburg, Fla.; Dean Wright, Amarillo; Frances Boggess, Gloria Burgher, Jo Ann Cantwell, June Hinds, Marion Penniman, Martha Jane Smith, Betty Williford, Jean Downs, Dallas.

ELIZABETH ANN PIERCE

LOUISIANA ALPHA—H. SOPHIE NEWCOMB COLLEGE

Chartered, 1891

Pledge Day, October 13, 1942

Rush Week opened September 29, and then followed six days of extensive party-giving, an attempt to make up for the lack of summer rushing which is prohibited by Newcomb Panhellenic. In the midst of festivities, Newcomb students, numbering slightly more than last year, attended their first classes. The old Alma Mater seems the same except for a few minor changes, new additions to the faculty staff and improvements to the surrounding buildings and grounds.

Around the corner, Tulane, "big brother" university, has a naval unit which is the fourth largest in the nation. Naturally it received an unusually large number of applications due to the war.

PLEGGED: Ann Johnson, Fort Worth, Tex.; Betty McIntosh, Savannah, Ga.; Joy Reynolds, West Palm Beach, Fla.; Ann Clark, Katharine Douglas, Olive Eaves, Barbara Strong, Patsy Gibbens, Connie Faust, Patsy Graham, Martha McDonough, Odette Moran, Jacqueline Provosty, Dottie Hecht, New Orleans.

MILDRED MORT

LOUISIANA BETA—LOUISIANA STATE UNIVERSITY

Chartered, 1936

Pledge Day, September 28, 1942

Opening this year on the campus is the Pan American House. Planned and built in true Spanish style, La Casa de las Americas will house some nineteen Latin American students and American friends who are interested in South American relations.

Louisiana B welcomes transfer students Jean Kendall, Oregon A, and Ann Bates, Louisiana A.

Military sponsors were chosen September 28. From Pi Beta Phi four girls were given this honor: Beverly Young, Gwendolyn Chamberlin, Betty Gene Brewer, and Margery Allen.

Following the pledging ceremony a cooky-shine was given at the home of Jimmy Lea Harvey.

PLEGGED: Margaret Abernathy, Texarkana, Ark.; Yvonne Broussard, Jane Faber, Abbeville; Lillian Collier, Homer; Betty Cooney, New Orleans; Carolyn Cramer, Mitzi LaCour, Baton Rouge; Martha Dawson, Helen Shroeder, Marked Tree, Ark.; Patricia Dent, Raymond, Miss.; Gloria Iastrenski, Marjorie Pullen, Houma; Margaret Lewis, Smackover, Ark.; Laura Mae Peyton, Nell Slattery, Shreveport; Marion Spence, East Orange, N.J.

CAROLINE WILLIAMSON

LAMBDA PROVINCE

ALBERTA ALPHA—UNIVERSITY OF ALBERTA

Chartered, September, 1931

The beginning of the university year saw Pi Beta Phi still as active as before in spite of the war. Army training this year has been made compulsory with each girl required to put in sixty hours during the year in either first aid work, or marching, or knitting and sewing for the war.

However, we haven't lost any of our pre-war gaiety. Beth Kerr is president of the Wauneta Women's Society, a society to which every woman student belongs.

Two of the four women cheer leaders are Pi Phi's,

namely Betty McCaffrey, and Betty Wilson.

Kent Hutchison is the women's editor of the *Gateway*, the college paper, and Sheila Toshak is in charge of tennis for the campus.

Summer rushing for Alberta A was quite gay. We had our annual "tea" to begin with, but because of the tea ration, the "tea" consisted of lemon juice, honey, cold water, and a few ice-cubes, but when mixed together proved to be quite a success.

Then there was the swimming party, and the circus party. Isabel Tollman, an alumna from Syracuse, made her home into a circus mid-way and we all enjoyed hot-dogs, side-shows, and later dancing.

The Calgary actives held a Chinese party with chop-

sticks, incense, and mandarin coats.

The final function before the rush of Varsity registration, was an International party. The home of Betty Wilson was our "world," with the living room being "America." In America, each rushee had her passport examined and approved after being "photographed." Then she travelled across the "ocean" to the allied country which she had been told to visit. Here she was welcomed by a "native" of her country, and was bade sit down and feast of her country's particular food. Everyone had a very exciting time, and later we danced. As this letter is sent, we have not yet had the results of the rushing, as bidding has not yet been completed.

BETTY CULLERNE

MONTANA ALPHA—MONTANA STATE COLLEGE

Chartered, 1921

Pledge Day, September 29, 1942

INITIATED, April 11, 1942: Shirley Allen, Dona Marie Waite, Lewistown; Katherine Batch, Irene Smiley, Genelle Sooman, Bozeman; Judy Barringer, Billings; Helen Birkeland, Winnifred Young, Fort Benton; Patty Hall, Great Falls; Matilda Maris, Roundup; Virginia Blackwood, Altadena, Calif.

INITIATED: September 22, 1942: Suzanne Tait, Whitehall; Jean Ann Chestnut, Havre.

Mrs. Tuft visited Montana A October 9 to 12. Suzanne Tait, Margaret Ann Heetderks, Pat Purdy, Virginia Howell, and Matilda Maris were recently initiated into Spurs, sophomore women's service honorary. Pledge Joyce Sampson holds the office of president of the Hamilton Hall Council. Theo Allen, Peggy Harrington, and Betty Lyons were chosen as Spartans. Chosen to be members of Mortar Board are Betty Ann Hanley and Virginia Campbell. Pat Sandbo reigned as prom queen and five of the attendants were Pi Phis. Peggy Harrington was elected Spur of the Moment last spring.

Montana A is supplying the local high school with practice teachers. Nadine Carlson, Mary Timmel, and Helen Webb are participating in this work.

A Pi Phi, Wilda Parker Axelson, gave the Women's Day five-year address.

Montana State College's president, Dr. A. L. Strand, has resigned to accept a position in Corvallis, Ore. W. M. Cobleigh, dean of engineering, has been appointed to succeed Dr. Strand.

PLEDGED: September 29, 1942: Pat Harrington, Peg Westlake, Rosanne Crowley, Bozeman; Dorothy Gates, Betty Germeraad, Leone Lillis, Joyce Sampson, Billings; Jo Mae Baugh, Helen Sturges, Forsythe; Margaret Birkeland, Fort Benton; Suzan Hinman, Shirley Tuohy, Helena; Winnifred Lewis, Garland, Wyo.; Althea Maris, Roundup; Betty Jean MacMurray, Lewistown; Mona Marquette, Eleanor Marx, Deer Lodge; Fawn Marie Murray, Phillipsburg; Mary McBride, Gardiner; Jeanne Marie Poirier, Harlowton; Marion Stack, Cut Bank; Annabelle Talmadge, Joliet; Betty Jane Waite, Long Beach, Calif.; Dorothy Olsen, Butte.

LUCILLE WESTLAKE

IDAHO ALPHA—UNIVERSITY OF IDAHO

Chartered, 1923

Pledge Day, October 3, 1942

The chapter house was open for fourteen girls during the summer session.

Homecoming was September 26. Panhellenic and Interfraternity Council unanimously banned all decorations as a "conserve for defense" measure. Spurs sold defense stamp corsages at the game.

Panhellenic ruled that rushing expenses be cut by having menus conform to a set standard, by elimination of elaborate decorations, and by abolishing flower corsages for the pledge dinner.

Marcia Kimble, chapter president, has been cast as "Bunco" in the Associated Students of Idaho play production, "No Mother to Guide Her," a melodrama of the 1900's era which is to be presented in November.

Beth Morrall and Eleanora Arms are new Spurs. PLEDGED: Vera Anderson, LaVonna Craggs, Idaho Falls; Betty Carlton, Gloria Rino, Pocatello; Joella Gage, Kellogg; Patricia Gorrie, Dearie; Jean Massey, Gooding; Lenore Mays, Wendell; Yvonne Neal, Salmon; Maxine Roberts, Caldwell; Louise Simonds, Bonners Ferry; Mary Swartz, Lewistown; Jean Thompson, Barbara Hull, Moscow; Dorothy Rimmer, Coeur d'Alene.

ELEANORA ARMS

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON

Chartered, January 5, 1907

Pledge Day, September 24, 1942

INITIATED, April 16, 1942: Nancy Johnson, Yakima; Marilyn Ryan, Seattle; Marjorie Smith, Boise, Idaho; Glenna Williams, Longview.

Practice for the annual spring songfest, with original arrangements by chapter song leader Glenna Williams, was climaxed with the thrill of being chosen for the finals held in the university outdoor theatre.

A.S.U.W. elections on the campus were particularly active last spring and Pi Phi was ably represented with the election of Betty Batchelder for secretary of the sophomore class.

Charlotte Ann Thompson and Jane Criddle became members of Mortar Board. Totem Club, activities honorary, chose Jane Criddle, Peggy Milne, and Charlotte Ann Thompson. Betty Batchelder became a member of W. Key, freshman girls' honorary.

The spring ski carnival and the baseball season were the outstanding sport events last spring. Patty McLeod was chosen queen of the baseball team and Virginia Bird spent a memorable week-end as one of the ski princesses.

A climax to the school year was the spring formal held in this chapter's new house.

REPLEGDED: Katherine Allen, Seattle; Mary Lou Platt, Edmonds.

PLEDGED: Jane Ann Akers, Grand Junction, Colo.; Mary Barnes, Ellensburg; Pat Batchelder, Ruth Butler, Seattle; Theodate Carus, La Salle, Ill.; Margaret Copp, Port Blakely; Martha Lou Falknor, Tacoma; Phyllis Field, Boise, Idaho; Elizabeth Freese, Yakima; Frenzel Heintz, Everett; Evelyn Herrman, Tacoma; Bette Horne, Margaret Howard, Seattle; Roberta Huffman, Wenatchee; Shirley Kelley, Port Blakely; Jean King, Entait; Mildred Jean Lomen, Seattle; Joan Platt, Edmonds; Rosilind Rutherford, Gravelly Lakes; Julia Frances Scott, Denver, Colo.; Mary E. Sisson, Salem, Ore.; Judy Smythe, Seattle; Alma Delta Stahlberg, Longview; Barbara Walker, Seattle; Mary Ann Walterskirchen, Missoula, Mont.

JEAN LIVINGSTONE

WASHINGTON BETA—WASHINGTON STATE COLLEGE

Chartered, July 1912

Pledge Day, September 21, 1942

Washington State College, like many other co-educational universities and colleges, has offered a military course to upperclass girls. Only a small number were chosen the first semester to be trained as officers at a later date. They are the WSC's—Women's Service Corps. Lola Johnson, Carol Gleason, Virginia Cunningham, Zelva Moerer, Charlotte Kane, Doris Haight, and Betty Wilson were the ones accepted from Washington B.

Many alumnae returned for homecoming this year. Actives and pledges served tea in the chapter house after the football game. Seventy-two tons of scrap iron were gathered by the students the night before at the pep rally. The chapter, after working hard, gathered two large truck loads to add to the contribution.

Mrs. Stewart Tuft, province president, visited the house October 15 through 17. A sponsors and presidents dinner was given in her honor.

Lola Johnson and Lois Ross were tapped last spring for Mortar Board. Irma Kokko was asked to sponsor one of the R.O.T.C. companies. Marilyn Seitz received the appointment of managing editor for the *Cbinook*, college yearbook. Many other division editor positions were given to the girls of the chapter.

PLEDGED: Mary Elizabeth Corfman, Kirkland; Patricia Ann Cunningham, Josephine Dorsey, Spokane; Jean Eriksen, Everett; Geraldine Fegley, Bellingham; Beverly Ann Gregory, Doris Haight, Joan Laurel Hanson, Spokane; Marjory Hewitt, Glendale, Calif.; June Hollister, Spokane; Catherine Johnson, Seattle; Elizabeth Johnson, Steilacoom City; Rose Marjorie Keller, Tacoma; Jean Kemp, Puyallup; Fay Kendall, Betty Jane Lauer, Spokane; Peggy Jean McCarty, Virginia Leigh McMath, Tacoma; Jane Ann McMicken, Chehalis; Beth Pilkey, Spokane, Virginia Lee Ray, Everett; Anne Roberts, Seattle; Janet Roberts, Pullman.

MARILYNN SEITZ

OREGON ALPHA—UNIVERSITY OF OREGON

Chartered, 1915

Pledge Day, September 22, 1942

INITIATED, April 4, 1942: Julia Glasby, Huntington; Betty Isaak, Boise, Idaho; Leone Spaulding, Salem.

Nancy Riesch was chosen Mortar Board and elected treasurer of the student-body. Mary Louise Vincent was also chosen by Mortar Board, and was elected vice-president of the group and of heads of houses. June Johnson and Hope Hughes were chosen by Φ B K.Mary Jane Terry, Rhoda Harkson, and Nancy Ames were all named as members of Φ Θ T, junior women's honorary. Peggy Wright, Barbara Garwood, and Marian Schaefer, pledge, were chosen for Kwama, honorary for freshman women. Also during spring term, Verlie Myers was chosen as Little Admiral at the annual frosh glee, and Frances Cox was chosen as one of the junior-weekend princesses.

Rush-week presented many new problems on the Oregon campus with a shortage of house-boys, cooks, and house-mothers. The preferential bidding system, tried for the first time this year, proved to be very sound. The year ahead will not be a normal college year, for each student has been asked to gear his studies and time to the war effort.

PLEDGED: Janet Barringer, Jean Barringer, Helen Dorles, Barbara McClung, Marion Harris, Dorislee Riley, Peggy Skerry, Maurine Staub, Marian Schaefer, Portland; Shirley Dillard, Jo Ann Hemenway, Barbara Harr, Eugene; Patricia McClintock, Margaret Cordon, Anita Young, Roseburg; Lois Pringle, Carol Tengwald, Medford; Dorothy Vandenynde, Salem; June Boswell, McMinnville; Bethann Walker, Ontario; Ann Jossy, Genevieve Coykendall, Oakgrove; Barbara Bagley, San Francisco, Calif.

FRANCES COX

OREGON BETA—OREGON STATE COLLEGE

Chartered, 1917

Pledge Day, September 19, 1942

Jeanette Johnson, Marshfield; Larry Wright, Portland.

Oregon State students returned to school to find almost a fifteen per cent increase in student enrollment, in contrast to the expected decrease because of the war. The busy fall term social schedule bears proof that college life will still be as full of good times as ever before, although everyone is uniting to cut down expenses, and every student realizes the importance of making the most of his educational opportunities.

As president of Mortar Board, Wanda Turner has played a major part in the orientation of freshmen and new students. Wanda has also been named editor of the student directory.

Several members were elected to membership in honor societies last spring: Wanda Turner and Nell Keeney to Mortar Board, Susan Sturm to A A A, and Joan Brewster to Φ X Θ .

"Serenade in Blue" will be the theme of the Pi Beta Phi formal pledge dance. The girls are making both programs and decorations, and a nickelodeon will save the expense of an orchestra.

PLEDGED: Virginia Andrews, Jeanne Butler, Ruth Anne Clark, Helen Jean Dyer, Katharine Graham, Dorothy Gross, Margaret Heinemann, Janice Jackson, Joyce Johnson, Janice Oetinger, Sue Smith, Portland; Dorothy Angerman, Freewater; Betty Behoteguy, Phoenix, Ariz.; Betty Brainard, Payette, Idaho; Edith Brown, Betsy Goode, Kathleen McMillan, Nancy Teutsch, Corvallis; Betty Burdon, Oswego; Helen Harstad, Milton; Dorothy Jessup, Woodland, Calif.; Helen Proebstel, Pendleton; Bette Schuttpeiz, Marshfield; Bette Young, Lake Grove.
JOAN BREWSTER

MU PROVINCE

CALIFORNIA ALPHA—STANFORD UNIVERSITY

Chartered, 1893

The activities of every student entering the fall quarter at Stanford University have increased considerably. The university's president, Ray Lyman Wilbur has urged all students to carry 18 instead of the usual 15 units every quarter. His aim is to have each student complete his education as quickly as possible so that he may be more valuable to society in the war effort.

The extracurricular activities among all the students are connected with the war effort as well. Saturdays and Sundays are devoted to crop picking. At present the students are helping pick the tomato crops near San Jose. Later they will help with the walnut and bean crops.

This chapter has its finger in the stamp drive. Barbara Templeton is representing the house in this project. Harriet Driscoll, junior member on A.S.S.U. ex-committee has presented a new plan for selling stamps to the women's dean and to the university's president. This Minute Maid plan was started in Boise, Idaho, and was so successful that it has spread to many of the largest cities already.

The chapter house was reinforced this summer so that it would better stand the shock of bombs. Blackout and air raid precautions have been made more complete, and provisions to put out incendiary bombs are on every floor in the house. The girls have already had instructions and practice in using these implements.

The northern mother's club has been working since last spring to collect everything from clothing to perfume bottles for their rummage sale which is scheduled for the end of the month of October. The proceeds from this sale will be given to California A.

NAN WHEDON

CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA

Chartered, 1900

Pledge Day, October 24, 1942

Many changes have been made at the University of California as a result of the war, the most important being the addition of the third semester which was divided into three parts. By attendance at two of the

three sections, it was possible for students to obtain a full semester's work. About twelve Pi Phis took advantage of this opportunity. Many other members came to school for the third part only, which began in August.

From May until October 10 the chapter house was not open officially, but was used as a boarding house for Pi Phis. This was made necessary due to the summer semester.

A new activity has been added, the students' war council, which arranges for campus groups to entertain at the various military camps. The Little Theatre and similar organizations have taken part in this. Also, the sale of Defense Stamps and Bonds has been sponsored by this group; sales are held on campus once a week.

The chapter president is the recreation chairman for the East Bay Unit of the A.W.V.S.; thus many of the members have been going to the dances and parties for the men in the service.

ELEANORA DAWSON

CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA

Chartered, 1917

Pledge Day, September 18, 1942

INITIATED, October 2, 1942: Joan Akin, Kay Armstrong, Elizabeth Hofert, Willa Young, Los Angeles; Rosemary Bryant, San Marino; Patty Lou Lynds, Beverly Hills.

Annual homecoming festivities were cancelled and in their place was an All University Variety Show sponsored by the Y.W.C.A. The script was entirely written by the students.

The war has not affected the enrollment at the university this semester. All of the students are working very hard in the war effort. This year the student leaders are doing much to promote the sale of war bonds and stamps. A queen is to be chosen from the fraternity that sells the most bonds.

In order to help the freshmen become better acquainted with the campus and campus traditions, student officers have organized a group to act as advisors to the students.

Many soldiers have been stationed near the campus, and a U.S.O. center has been organized. The dances are well planned and well chaperoned. Each fraternity is called upon to act as hostesses once a month.

The scholarship of California Γ improved a great deal last semester. The house average was 1.65, a B— average.

Rushing rules were greatly revised this year. Formal rush week was before school had begun.

PLEGGED: Barbara Dickason, Pat Glenn, Martha Laughran, Lillis Van Fleet, Louise Widdecomb, Los Angeles; Rose Marie Trecano, Barbara Connelly, Long Beach; Mary Jane Thompson, Beverly Hills; Phyllis Overton, Glendale; Pricilla Brooks, Alhambra; Sally Callahan, Pasadena; Doreen Howes, San Marina.

REPLEGGED: Betty Newcomb, Santa Monica; Carol Walker, Los Angeles.

PEGGY SHAY

CALIFORNIA DELTA—UNIVERSITY OF CALIFORNIA AT LOS ANGELES

Chartered, September 8, 1927

The students of U.C.L.A. enjoyed a four months vacation instead of the usual three due to the two summer sessions held to allow the boys to complete their education before entering the service. This change puts the Berkeley and Los Angeles campuses on the same schedule. Although the war has modified some activities it has added many new interests.

Summer rushing has gone on as usual with a variety of interesting parties including barbecues, swims, luncheons, and dinners. Formal rush week began October 3 with a tea.

The chapter redecored the living room during the summer months. The "town girls" room was done over by the Mothers' Club last semester.

The biannual fathers' dinner was a huge success. It is an event that both the fathers and daughters look forward to with great pleasure.

A large number of the girls are busy with war activities such as the Red Cross and canteen work.

Doreen Demand is vice-president of the junior class. Barbara Brown, Betty Jean Wertz have been chosen for Tic Toc, a social organization for outstanding fraternity women. Phyllis Chandler was elected to Guidon, the women's auxiliary to Scabbard and Blade. Jean Lapp was made a member of Spurs, the sophomore honorary.

MARY FERGUSON

NEVADA ALPHA—UNIVERSITY OF NEVADA

Chartered, 1915

Pledge Day, September 20, 1942

Miss Margaret E. Mack, dean of women of the university for many years and a charter member of Nevada A, retired this spring. She has been a constant help to the chapter. Her position has been filled by Mrs. Lucille Benson of Portland, Ore.

After some delay due to the war time summer session, school opened September 8. A decrease in enrollment was noticed, but surprisingly enough the decrease was in the enrollment of women rather than in the enrollment of men.

The annual Wolfe's Frolic was presented during the University of Nevada's twenty-seventh homecoming celebration October 30. Assistant director of the Frolic was Patricia Prescott. Contrary to other years, fraternity and sorority floats for the homecoming parade were dispensed with because it was thought that they were an unnecessary expense.

The chapter enjoyed a visit from Mrs. Manning, Mu Province President. Her inspiring message and her helpful suggestions were a great help to the members.

Among the college organizations the following hold offices: Adey Mae Dunnell, women's business manager of the *Sagebrush*, campus newspaper; Frances Hawkins, president of the Gothic N, honorary women's athletic society; Alice Martha Trainer, president of Cap and Scroll.

For maintaining the highest scholastic average for three consecutive semesters, Nevada A was awarded permanent possession of the Panhellenic scholarship cup. Nevada A has been awarded the last two scholarship

cups.

The pledge dance was held at the chapter house October 16.

PLEGGED: Virginia Bell, Betty Burkhalter, Lurayne Hamlyn, Kathryn Holcomb, Marion Holcomb, Patricia Trainer, Reno; Virginia Argoitia, Mattie Jean Geraghty, Ely.

BARBARA HEANY

ARIZONA ALPHA—UNIVERSITY OF ARIZONA

Chartered, August, 1917

Pledge Day, September 22, 1942

Actives returning to Arizona A were pleased and surprised to note several improvements made in the chapter house.

The rush period lasted one week with a tea, luncheon, coffee, or dinner scheduled for every day. As usual, a tea dance was given to introduce the new pledges to the men on campus.

The University of Arizona is contributing to the war effort in one way this fall by the introduction of a training school for naval officers. Old Main which has been "retired from service" since 1938 is being redecored to house the teaching staff of the trainees. A mess hall opposite the Co-op is being built. It will be supplied with food from the university cafeteria.

Girls chosen for Spurs are Nancy Trainer, Molly Watson, and Betty Ann Jamieson; for F.S.T., Joan Shivvers, Margaret Hale, Frances Campbell, Patricia Upshaw; for Mortar Board, Betty McIntyre Clark and Marian Houston Swallen. School offices held are: Panhellenic president, Mae Virginia Jamieson; treasurer of the A.W.S. and vice-president of Phrateres, Margaret Hale; recording secretary of W.A.A., Frances Campbell; editor of the *Desert*, Mary Lee Vernon.

PLEGGED: Adalyn Lovejoy, Frances Pickrell, Helen Vinson, Tucson; Jeanne Jacobs, Mildred Lane, Frances McIntyre, Marilyn Mudge, Phyllis Peterson, Pat Smith, Phoenix; Betty Blatt, Douglas; Rosemary Bardwell, Joplin, Mo.; Virginia Wilson, Kirkwood, Mo.; Joby Erickson, Suzanne McCord, Janet Redheffer, Jane Wade, Kansas City, Mo.; Betty Dirickson, Lucille Moore, Tulsa, Okla.; Pat Thomas, Las Vegas, Nev.; Mary Jo Sears, Troup, Tex.; Mary Schluback, Jamestown, R.I.; Elvise Saunders, Roswell, N.M.; Ann Campbell, Glendale, Calif.; Mary Margaret Cover, Rocky Ford, Colo.; Shirley Craig, Bloomfield Hills, Mich.; Amy Hope Falcon, Evanston, Ill.; Libby Hack, Peoria, Ill.; Eleanor Mewhirter, Yorkville, Ill.; Shirley Lewis, Raymond, Wash.; Virginia Latham, Coronado, Calif.; Bobbie Jacob, Scarsdale, N.Y.

NANCY WEIGESTER

UTAH ALPHA—UNIVERSITY OF UTAH

Chartered, 1929

Catherine Purton is president of Trotters, an organization for women outstanding in horsemanship. Betty Hinckley is vice-president of the student body. Mary McCarthy is president of A B Ø, literary society. Kathryn Tempest and Jean Murdock are junior and senior class representatives, respectively, to Associated Women Students Council.

The university has organized a six member war committee in charge of conducting all war activities on the campus, and seeing that every co-ed finds a place in which she may volunteer her services. Jean Murdock is chairman of the Red Cross unit of this board.

The third floor of the Union Building on the campus has been taken over by the army.

As a result of a fire last spring, the members returned to school to a redecored chapter room.

Dorothy Davis was the originator of the large service flag which hangs in the living room. Already the chapter has one star for Pauline Gardiner who has been appointed in the W.A.V.E.S.

JEAN MURDOCK

ALUMNAE PERSONALS

ALBERTA ALPHA

Marriages

Betty Burke and Ewald O. Lilge, on July 1, 1942. At home, Edmonton, Alberta, Canada.
Marie Foley and Squadron Leader Kenneth Madsen, on July 11, 1942. At home, Trenton, Ontario, Canada.
Margaret Freeman and Ralph Mitchell, on July 18, 1942. At home, Calgary, Alberta, Canada.
Marion Pearson and Flight Lieutenant Loyd Martin Linnell, on September 12, 1942. At home, Calgary, Alberta, Canada.

Births

To Dr. and Mrs. C. H. Hemmings (Phyllis Jackson), a son, Charles Davis, on September 20, 1942.
To Mr. and Mrs. A. W. Howard (Mary Davidson), a son, John Anthony, on September 12, 1942.

ARIZONA ALPHA

Marriage

Catherine Newton and Lt. Murray E. Taggart, $\Phi \Delta \Theta$, on July 19, 1942. At home, James Polk Bldg., Apt. D-1, Alexandria, Va.

Birth

To Capt. and Mrs. John B. McPherson (Irene Wilson), a son, Kenneth Ralph, on July 17, 1942.

ARKANSAS ALPHA

Marriages

Cornelia Wilmans and Lt. Freeman Irby Stephens, on July 21, 1942.
Betty Lee Hewitt and Lt. Robert Ward Strauss, on September 27, 1942.
Margaret Adine Price and Lt. Samuel Blake Scott, Jr., on July 7, 1942. At home, Ft. Sam Houston, San Antonio, Texas.

Births

To Mr. and Mrs. Joe Mobley (Marylou Smith), a daughter, Jayne Ann, on May 24, 1942.
To Mr. and Mrs. Jimason Daggett (Louise McCulloch), a son, Jesse Borner, on December 9, 1941.
To Mr. and Mrs. Henry Thomas (Martha Hill), a son, Arthur Henry, on October 3, 1942.

Personals

The Memphis, Tennessee Alumnae Club feels that Mildred Wood Wood (Mrs. Cliff) deserves the blue ribbon for the most active war worker. She has completed courses in Standard and Advanced First Aid, Nutrition and Civilian Defense. She is a member of the Memphis Red Cross Airport Canteen, the first one established after Pearl Harbor, and also the Red Cross Canteen Emergency Corps. Mrs. Wood also finds time to be an instructor at the Red Cross Surgical Dressing Room, a Girl Scout Leader, and is Publicity Chairman for Bundles for America.

CALIFORNIA ALPHA

Births

To Mr. and Mrs. Harry Corbin (Sally Hyde), a son, Harry Finch, III, on September 12, 1942.
To Mr. and Mrs. Robert H. Fuller (Jane Fox), a son, on September 9, 1942.
To Mr. and Mrs. Robert Challman (Jean Carson), a daughter, Martha Carson, on September 20, 1942.
To Mrs. Elmer E. Beckman (Sarah Margaret Burns), a daughter.

Personal

Sincere sympathy is extended to Sarah Margaret Burns Beckman (Mrs. Elmer E.) in the death of her husband shortly before the birth of their daughter.

CALIFORNIA GAMMA

Marriages

Karen Marie Andreasen and Edwin Smails, ΣN , on September 23, 1942. At home, 8933 Santa Fe Ave., Los Angeles, Calif.

Margaret Bennett and Charles Kruse, on September 5, 1942.

Janice Borchard and Ensign Henry Flynn, U.S.N.R., on May 9, 1942.

Virginia Conzelman and Philip Gaspor, on June 24, 1942.

Catherine Day and Charles Older, on August 9, 1942.

Virginia Fliepen and Lt. Virgil Lusk, U. S. Army Air Corps, on February 6, 1942.

Jane Hopkins and Delivan Griggs, Jr., on April 30, 1942.

Sally Kirby and Lt. George Buck, U.S.M.C.R., in June, 1942.

Margaret McDonald and Robert Maronde, on October 4, 1942.

Mary Moore and Ensign Delbert Hessick, U.S.N.R., on June 3, 1942.

Betty Richmond and Ensign James Keefe, U.S.N.R., on May 4, 1942.

Charlotte Thompson and William Hume, on June 12, 1942.

Births

To Mr. and Mrs. Reuel Olson (Evelyn Griffin), a son.

To Mr. and Mrs. Leslie Harris (Jean Colkitt), a daughter, in August, 1942.

To Mr. and Mrs. Henry Heitzler (Louise Wigton), a son.

To Mr. and Mrs. J. H. Gurgenson, Jr. (Dorothy Spiers), a son.

To Mr. and Mrs. William Marshall (Virginia Borchard), a daughter, in April, 1942.

To Mr. and Mrs. Gardiner Pollich (Dicky Jones), a daughter, in April, 1942.

To Mr. and Mrs. Jack Strong (Betty Jane Barshfield), a daughter, in August, 1942.

To Mr. and Mrs. MacNeill Mitchell (Katherine McGowen), a son, Charles MacNeil, on September 22, 1942.

CALIFORNIA DELTA

Marriages

Vivian Harth and Mr. Lagerloff, on June 10, 1942.

Barbara Troster and Case Gregory, in August, 1942.

Birth

To Mr. and Mrs. Henry Van Dyke, Jr. (Barbara Mann), a daughter, in January, 1942.

COLORADO ALPHA

Marriages

Marian Bartram and Richard Campbell Waugh, on June 22, 1942.

Marjory Morris and Frank C. Eves, Jr., ΣX , on August 15, 1942.

Births

To Mr. and Mrs. William R. Howell (Marian Epperon), a son, John Barker, on September 5, 1942.

To Mr. and Mrs. Frank Skinner (Elizabeth Glaze), a daughter, Shelley Elizabeth, on August 5, 1942.

COLORADO BETA

Marriages

Floribel DeWitt and John Wesley Poore, $K \Sigma$, on August 22, 1942, in Knoxville, Tenn.

Helen Monismith and Floyd W. Parker, on August 2, 1942.

Eleanor Dee Kapps and Lt. Daniel Robertson, Georgie Bell Patch and Lt. Charles W. Starks, on May 27, 1942.

Jane Craven and James A. Travis, on May 15, 1942.

Jean Knorr and William Johnson, Jr., on August 29, 1942.

Dorcas Sheridan and Lt. Clarence F. Robinson, on July 4, 1942.

Dorothy Jane Larson and George W. Masten, on July 29, 1942.

Marian Bailey and John S. Schwartz, $\Sigma A E$, on August 22, 1942.

Nancy Morgan and Lt. Ben R. Ezzell, on August 5, 1942.

Mary Lou Stanfield and John T. Allen, Jr., B Θ II, September 6, 1942.

Lois Acre and Warren Mulford, Σ A E, on July 5, 1942.

Harryett Bell and Lt. Jack K. Borngrebe, on June 6, 1942.

Bette Lou Hall and John Eberhardt, on September 30, 1942.

Betty Ann McNutt and Harry T. Brandt, on June 7, 1942.

Mildred Bailey and Charles McDonald, on September 30, 1942.

Rosemary Cassidy and William Clark.

Lois Eileen Braun and Joseph Lucas.

Lorraine Rolfe and Lt. John M. Bennett, B Θ II.

Evelyn Nicholas and Lt. Forrest E. Chapman, K E, on January 9, 1942.

Miriam Snyder and Robert Prince, Σ Φ E.

Chris Von Chermendy and Wayne Jordan, Σ A E.

Norma Burkart and Kenyon Painter.

Birth

To Mr. and Mrs. Milton E. Boslough (Katherine Gibson), a son, John Irvan, on June 18, 1942.

D.C. ALPHA

Birth

To Mr. and Mrs. Bartley Gordon (Mabel E. Money), a daughter, Mary Anne, on July 16, 1942.

FLORIDA ALPHA

Marriage

Ellen Burkley and Tech. Sgt. Joe E. Mis, on June 6, 1942. At home, P.O. Box 425, Daytona Beach, Fla.

Birth

To Mr. and Mrs. Perry Nichols (Inez Hill), a son, John Russell.

FLORIDA BETA

Marriages

Sara Duke Bryant and Lt. William P. Tomasello, Π K A, on June 13, 1942 in Washington, D.C.

Margaret Ann McGarry and Thomas H. Wakefield, Σ N, on September 5, 1942 in Coral Gables, Fla.

Births

To Mr. and Mrs. Herschel A. Auxier (Lucy Pope), a daughter, Cornelia Pope.

To Mr. and Mrs. George Thorpe (Betty Lazelere), a daughter, Lynn Lazelere.

To Mr. and Mrs. William K. Jackson (Ann Ladd), a son, William Kenneth, Jr.

To Mr. and Mrs. Jack Henderson (Martha Lee Wilkerson), a son, John Robert, II.

To Mr. and Mrs. J. M. Heck (Ruth Atkinson), a son, James Douglas.

Personal

Sincere sympathy is extended to Neta Barham Wellford (Mrs. John L.) in the death of her three year old daughter, Kay, who was drowned near Pensacola, Florida, in July.

FLORIDA GAMMA

Personal

Margaret Moore McMillan (Mrs. J. R.) is a medical social worker with the Red Cross at Camp Forrest, Tennessee, while Dr. McMillan is on foreign duty with the United States Army.

GEORGIA ALPHA

Marriage

Rebecca Wailes Lester and James John Rumpler, on May 10, 1942. At home, 1129 Sixth St., Alexandria, La.

IDAHO ALPHA

Birth

To Mr. and Mrs. E. M. Bates (Ellen Bradshaw), a son, Gary Spencer, on October 5, 1941.

ILLINOIS ALPHA

Personal

Lucile Douglass Carson (Mrs. Floyd H.) has moved from Pittsburgh to Washington, D.C. with her husband, Captain Floyd H. Carson of the Army Air Corps.

ILLINOIS BETA-DELTA

Marriages

Juanita Dieterich and James Murrell Miller, on June 20, 1942. At home, 510 South Madison, LaGrange, Ill.

Helen Fuhr and Lt. Deward A. McIntire, on June 13, 1942 at Camp Croft Chapel, S.C.

Virginia Parsons and Lt. Dan Roberts, B Θ II, April 5, 1942, at Little Rock, Ark.

Frances Swahlsted and Frank Fabbri, Φ Δ Θ, on August 1, 1942. At home, 54 Holland Ave., Lancaster, N.Y.

Sally Gumbart and Robert Reedy, in May, 1942, at Macomb, Ill.

Barbara Anderson and Chapin Plummer, on August 14, 1942.

Jane Allen and Duncan Simpson, B Θ II, on August 8, 1942.

Jean Hockings and Lt. Thornton Freda, B Θ II, on September 9, 1942, at LaGrange, Ill.

Janet Darr and Lt. Robert Engstrom, B Θ II, on September 19, 1942, at Evanston, Ill.

Virginia Sackrison and Lt. Richard King, Φ Γ Δ, on September 23, 1942, at Batavia, Ill.

Grace Copeland and Lt. John Edward Balkema, on September 26, 1942, at Evanston, Ill.

Births

To Dr. and Mrs. Herbert M. Phillips (Marion Christy), a son, Charles Roy, on August 21, 1942.

To Mr. and Mrs. Paul Block (Mary Waterous), a son, Thomas Trevor, on June 4, 1942.

To Mr. and Mrs. Ralph L. Danner (Harriet Baxter), a son, David Lewis, on February 1, 1942.

To Mr. and Mrs. Willis B. Fitton (Roberta Tippett), a daughter, Gail Ruth, on August 13, 1942.

Personal

Mary Louise Porter has been recently commissioned as a lieutenant in the WAAC.

Jo Jayne Crook is a member of the WAVES.

Jane Pasche Craig (Mrs. W. F.) is living at home in Peoria. Her husband, who is an Ensign in the Navy, is somewhere at sea.

ILLINOIS DELTA

Marriage

Martha Latimer Willard and Ronald Morrison Troup, M.D., on September 14, 1942. At home, 1890 Arch St., Berkeley, Calif.

ILLINOIS EPSILON

Marriages

Jean Sprague and Lt. Keith S. Benson. At home, in Durham, N.C.

Jean F. Chubb and Lt. (j.g.) Arthur H. Hardy, Jr., U.S.N.R., in Pelham Manor, N.Y. Lt. Hardy graduated from Yale, and was commissioned from the U.S.N.R. Midshipman's school, Evanston, Ill., in March, 1941. Since then he has been on active duty.

Births

To Mr. and Mrs. William Cornish (Rita Pool), a son, Richard Pool, on September 9, 1942.

To Mr. and Mrs. Harry C. Neil (Mary Virginia Draper), a daughter, Constance, on March 5, 1942.

To Mr. and Mrs. John A. Diener, Jr. (Betty Wally), a daughter, on October 3, 1942.

Personal

Emily Platt Yaple (Mrs. George S.) assumed the position as Metropolitan Executive of the Young Women's Christian Association of Philadelphia, Pa., in September, 1942.

ILLINOIS ZETA

Marriages

Libby Lou Wiley and Leo V. Nolan. At home, 820 W. Lawrence, Springfield, Ill.

Nancy Nichols and Lt. D. A. Olson, on June 24, 1942. At home, 341 Highland, Naperville, Ill.

Jeannette Elizabeth Sudbrink and Richard L. Boynton, Σ A E, on June 28, 1942. At home, South Country Rd., Pleasant Plains, Ill.

Kathryn Florentine and James Henderson Vaughn, on March 15, 1941.

Births

To Mr. and Mrs. Charles Keller (Betty Grady), a son, Chester Rayburn, on September 25, 1942.

To Mr. and Mrs. Carroll C. Orear (Mary Gatewood), a daughter, Jane Ewing, on June 7, 1942.

ILLINOIS ETA

Marriages

Elizabeth Duerr and John Arthur Slayton, on August 15, 1942. At home, 503 Avenue B, Sterling, Ill.

INDIANA ALPHA

Marriages

Betty Bevis and John C. Buhner, in spring 1942, at Sullivan, Ind.

Eleanor Jane Dixon and Bernard Cramer Hoilman, on July 24, 1942.

Mary Jane Cooke and George Chamberlain Kolb, Jr., on August 15, 1942. At home, Nebraska City, Neb.

Virginia Records and Furman Wallace, on August 29, 1942. At home, 10 Elmwood St., Charleston, S.C.

Eileen Simmons and William Robert Noe, on May 17, 1942.

Ina Clair Chappell and John F. Davis, on September 26, 1942.

Marjorie Records and Professor Warren Landacker.

Birth

To Mr. and Mrs. Franklin O. Bennet (Dorothy Jane Rider), a son, Franklin Ogbert, Jr., on July 28, 1942.

INDIANA BETA

Marriages

Jean Dickson and Gene Brown, Acacia. At home, Dayton, Ohio.

Marian Ireland and Robert G. Luthy, on June 27, 1942. At home, 8 Truesdale, Kenmore, N.Y.

Jean Hardy and Jack Dyer, A T U, on August 15, 1942. At home, Pendleton, Ind.

Frances Renfro and Guy Willman, Acacia. At home, Bloomington, Ind.

Births

To Mr. and Mrs. Morris Binkley (Alice Lloyd), a son, James Lloyd, on July 21, 1942.

To Mr. and Mrs. Ross Lockridge, Jr. (Vernice Baker), a son, Larry, on July 1, 1942.

To Mr. and Mrs. Robert Lybrook (Josephine Miller), a son, Robert Ellsworth, on December 5, 1941.

To Mr. and Mrs. Stephen H. Gutting (Martha Mull), a daughter, Martha Susan, on October 3, 1942.

To Mr. and Mrs. H. St. Clair Tait (Evelyn Hervey), a daughter, Susan Frances, on June 15, 1942.

To Captain and Mrs. J. T. Hillis (Elizabeth Rice), a son, John Robert, on June 25, 1942.

To Dr. and Mrs. Murray E. Harden (Marjorie Milligan), a daughter, Judy, on October 8, 1942.

To Mr. and Mrs. Richard Burke (Elizabeth Karsell), a son, Richard John, on September 3, 1942.

To Mr. and Mrs. George R. Boardman (Elizabeth May), a son, Bruce Earl, on August 26, 1942.

Personals

Kathryn Weiss Moore (Mrs. Loren D.) is living in Evansville for the duration. Her husband, Lt. Colonel Moore, is stationed in Africa.

Sincere sympathy is extended to Edythe Young Kilroy (Mrs. James) in the death of her husband.

Sincere sympathy is extended to Helen Bowell Pritchard (Mrs. P. A.) in the death of her father.

INDIANA GAMMA

Marriages

Phyllis Cofield and Gilbert Joyce, on July 19, 1942. At home, Rushville, Ind.

Mary Jessie Scott and W. H. L. Symington, on June 11, 1942. At home, 205 Washington Ave., Santa Monica, Calif.

Birth

To Mr. and Mrs. E. S. Hildreth (Janet Carr), a daughter, Lydia Ann, on August 28, 1942.

Personals

Dorothy Springer recently completed her officer's training in the W.A.A.C. in Des Moines, Iowa.

Annette Hedges Robinson (Mrs. Dar A.) has completed a Staff Officers' Training Course in the Red Cross in Indianapolis.

Cleo Millikan Hall (Mrs. E. B.) is giving service in the White Cross as a receptionist at the Methodist Hospital.

INDIANA DELTA

Marriages

Mary Jane West and Robert H. Courtney, on September 4, 1942. At home, Lunenburg, Mass.

Lena Lohrman and William Hillis Jordan, on August 22, 1942.

Births

To Mr. and Mrs. M. H. Whitehead (Florence Berck), a daughter, Andrea Isabella, on June 8, 1942.

To Mr. and Mrs. Franklin O. Bennett (Dorothy Jane Rider), a son, Franklin Ogbert, Jr., on July 28, 1942.

Personals

Sincere sympathy is extended to Martha Swope Jolley (Mrs. Walter) in the death of her brother while in active service with the United States Navy.

Sincere sympathy is extended to Margaret Simpkins Graff (Mrs. L. B.) and Jean Simpkins Prewitt (Mrs. R. H.) in the death of their father on March 4, 1942.

IOWA ALPHA

Marriages

Bertha Giddens and Robert Wustrow, $\Phi \Delta \Theta$, on June 6, 1942. At home, 706 N. 12th, Keokuk, Iowa.

Mary Joy Lane and Homer Weis, A X A, on June 7, 1942. At home, 212 N. Adams, Mt. Pleasant, Iowa.

Mary Louise Rogers and Paul Dezenberg, on September 6, 1942. At home, 1019 21st St., Des Moines, Iowa.

Marjorie Smith and John Hunt, $\Phi \Delta \Theta$, on March 8, 1942.

Myra Latimer and Arthur Harwood, in July, 1942.

Virginia Hall and Chester Baker, on September 11, 1942.

Rebecca Rich and Charles Kron, on September 5, 1942. At home, Des Moines, Iowa.

Births

To Mr. and Mrs. John Hall (Regina Conner), a son, Eugene Merton, on June 28, 1942.

To Mr. and Mrs. Raymond Kenney (Elsie Smith), a son, Stewart Linder, on March 9, 1942.

Personals

Sincere sympathy is extended to Nona Spahr Donahue (Mrs. William) in the death of her husband in May, 1942.

Iowa Alpha was honored to have General Arnold, Commander of the American Air Force, and Albert Lodwick of the Lodwick Aviation School as its guest at the Commencement breakfast on June 10, 1942.

Lillian Kendig Rogers (Mrs. C. S.) was given an honorary degree of L.H.D. at the Centennial Commencement Exercises of Iowa Wesleyan College. Her granddaughter, Mary Louise Rogers, a member of the graduating class, had the honor of presenting the degree to Mrs. Rogers.

Edna Van Syoc Eland (Mrs. Ralph) has served again this year as the National Camp Chairman of Tri T.

Mr. and Mrs. A. M. Patterson (Margaret Rogers) have welcomed an eleven weeks old baby girl, Sarah Elizabeth, into their home.

IOWA BETA

Marriages

Ruth Greenwalt and John W. Parsons, A X A, on August 29, 1942. At home, 501 W. Salem, Indianola, Iowa.

Mary Alice Pemble and Tom Barton, on July 1, 1942. At home, Washington, D.C., where Mr. Barton is a navy engineer draftsman.

Virginia Wheelock and Kenneth Henderson, K Θ Ψ , on August 2, 1942. At home, Toledo, Iowa.

Betty Williams and Harold Williams, on August 15, 1942. At home, Humeston, Iowa.

Annabelle Wilson and Lt. William C. Beckner, on September 25, 1942.

Births

To Mr. and Mrs. Raymond C. Vanderford (Mary Evans), a son.

To Mr. and Mrs. Faye T. Schooler (Kathryn Hoyman), a daughter, Jane Kay, on July 8, 1942.

To Mr. and Mrs. Ford C. Knappe (Dorothy Heaton), a son, Kenneth Heaton, on May 22, 1942.

Personal

Sincere sympathy is extended to Blanche Kern in the death of her brother Ben Kern of Norwalk, this summer. Also to his daughters Elsie Martin Kern, Louise

Kern Warren, Frances Kern Briggs, and Margaret Kern Briggs.

IOWA GAMMA

Marriages

Mary Elizabeth Inness and Harris Moore Harton, Jr., Σ A E, on December 23, 1941. At home, 1605 Laurel Ave., Knoxville, Tenn.
Lavinia Blake and Captain John Powers Crocker, on August 5, 1942.

Births

To Mr. and Mrs. Hubert Garracht (Margaret Procter), a daughter, Judith, on August 23, 1942.
To Major and Mrs. Walter Jackson (Helen Jane Klinger) a daughter, Barbara, on May 6, 1942.

Personals

Sincere sympathy is extended to Statia Pritchard Oursler (Mrs. William N.), in the death of her daughter.

Sincere sympathy is extended to Rebecca Hayward in the death of her father.

Sincere sympathy is extended to Helen Jane Klinger Jackson (Mrs. Walter) in the death of her mother and her husband. Major Jackson was killed while on duty in Alaska.

IOWA ZETA

Marriages

Mary Kay Devlin and Dr. Paul Skelley, on June 25, 1942. At home, Iowa City, Iowa.
Jean Strub and Leo Fitzgibbons, on June 15, 1942.
Lorna Densmore and J. Robert Funk, on July 7, 1942. At home, Moline, Ill.
Joan Workman and Lt. Ben Summerwill, on June 13, 1942. At home, Macon, Ga.
Harriet Harlow and Paul Montgomery, in August, 1942. At home, Iowa City, Iowa.
Jean Taylor and Ensign Rogers Jenkinson, on September 8, 1942. At home, Coronado, Calif.

Births

To Mr. and Mrs. Howard Schumacher (Ruth Simmons) a daughter, Sarah Lou, on September 7, 1942.
To Mr. and Mrs. Arthur DeWinter (Gretchen Pulley), in June, 1942.
To Mr. and Mrs. Robert Osmundson (Helen Ries), a son, Jon Phillip, on April 27, 1942.
To Mr. and Mrs. Ray Bywater (Janet McNeill), a daughter, Mary Janet, on March 5, 1942.
To Mr. and Mrs. Dan C. Dutcher (Jane Pontius), a daughter, Lucinda, on June 10, 1942.
To Mr. and Mrs. Reid Hunt (Virginia Gordon), a son, in January, 1942.
To Dr. and Mrs. Jack Aita (Nellie Fordyce), a son, John Fordyce, on May 21, 1942.
To Lt. and Mrs. Herbert Boettcher (Patricia McCarthy), a son, James, on June 21, 1942.

Personals

Sincere sympathy is extended to Dorothy Allen White (Mrs. Harold) in the death of her father.

Catherine Hamilton Devine (Mrs. Aubrey) has been appointed Director of the Junior Red Cross for the Pasadena, California district, and has charge of the activities of fifty-eight schools in the district.

Professor and Mrs. Ethal Allen (Mary Yelland) and daughter have gone to Washington, D.C., where Professor Allen is engaged in government work pertinent to the war.

Julia Weaver is employed in the advertising department of the Union Carbide Company in New York, N.Y.
Mary McLaughlin is a graduate assistant in the Spanish department at the State University of Iowa.

Muriel Strate holds a position in the personnel department of the Taylor Instrument Company in Rochester, N.Y.

KANSAS ALPHA

Personal

Robert S. Wild, husband of Marianne Reid Wild has gone to Washington, D.C., as a Major in the Ordnance Department.

KANSAS BETA

Marriages

Madeline Fisher and Dr. Albert Hatcher, on June 14, 1942, at Caldwell, Kan.
Charlotte Lander and D. S. Guerrant, Σ A E, on February 6, 1942, at Kansas City, Mo.
Janis Gainey and Jack Butler, Σ Φ E, on September 10, 1942, at Manhattan, Kan.

Dorothy Green and Rex Wells, B Θ II, on April 19, 1942, at Ft. Logan, Colo.

Mary Jane Wick and Dan Bender, B Θ II, on September 6, 1942, at Mission, Tex.

Jane Enns and Max Cables, Φ Δ Θ , on August 22, 1942, at Inman, Kan.

Miriam Moore and Bob Wells, Σ X, on December 9, 1941, at Ft. Leonard Wood, Mo.

Margaret McAllister and Theron Harmon, Φ Δ Θ , on December 31, 1941, at Oklahoma City, Okla.

Births

To Mr. and Mrs. Paul Wallingford (Margaret Wilson), a son, on May 2, 1942.
To Dr. and Mrs. R. C. McPeck (Joanne Auel), a son, on October 1, 1942.
To Mr. and Mrs. A. N. McMillan (Kathryn Gillihan), a son, Michael, on September 13, 1942.
To Mr. and Mrs. Philip E. Heflin (Margaret Mullen), a son, Howard, on June 14, 1939 and a son, Walter, on July 2, 1942.
To Mr. and Mrs. Carter Anthony (Mary Frances Davis), a son, in August, 1942.

KENTUCKY ALPHA

Marriages

Marjorie Dietrich and Lt. James Lewers, on July 5, 1942.
Lacy Abell and Lt. Ben Morris, on July 14, 1942.
Sally Sandidge and Ensign William Stiglitz, on July 25, 1942.
Mary Rule and Lt. Kenneth McClure, U.S.N.R., on July 26, 1942.
Mary Bullock and Ensign James Ogden, on September 14, 1942.
Helen Jennings and Ensign Joseph Marcuccilli, on September 16, 1942.

Births

To Mr. and Mrs. W. B. Worthington (Elizabeth Frost), a son, William Bowman, Jr., on September 11, 1942.
To Mr. and Mrs. Arthur Althaus (Tommie Choate), a daughter, Susan, on July 18, 1942.
To Mr. and Mrs. Emory Johnson (Hazel McLean), twin daughters, Jacqueline McLean and Judith Summers, on August 27, 1942.
To Mr. and Mrs. G. W. Gossmann (Mary Jane Davis), a son, G. W., Jr., on October 10, 1942.

MARYLAND ALPHA

Marriages

Edith Baldwin Holden and Ernst Gustav Stolper, U. S. Army.
Robin Eckhart and Frederick Jones.

Births

To Dr. and Mrs. John Scott (Betty Tottle), a son, John Christopher Matthai, on September 1, 1942.
To Mr. and Mrs. Marvin Speck (Jean Critchlow), a daughter, Linda Jean, on June 1, 1942.

Personal

Sincere sympathy is extended to Annette Harley Webster in the death of her sister, Beryl.

MANITOBA ALPHA

Marriages

Janice Johnston and I. B. Ross.
Elizabeth Tooley and Frank Newton, on July 18, 1942.
Elizabeth Prom and J. C. Alexander, on September 26, 1942.
Elizabeth Stewart and John Murray.

Births

To Mr. and Mrs. R. G. Wight (Marjorie Millman), a son, on September 26, 1942.
To Mr. and Mrs. R. B. Winsor (Doris Beck), a daughter, Lucy, on May 16, 1942.
To Mr. and Mrs. L. Fairfield (Rhoda Brown), a son, on September 7, 1942.
To Mr. and Mrs. W. L. R. Pritchard (Zelma Tyndal), a daughter, on September 5, 1942.

Personal

Glen Morrison Sharpe has been loaned to the British Ministry of Health to work under the British Children's

Fund as a social worker in the bombed-out areas for the duration.

Ann Livingstone is with the Air Force (C.W.A.F.) as a Dietician.

Pat Blair has joined the Women's Army (C.W.A.C.).

MICHIGAN ALPHA

Marriage

Jacquelyn Margaret Hauck and Cadet Ronald Hender-son Buck, on October 3, 1942, in Detroit.

Births

To Mr. and Mrs. Kenneth H. McLean (Marjorie Keir), a daughter, Bonnie Stafford, in August, 1942.

To Mr. and Mrs. Don Pomeroy (Grace Snyder), a daughter, Nancy, in July, 1942.

To Ensign and Mrs. Robert Dale Morrison (Mary Elizabeth Bassett), a daughter, Kathryn Elizabeth, on September 29, 1942.

MICHIGAN BETA

Marriages

Marcia Jean Karn and William B. Nichols, on June 6, 1942.

Marjorie Merker and Rudolph Henry Sell, on June 19, 1942.

Annabelle Van Winkle and Richard Miller Adams, on June 20, 1942, at Howell, Mich. At home, 32-36 88th St., Jackson Heights, N.Y.

Births

To Captain and Mrs. Don Pomeroy, Jr. (Grace Snyder), a daughter, Nancy Elizabeth, on July 13, 1942.

To Mr. and Mrs. Theodore H. Hubbell (Grace Griffin), a son, Stephen Philip, on February 17, 1942.

To Mr. and Mrs. John Perkins (Margaret Hiscock), a son, on March 8, 1942.

To Mr. and Mrs. William H. Reininga (Bettie Nichols), a son, William H., Jr., on August 13, 1942.

To Mr. and Mrs. Charles J. Soderquist (Barbara Strand), a son, Charles Benson, on May 12, 1942.

To Mr. and Mrs. A. E. Little (Betty Gattward), a daughter, Sally Quevenne, on August 27, 1942.

To Mr. and Mrs. Harvey Chapman (Betty Mercer), a son, Harvey Edwin, Jr., on September 18, 1942.

To Lt. and Mrs. Louis E. Doerr (Edith Zerbe), a son, Harry Louis, on March 17, 1942.

To Lt. and Mrs. Frank W. Person, Jr. (Elizabeth Van Winkle), a son, John George, on May 26, 1942.

To Mr. and Mrs. Alvin Filstrup, Jr. (Elaine Hogenson), a son, Scott, on April 4, 1942.

Personals

Marjorie Strand O'Brien (Mrs. Charles) is doing social service work at University Hospital, Ann Arbor, Mich.

Glade Allen is working at the Marine Biological Laboratory in Woods Hole, Mass.

Mr. and Mrs. Lewis M. Vanschaick (Nellie Kellogg) are prisoners of the Japanese in Camp Hay at Bagula, the Philippines. Mail addressed to them has been returned.

Annabel Kellogg Van Winkle (Mrs. Don W.) had a poem "War" published in Greek Letter Anthology under her pen name, Ann Kelvan.

Sincere sympathy is extended to Stacia Pritchard Oursler (Mrs. Wm. N.) in the death of her daughter, Margaret, who died in October, 1941.

Sincere sympathy is extended to Marguerite Bieber Hicks in the death of her husband, Roy Carl, on April 28, 1942.

Sincere sympathy is extended to Leola Royce McKinley and Jean Royce Groves in the death of their father in May, 1942.

Sincere sympathy is extended to Ann T. Harding in the death of her mother.

MINNESOTA ALPHA

Marriages

Patricia Buxton and David Schroeder, on June 27, 1942.

Marjorie Delton and Robert Cushman, in July, 1942.

Carolyn Rush and Jack Nearhead, Σ A E, in November, 1941.

Marcia Jean Laurence and William Bradley Martin, Lt. (i.g.), U.S.N.R., N Σ N, on October 10, 1942. At home, 1160 Seward, Detroit, Mich.

Births

To Mr. and Mrs. Melvin L. Gallagher (Audrey Kay Stevenson), a daughter, Stella Diane, on September 5, 1942.

To Mr. and Mrs. Merle N. Moore (Lois Haberman), a son, Nelson Reid, on August 26, 1941.

To Mr. and Mrs. Donald Peterson (Betty Reid Mullen), a son, Donald Arthur, Jr., on May 31, 1942.

To Mr. and Mrs. John Schroeder (Jayne K. Foster), a daughter, Penelope.

MISSOURI ALPHA

Marriages

Frances Marguerite Shirky and Norman Donald Asel, B Θ II, on August 2, 1942.

Mabel Browne Kinyon and Frederick Douglas Stockdale, Δ T Δ , on April 17, 1942.

Evelyn Lyon and James W. Risdon, Jr., Σ A E, on April 18, 1942. At home, 412 Vesser St., Columbia, Mo.

Martha Gertrude Payne and Lt. Joseph A. Bruns, Jr., Σ X, on October 6, 1942.

Eleanor Joanne Boeshaar and Lt. Alexander Barrie Young, Jr., Φ F Δ , on October 10, 1942.

Mary Ann Dallas and Sgt. Lawrence A. Schulenberg, Φ Δ Θ , on October 10, 1942.

Jane Eleanor Hughes and Lt. John Edward Launder, Jr., Σ X, on August 8, 1942.

Dorothy Harcourt and Dr. William Hughes Hickerson, Σ X, on August 27, 1942.

Births

To Mr. and Mrs. Davis Hughes (Mary Beverly Neil), a daughter, Shirley Beth.

To Mr. and Mrs. E. Y. Lingle (Florence Ininch), a daughter, Susan, on September 30, 1942.

To Lt. and Mrs. Joseph C. Reynolds (Susan Smith), a daughter, Nancy Sue, on September 28, 1942.

To Private and Mrs. Paul Fyffe Wanless (Berneice McAlister), a daughter, Virginia Fyffe, on August 22, 1942.

Personals

Sincere sympathy is extended to Elizabeth Speicer Millan (Mrs. W. R.) in the death of her husband.

Sincere sympathy is extended to Anna Kathryn Sykes Scales (Mrs. Irving) in the death of her son.

Sincere sympathy is extended to Lavinia Hickman Hoard (Mrs. Budd) in the death of her brother.

Caroline Hyde Kelley (Mrs. J. P.) was awarded the A.A.U.W. Scholarship to the Vassar Institute of Euthenics.

Jackie Vandervoort Epstein (Mrs. I. M.) has moved to Fort Sam Houston; San Antonio, Texas, to be with Major Epstein who is in the Medical Detachment.

Alice Maugh's Dale (Mrs. Robert S.) is spending the duration with her mother. Captain Dale is stationed in Alaska.

Nelle Hurley, formerly a member of the advertising staff of the Columbia, Missouri, *Daily Tribune*, is now connected with the news department of the St. Louis *Globe-Democrat*.

MISSOURI BETA

Marriage

Mary Catherine Carruthers and Thomas Samuel Green, Jr., on July 18, 1942, at Macon, Ga.

Birth

To Mr. and Mrs. E. Joe Shimek (Evelyn Epley), a daughter, Sara Jane, on July 3, 1942.

Personal

Sincere sympathy is extended to Virginia Kemler Howard (Mrs. Wilfred) in the death of her son, who died September 4, 1942, as a result of a bicycle accident near his home in Scarsdale, N.Y.

MISSOURI GAMMA

Marriage

Frances E. Wilson and Henry M. Merker, on May 16, 1942. At home, 209 Hyland, Ames, Iowa.

Birth

To Mr. and Mrs. F. G. Lister, Jr. (Edythe Callahan), a daughter, Janet Kay, on September 5, 1941.

MONTANA ALPHA

Marriages

Verna Mason and John O'Leary, on January 31, 1942.
Margery Hall and Merlin Fiske, on May 26, 1942.
Pat Sandbo and William Galt, in June, 1942.
Betty Lyons and Frank Wolcott, on October 4, 1942.

Births

To Mr. and Mrs. S. W. Winter (Mary A. Patten), a son, William Michael, on December 17, 1941.
To Mr. and Mrs. I. H. Dunn (Nina Davis), a son, Richard Bruce, on September 30, 1942.
To Mr. and Mrs. E. L. Haines (Jessamine Jean Brown), a son, Dudley Brown, on June 28, 1942.

NEBRASKA BETA

Marriages

Delma Adamson and Kenneth Gregerson, on September 12, 1942.
Margaret Koupal and Hugh McKenna, on September 27, 1942.
Betsy von Seggern and George Fox, on September 5, 1942.

Birth

To Mr. and Mrs. Frederick J. Weersing (Caroline Reed), a son.

NEW YORK ALPHA

Marriages

Nanette Elsa Unger and Willis Ancil Brown, on September 5, 1942. At home, 115 West Brighton Ave., Syracuse, N.Y.
Jean Eaton and Private Warner Hodges, in June, 1942.
Norma Claver and Lt. G. John Lipani, on June 24, 1942. At home, Capitol Hills Apts., Fourth at High St., Little Rock, Ark.
Jane Borden and Fred Wm. Widmayer, Jr., on July 4, 1942.

Births

To Mr. and Mrs. Bernard Marion Cain (Virginia Newkirk), a son, Richard Newkirk, on October 5, 1942.
To Mr. and Mrs. L. O. Burrell, Jr. (Vivian House), a son, David Richard, on June 20, 1942.
To Mr. and Mrs. John E. Laidlaw (Aletha Hutchinson), a daughter, Aletha Hutchinson, on July 8, 1942.
To Mr. and Mrs. John Pierson (Roberta Foreman), a son, Charles, on July 18, 1942.
To Dr. and Mrs. Robert E. Hager (Barbara Bliss), a daughter, Linda Ann, on July 19, 1942.
To Mr. and Mrs. Dallas Head (Margaret LeSar), a son, on August 11, 1942.
To Mr. and Mrs. John F. Hamilton (Betty Belle VanCleaf), a son, John Franklin Hamilton, II, on September 3, 1942.
To Mr. and Mrs. Robert Hoffmeister (Mary Baiter), a son, David Phillip, on September 14, 1942.

Personals

Rinda Shutes has accepted a position as Spanish translator.
An international Pi Phi picnic was held in August in the beautiful gardens of Bertha Fry Hall, in Clayton, N.Y. The picnic, in spite of transportation difficulties, was largely attended and was a great success.
Martha Keefe Griffith is a junior executive in Montgomery Wards, Baltimore, Md.
Mr. and Mrs. Robt. Mackey (Jane Williams) and daughter, Christine, have moved from Syracuse to Cheshire, Conn.
Mr. and Mrs. Clifton Duncan (Beth Maxwell) have moved from their Scotia home to Albany, N.Y., Apt. 29 E. 4 Circle Lane.
Mr. and Mrs. Robert Fraser (Virginia Holmes) are in their new home at 1100 St. Paul St., Rochester, N.Y.
Capt. Collin Williams, S.U., brother of Marian Williams Slocum and Alta Williams Mason, stationed at Macon, Ga., has been made a Major. Major Williams is thirty-one years of age.

NEW YORK GAMMA

Marriages

Mary Prokop and Lt. Robert E. Lewis, on June 6, 1942.
Janice Paisley and Donald Sherwood, on June 16, 1942. At home, 186 Edward St., Buffalo, N.Y.
Ann Kirkham and Page Woodbury, on July 18, 1942. At home, Knoxville.

Jill Young and Thaddeus Lewkowicz, on September 5, 1942.
Doris Chase and E. L. Biesecker. At home, Moscow, Pa.
Roberta Ryther and Dana Starkweather, in August, 1942.
Anne Cowles and Leo Fishel, Jr.

Births

To Mr. and Mrs. Robert Getman (Frances Scurrah), a daughter, Sylvia Jean, on May 31, 1942.
To Mr. and Mrs. Everett E. Hale (Virginia Eddy), a daughter, on October 5, 1942.

Personals

Marion Ryan is teaching English at Sea Cliff.
Jean Alverson is teaching mathematics in the Whitesboro Central School.
Frances Pearson, who completed a special training course on the field directory staff of the Red Cross, at the National Headquarters in Washington, has been assigned as a Social Worker to Camp Livingston, located in Louisiana.
Eleanor Griswold has been accepted for Officers' Training in the WAAC. She began her six weeks' training in Des Moines, on August 24, 1942.
Barbara Jones, daughter of Mina Getman Jones, is a freshman at St. Lawrence.
Gladys Wellington Bergman is now living in Schenectady.

NEW YORK DELTA

Births

To Lt. and Mrs. Edward Palmquist (Virginia Ryan), a son, William Edward, on August 27, 1942.
To Mr. and Mrs. Alexander Cheney (Martha Atwood), a son, Peter Alexander, on September 28, 1942.
To Lt. (U.S.N.R.) and Mrs. Sanford Z. Kay (Renel A. Smith), a daughter, Nancy Smith, on May 13, 1941.

NORTH CAROLINA ALPHA

Marriages

Elsie Scott Lawrence and Reverend Robert Emmett Gibbon, Jr., A T A, on September 8, 1942.
Imogene King, and John R. Stanley, on September 6, 1942.
Melville Corbett and John E. Ivey, A T O, on July 25, 1942.
Ann Archer and Lawrence Succop, on August 3, 1942.
Holly Smith and Charles Mitchell Neaves, K E, in July, 1942.
Amy Heard and John LaRoche, X O, on July 2, 1942.
Eleanor Jackson and Ensign John E. Burleson.
Elsa Smedes Winters and Ensign Harry A. March.

Births

To Mr. and Mrs. Francis E. Hickey (Vivian Veach), a son, Charles Desmond, on July 19, 1942.
To Mr. and Mrs. L. G. Zuber (Lucy Lay), a daughter, Natalie Withers, on September 30, 1942.
To Mr. and Mrs. W. C. Archie (Ruth Newby), a daughter, Suzanne, on March 10, 1941.

NORTH CAROLINA BETA

Marriage

Evelyn Elizabeth Newton and Captain Henry James Lindenstruth, O P, on March 28, 1942, at Duke University Chapel. At home, 72-A Alson Ct. Apts., Charlotte, N.C.

Birth

To Mr. and Mrs. David Cates (Martha Kate Schmidt), a daughter, Susan Morton, on July 19, 1942.

NORTH DAKOTA ALPHA

Marriages

Joyce Umlauf and Frederick Eisele, on March 21, 1942.
Donna Clayburgh and Stanley Voak, on June 30, 1942.
Peggy Polling and Oliver Uthus, on September 17, 1942.
Evelyn O'Keefe and Lt. J. D. Whalen, on September 26, 1942. At home, in Carmel, Calif.
Phyllis Sweetland and Emmett McCusker, in April, 1942.
Ann Bethel and Lt. B. C. Wainwright, on June 27, 1942.

Births

- To Dr. and Mrs. Don McNaughton (Harriet Miller), a daughter.
 To Mr. and Mrs. Wm. Moen (Virginia Rice), twins, a son and a daughter.

NOVA SCOTIA ALPHA**Marriages**

- Isobel Margaret Kerr and John A. Smythe, on September 16, 1942.
 Jean Geddes and Ian MacKeigan, in June, 1942.
 Bernice (Bunny) Morse and James Moir, in August, 1942.
 Shirley Kirkpatrick and Jack Kerr, in June, 1942.
 Joan Ballem and Donald Malcolm, in September, 1942.
 Joy Morrison and Harry Smith, in September, 1942.
 Peggy Merkel and Gordon Thompson, in September, 1942.

Births

- To Mr. and Mrs. Roland Hurst (Helen Connors), a son, Gary Roland, on August 12, 1942.
 To Mr. and Mrs. Hugh Chisholm (Mabel MacKenzie), a daughter, Janet Robin.
 To Mr. and Mrs. Fletcher S. Smith (Charlotte Lyall), a daughter, Marcia Jane.
 To Mr. and Mrs. Edward Crease (Helen Holman), a son.
 To Mr. and Mrs. Evatt Merchant (Sally Smith), a daughter, on April 30, 1942.

OHIO BETA**Marriages**

- Doris Irene Maxon and George Rooney, 1941. Lt. Rooney is now serving in the Army Air Corps in Texas.
 Jean Caryer and Howard Lovejoy, at home, Ft. Knox, Ky.
 Marjorie Edmonds and Lt. Lewis Rankin, B O II, in September, 1942.
 Betty Jane Miller and William Brown, Φ K Ψ , in June, 1942.
 Ruth Hoffman and David McDaniel, on June 27, 1942.
 Joanne Wilson and Wm. Davis, on August 5, 1942.
 Mary Hatcher and Clark Wideman, in March, 1942.
 Ann Cottrell and Lt. Morris Crossen, in January, 1942.
 Peggy Julian and John Myer, on June 26, 1942.
 Barbara Shumaker and Alan Fanning, in June, 1942. At home, Louisville, Ky.
 Martha Ann Cabagen and Lt. Harold Stanhope, Φ Δ Θ , in June, 1942.
 Marjorie Jean McClure and Chief Petty Officer Stuart Earl Clark, Σ X, in December, 1941.
 Roberta Moore and Cornel Lefft, Φ Γ Δ , in March, 1942. At home, Washington, D.C.
 Joan Ackerman and Curtis Miller, in June, 1942.
 Constance Amrine and Lt. Jacob Sims, Σ X, in August, 1942. Mr. Sims has recently received his captaincy at Ft. Hays and they reside in Columbus.
 Joan MacKinnon and Calvin Loomis. Mr. Loomis is serving with the armed forces and Joan is working at Curtis-Wright airplane factory, in Columbus.

Births

- To Mr. and Mrs. Thos. O. Conger (Emily E. Young), a son, Thomas Young, on July 27, 1942.
 To Dr. and Mrs. Wynne Silbernagel (Jane Mylander), a daughter, Gretchen, in August, 1942.
 To Mr. and Mrs. Dail Brown (Jane Woodward), a son, Dail Woodward, in August, 1942.
 To Mr. and Mrs. Charles Barnett (Evelyn Owen), a son, in February, 1942.
 To Mr. and Mrs. Robert McGuire (Elizabeth Reiter), a son, in April, 1942.
 To Mr. and Mrs. Ralph Houck (Barbara Clouse), a son, Lewis, in April, 1942.
 To Mr. and Mrs. Adrian Wallick (Varian Mills), a son.
 To Mr. and Mrs. John Bridgman (Lydia Kauffman), a daughter, in February, 1942.
 To Mr. and Mrs. Richard Isaly (Rita Downey), a son, Richard, in July, 1942.

Personals

- Lt. and Mrs. Paul Flahr (Sara Ann Moore) have moved to Columbus, where he is instructing R.O.T.C. in Ohio State.
 Betty Buck in with American Airlines in Los Angeles, Calif.
 Mary Ann Crawford is dancing in the famed Radio City Music Hall Rockettes in New York. She is being

auditioned for the radio and stage, and has already "landed" a small part in radio.
 Mrs. John A. Colin (Evelyn Phillips) whose husband has been reported missing in the gallant battle of the Philippines, is living in Columbus where she is doing social work.

OHIO ALPHA**Marriages**

- Elizabeth Seelsbach and Wm. Gibson.
 Doris Bach and Dick Roosevelt, in October, 1941. At home, Richmond, Va.
 Mabel Connett and Kimball More, on June 1, 1942. At home, Washington, D.C.
 Sue Wooley and Charles Blank, on August 5, 1942.
 Dorothy Brazel and Lt. Thomas Morris, on September 16, 1942.
 Lois Eldridge and Frank Gershaw.
 Beverley Brunner and Thomas Jones, on October 8, 1942.
 Betty Seelback and Wm. Frank Gibson, on March 28, 1942.
 Carol Olson and Harold Alfred Brydon, on December 31, 1941.
 Ruth Mayes and Wm. Finzer, on September 5, 1942.
 Barbara Brenner and Theodore Alfred, Jr., on December 27, 1941. At home, Lancaster, Ohio.
 Eleanor Schulz and Clyde H. Davis, on October 7, 1942.

Births

- To Mr. and Mrs. Carl A. Brooks (Florence Wood), a daughter, Betsy Ellen, on July 24, 1942.
 To Mr. and Mrs. Burl Purdy (Virginia French), a daughter, in August, 1942.
 To Mr. and Mrs. Victor Calvin (Irma Eiche), twins, Lynne Eaton and Richard Crosby, on July 16, 1942.

Personals

- Sincere sympathy is extended to Mrs. Denton Young (Dorothy McWilliams), in the death of her husband.
 Mary Virginia Hewett Schiereth (Mrs. H. J.) is interned with husband and two children in the Philippine Islands.
 Mary Elizabeth Lasher won the *Mademoiselle* Magazine Scholarship to the Tobe Colburn School for Fashion Careers in New York, N.Y.
 Alice Beasley Hiverlev's (Mrs. Howard) husband has recently been transferred to the U. S. Air Corps in England from the American Eagle Squadron of the R.A.F. He has positively accounted for nine German planes.

OHIO DELTA**Births**

- To Mr. and Mrs. Sherman Roberts (Irene Howell), a daughter, Vickie-Lynne, on August 29, 1942.
 To Mr. and Mrs. Ralph Wunderlich (Ruth Williams), a daughter, Sandra Lee, on June 11, 1942.

Personals

- Lois Wilson Davies has moved to Washington, D.C., to be with her husband, Lt. Baxter T. Davies, Army Medical Corps, who is stationed at Walter Reed Hospital.

OKLAHOMA ALPHA**Marriages**

- Charlotte Niemann and Robert L. Lucas, on May 18, 1942. At home, 600 E. Walnut, Ponca City, Okla.
 Lottie Louise Vandever and William McFadden Martin, on July 26, 1942.
 Polly Jean Pollock and William Nye Holway, on July 27, 1942.
 Mary Bowers and Caggie Pedrick, Jr., on May 30, 1942.
 Charlyne Moon and Dan Edwards Feray, on September 6, 1942.
 Ethel Mav Clark and Dickson Mallary Saunders, on September 30, 1942.

Births

- To Mr. and Mrs. Emory Grinnell (Joan McKowen), a son, Michael Allen, on September 3, 1942.
 To Mr. and Mrs. Francis C. Martin (Merdesse Trower), a son, Michael Trower, on September 2, 1942.
 To Dr. and Mrs. William Crump (Linda Lea), a daughter, Catherine, on March 17, 1942.

Personal

- Hal Fitzpatrick, Σ A E, elder son of Mr. and Mrs. H. L. Fitzpatrick (Anne McCall) reported at the U. S. Military Academy in July.

OKLAHOMA BETA

Marriage

Teddy Price and First Lt. Jack St. Clair, on May 24, 1942.

Births

To Mr. and Mrs. Leon A. Haring (Margaret Bonar), a son, William Howard, on September 15, 1942.
To Mr. and Mrs. Joe Small (Mary Jo French), a daughter, Lou French, on April 19, 1942.
To Mr. and Mrs. Fred Lowry (Mary Mullendore), a son, James David, on May 24, 1942.
To Mr. and Mrs. Charles M. Richardson (Dorothy Goodholm), a daughter, Charlene, on April 28, 1942. At home, in Caripito, Venezuela, South America.

Personals

Mary Margaret Reed is in the Personnel Dept. of the F.B.I. in Washington, D.C.
Jeanne Price is a secretary at the Naval Air Base in Corpus Christi.
Mrs. Theron R. Covey (Martha Berry) spent the month of October visiting her family in Stillwater, Okla.
Mrs. Francis A. Escue (Frances Jenkins) whose husband is in the Air Corps Administrative Force, is teaching in Stillwater.
Jerry Fruin Buckner is teaching in Stillwater.

ONTARIO BETA

Marriages

Dr. Louise Neville and Dr. L. E. Nugent, on July 5, 1942. At home, Box 1270, Midland, Tex.
Eleanor McRae and R. W. Sutton, R.C.A.F., on July 25, 1942.
Margaret Jean Paterson and Rev. W. Oliver Nugent, on August 15, 1942. At home, Cobourg, Ont., Can.
Dorothy McConnell and Sgt. Pilot James S. Woods, on August 18, 1942.
Beatrice Elizabeth Moore and Flt. Lt. Wm. Cameron, on September 5, 1942. At home, Sherbrooke Apts., Sherbrooke St., Montreal, P.Q., Can.
Aileen Cook and Dr. Alan Douglas, on September 2, 1942. At home, Apt. 406, 89 Bradabrane St., Toronto, Ont., Can.
Mary Voelker and John Pequegnat, R.C.A.F., on September 19, 1942.
Megan McNaughton and Sub. Lt. Donald Dawson, on September 12, 1942.

Births

To Mr. and Mrs. John L. Browne (Phyllis MacFarlane), a daughter, Susan MacFarlane, on August 1, 1942.
To Mr. and Mrs. Peter Gaskell (Kay Milligan), a daughter.
To Mr. and Mrs. Bertram MacLean (Ellen Gallagher), a daughter, in July, 1942.
To Mr. and Mrs. Keith McNaughton (Mary Screaton), a daughter, on August 24, 1942.

OREGON ALPHA

Marriages

Mary Jane Rabber and W. R. Lamb, on June 13, 1942. At home, 3312 S.E. 6th Ave., Portland, Ore.
Winifred Wilhelm and James King Buell, B O II, in July, 1942. At home, Oakland, Calif.
Isolde Eichenlaub and Wm. MacGibbon, on August 23, 1942. At home, Eugene, Ore.
Phyllis Atwater and Lt. Edward Volkstorf, on August 22, 1942.
Jean Pauling and Ensign Evert McNeely, on June 20, 1942.
Elizabeth May Hughes and Lt. Carl C. Oates, II K A, on July 3, 1942.

Births

To Capt. and Mrs. Edward Elfving (Frances Watzek), a daughter, Karen Ann, on August 30, 1942.
To Mr. and Mrs. Robert L. Goodrich (Claire Fahe), a son, Jeremy Fahe, on June 30, 1942.

OREGON BETA

Marriages

Jerry Harvey and Lt. Bob Olson, on May 3, 1942.
Isabelle Overstreet and Herman Rademacher, A T, on August 19, 1942. At home, 6027 S.E. Belmont, Portland, Ore.
Helen Hadley and Lt. Utter, in September, 1942.
Doris Jones and Lt. Elliott Johnson, E A E, on September 5, 1942. At home, Ft. Benning, Ga.

Virginia Heinemann and Harold Nelson, E N, on August 29, 1942. At home, 1919 N.E. Davis, Portland, Ore.

Births

To Mr. and Mrs. Jack Martin (Marion Pier), a daughter, in June, 1942.
To Mr. and Mrs. Ralph Stoddard (Virginia Dickey), a daughter, on June 30, 1942.
To Mr. and Mrs. Richard Horrocks (Ada Parcell), a daughter, Susan, in July, 1942.
To Mr. and Mrs. Joe Gordon (Dorothy Crum), a son, Joseph Michael, on July 24, 1942.
To Mr. and Mrs. Harold Sands (Marion Thomas), a daughter, Barbara R., on August 27, 1942.
To Mr. and Mrs. Robert DeGraf (Janet Stephens), a daughter, Kathryn Sue, on September 10, 1942.
To Mr. and Mrs. John S. Bowes, Jr. (June Porter), a son, John Stuart, III, on June 6, 1942.

PENNSYLVANIA BETA

Marriage

Lillian Wilson and R. William Ruckel. At home, 6033 Walnut St., Pittsburgh, Pa.

SOUTH CAROLINA ALPHA

Marriages

Marian Wilder and Lt. Alex McArthur, on October 10, 1942, at Washington, D.C. At home, Ft. Monmouth, N.J.
Dr. Edith Eskrigge and C. Wycliffe Haynes, on July 8, 1942, at Highlands, N.C. At home, Gracelyn Apts., Columbia, S.C.
Sarah Davis and Geo. V. Burns, on April 2, 1942, at Columbia, S.C.
Harriet Holman and Lt. John McIver, in July, 1942.
Betty Whelchel and Ensign H. Graham Patton, on November 2, 1942.

Personals

2nd Lt. Martha Aiken, army nurse corps, is on duty somewhere in Great Britain. Lt. Aiken, formerly a District of Columbia Public Health Nurse, volunteered as an army nurse in June, 1942.
Mary Lees Graham is doing secretarial work in the Red Cross Office at Ft. Jackson, S.C.
Margaret Rollins Williams (Mrs. F. F.) and husband are now living in California.
Adelaide Philson is now Executive of the Travelers Aid Society in Columbia, S.C.
Amelia Arthur is teaching school in West Columbia, S.C.

SOUTH DAKOTA ALPHA

Marriage

Jean Coplen and Lt. Hugh Donald Crawford, A T A, on September 15, 1942.

TENNESSEE ALPHA

Marriages

Nancy Hawthorne Stinson and Henry Pank Erskine, Jr., on April 17, 1942. At home, Fairview Apts., Cameron Hill, Chattanooga, Tenn.
Dorcas Emily Hall and Robert Fmyl Hill, on May 16, 1942. At home, Windsor Ct., Chattanooga, Tenn.
Mae Ethel Glenn and Lt. Chas. Augustus Scott, Jr., on June 6, 1942. At home, Kelly Field, Tex.
Ethel Mary Gaston and Abnon Vincent Blunt, Jr., on June 27, 1942. At home, 112 S. Crest Rd., Chattanooga, Tenn.
Mary Alice Jarrett and Lt. Alan Sayford, on June 29, 1942. At home, Ridge Ave., Chattanooga, Tenn.
Mary Lusk and Private Richard H. Wallace, on August 15, 1942. At home, Chattanooga, Tenn.
Amanda Thrasher and Sergeant John Glos Gray, on August 15, 1942. At home, Biloxi, Miss.
Jane Ferguson and Sergeant Leonard Rogers Palmer, on August 12, 1942. At home, West Palm Beach, Fla.
Gabriella Taylor and Lt. John R. Conner, on September 12, 1942.
Nancy Taylor and Sergeant John A. Goss, on September 18, 1942.
Virginia Harrell and Don Simpson, on September 26, 1942.
Elizabeth Redford and Lt. Edward B. Cole, on September 27, 1942. At home, Durham, N.C.

Births

To Mr. and Mrs. John F. Wright (Betty Workman), a son, John Franklin, Jr., on March 3, 1942.

To Lt. and Mrs. T. Hooke McCallie (Eleanor Wyatt), a son, Thomas Hooke, III, on April 10, 1942.
 To Mr. and Mrs. Earl Manning, Jr. (Blanche Fox), a daughter, Sarah Caroline, on May 19, 1942.
 To Mr. and Mrs. John E. True, Jr. (Margaret Sims), a daughter, Margaret Irene, on May 14, 1942.
 To Mr. and Mrs. Cliff W. Bowers (Betty Johnson), a son, Cliff W., Jr., on May 11, 1942.
 To Mr. and Mrs. John C. Lauderdale, Jr. (Marianna Miller), a son, John C., III, on June 24, 1942.
 To Mr. and Mrs. William H. Zachery (Margaret Anderson), a son, William H., Jr., on August 12, 1942.
 To Mr. and Mrs. Thomas W. Bridge (Mary Elizabeth Brown), a daughter, Margaret Ann, in August, 1942.
 To Sergeant and Mrs. Albert Strong (Louise Thompson), a daughter, Miriam Louise, in July, 1942.
 To Mr. and Mrs. Ben Allison, Jr. (Sally Pickett), a daughter, Marie Sanders, on August 31, 1942.

Personals

Sincere sympathy is extended to Mrs. N. C. Hunt, Jr. (Constance Wilson) in the death of her brother.
 Sincere sympathy is extended to Mrs. Thomas W. Bridge (Betty Brown) in the death of her father.
 Mr. and Mrs. W. Earl Manning, Jr. (Blanche Fox) have moved to Little Rock, Ark.
 Capt. and Mrs. H. David Hickey (Marguerite Bacon) have moved to Carlisle Barracks, Pa.
 Lt. and Mrs. Noel C. Hunt, Jr. (Constance Wilson) have moved to Cheyenne, Wyo.

TENNESSEE BETA

Marriage

Henrietta Lindsley Ruth and Harrison Bright Rue, S A E, on July 11, 1942.

TEXAS ALPHA

Marriages

Helen Harris and Lt. Hugh Woodrow Benson, in April, 1942. They are stationed at Camp Davis, N.C.
 Virginia Nell Wilkinson and Wm. Wallace Swanson, Φ Γ Δ, on September 17, 1942. At home, 1318 E. Main St., Eldorado, Ark.

Births

To Mr. and Mrs. Marshall Graham (Louise Bryson), a son, Marshall Pease, on October 3, 1942.
 To Dr. and Mrs. H. F. Connally, Jr. (Frances Eastland), a son, Herschel Frank Connally, III, on July 29, 1942.
 To Mr. and Mrs. Ewell Muse (Mary Tucker), a son, Edward Tucker, on September 24, 1942.
 To Mr. and Mrs. J. L. Berkman (La Trelle Thompson), a daughter, La Trelle III, on September 13, 1942.

Personals

Mr. and Mrs. Glover Johns (Erna Schlemmer) are stationed at Tullahoma, Tenn.
 Mrs. Kim Dunbar (Marion Bone) and daughter, Keith, spent the summer in Mexico City. Marion is teaching Spanish at the University of Texas this year and doing graduate work.
 Mary Kennedy is secretary to the vice-president of the Humble Oil and Refining Co. in Houston.
 Mrs. John Payne (Marietta McGregor) and daughter are in Austin with her parents while Major Payne is serving with the U. S. Air Force in Egypt as pilot of a bomber plane.
 Sincere sympathy is extended to Mrs. R. B. Thrasher (Dorothy Hill) in the death of her mother.

TEXAS BETA

Marriages

Betty Bright and Ensign A. Bryan Buchanan, Jr., on September 1, 1942.
 Lorraine Kindred and Ensign Randolph Hayes Peters, in September, 1942.
 Van Glover Gibson and Capt. Leroy Moore, in September, 1942.
 Katharine Elliott and Dr. Harry M. Crawford, on October 10, 1942.

Births

To Mr. and Mrs. W. C. Miller (Nell Bolanz), a boy, Wm. Crenshaw Miller, Jr., on March 8, 1942.
 To Mr. and Mrs. Logan Ford (Catherine McBride), a daughter, Catherine Lee, on March 1, 1942.

UTAH ALPHA

Marriages

Barbara Lambourne and Douglas Borg, in June, 1942.
 Joan Billings and Hammer Culp, in September, 1942.
 Ruth Orlob and Phillip Montgomery Thompson, in May, 1942, at St. Louis, Mo.
 Carol Blackett and Ronald G. Nichols, in August, 1942.
 Eve Kincaid and Dr. James L. Wilding, on June 24, 1942. At home, Rio De Janeiro, Brazil.
 Beatrice Winsor and Raymond Riley, on August 4, 1942, at San Francisco, Calif.
 Amy Thomas and Lt. Robert W. Barker. At home, 1640 N. Broadway, Santa Maria, Calif.
 Dorothy Sims and Lt. Joseph Keithley, in June, 1942. At home, Pueblo, Colo.
 Eileen Johnson and Ensign Robert Johnson, in June, 1942.
 Joyce Edwards and Irving A. Hock, in June 1942. At home, Los Angeles, Calif.
 Lois Behling and Homer N. Olson.

Births

To Mr. and Mrs. Grant M. Bension (Marjorie Ralph), a son, Grant Ralph, on November 24, 1941.
 To Mr. and Mrs. Larry J. Hayes (Jerry Gallagher), a daughter, Jerry Ann, on August 7, 1942.
 To Mr. and Mrs. A. Pratt Kesler (Ellen Tourasen), a daughter, Pamela, on September 30, 1942.
 To Mr. and Mrs. Kenneth W. Yeates, Jr. (Alice Moyle), a son, Kenneth W., II.

VERMONT ALPHA

Marriage

Doris LaThrop and E. A. Riggs, on April 2, 1942. At home, 4214 Emmanuel St., Houston, Tex.

Births

To Mr. and Mrs. Wm. L. Walling (Janette Phelps), a son, Stephen John, on August 25, 1942.
 To Mr. and Mrs. Geo. Fairchild (Mildred Falkenbury), a son, on August 13, 1942.

Personals

Mrs. Gray Taylor (Georgiana Hulet) is now located at Cherry Valley, N.Y., where her husband is principal of Cherry Valley Central School.
 Alice Austin is laboratory technician in the Seal Test laboratories of Sheffield Farms.
 Jane Aliphant is taking a course in merchandising in Boston.
 Virginia Witte is working for the Guaranty Trust Co. in New York.
 Mr. and Mrs. Henry Cornwall (Marian Russell) are at home at 41 Park Place, Princeton, N.J., where Mr. Cornwall has an assistantship in geology at Princeton University.

VERMONT BETA

Marriages

Priscilla Savage and Wm. T. Watt, in June, 1942. At home, 19 Strickland Rd., Coscobb, Conn.
 Louise Alethe Davis and Richard Justin Halsted, on August 29, 1942. At home, Barberton, Ohio.
 Barbara Elizabeth Evans and Lt. Webster Spencer Thompson, on July 15, 1942. At home, 2206 Hardy Ave., Hattiesburg, Miss.
 Dorothea Robinson and Harland Carlton Merriam, on September 26, 1942.
 Dorothy Quade and Dr. Geo. A. Shetter, on September 1, 1942.

Births

To Mr. and Mrs. Sherwood Seeley (Alice Gay), a son, Robert, on April 23, 1942.
 To Mr. and Mrs. Russell Colburn (Esther Sinclair), a daughter, Betty Ann, on May 6, 1942.
 To Mr. and Mrs. Philip Cullins (Jeannette Thompson), a son, Thomas Van Schoik, on July 22, 1942.
 To Mr. and Mrs. Clifford McClure (Natalie Hilliker), a daughter, Mary Louise, on October 3, 1942.

VIRGINIA ALPHA

Marriage

Barbara Shumaker and Alan Fanning at Middleton, Ohio, in June, 1942. At home, Louisville, Ky.

Births

To Dr. and Mrs. Wm. E. Crump (Lida Lea), a daughter, Catherine, on March 17, 1942.
To Mr. and Mrs. Westcott Burlingame (Miriam Johnson), a daughter, Leslie, on April 29, 1942.

VIRGINIA GAMMA**Marriages**

Kathryn Butterfield to Dr. John Emmert. At home, Cleveland, Ohio.
Jane Baker and James J. Larson. At home, Cleveland, Ohio.
Jane Steele and J. Reynard DePuy, on September 17, 1942, at the Westminster Church, Greensburg, Pa. At home, 207 N. Maple Ave., Greensburg, Pa.
Joan Anderson and Melvin Perdue Howe, on July 18, 1942. At home, Upper King St., Ft. Chester, N.Y.

Births

To Lt. Col. and Mrs. Edward Taylor Newton (Polly Weihe), a son, William Bonar, on September 22, 1942.

WASHINGTON ALPHA**Marriages**

Gwyneth Sawyer and Bruce Mitchell, on August 28, 1942. At home, Parks Apartments, Wenatchee, Wash.
Anne McLeish and Capt. Phillip Foss, on September 26, 1942. At home, Seattle, Wash.
Annette Wickersham and Stanley R. Green, Σ A E, on June 6, 1942. At home, 920 E. 16th, Spokane, Wash.

Births

To Major and Mrs. Paul Osborn (Dorothy Mueller), a daughter, Carol Ann, on August 15, 1942.
To Mr. and Mrs. Vincent Hopkins (Jane Haas), a son, John Franklin, in May, 1942.
To Lt. and Mrs. C. W. Flenniken, Jr. (Flomarie Wheeler), a daughter, Carol Wheeler, on August 5, 1942.
To Mr. and Mrs. Kenneth Kuehn (Julia Shadbolt), a son, Jerry James, on July 1, 1942.

Personal

Sincere sympathy is extended to Mrs. A. T. Lynch (Margaret Day) in the death of her husband, in September, 1942.

WASHINGTON BETA**Marriages**

Annette Wickersham and Stanley R. Green, Σ A E, on June 6, 1942. At home, 920 E. 16th, Spokane, Wash.
Anabelle Morrison and C. S. Stillman, on June 21, 1942. At home, 4501 N. 29th, Tacoma, Wash.
Harriet Marguerite Laney and Wm. B. Rasmussen, on September 18, 1942.
Ardys Mae Matsen and P.F.C. John Edwin Bates, on May 9, 1942.

Births

To Mr. and Mrs. Norman Iverson (Marie Betchard), a son, Jeffrey Betchard, on July 12, 1942.
To Mr. and Mrs. Max Judy (Polly Lockhart), a son, David, on September 4, 1942.

Personals

Mildred Weisel is seeing the war from Honolulu where she has been one of the four girls in the Naval Intelligence Office since May, 1941. She was joined by Virginia Hutchinson last November. Both girls intend to remain, they say. Virginia was a Pi Beta Phi pledge. Sincere sympathy is extended to Mrs. R. S. Phillips (Cora Holt), in the death of her husband, in July. Sincere sympathy is extended to Mrs. Roland Johnson (Bernadine Royer), in the death of her husband, in July, 1942.

WISCONSIN ALPHA**Marriage**

Jayne Rapp and Herbert H. Dunker, Φ X Ψ , on August 1, 1942. in Coral Gables, Fla.

Births

So Mr. and Mrs. Robt. I. Millonzi (Eleanor Verduin), a daughter, Mary Eleanor, on August 5, 1942.
To Mr. and Mrs. Paul S. Kuelthau (Laura Parish), a daughter, Karen Parish, on June 2, 1942.

Personals

Sincere sympathy is extended to Mrs. Richard D. Woodman Madison (Janet Shaw), in the death of her mother, Mrs. John L. Shaw, in August, 1942.

Mrs. Kenneth Lemmer (Katherine Morrissey) is with her husband, who is in the medical corps at Camp Custer, Battle Creek, Mich.

WISCONSIN BETA**Marriages**

May Beth Hart and William Quinlan.
Marjorie Ruth Benell and Neil Bryon Danberg, Σ A E, on September 19, 1942. At home, 5756 Kimbark Ave., Chicago, Ill.

Births

To Mr. and Mrs. Lloyd A. Walquist (Helen Gerds), a daughter, Janet Louise, on July 14, 1942.

WYOMING ALPHA**Marriages**

Lois Downing and Lt. D. D. Reed, on September 4, 1942.
Dorothy Kimball and Lt. Floyd Gorrell, Φ Δ Θ , on July 16, 1942.
Mary Coughlin and Dr. Paul Miner, in August, 1942. At home, Laramie, Wyo.
Nadine Rabe and James L. Thorpe, on July 12, 1942. At home, 156 N. 8th, Laramie, Wyo.
Lois Rugg and James E. Jensen, in April, 1942. At home, 1514 Garfield, Laramie, Wyo.
Charlotte Spurlock and Joseph Slade, in May, 1942. At home, Lyman, Wyo.

Births

To Mr. and Mrs. William Ross Dickson (Donna Spence), a daughter, Jamie Lynn, on May 18, 1942.
To Mr. and Mrs. John Mabee (Katherine Miller), a son, John Andrew, on April 23, 1942.
To Mr. and Mrs. William N. Brimmer (Jeanne Stephens), a daughter, Patricia Anne, on June 28, 1942.
To Major and Mrs. John L. Erickson (Betty Nimmo), a daughter, Gail Nimmo, on July 17, 1942.
To Mr. and Mrs. Chas. M. Crowell (Peggy Johnson), a daughter, Susan, on July 11, 1942.
To Mr. and Mrs. Burton DeLoney (Helen Jay), a son, John Burton, on September 16, 1942.
To Lt. and Mrs. Stuart Healy (Martha Mahoney), a daughter, Patricia, on March 2, 1942.
To Mr. and Mrs. Robert Minton (Frances Holliday), a son, Robert Joseph, on October 4, 1942.
To Mr. and Mrs. Robert Illsley (Helen McCarty), a daughter, Bobby Jean, on June 26, 1942.

Personals

Mr. and Mrs. Carney Peterson (Flora Miller) and son Bob have moved to Greybull, Wyo.
Mrs. Pitt Covert (Ethel McGrath) and children are making their home at 6815 Phillips Ct., Linda Vista, San Diego, Calif.

Bette Neuman is in Chicago taking training offered by the United Air Lines for passenger agent in their company.

Mrs. Richard Mullens (Barbara Nelson) is in Camp Edwards, Mass., where her husband is now stationed.

Mrs. Joe Slade (Charlotte Spurlock) is teaching in Lyman, Wyo.

Dorothy Roper has accepted a position in Washington in the U. S. Treasury Department of Research and Statistics.

Jean Ann Dunn is in Laramie working in the publicity department of the University of Wyoming.

Jane Bon is employed at Casper, Wyo., as secretary to the executive director in the state office of the Employment Security Comm.

Peggy Tobin is employed at the new Air Base at Casper, Wyo., in a secretarial capacity.

Helen Inkster is enrolled at the Pasadena Play House, Pasadena, Calif., for her second year studying speech work for radio and stage.

Lt. and Mrs. Geo. Guy (Lucille Schopf) are in Mitchell, Ariz.

Mrs. Dallas Clinger (Ann Boyce) is now residing in Laramie, Wyo. Her husband is stationed in China with the Air Force and has been cited for bravery in a recent issue of *Time* magazine.

Mrs. Nelson McKaig (Lois King) is now residing at the Summit Apts., Laramie, Wyo. Her husband is in chemical warfare overseas.

Mrs. Wm. Reed (Thora Slade) spent the month of August in Laramie visiting her parents.

IN MEMORIAM

ELDA SMITH, initiated August 6, 1898, died September 13, 1942.

Again Pi Beta Phi mourns the loss of a former Grand Officer, Elda Smith, Illinois E, Grand Secretary from 1906 to 1910, of Springfield, Illinois. A devoted Pi Phi always, she found time also for many other interests, and her work will be greatly missed by Methodist Missionary circles and by the Kings' Daughters. For many years Miss Smith was treasurer of the northwestern branch of the Women's Foreign Missionary Society. Her sister, Elberta Smith, is also a member of Illinois E.

IDA CHESHIRE BARKER, I.C. Iowa B, charter, died October 5, 1942, Indianola, Iowa. She was the Founder of Iowa Beta chapter, in Simpson College, then called Blue Bird Seminary, at the instigation of a member of the Monmouth chapter. The history of her life and of her family is closely entwined with that of both the city and the college. Her daughter, Edith Barker Blattenburg, Iowa B, writes of her, "to be with her was to be refreshed and strengthened. It is because of lives such as hers that we have inherited this, our America."

DORIS ASHWORTH, initiated into Vermont A, February 8, 1919, died October 22, 1941.

MARY FRANCES HENDERSON ANDERSON (Mrs. F. O.), initiated May 24, 1928, into Illinois A, died October 13, 1942.

MARY ELIZABETH WATSON BARNES (Mrs. Walter C.), initiated January 28, 1922, into Oregon A, died August 4, 1942.

NELLIE COLLINS WILSON, initiated December 29, 1929, into Arkansas A, died June, 1942.

CLARA H. CLARK GARST (Mrs. Warren), initiated November 25, 1874, into Iowa B.

JANE ROBINSON, initiated March 4, 1939, into Washington B, died June, 1942.

MARTHA SALTER, initiated April 25, 1942, into Georgia A, date of death unknown.

OFFICIAL CALENDAR

Communications for the Central Office should be addressed: Pi Beta Phi Central Office, Marshall, Illinois. For addresses of other officers, consult the Fraternity Directory immediately following the Official Calendar in this issue. List of blanks and other supplies with prices, on page 235.

ACTIVE

Send checks for initiation fees to the Assistant to the Grand Treasurer
Make checks for Senior dues payable to the Assistant to the Grand Treasurer and send to your Province President.
Make checks for Settlement School payable to the Treasurer of the Settlement School and send to your Province President.
Make checks for Loan Fund payable to the Chairman of the Loan Fund and send to your Province President.
Make checks for jewelry payable to the Pi Beta Phi Central Office and send to that office.
Payment for badges in Canada is sent direct to Birks & Co. after order has been okayed by the Pi Beta Phi Central Office.
Make checks for magazine subscriptions payable to the Pi Beta Phi Magazine Agency, Marshall, Illinois.

EXCEPTION: NEW YORK ALPHA, NEW YORK GAMMA and NEW YORK DELTA send donations and initiation fees to the Assistant to the Grand Treasurer.

NOTICE TO CANADIAN CHAPTERS

Canadian chapters make all checks for payments of initiation fees and contributions to all funds payable to the Assistant to the Grand President, Miss Isabel A. Clark, 196 Elm St., Winnipeg, Manitoba, Canada.

GENERAL INSTRUCTIONS

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

Chapter treasurers should see that badges are ordered through the Central Office. It takes two weeks to complete badge orders. Badges for prospective initiates should not be ordered until all initiation requirements have been met.

Chapter treasurers should send the initiation fee for each initiate with Form GT1 to the Assistant to the Grand Treasurer within three days of initiation. Canadian chapters send initiation fees to the Assistant to the Grand President.

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

SEPTEMBER 10. Chapter president send letter to Province President. Chapter officers meet, read manuals, and prepare for college year.
SEPTEMBER 25. Chapter scholarship chairman send Scholarship Blank #1 to the National Scholarship Chairman, one copy to Province Scholarship Supervisor, and one copy to the Province President. Send a letter to the Province Scholarship Supervisor explaining plans for study and improvement of scholarship. Include forms A and B.
SEPTEMBER 30. Chapter scholarship chairman send last year's rating of the chapter, also plans for study for the actives and pledges to the Province President.
OCTOBER 1. Chapter corresponding secretary send list of actives to the Central Office.
OCTOBER 1. Chapter vice-president send Membership Lists to the Central Office.
OCTOBER 1. Chapter pledge supervisor send a list of pledges, on forms intended for that purpose, to the Assistant to the Grand President and to the Central Office.
OCTOBER 1. Chapter corresponding secretary of chapters maintaining residences mail to Chairman of Committee on Chaperons, printed card concerning chaperon and also blank containing data on chaperon.
OCTOBER 1. Pledge sponsors send national and chapter Letters to Parents of Pledges as soon as possible after pledging.
OCTOBER 5. Chapter corresponding secretary prepare and mail chapter letter for ARROW to reach Chapter Letter Editor by October 10.
OCTOBER 10. Chapter president send letter and copy of By-laws to the Province President.
OCTOBER 10. Chapter corresponding secretary notify Central Office if supplies for fall work have not been received. Chapter corresponding secretary return receipt for fall supplies to the Central Office as soon as the supplies are received.
OCTOBER 15. Chapter corresponding secretary send Fraternity Study and Examination Blank #105 to the Province Supervisor of Fraternity Study and Examination not later than October 15 and before if possible.
OCTOBER 15. Chapter corresponding secretary notify the Chairman of the Committee on Transfers on the official Introduction Transfer Blank of members who have registered on campuses other than those of their own chapters.
OCTOBER 15. Retiring chapter rush captain send report and the name and address of the new rush captain to the Province President and the Central Office. Within two weeks after the close of the formal rushing season, the rush captain report to the Province President the results of rushing and pledging.
OCTOBER 15. Censors submit plans to the Province President for chapter meeting programs for the first semester.

OCTOBER 15. Chapter corresponding secretary notify the Chairman of the Committee on Transfers on the official Introduction Transfer Blank of members who have registered on campuses other than those of their own chapters.
OCTOBER 15. Chapter treasurer send to the Assistant to the Grand Treasurer \$5.00 to cover both the bond for the chapter treasurer and the bond ARROWS of preceding year. With this send report of delinquent members with names and addresses, time and amount of delinquency.
OCTOBER 15. Deadline for material for December ARROW.
OCTOBER 20. Due to Supervisor of Chapter Accounting from chapter treasurer: Summer-September Report, 2 copies of budget, assessment roll, expense sheet from all chapters.
OCTOBER 25. Chapter scholarship chairman send letter to Province Supervisor.
OCTOBER 30. Chapter pledge supervisor send letter to Province President.
OCTOBER 30. Chapter president send form to the Assistant to the Grand President stating that all employees handling food at the chapter house have passed a physical examination.
NOVEMBER 5. Chapter corresponding secretary send article, "What a Fraternity Girl Thinks" to reach the Chapter Letter Editor on November 10.
NOVEMBER 10. Chapter president send letter to Province President.
NOVEMBER 15. Chapter scholarship chairman send to the Province President, National Scholarship Chairman, and Province Supervisor on Scholarship copies of Scholarship Blank #2. Send earlier if possible. This is the deadline for this blank.
NOVEMBER 15. Pledge president send letter to Province President.
NOVEMBER 20. Chapter social exchange chairman send material on Homecoming, Floats, Stunts, Formal Parties, Rushing, to Province Supervisor of Social Exchange.
NOVEMBER 20. Due to Supervisor of Chapter Accounting from chapter treasurer: October report, assessment roll, expense sheet, from chapters reporting monthly.
NOVEMBER 25. Chapter scholarship chairman send letter to Province Supervisor on Scholarship.
DECEMBER 5. Chapter magazine chairman send subscriptions for Christmas delivery to the Pi Beta Phi Magazine Agency. (This does not mean that subscriptions will not be received after this date, but it does mean that to insure Christmas delivery the subscriptions should be received at the agency by this date.)
DECEMBER 15. Chapter scholarship chairman send letter to Province Supervisor.

DECEMBER 20. Due to Supervisor of Chapter Accounting from chapter treasurer: November report, assessment roll, expense sheet, from chapters reporting monthly.

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

JANUARY 10. Chapter president send letter to Province President.

JANUARY 15. Chapter pledge supervisor send letter to Province President.

JANUARY 15. Chapter corresponding secretary notify Central Office if supplies for spring work have not been received. Return receipt for supplies to the Central Office immediately after supplies have been received and distributed.

JANUARY 15. Chapter treasurer is responsible for the sending of the annual report of the Chapter House Corporation to the Assistant to the Grand Treasurer and the Province President, and for the sending of a \$5.00 fee for bonding the treasurer of the House Corporation. Blanks for the report will be sent to the treasurer of the House Corporation who makes out the report and sends the \$5.00 fee, but the chapter treasurer must see that both reports and fee are sent.

JANUARY 15. Deadline for material for March ARROW.

JANUARY 20. Due to Supervisor of Chapter Accounting from chapter treasurer: December report, assessment roll, expense sheet, from chapters reporting monthly and quarterly.

JANUARY 25. Chapter scholarship chairman send letter to Province Supervisor.

FEBRUARY 1. Plan for Active Fraternity Examination.

FEBRUARY 1. Active chapter history material should be submitted by chapter historian to the National Historian and one copy to the Province President.

FEBRUARY 10. Chapter president send letter to Province President.

FEBRUARY 10. Final date for the election of chapter officers.

FEBRUARY 13. Chapter corresponding secretary send one copy of officer list to Central Office.

FEBRUARY 15. Final date for chapter president to send nomination of candidates for the Amy Burnham Onken award to the Province President. (See Bulletin on Official Pi Beta Phi Awards.)

FEBRUARY 15. Chapter activity chairman send report to the Province President.

FEBRUARY 15. Censors submit plans for chapter meeting programs for the second semester.

FEBRUARY 20. Due to Supervisor of Chapter Accounting from chapter treasurer: January report, assessment roll, expense sheet, from chapters reporting monthly.

FEBRUARY 25. Chapter scholarship chairman send letter to Province Supervisor and send copies of Blank #1 to National Scholarship Chairman, Province Supervisor, and Province President. Send Forms A and B to Province Supervisor of Scholarship.

MARCH 1. Chapter treasurer send a report to the Assistant to the Grand Treasurer giving names and addresses of members delinquent in their payments of chapter dues and fees. Include the amount and duration of their delinquency.

MARCH 1. Blank of Instructions of Officers should be filled out and sent to the Central Office.

MARCH. Vice-president send to the Province President within 3 days after initiation a report that new membership cards have been placed in the card file.

MARCH 1 (or before if possible). Chapter vice-president send one copy of Membership Lists to the Central Office.

MARCH 1 (or before if possible). Chapter corresponding secretary send one copy of active list to the Central Office.

MARCH 1. Chapter corresponding secretary prepare and mail chapter letter for ARROW to reach the Chapter Letter Editor not later than March 5.

MARCH 10. Chapter president send letter to the Province President.

MARCH 20. Due to Supervisor of Chapter Accounting from chapter treasurer: February report, assessment roll, expense sheet, from chapters reporting monthly.

MARCH 25. Chapter scholarship chairman send letter to Province Supervisor. Also send to National Scholarship Chairman first semester rating of chapter and scholarship ring or k form.

MARCH 31. Final date for mailing of annual fraternity examination for active members to Province Supervisor of Fraternity Study and Examination.

APRIL 1. Chapter scholarship chairman send to Province President:

- (1) First semester rating of chapter
- (2) Plans for study for actives and pledges
- (3) Winner of Scholarship Ring.

APRIL 5. Chapter corresponding secretary notify the Central Office if supplies for completing year's work have not been received. Return receipt for supplies to the Central Office immediately after supplies have been received and distributed.

APRIL 10. Chapter president send letter to the Province President.

APRIL 20. Due to Supervisor of Chapter Accounting from chapter treasurer: March report, assessment roll, expense sheet, from chapters reporting monthly and quarterly.

APRIL 25. Chapter scholarship chairman send letter to Province Supervisor.

APRIL 25. Founders' Day.

MAY 1. Chapter corresponding secretary send one copy of Annual Chapter Report to the Central Office. Keep one copy for chapter files.

MAY 1. Order supplies for Department of Chapter Accounting for next year.

MAY 10. Chapter president send letter to the Province President.

MAY 10. Chapter social exchange chairman send material on Founders' Day to the Province Supervisor of Social Exchange.

MAY 15. Final date for election of chapter officers.

MAY 15. Chapter corresponding secretary send one copy of new officer list to the Central Office. Changes of Addresses are also sent on Addressograph lists furnished by the Central Office.

MAY 15. Rush captain report to the Province President, outlining plans for summer and fall rushing.

MAY 15. Chapter activity chairman report to the Province President.

MAY 20. Each senior is required to fill out a blank called "Senior Application to an Alumnae Club Membership," and give the chapter treasurer \$1.00. The chapter treasurer is required to forward the Senior Applications and money to the Province President. Send Senior dues of mid-year graduates at this time. Canadian chapters send Senior dues to the Assistant to the Grand President, if Province President is located in U.S.A.

MAY 20. Due to Supervisor of Chapter Accounting from chapter treasurer: April report, assessment roll, expense sheet, from chapters reporting monthly.

MAY 25. Chapter scholarship chairman send letter to Province Supervisor of Scholarship.

JUNE 1. Chapter president takes the pin of any girl who is financially delinquent at the close of school.

JUNE 1. Chapter historian submit chapter history to the National Historian and a copy to the Province President.

JUNE 10. Copy of all printed or mimeographed bulletins used for rushing must be approved in advance by the Grand President.

JUNE 10. Chapter president send letter to the Province President.

JUNE 10. Due to Supervisor of Chapter Accounting, from chapter treasurer: Final report, assessment roll, expense sheet, 2 reconciliation sheets, sheets A, B, and C, from all chapters.

JUNE 15. Chapter scholarship chairman send report and pictures of honor students to National Scholarship Chairman, using Scholarship Blank #4. Send a copy also to the Province President.

Reports of Panhellenic delegates are requested semi-annually by the Grand President and blanks for this purpose are sent out to her.

ALUMNAE CLUB CALENDAR

(The alumnae club president is obliged to see that all officers send in reports on time. Turn to page 230. Is the corresponding secretary for your club listed correctly? If not, notify Pi Beta Phi Central Office, Marshall, Ill., at once.)

OCTOBER 10. Alumnae club corresponding secretary send Personals and In Memoriam notices to the Central Office for the September ARROW.

NOVEMBER 10. Alumnae corresponding secretary mail club year books or program dates to the Grand Vice-President, the Assistant to the Grand Vice-President, the Province Vice-President and to the Alumnae Club Editor.

NOVEMBER 15. Alumnae club treasurer send annual alumnae dues to President, Vice-President.

DECEMBER 5. Alumnae club magazine chairman see that all subscriptions to magazines for Christmas delivery are sent by this date to the Pi Beta Phi Magazine Agency.

JANUARY 5. Alumnae club corresponding secretary prepare and send letter with club news and coming events in time to reach the Alumnae Club Editor not later than January 15 for the March ARROW. Alumnae club corresponding secretary send Personals and In Memoriam notices to the Central Office for the March ARROW.

JANUARY 15. ARROW deadline.

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

MARCH 1. Alumnae club corresponding secretary prepare and send letter with club news and coming events in time to reach the Alumnae Club Editor by March 5, for the May ARROW.

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

MARCH 5. ARROW deadline.

APRIL 15. Alumnae club national dues must be in the hands of the Province Vice-President.

APRIL 25. Founders' Day, to be celebrated with the nearest active chapter or chapters.

MAY 1. Province Supervisors of Fraternity Study and Exam-

ination should mail consolidated reports to the national chairman.

MAY 1. In year of convention, alumnae delegates must have been elected to convention.

MAY 10. In year of Convention, alumnae delegate to convention credential blanks should have been sent as directed in Central Office letter.

MAY 10. National officers, committee chairmen, and alumnae advisory committees should send Standardization and Survey reports to Central Office. Blanks for these will have been sent by Central Office.

MAY 10. Chairman of alumnae advisory committee should send to Central Office three copies of alumnae advisory committee list, and one to Province President.

MAY 20. Club fiscal year ends. New officers' list should be sent by corresponding secretary to the Province Vice-President and the Central Office. (Before if possible.) Please check to see that the corresponding secretary is a subscriber to the ARROW. See "Manual of Instructions for Contributions to the ARROW," page 9, 1940 Edition.

Club president questionnaires and audit slips should be sent Province Vice-President and other officers as directed.

JUNE 10. Annual reports of National Officers, Province Presidents, Province Vice-Presidents, and chairmen of standing committees should be sent to the Grand Secretary for use at meeting of Grand Council. All reports should be typewritten.

Alumnae club reports should be mailed by alumnae club corresponding secretary to the Alumnae Club Editor. This should be a summary of the year's activities, contributions made to the Settlement School, Loan Fund, active chapter, Holt House, etc. It should be limited to 100 to 200 words. (See "Manual of Instructions for Contributions to the ARROW.")

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

FRATERNITY DIRECTORY

FOUNDERS OF THE FRATERNITY

Fanny Whitenack Libbey (deceased).
Inez Smith Soule (deceased).
Margaret Campbell (deceased).
Libbie Brook Gaddis (deceased).
Jennie Horne Turnbull (deceased).
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.), Lake Stevens, Wash.
Grand Secretary—Lois Snyder Finger (Mrs. Ray H.), 606 N. Elm Dr., Beverly Hills, Calif.
Grand Treasurer—Lois Franklin Stoolman (Mrs. A. W.), 1001 S. 3rd St., Champaign, Ill.
ARROW Editor—Adele Taylor Alford (Mrs. T. N.), 930 Olive Ave., Coronado, Calif.

Assistant to Grand President—Isabel A. Clark, 196 Elm St., River Heights, Winnipeg, Man., Can.
Assistant to Grand Vice-President—Marianne Reid Wild (Mrs. Robert S.), 445 E. 71st St., Indianapolis, Ind.
Assistant to Grand Treasurer—Lillian Beck Holton (Mrs. Edwin Lee), 217 N. 14th St., Manhattan, Kan.

NATIONAL HISTORIAN

Frances Rosser Brown (Mrs. Stacy Lewis), 1511 Boston Ave., Muskogee, Okla.

NATIONAL BOARD OF TRUSTEE FUNDS

Chairman—Lois Franklin Stoolman (Mrs. A. W.), 1001 S. 3rd St., Champaign, Ill.; Mary Stuart Kinder (Mrs. Jean), 1144 Crestdale Rd., Lincoln, Neb.; Elizabeth Heitmuller Love (Mrs. Ernest T.), 175 Gramercy Pl., Glen Rock, N.J.; Myrtle Ziemer Hawkins (Mrs. Prince), 546 Court St., Reno, Nev.; Amy Burnham Onken, Chapin, Ill.

NATIONAL SUPERVISOR OF CHAPTER ACCOUNTING AND ASSISTANTS

Ada L. Waugh, 1556 Glendon Ave., Los Angeles, Calif. National Supervisor.
Lois Boardman Nichols (Mrs. H. W.), 816 N. San Gabriel Blvd., San Gabriel, Calif., Alpha East, Alpha West, Gamma, Zeta Provinces.
Edwinna Reed Perkins (Mrs. L. J.), 360 North Saltair, Brentwood Highlands, Los Angeles, Calif., Beta, Delta, Eta Provinces.
Ethel Hardie MacFarland (Mrs. Wendell Stewart), 1850 Bentley Ave., Los Angeles, Calif., Epsilon, Theta, Iota Provinces.
Jean Cleveland Foster, 10937 Wellworth Ave., Los Angeles, Calif., Kappa, Lambda, Mu Provinces.

PI BETA PHI MAGAZINE AGENCY

Beatrice Stephenson Purdunn (Mrs. C. M.), Director, Marshall, Ill.

PI BETA PHI CENTRAL OFFICE

Director of Central Office—Beatrice Stephenson Purdunn (Mrs. C. M.), Marshall, Ill.

SETTLEMENT SCHOOL COMMITTEE

Chairman—Ethel Hogan Copp (Mrs. Joseph P.), 424 Muirfield Rd., Los Angeles, Calif.
Treasurer—Lolita S. Prouty (Mrs. Frank H.), 1760 Locust St., Denver, Colo.
Editor of News from Little Pigeon, Publicity—Mildred Odell Sale (Mrs. Clarence M.), 3741 Purdue, Dallas, Tex.
Programs and Publicity—Elizabeth Brainard LeRoy (Mrs. Harris G.), 142 Forest St., Winchester, Mass.
Secretary, Ways and Means—Ann Lechliter Munn (Mrs. Hiram), 726 Duff, Ames, Iowa.
Director, General Information, Applications for Positions—Elizabeth Comstock Peck (Mrs. Charles C.), Pi Beta Phi Settlement School, Gatlinburg, Tenn.
Arrowcraft Department Orders for Products, Information Concerning Fireside Industries—Arrowcraft Shop, Pi Beta Phi Settlement School, Gatlinburg, Sevier County, Tenn.

STANDING COMMITTEES

Committee on Extension—Mildred Bowers Baliman (Mrs. Richard), 5429 Western, Omaha, Neb., Chairman
Members of Committee:
Loretta Mercer LaClair (Mrs. Charles H., Jr.), 820 W. Marshall St., Norristown, Pa.
Evelyn Gay Howe (Mrs. Walter S.), 1220 Madeline, El Paso, Tex.

Committee on Nominations for Active Session:
Mu Province Vice-President, Miss Helen Waugh, 1556 Glendon Ave., Los Angeles, Calif., Chairman
Lambda Province Vice-President, Emma Louise Daubert Thompson (Mrs. T. A. L.), 2311 E. 17th Ave., Spokane, Wash.
Vermont Alpha Delegate; Iowa Gamma Delegate; Kansas Beta Delegate.

Committee on Nominations for Alumnae Session:
Beta Province President, Lucile Douglas Carson (Mrs. Floyd H.), 15 Scenery Rd., Wilkinsburg, Pittsburgh, Pa., Chairman

Committee on Scholarship—Marie Borries, 1804 Fernwood, Louisville, Ky., Chairman
Assistant Chairman—Sally Sandidge Stiglitz (Mrs. William G., Jr.), 1334 Cherokee Rd., Louisville, Ky.
Province Supervisors on Scholarship:
Alpha, East—Clara Dell Parks Haggeman (Mrs. J. F.), 32 Merrimack St., Concord, N.H.
Alpha, West—Ann Little, Ontario Hospital, Hamilton, Ont., Can.
Beta—Janice Boone Seibert (Mrs. George H.), 30 Oakland Ave., Elm Grove, W. Va.
Gamma—Maude Alice Martin Davis (Mrs. C. B.), 160 Lockland Ave., Winston-Salem, N.C.
Delta—Virginia Neely, 300 S. Brainard Ave., La Grange, Ill.
Epsilon—Rose McColloch Dressier (Mrs. E. B.), 7240 Madison, Kansas City, Mo.

Zeta—Virginia Jones Foill (Mrs. Frederick L.), 1247 Ardsley Rd., South Jacksonville, Fla.
Eta—Dorothy Coleman Thorman (Mrs. Floyd M.), 1221 Elm St., Winnetka, Ill.
Theta—M. Regina Brennan, 219 Chestnut, Grand Forks, N.D.
Iota—Jesse Nason, 111 North Happy Hollow Blvd., Omaha, Neb.
Kappa—Robertellen Corbin Garrett (Mrs. Clint G.), 1401 1/2 W. 3rd Ave., Stillwater, Okla.
Lambda—Harriet Johnstone, 5203 18th N.E., Seattle, Wash.
Mu—Virginia Dean, 2784 Fleur Dr., San Marino, Calif.

Committee on Transfers—Katherine Hosmer, 3 Claremont Rd., Bernardsville, N.J.

Committee on Fraternity Study and Examination—Gladys Reineke Finch (Mrs. Hugh A.), 17378 Warrington Dr., Detroit, Mich., Chairman

Province Supervisors on Fraternity Study and Examination:

Alpha, East—Ruth Carney Lindstrom, 15 Lund St., Worcester, Mass.
Alpha, West—Rhea Nelson Poppink (Mrs. Everett), 91 Richland St., Rochester, N.Y.
Beta—Margaret Ann Black, 128 W. Franklin St., Baltimore, Md.
Gamma—Jane McGraw, 4607 Connecticut Ave. N.W., Washington, D.C.
Delta—Margaret Lou May, 201 S. College, Greencastle, Ind.
Epsilon—Florence Hunt Isert, 1823 Edgeland Ave., Louisville, Ky.
Zeta—Barbara Seaman, 1028 S. 40th, Birmingham, Ala.
Eta—Kathryn Leutwiler Sloan (Mrs. R. C.), 1420 Lowell, Springfield, Ill.
Theta—Josephine Rogers Carper (Mrs. Donald B.), R.R. 1, Mt. Pleasant, Iowa.
Iota—Betty McClellan, 4103 E. 17th St., Denver, Colo.
Kappa—Helen Marie Robinson, 1609 S. Newport, Tulsa, Okla.
Lambda—Ruth E. Sturley, 3119 N. 27th St., Tacoma, Wash.
Mu—Virginia Miller Tatom (Mrs. William Leigh), 10602 Kinnard, Los Angeles, Calif.

Committee on Loan Fund—Josephine McCleverty, 602 Melrose Ave. N., Seattle, Wash., Chairman

Committee Members:

Emma J. Woerner, 912 Cherokee Rd., Louisville, Ky.
Edith Bacon, 958 5th St., Santa Monica, Calif.

Committee on Social Exchange—Frances Keen Jeffries (Mrs. Charles H.), 240 S. Palm Dr., Beverly Hills, Calif., Chairman

Province Supervisors on Social Exchange Committee:

Alpha, East—Barbara Butterfield, Manchester, Vt.
Alpha, West—Isabella E. Phelps Smith (Mrs. Joseph E.), 6 Second St., Camden, N.Y.
Beta—Louise Brosius, 325 N. Neville St., Pittsburgh, Pa.
Gamma—Mary Elizabeth Nash, 107 W. Myrtle St., Alexandria, Va.
Delta—Helen Sheridan, 38-G Donaldson Arms, Evansville, Ind.
Epsilon—Elizabeth Ann Sheppard, 4634 Lindell Blvd., St. Louis, Mo.
Zeta—Virginia McMahan, 1926 16th Ave. S., Birmingham, Ala.
Eta—Maurine Firestone Cook (Mrs. C. Ray), 8143 Richmond Ct., Wauwatosa, Wis.
Theta—Winifred Cannon, 4745 S. Kimbark, Chicago, Ill.
Iota—Jean Moore Martin (Mrs. William L.), 521 E. 12th St., Winfield, Kan.
Kappa—Mattalou Marshall Roth (Mrs. Milo K.), 700 E. 3rd, Sweetwater, Tex.
Lambda—Mary Barbara Mason, 11137 89th Ave., Edmonton, Alberta, Can.
Mu—Luella Sharp Heath (Mrs. Rodman H.), 770 Ashton Ave., Salt Lake City, Utah.

Committee on Fraternity Music—Margaret Kellenbach, 4530 Marcy Lane, Apt. 21, Indianapolis, Ind., Chairman

Committee Members:

Ruby Burness Olmstead (Mrs.), 404 Sellwood Bldg., Duluth, Minn.
Louise Spalding Malin (Mrs. Douglas), 524 Galer Pl., Glendale, Calif.
Winifred Hudson Hossack (Mrs. J. Eric), 298 Keele St., Toronto, Ont., Can.
Dorothy Vale Durrand (Mrs. Harvey S., Jr.), St. Clair Inn, St. Clair, Mich.

Committee on Chapter House Building and Plans—Dorothy Hill Thrasher (Mrs. R. B.), 1909 Cliff St., Austin, Tex., Chairman

Committee Members:

Marion Coe Palmer (Mrs. Willis H., Jr.), 10771 Rochester Ave., Westwood Hills, Los Angeles, Calif.
Hazel Wallace Paddock (Mrs. W. F.), 1920 Shenandoah Dr., Seattle, Wash.

Committee on Publicity—Virginia A. Davis Hatfield (Mrs. J. J.), 2035 N. Meridian, Indianapolis, Ind.

Province Supervisors on Publicity Committee:

Alpha—Elizabeth Wolfington, 811 Earlington Rd., Upper Darby, P.O., Pa.
Beta—Candace Cloyd Johnson (Mrs. H. C.), 39 Walnut, Crafton, Pittsburgh, Pa.
Gamma—Harriet Wilmot Caldwell (Mrs. Wallace E.), 412 E. Rosemary St., Chapel Hill, N.C.
Delta—Dorothy Puckett Pence (Mrs. R. C.), 915 S. 10th, Lafayette, Ind.
Epsilon—Mrs. Mark Duderstadt, 401 6th St., Fort Madison, Iowa.
Zeta—Charlotte Stevens, 524 W. College, Tallahassee, Fla.
Eta—Hazel Murdock Murkland (Mrs. Philip), 743 Park Ave., Beloit, Wis.
Theta—Edna Westfall Foster (Mrs. Wayne J.), 2304 Hillcrest Dr., Cedar Rapids, Iowa.
Iota—Gladys Kirchner Buntin (Mrs. Joseph C.), 4020 Bent, Cheyenne, Wyo.
Kappa—Frankie Cochran Hill (Mrs. Raymond H.), 2310 San Gabriel, Austin, Tex.
Lambda—Elva Aylor Cowan (Mrs. Frank T.), 411 W. Garfield, Bozeman, Mont.
Mu—Alice Burns, 431 S. Camden Dr., Beverly Hills, Calif.

Committee on Chapterones—Miss Jessie W. Lockett, 1310 W. Main St., Decatur, Ill., Chairman

Committee for Holt House—Lorette Chapman Terrell (Mrs. Frank H.), 824 W. 60th Ter., Kansas City, Mo., Chairman

Adaline Ward Barnum (Mrs. Lester E.), 220 S. 8th St., Monmouth, Ill.
Geraldine Gushard Sproat (Mrs. Philip H.), 640 S. Siegel St., Decatur, Ill.
Edna Uhler Gillman (Mrs. William Franklin), 1016 N. 16th St., Burlington, Iowa.
Iantha Silence Perfect (Mrs. Dallas E.), 4617 N. Idlewild, Milwaukee, Wis. (Treasurer)

Army and Navy Auxiliary—Chairman, Army: Phyllis O'Day, Washington B, c/o H. E. Gregory, 5203 38th N.E., Seattle, Wash. Navy: Elizabeth Hawkins Custer (Mrs. Ben Scott), California A, Naval Air Station, Pensacola, Fla.

Committee for War Work—Chairman: Geraldine Mars Ristine (Mrs. L. P.), Mt. Pleasant, Iowa.
Subchairman for active chapters: Anne McDonald D'Aule (Mrs. John F.), California F, 309 N. Las Palmas, Los Angeles, Calif. Subchairman for alumna clubs: Ruth Jane Dunlop Wheeler (Mrs. Raymond Holder), Oregon A, 1108 West Hills Ter., Lawrence, Kan. Subchairman for Canadian Clubs and Chapters: Mary Foley, 25 Bloomingdale Terrace, Halifax, Nova Scotia, Canada.

NATIONAL PANHELLENIC CONGRESS

Pi Beta Phi Representative—Amy Burnham Onken, Chapin, Ill.
Chairman—Mrs. M. C. Burnaugh, B E O, 423 Blackhawk St., Chicago, Ill.
Committee on College Panhellenics—Mrs. Arthur K. Anderson, 123 S. Sparks St., State College, Pa.

Active Chapter Directory

Corresponding Secretaries

ALPHA PROVINCE EAST

- President*—Hazel Sawyer Everett (Mrs. Victor E.), 883 Broadway, South Portland, Me.
Maine Alpha—University of Maine, Mary Lovely, 30 N. 4th St., Old Town, Me. (University located at Orono, Me.)
Nova Scotia Alpha—Dalhousie University, Yvonne Mounsey, Shirreff Hall, Halifax, N.S., Canada.
Vermont Alpha—Middlebury College, Barbara Higham, Hepburn Hall, Middlebury, Vt.
Vermont Beta—University of Vermont, Marjorie Esther Abell, 31 Robinson Pkwy., Burlington, Vt.
Massachusetts Alpha—Boston University, Jean MacDonald, B.U., C.L.A., 688 Boylston St., Boston, Mass.

ALPHA PROVINCE WEST

- President*—Elizabeth Harvey Murray (Mrs. K. S., Jr.), 810 Talbot St., London, Ont., Can.
New York Alpha—Syracuse University, Alice Bennett, 210 Walnut Pl., Syracuse, N.Y.
New York Gamma—St. Lawrence University, Dorothy Dake, Pi Beta Phi House, Canton, N.Y.
New York Delta—Cornell University, Ora Jane Wenning, 522 Thurston Ave., Ithaca, N.Y.
Ontario Alpha—University of Toronto, Margaret Stock, 85 St. George St., Toronto, Ont., Canada.
Ontario Beta—University of Western Ontario, Audrey Garen, 338 St. James St., London, Ont., Canada.

BETA PROVINCE

- President*—Lucile Douglas Carson (Mrs. Floyd H.), 627 Park Lane Ave., Orlando, Fla.
Pennsylvania Beta—Bucknell University, Doris Ranck, 35 Market St., Lewisburg, Pa.
Pennsylvania Gamma—Dickinson College, Marcia Mathews, Metzger Hall, Carlisle, Pa.
Ohio Alpha—University of Ohio, Catherine Barger, 6 S. College St., Athens, Ohio.
Ohio Beta—Ohio State University, Mary Frances Thompson, 2396 Andover Rd., Columbus, Ohio.
Ohio Delta—Ohio Wesleyan University, Jean Kendall, Monnett Hall, Delaware, Ohio.
West Virginia Alpha—University of West Virginia, Mary Faith Bailey, 1493 University Ave., Morgantown, W.Va.

GAMMA PROVINCE

- President*—Nell Anderson Spruce (Mrs. Samuel S.), 4309 Van Ness St., Washington, D.C.
Maryland Alpha—Goucher College, Helen Wine, Goucher College, Baltimore, Md.
District of Columbia Alpha—George Washington University, Betty Colburn, 3805 Military Rd. N.W., Washington, D.C.
Virginia Alpha—Randolph-Macon Woman's College, Helen Reinartz, Randolph-Macon College, Lynchburg, Va.
Virginia Gamma—College of William and Mary, Mary Jean Caldwell, Pi Beta Phi House, Williamsburg, Va.
North Carolina Alpha—University of North Carolina, Patricia Booth, 218 McIver Hall, Chapel Hill, N.C.
North Carolina Beta—Duke University, Margaret Mercer, Box 793, College Station, Durham, N.C.
South Carolina Alpha—University of South Carolina, Jeanne Stafford, Sims Dormitory, University of South Carolina, Columbia, S.C.

DELTA PROVINCE

- President*—Vivian Lyon Moore (Mrs. D. K.), 25 S. Broad St., Hillsdale, Mich.
Michigan Alpha—Hillsdale College, Ann Harwood Williams (Mrs. W. M.), 233 Union St., Hillsdale, Mich.
Michigan Beta—University of Michigan, Janet Osborn, 836 Tappan, Ann Arbor, Mich.
Indiana Alpha—Franklin College, Rose Marie Kinnear, 246 S. Hougham St., Franklin, Ind.
Indiana Beta—Indiana University, Betty Thompson, Pi Beta Phi House, Bloomington, Ind.
Indiana Gamma—Butler University, Edelle Smith, 5402 N. Kenwood Ave., Indianapolis, Ind.
Indiana Delta—Purdue University, Jean McCartney, 1012 State, West Lafayette, Ind.
Indiana Epsilon—DePauw University, Mary Kay Downs, Pi Beta Phi House, Greencastle, Ind.

EPSILON PROVINCE

- President*—Ruth Wilson Cogshall (Mrs. W. B.), 2001 Emerson Ave., Louisville, Ky.
Missouri Alpha—University of Missouri, Lena Louise Dickinson, Road's End, Columbia, Mo.
Missouri Beta—Washington University, Marian Grimm, 7166 Pershing St., St. Louis, Mo.
Missouri Gamma—Drury College, Charlene Baggett, Wallace Hall, Springfield, Mo.
Kentucky Alpha—University of Louisville, Ruth Burbank, 123 E. Shipp St., Louisville, Ky.
Tennessee Alpha—University of Chattanooga, Virginia Varnell, University of Chattanooga, Chattanooga, Tenn.
Tennessee Beta—Vanderbilt University, Peggy Nellums, Lynwood Blvd., Nashville, Tenn.

ZETA PROVINCE

- President*—Dorothy Estes Ellis (Mrs. William N.), 3333 Lake Shore Dr., Orlando, Fla.
Alabama Alpha—Birmingham-Southern College, Ann Blevins, 2965 Rhodes Circle, Birmingham, Ala.
Florida Alpha—John B. Stetson University, Helen Oliver, Chaudoin Hall, DeLand, Fla.
Florida Beta—Florida State College for Women, Louise Perkins, Pi Beta Phi House, Tallahassee, Fla.
Florida Gamma—Rollins College, Barbara Brown, Mayflower Hall, Rollins College, Winter Park, Fla.
Georgia Alpha—University of Georgia, Virginia Starr, Pi Beta Phi House, Athens, Ga.

ETA PROVINCE

- President*—Miriam E. Williams, 410 N. Madison St., Carthage, Ill.
Wisconsin Alpha—University of Wisconsin, Mary Lou Buck, 233 Langdon, Madison, Wis.
Wisconsin Beta—Beloit College, Evelyn Young, Emerson Hall, Beloit, Wis.
Wisconsin Gamma—Lawrence College, Beth Howell, Sage Hall, Appleton, Wis.
Illinois Alpha—Monmouth College, Joan Fulton, 403 N. 9th, Monmouth, Ill.
Illinois Beta-Delta—Knox College, Mary Onken, Whiting Hall, Galesburg, Ill.
Illinois Epsilon—Northwestern University, Dorothea Sprague, 636 Emerson St., Evanston, Ill.
Illinois Zeta—University of Illinois, Barbara Jean Holmes, 714 S. Elm, Champaign, Ill. (University located at Champaign-Urbana, Ill.)
Illinois Eta—James Millikin University, Margaret Duerr, 155 N. Oak Crest, Decatur, Ill.

THETA PROVINCE

- President*—Ann Hager Tauber (Mrs. O. E.), 714 Stanton Ave., Ames, Iowa.
Manitoba Alpha—University of Manitoba, Joyce Johnston, 71 Cordova St., Winnipeg, Man., Canada.
North Dakota Alpha—University of North Dakota, Verna Radke, 409 Cambridge, Grand Forks, N.D.
Minnesota Alpha—University of Minnesota, Marie Bergman, 5153 Upton Ave. S., Minneapolis, Minn.
Iowa Alpha—Iowa Wesleyan University, DaLoris Nihart, 308 S. Jackson, Mt. Pleasant, Iowa.
Iowa Beta—Simpson College, Jean Hurst, 410 W. Girard, Indianola, Iowa.
Iowa Gamma—Iowa State College, Wanda Marshall, 208 Ash Ave., Ames, Iowa.
Iowa Zeta—University of Iowa, Barbara Henry, 815 E. Washington St., Iowa City, Iowa.

IOTA PROVINCE

President—Coleita Aitken, 3427 Sheridan Blvd., Lincoln, Neb.
South Dakota Alpha—University of South Dakota, Barbara Pitkin, 118 N. Plum, Vermillion, S.D.
Nebraska Beta—University of Nebraska, Mary Jean Warburton, 426 N. 16th St., Lincoln, Neb.
Kansas Alpha—University of Kansas, Jill Peck, 1246 Mississippi, Lawrence, Kan.
Kansas Beta—Kansas State College of Agriculture & Applied Science, Jean M. Shane, 505 Denison, Manhattan, Kan.
Colorado Alpha—University of Colorado, Helen Alford, 890 11th St., Boulder, Colo.
Colorado Beta—University of Denver, Virginia McCammon, 2380 Albion St., Denver, Colo.
Wyoming Alpha—University of Wyoming, Alice Holland, Pi Beta Phi House, Laramie, Wyo.

KAPPA PROVINCE

President—Elizabeth Trumbo Branan (Mrs. Herbert L.), 508 "S" St. S.W., Ardmore, Okla.
Oklahoma Alpha—University of Oklahoma, Dorothy Campbell, 702 Lahoma, Norman, Okla.
Oklahoma Beta—Oklahoma Agricultural & Mechanical College, Elaine Morgan, 85 College Circle, Stillwater, Okla.
Arkansas Alpha—University of Arkansas, Dorothy Davis, Pi Beta Phi House, Fayetteville, Ark.
Texas Alpha—University of Texas, Mildred Norwood, Scottish Rite Dorm., Austin, Tex.
Texas Beta—Southern Methodist University, Elizabeth Ann Pierce, 4525 Lorraine, Dallas, Tex.
Louisiana Alpha—Newcomb College, Mildred Mort, 63 Audubon Pl., New Orleans, La.
Louisiana Beta—Louisiana State University, Caroline Williamson, Box 5018, University, La.

LAMBDA PROVINCE

President—Lou Ann Chase Tuft (Mrs. Stewart), 1938 S.W. Edgewood Rd., Portland, Ore.
Alberta Alpha—University of Alberta, Betty Cullerne, 11114 83rd Ave., Edmonton, Alta., Canada.
Montana Alpha—Montana State College of Agriculture and Mechanic Arts, Lucille Westlake, 315 W. Main, Bozeman, Mont.
Idaho Alpha—University of Idaho, Eleanora Arms, Pi Beta Phi House, Moscow, Idaho.
Washington Alpha—University of Washington, Jean Livingstone, 4548 17th, N.E., Seattle, Wash.
Washington Beta—Washington State College, Marilynn Seitz, 707 Linden, Pullman, Wash.
Oregon Alpha—University of Oregon, Frances Cox, 1518 Kincaid, Eugene, Ore.
Oregon Beta—Oregon State College, Joan Brewster, Pi Beta Phi House, Corvallis, Ore.

MU PROVINCE

President—Edyth Allen Manning (Mrs. Paul R.), 365 Escobita Ave., Palo Alto, Calif.
California Alpha—Leland Stanford Jr. University, Nan Whedon, Pi Beta Phi House, Stanford University, Calif.
California Beta—University of California, Eleanora Dawson, 2325 Piedmont Ave., Berkeley, Calif.
California Gamma—University of Southern California, Willa Young, 647 W. 28th St., Los Angeles, Calif.
California Delta—University of California at Los Angeles, Mary Ferguson, 843 3rd Ave., Los Angeles, Calif.
Nevada Alpha—University of Nevada, Barbara Heany, 869 Sierra St., Reno, Nev.
Arizona Alpha—University of Arizona, Nancy Weigister, 1035 N. Mountain Ave., Tucson, Ariz.
Utah Alpha—University of Utah, Jean Murdock, 679 S. 13th East, Salt Lake City, Utah.

SEND FUNDS AS FOLLOWS:

Settlement School Donations	}	Active chapters to Province President
Loan Fund Donations		Alumnæ Clubs to Province Vice-President
Holt House Donations		

Senior Alumnæ Dues to Province President.
National Alumnæ Dues to Province Vice-President.
Initiation fees to Assistant to Grand Treasurer.
Orders for badges, jewelry, and novelties to Pi Beta Phi Central Office, Marshall, Illinois.
ARROW subscriptions to Central Office.
Busey System reports on chapter finances to Assistant National Supervisor of Chapter Accounting in charge of your province. (See latest ARROW for name and address.)
Magazine subscriptions to Magazine Agency, Central Office.
Endowment Fund payments on pledges to Treasurer of Endowment Fund Committee, Mary Campbell Gregory (Mrs. J. K.), E. Dickson St., Fayetteville, Arkansas.
Holt House Subscriptions: Individual donations to this Fund should be sent to Treasurer of Committee, Mrs. Dallas E. Perfect, 5128 Diversey Blvd., Milwaukee, Wis. Active chapters send donations to Province President. Alumnæ clubs send donations to Province Vice-President. Make all checks payable to Treasurer of Holt House Committee.

Alumnae Department Directory

Secretary for the Alumnae and Grand Vice-President—Ruth Barrett Smith (Mrs. Warren T.), Lake Stevens, Wash.
Assistant to the Grand Vice-President—Marianne Reid Wild (Mrs. Robert S.), 445 E. 71st St., Indianapolis, Ind.
Alumnae Club Editor—Lotta J. Weir (Mrs. Benjamin), 855 6th St., Charleston, Ill.
Send letters for March ARROW to Mrs. Weir by January 10.
Send letters for May ARROW to Mrs. Weir by March 5.
Send reports for year for September ARROW to Mrs. Weir by June 10.
Alumnae Personals—In charge of Central Office, Marshall, Ill.
Send Personals which include notices of marriages, births and deaths to the Central Office.
For September ARROW send by July 1.
For December ARROW send by October 10.
For March ARROW send by January 10.
For May ARROW send by March 5.

Alumnae Club Corresponding Secretaries

*No Officer Lists Received

ALPHA PROVINCE EAST

Vice-President—Erminie L. Pollard, 7 Shultas Pl., Hartford, Conn.
Boston, Mass.—Mrs. L. H. Smith, Jr., 59 Clark St., Framingham, Mass.
Burlington, Vt.—Marion Herberg, 46 Cliff St.
Hartford, Conn.—Cheryl Rodger, 454 Washington St.
Montreal, Que., Can.—Margaret Kerr, 1418 Towers St.
New Haven, Conn.—Mrs. J. A. Schiavone, 67 Pickwick Rd., Hamden, Conn.
Nova Scotia Alumnae Club—Mrs. R. D. Hurst, 5 Waegwoltic Apts., Halifax, N.S., Canada.
Portland, Me.—Alberta Hobson, 139 Washburn Ave.

ALPHA PROVINCE WEST

Vice-President—Mary G. Herdman Scott (Mrs. Robert B.), 90 Rose Park Dr., Toronto, Ont., Canada.
Albany, N.Y.—Mrs. E. B. Stringham, II, 309 Kenwood Ave., Delmar, N.Y.
Buffalo, N.Y.—Mrs. H. A. Meinweiser, 111 Russell Ave.
London, Ont., Can.—Mrs. J. W. Burns, 67 Thornton Ave.
Mid-Hudson Valley—Jane Julien, Vassar College, Poughkeepsie, N.Y.
Mohawk Valley—Mrs. William Ellis Scripture, 807 N. Washington St., Rome, N.Y.
New York City, N.Y.—Mrs. E. B. White, 260 Ocean Pkwy., Brooklyn, N.Y.
Northern N.J.—Mrs. S. F. Hauser, 94 Evergreen Ave., Bloomfield, N.J.
Rochester, N.Y.—Mrs. William D. Fowler, 100 Selye Ter.
Schenectady, N.Y.—Mrs. Kenneth Buhrmaster, 506 Glen Ave., Scotia, N.Y.
Syracuse, N.Y.—Mrs. Guy J. Chaffee, 2827 E. Genesee St.
Toronto, Ont., Can.—Mrs. W. W. Evans, 416 Russell Hill Rd.
Westchester County—Mrs. Wilfred F. Howard, 205 Madison Rd., Scarsdale, N.Y.

BETA PROVINCE

Vice-President—Lois A. Stonebraker Vasek (Mrs. Joseph A.), 2878 Corydon Rd., Cleveland Heights, Cleveland, Ohio.
Akron, Ohio—Mrs. E. J. Holmquist, 862 Eastland Ave.
Athens, Ohio—Mrs. Gordon Gray, 17 Franklin Ave.
Central Pennsylvania—Mrs. Kenneth F. Herrold, 136 S. Third St., Lewisburg, Pa.
Cincinnati, Ohio—Mrs. R. E. McNaughton, 3366 Hanna Ave.
Cleveland, Ohio—Mrs. Frank Barton, 3140 E. Overlook Rd., Cleveland Heights, Ohio.
Columbus, Ohio—Mrs. F. A. Lambert, 168 14th Ave.
Dayton, Ohio—Mrs. Harrison C. Holland, 316 Peach Orchard Rd.
Harrisburg-Carlisle, Pa.—Mrs. C. S. Rhein, 221 N. 14th St., Harrisburg, Pa.
Maboning Valley—Mrs. W. M. Wood, 394 Willard Ave. S.E., Warren, Ohio.
Morgantown, W.Va.—Mrs. Charles H. Ambler, 128 Simpson St.
Ohio Valley—Mrs. Robert Johnston, 4513½ Guernsey St., Bellaire, Ohio.
Philadelphia, Pa.—Mrs. R. C. Miller, Jr., 2943 Oakford Rd., Ardmore, Pa.
Pittsburgh, Pa.—Laura Ann Hays, Cathedral Mansions, Ellsworth Ave.
Southern New Jersey—Mrs. Albert Parent, 124 Morris Ave., Pitman, N.J.
South Hills, Pittsburgh, Pa.—Mrs. W. S. Idler, 529 Parkview Dr., Mt. Lebanon.
Toledo, Ohio—Mrs. A. J. Martin, 2464 Maplewood Ave., Toledo, Ohio.

GAMMA PROVINCE

Vice-President—Mary Ales Schaff Greear (Mrs. James N., Jr.), 3532 Edmonds St. N.W., Washington, D.C.
Baltimore, Md.—Beverly Meyer Fertig, 3505 Edgewood Rd.
Chapel Hill, N.C.—Julia Booker, 203 Battle Lane.
Charlotte, N.C.—Rosannah Blair, 2062 Hopedale Rd.
Columbia, S.C.—Mrs. Fletcher Watson, 1016 Lauren St.
Richmond, Va.—Mrs. Donald Weeks, 28 Rio Vista Lane.
**Tri-City*
Washington, D.C.—Mrs. H. W. Herzog, 22 Duvall Dr., Friendship Station.

DELTA PROVINCE

Vice-President—Helen Anderson Lewis (Mrs. Benjamin C.), 14625 Artesian, Detroit, Mich.
Ann Arbor, Mich.—Mrs. Edwin H. Gault, 1600 Shadford Rd.
Bloomfield Hills, Mich.—Mrs. R. W. Angsman, 319 Greenwood, Birmingham, Mich.
Bloomington, Ind.—Anne Noble, Margrave Apartments, E. Third St.
Detroit, Mich.—Mrs. W. J. Chappell, 14391 Warwick Rd.
Flint, Mich.—Liby Barmes, 2218 Frances Ave.
Fort Wayne, Ind.—Mrs. Eric Holmgren, 4316 Beaver Ave.
Franklin, Ind.—Mrs. K. N. Rider, Jr., 589 Graham Rd.
Gary, Ind.—Mrs. F. L. Kempster, 2010 W. 5th Ave.
Grand Rapids, Mich.—Mrs. John S. Bundy, 2454 Almont St. S.E.
Hillsdale, Mich.—Mrs. W. C. McCall, Budlong St.
Indianapolis, Ind.—Martha W. Scott, 3926 N. Capitol Ave.
Lafayette, Ind.—Mrs. C. H. Lawshe, 521 Vine St., West Lafayette, Ind.
Northern Indiana—Jean Kinzler, 100 N. Prospect, Sturgis, Mich.
Richmond, Ind.—Mrs. Ralph Wunderlich, 1731 Hildell Ave.
Southwestern Ind.—Mrs. H. P. Maier, 961 E. Powell Ave., Evansville, Ind.
Southwestern Mich.—Mrs. Donald Whitman, Country Club Hills, Battle Creek, Mich.
Terre Haute, Ind.—Mrs. L. H. Wallace, 116 Van Buren St.

EPSILON PROVINCE

Vice-President—Katherine Kibler Lyons (Mrs. Donald E.), 617 E. 66th St., Kansas City, Mo.
Chattanooga, Tenn.—Mrs. Roy McKenzie, Jr., 918 Oak St.
Columbia, Mo.—Queen Smith, 501 Rollins St., Columbia, Mo.
Jefferson City, Mo.—Marjorie Riepma, 402 Madison Ave.
Kansas City, Mo.—Mrs. John M. Dobbin, 1608 W. 37th St.
Little Pigeon—Marilyn Abel, Pi Beta Phi School, Gatlinburg, Tenn.
Louisville, Ky.—Suzanne Nevin, 2210 Highland Ave.
Memphis, Tenn.—Mrs. M. A. Umsted, 2185 Washington.
Nashville, Tenn.—Mrs. Fred L. Parker, 1920 Portland Ave., Ivy Lodge Apt. No. 3.
St. Joseph, Mo.—Mary Marshall Miller, 2522 Francis St.
St. Louis, Mo.—Mrs. R. Banks McDonald, 10 Fordyce Lane, Clayton, Mo.
Springfield, Mo.—Mrs. W. E. Taylor, 1900 S. Jefferson.

ZETA PROVINCE

Vice-President—Helen Cavanaugh Lloyd (Mrs. John H.), 802 Hardee Rd., Coral Gables, Fla.
Atlanta, Ga.—Elsie Fuller, 63 Lafayette Dr.
Birmingham, Ala.—Zoe Saunders, 3103 Salisbury Rd.
Daytona Beach, Fla.—
De Land, Fla.—Mrs. Wm. W. DuBose, 538 N. Florida Ave.
Jackson, Miss.—Mrs. A. E. Wood, Clinton, Miss.
Jacksonville, Fla.—Mrs. William Yandell, 2752 Hershell St.
Lakeland, Fla.—Mrs. Charles F. Abel, 426 W. Palm Dr.
Miami, Fla.—Mrs. W. A. Weatherup, 126 Salamanca Ave., Coral Gables, Fla.
Orlando, Fla.—Jane Maguire, 800 Euclid Ave.
St. Petersburg, Fla.—Mrs. John Dickinson, 2555 3rd Ave. N.
Tallahassee, Fla.—Mrs. Kenneth Collins, 1143 Terrace St.
Tampa, Fla.—Sara Lou Bowyer, 253 Hyde Park Ave.

ETA PROVINCE

Vice-President—Harriette Helen Avery MacClyment (Mrs. Geo.), 101 S. Maplewood Ave., Peoria, Ill.
Avon, Ill.—(Libbie Brook Gaddis)—Edith Crissey, Avon, Ill.
Beloit, Wis.—Mildred Schettler, 2000 Sherwood Dr.
Bloomington-Normal, Ill.—Mrs. Willis Magirl, 1119 E. Monroe St., Bloomington, Ill.
Carthage, Ill.—Beulah F. Smith.
Champaign-Urbana, Ill.—Reka Kiler, 608 W. Park, Champaign, Ill.
Chicago Business Women's Club—Ruth Weyrauch, 2 Bank St., Chicago, Ill.
Chicago North—Mrs. W. A. Mueller, 2641 Estes Ave., Chicago, Ill.
Chicago North Suburban (North Shore Club)—Mrs. Roger Carlson, 9500 Leamington, Skokie, Ill.
Chicago South—Mrs. Henry O. Koehler, 6043 University Ave., Chicago, Ill.
Chicago West—Mrs. C. G. Dyer, 4135 Ellington Ave., Western Springs, Ill.
Decatur, Ill.—Janet Kunz, 1421 W. Main St.
DuPage County (Nina Harris Allen Club)—Mrs. P. O. Gentry, 696 Grand Ave., Glen Ellyn, Ill.
Elgin, Ill.—Mrs. Charles M. Martin, 391 Fulton
Fox River Valley—Mrs. James Murphy, 637 Chestnut St., Neenah, Wis.
Galesburg, Ill.—Mrs. H. C. Garver, 670 Willard St.
Jacksonville, Ill.—Marianne F. Landon, 711 West Beecher.
Joliet, Ill.—Jane Anderson, 905 Glenwood Ave.
Madison, Wis.—Mrs. John Felsner, 4102 Council Crest.
Milwaukee, Wis.—Mrs. Charles G. Crabb, 4346 N. Wildwood Ave.
Monmouth, Ill.—Mrs. Lawrence McConachie, 500 W. 4th Ave.
Peoria, Ill.—Mrs. V. E. Kell, 757 Moss Ave.
Oak Park-River Forest, Ill.—Mrs. Lee H. Williams, 1147 Keystone Ave., River Forest, Ill.
Rockford, Ill.—Mrs. H. J. Rosenthal, 1223 Garrison St.
Springfield, Ill.—Mrs. Paul Wanless, 2004 S. Walnut.

THETA PROVINCE

Vice-President—Laura Storms Knapp (Mrs. Seaman A.), 822 Brookridge, Ames, Iowa.
Ames, Iowa—Mrs. L. K. Soth, 1221 Marston.
Burlington, Iowa—Mrs. J. B. Lundgren, 1514 Smith St.
Cedar Rapids, Iowa—Lillian Locher, 200 13th St. S.E.
Council Bluffs, Iowa—Margaret Dickerson, Jennie Edmundson Memorial Hospital.
Des Moines, Iowa—Mrs. C. A. Wheeler, 345 49th St. Pl.
Duluth-Superior—Mrs. Ruby B. Olmstead, 404 Sellwood Bldg., Duluth, Minn.
Grand Forks, N.D.—Mrs. F. A. Hicks, 1209 Belmont.
Indianola, Iowa—Mrs. Homer A. Stone, Route 3.
Iowa City, Iowa—Mrs. W. H. Seiler, 221 S. Gilbert St.
Minneapolis, Minn.—Mrs. H. M. Chope, Hazelwood, Wayzata, Minn.
Minneapolis Evening Club—Mrs. Eugene Seiberlich, 5324 York Ave. S., Minneapolis, Minn.
Mt. Pleasant, Iowa—Mrs. Frank Grube, 208 W. Pearl St.
St. Paul, Minn.—Mrs. S. J. McIntosh, 2201 Scudder.
Sioux City, Iowa—Mrs. W. L. Walling, Jr., 2831 Summit St.
Winnipeg, Manitoba, Can.—Mary Rogers, 269 Yale Ave.

IOTA PROVINCE

Vice-President—Marjorie Harbaugh Colvin (Mrs. Russell), 1844 Collins Ave., Topeka, Kan.
Boulder, Colo.—Mrs. Irvin Demmon, 710 Concord.
Casper, Wyo.—Jane Bon, 406 E. 8th St.
Cheyenne, Wyo.—Mrs. Ray Emery, 3410 Dillon Ave.
Colorado Springs, Colo.—Lucille Adams, 1602 Alamo Ave.
Denver, Colo.—Mildred Bailey, 1090 South Race St.
Hutchinson, Kan.—Mrs. W. R. Perkins, 3002 Farmington Rd.
Kansas City, Kan.—Mrs. Eugene Gosney, 1207 N. 18th St.
Laramie, Wyo.—Mrs. Nelson McKaig, Jr., Summit Apts., 709 Ivinson Ave.
Lawrence, Kan.—Mrs. Dean Alt, 1246 Mississippi.
Lincoln, Neb.—Betty Orme, 3025 Sheridan Blvd.
Manhattan, Kan.—Mrs. Paul Peak, 1008 Pierre.
Omaha, Neb.—Mrs. Ivan J. Klingaman, 525 S. 58th.
Poudre Valley, Colo.—Mrs. A. L. Nye, 505 S. Howes, Ft. Collins, Colo.
Pueblo, Colo.—Mrs. N. Hawk, 525 W. Evans St.
Topeka, Kan.—Nadine Blair, 1321 Buchanan.
Vermillion, S.D.—Yvonne Belson, 25 N. University St.
Wichita, Kan.—Mrs. Kenneth E. Rall, 843 Woodman Lane.

KAPPA PROVINCE

Vice-President—Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Tex.
Ardmore, Okla.—Mrs. H. L. Branan, 508 S St. S.W.
Austin, Tex.—Mrs. Dan F. Searight, 1518 Enfield Rd.
**Baton Rouge, La.*—
Corpus Christi, Tex.—Mrs. H. I. Kirkpatrick, 118 Cole.
Corsicana, Tex.—Sara Holmes, 212 N. 30th St.
Dallas, Tex.—Mrs. L. B. Hurt, 4236 San Carlos.
Fayetteville, Ark.—Mrs. Herman Tuck, 1036 N. Highland.
Ft. Smith, Ark.—Mrs. Dorset Crane, 2726 Reeder.
Ft. Worth, Tex.—Marjorie Mitchell, 1208 Thomas Pl.
Houston, Tex.—Mrs. John P. Thompson, 2055 Colquitt.
Little Rock, Ark.—Mrs. G. T. Huckaby, 307 Fairfax Ave.
Muskogee, Okla.—Nellie Clonts, 2406 Columbus.
New Orleans, La.—Mrs. F. G. Costley, 1212 Webster St.
**Norman, Okla.*—
Oklahoma City, Okla.—Mrs. Jack B. Lehnhard, 2113 N. Bush.
Okmulgee, Okla.—Miriam Thompson, 509 N. Moriton.
Ponca City, Okla.—Mrs. Lewis J. McCoy, 123 Elmwood Ave.
Sabine District—(Nita Hill Stark Club)—Fay Randolph Wilson, 1111 9th St., Beaumont, Tex.
San Antonio, Tex.—Lydia Bryant, 230 W. Summit.
Shreveport, La.—Mrs. A. N. Barnette, 1533½ Stephens.
Stillwater, Okla.—Mary Margaret Reed, 402 Duncan St.
Texarkana, Ark.-Tex.—Katherine Ione Steel, 1124 Hickory, Texarkana, Ark.
Tulsa, Okla.—Mrs. J. Denny Estes, 1344 South Owasso.
Tyler, Tex.—Mrs. Norman Smith, 430 S. Chilton.

LAMBDA PROVINCE

Vice-President—Emma Louise Daubert Thompson (Mrs. Ted A. L.), 2311 E. 17th Ave., Spokane, Wash.
Billings, Mont.—Arlene Weedman, 841 Lewis Ave.
Boise, Idaho—Mrs. H. W. Allen, 2507 Regan.
Bozeman, Mont.—Mrs. O. A. Parsons, 709 W. Harrison Ave.
Butte-Anaconda, Mont.—Mrs. M. C. Roberts, 1216 W. Aluminum St., Butte, Mont.
Calgary, Alta., Can.—Mrs. Charles Yule, Exhibition Grounds.
Corvallis, Ore.—Patricia Donert, *Gazette-Times* Office.
Edmonton, Alta., Can.—Betty Burke, 11145 86th Ave.
**Eugene, Ore.*—
Everett, Wash.—Mrs. Clare R. Dobler, 3523 Federal Ave., R. 4.
Moscow, Idaho—Mrs. D. M. Loehr, 906 West C St.
Olympia, Wash.—Viola Sorensen, 1014 S. Columbia.
Portland, Ore.—Mrs. J. W. Copeland, 1222 S.E. 57th Ave.
Pullman, Wash.—Audrene Gregory, 1710 "B" St.
Salem, Ore.—(Nina Black Wallace Club)—Mrs. Elbert Roberts, 662 S. Commercial St.
Seattle, Wash.—Mrs. Burnett Mason, 12302 Sand Point Way.
Spokane, Wash.—Mrs. William P. Gale, 921 E. 32nd Ave.
Tacoma, Wash.—(Inez Smith Soule Club)—Mrs. David A. Ekberg, 1206 North G St.
Wenatchee, Wash.—Mrs. J. O. Nicholson, Burke Hill Apts. #66.
Yakima, Wash.—(Fanny Whitenack Libbey Club)—Mrs. Wilbur Logan, Wapato, Wash.

MU PROVINCE

Vice-President—Helen Waugh, 1556 Glendon Ave., Los Angeles, Calif.
Berkeley, Calif.—Mrs. I. R. Kraemer, 15 Alida Ct., Oakland, Calif.
El Paso, Tex.—Florence Harris, 2920 Silver St.
Fresno, Calif.—Mrs. H. N. Ferguson, 135 Cambridge Ave.
Glendale, Calif.—Mrs. H. F. Campbell, 1900 Bel Aire Dr.
Honolulu, T.H.—Mrs. Robert M. Yates, 3408 Kahawalu Dr.
Long Beach, Calif.—Mrs. Glenn W. Pratt, 311 Carroll Park East.
Los Angeles, Calif.—Mrs. P. S. Postell, 5051 Dockweiler St.
Marin County, Calif.—Mrs. Roy A. Brown, 262 Linden Lane, San Rafael, Calif.
Nevada Alumnae—Thelma Armstrong, 1008 E St., Sparks, Nev.
Ogden, Utah—Marian Holliday Jeremiassen, 563 23rd St., Apt. 1.
Palo Alto, Calif.—Mrs. Clifton Smith, 171 Santa Rita.
Pasadena, Calif.—Mrs. G. Kenneth Brown, 1866 Loma Vista Ave.
Phoenix, Ariz.—Betty Burkhart, 1510 W. Almerid Rd.
Sacramento, Calif.—Mrs. Harry Newman, 4417 Vee St.
Salt Lake City, Utah—Kathryn Blackett Tempest, 1599 E. Orchard Dr.
San Diego, Calif.—Mrs. G. A. Rogers, 3544 Indiana St.
San Francisco, Calif.—Mrs. Wm. B. Golush, 1630 Jones St.
San Jose, Calif.—Mrs. Ruth Smale, 1535 Emory.
San Mateo County, Calif.—Mrs. Hugh L. Davis, 466 Hazel Ave., Millbrae, Calif.
Santa Barbara-Ventura, Calif.—Mrs. Joseph H. McFarland, 214 Palo Colorado, Santa Barbara, Calif.
Santa Maria-San Luis Obispo, Calif.—Mrs. Alva R. Noggle, 6222 Brizzolara St., San Luis Obispo, Calif.
Santa Monica-Westwood—Mrs. Philip W. O'Neil, 1641 Greenfield Ave., West Los Angeles, Calif.
Tucson, Ariz.—Mrs. J. R. Cullison, 2321 E. 6th St.

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, Marshall, Ill.

NOTE: Mailing list closes September 1, December 1, March 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.

If your ARROW is returned on account of an incorrect address, it costs the fraternity 15¢. Please remember to send in your correct address when you move.

Present date Chapter Date of Init.

Married Name

Maiden Name

Class Numeral Degree Received

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

Street and Number

City and State

Official fraternity title, if any

Official Price List of Pi Beta Phi Badges

All orders accompanied by check or money order must be sent to Beatrice S. Purdunn (Mrs. C. M.), Director, Pi Beta Phi Central Office, Marshall, Ill. When ordering badges please give name of your CHAPTER and date of initiation. Make checks payable to Pi Beta Phi Central Office. CANADIAN CHAPTERS send orders to Pi Beta Phi Central Office for an okay. The order is then returned to Canadian chapter. Accompanying check and order is then forwarded to Birks & Co., by chapter. Send to nearest Birks' store.

A—Official Plain Badge	\$ 3.75
PRICES FOR JEWELS ADDITIONAL	
B—Close set jewelled points (Add \$3.75 to these prices for official badge)	
2 diamonds and 1 pearl	\$12.50
3 pearls, opals or garnets	1.25
2 pearls, opals or garnets, and 1 diamond	9.00
1 ruby or sapphire	1.25
1 emerald	1.50
1 diamond	8.25
3 diamonds	17.50
2 pearls and 1 sapphire	1.75
C—Close set jewelled shaft, pearls, opals or garnets (Add \$3.75 to this price for official badge)	3.00
D—Crown set jewelled shaft (Add \$3.75 to these prices for official badge)	
Pearls, opals or garnets	4.75
Alternate pearls or opals and diamond	27.00
Sapphires or rubies	10.00
Emerald	13.25
Alternate pearl and ruby or sapphire	8.50
Alternate diamond and emerald	32.75
Alternate sapphire or ruby and diamond	29.50
Diamonds	50.00
Engraved point	1.00
Turquoise	6.50
E—Raised settings on shaft (Add \$3.75 to these prices for official badge)	
Stones may be set diagonally if desired	
2 pearls or opals and 1 diamond	16.00
1 pearl, opal or garnet	2.50
2 pearls, opals and garnets	5.00
3 pearls, opals and garnets	7.50
1 pearl or opal and 1 diamond	15.00
1 pearl or opal and 2 diamonds	26.00
1 pearl or opal and 1 emerald	6.50
1 pearl or opal and 1 ruby	6.00
3 emeralds	12.50
1 emerald and 2 diamonds	31.00
1 diamond	13.25
2 diamonds	26.50
3 diamonds	39.75
4 sapphires	11.00
F—Recognition pin, plain	2.75
Recognition pin with 1 pearl	4.25
Recognition pin with 1 diamond	9.50
Recognition pin, gold filled	1.25
G—Pledge pin	
Pledge pin, gold filled75
gold	1.75
H—Coat-of-arms	
Coat-of-arms with chain, small	
solid	2.75
pierced	3.25
Medium solid	3.25
pierced	3.75
I—Patroness or Mothers Pin	
10kt.	Large 4.25 Small 3.25
gold filled	1.75
K—Brothers pin or charm	
Small 10kt.	2.75
gold filled	1.50
Medium 10kt.	3.75
gold filled	1.75
Large 10kt.	6.50
gold filled	3.75

Novelties are available in Pi Beta Phi jewelry. To secure prices, illustrations and descriptions write to L. G. Balfour & Co., Attleboro, Mass., for "Balfour's Blue Book."

Crown settings are all hand made. Badges supplied in natural yellow gold only and the use of white gold or platinum is prohibited excepting for settings.

Kindly add 10% Federal tax on all U.S.A. orders for jewelry. Members ordering jewelry for delivery in states where the U.S.E. tax is in operation add this tax also.

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 Chapter President.
- 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 SECRETARY:

- Key to fraternity cipher.
- List of allowed expenses to those traveling on fraternity business.

BY PI BETA PHI CENTRAL OFFICE, MARSHALL, ILLINOIS:

- Affiliation Ceremony.
- Alumnae Advisory Committee Manual, 15¢.
- *Alumnae Advisory Officer Lists.
- Alumnae Club Duties of Officers.
- Alumnae Club Model Constitution, 25¢.
- Alumnae Club Officer Lists.
- Alumnae Club Presidents' Notebook.
- Alumnae Club Receipt Books (blue, triplicate receipts, no charge).
- ARROWS (other than Calendar Year) . . . price to chapters for completing archives, 15¢.
- Blanks:
 - *Acknowledging letter of recommendation, 15¢ for 25.
 - Affiliation and Transfer.
 - *Introduction Transfer.
 - *Transfer.
 - *Affiliation.
 - *Annual Report, due May 1.
 - *Broken Pledge.
 - Chaperon:
 - *White card to be sent out in fall to chairman.
 - *Blank for Data on Chaperon.
 - *Application Blank for Chaperon.
 - *"The Relations Between a Chapter and Its Chaperon."
 - *Uniform Duties of Chapter House Chaperon.
 - *Initiation Dues Blanks, 50¢. (Sometimes called GTI.)
 - *Chapter Office Lists.
 - *Consent to Pledge Blanks.
 - Contents of Archives Card.
 - *Credentials to Convention.
 - Dismissal and Reinstatement Blanks.
 - *Automatic Probation.
 - *Automatic Dismissal.
 - *Dismissal.
 - *Expulsion.
 - *Honorable Dismissal.
 - *Reinstatement.
 - *Embossed Initiation Certificate (lost ones replaced, 50¢ each).
 - *Fraternity Study and Examination Blanks, \$105, \$205, \$305.
 - *Initiation Certificates.
 - *List of chapter members at the beginning of each term. (Active Lists.)
 - *List of chapter members not returning to college at beginning of each term.
 - Officer Bill Forms.
 - *Recommendation Blanks, 15¢ for 25.
 - *Scholarship Blanks. \$1, \$2, \$4, A, B and Ring okay form.
 - *Senior Applications for Membership in Alumnae Club.
- Book of Initiates' Signatures (formerly called Bound Constitution) \$5.00 each.
(Before ordering chapters must have permission from Province President or Visiting Officer.)
- Book of Pledges' Signatures. \$3.00 each.
- Candle Lighting Ceremony.
- Cards—to be used for ordering supplies from the Central Office, 10 for 5¢.
- Chapter Card Markers (green dots indicate dismissal, black dots indicate deceased).
- Chapter File Cards 3 x 5 inches (in lots of not less than 100. The colors are white, salmon and blue). 35¢ per 100.
- Chapter File Instruction Booklet. 15¢ each.
- Chapter Manual, 15¢ each. \$1.50 per dozen.

Chapter Officers' Manuals:

- President (loose-leaf leather notebook).
- Pledge Supervisor (loose-leaf leather notebook).
- Vice-President, Corresponding Secretary, Recording Secretary, Treasurer, Historian, Rush Captain, Pledge Sponsor, Censor, Delegate, Magazine Chairman, 25¢ each.
- *Chapter Presidents' Calendar.
- Chapter Presidents' Reference Binder, \$1.75.
- Chapter Recording Secretary's Book, \$4.50. (For minutes of meetings.)
- Constitution, 30¢ each.
- Cook Books, 50¢ each. (If purchased in dozen lots, 35¢ each.)
- Dismissal Binder, \$3.50.
- *Financial Statement to Parents of Pledges.
- Historical Play, I.C. Sorosis, 50¢ each.
- *House Rules for Chapters.
- "How to Order Jewelry," 25¢.
- Initiation Ceremony, 15¢ each, \$1.50 per dozen.
- Initiation Equipment. Two weeks' notice required. Write to the Central Office for particulars.
- Instructions to visiting officers.
- *Letters to Parents of Pledges.
- Manual for Alumnae Club Magazine Chairmen, 25¢ each.
- Manual of Instructions for Contributions to the ARROW, 25¢.
- Manual on Province Conferences.
- Manual of Social Usage, 25¢.
- "My Seven Gifts to Pi Beta Phi," 5¢ each. 50¢ per dozen.
- Manuals for Standing Committees.
- *Official ARROW chapter letter stationery, 15¢ per 25 sheets.
- *Official Correspondence stationery, 500 sheets and 500 envelopes, \$5.50.
- Order forms for official badges and jewelry, 50¢ plus postage.
- Outline for By-Laws of Active Chapters.
- Panhellenic—Manual of Information.
- Pattern for model initiation gown, 50¢.
- *Pi Beta Phi Book Plates, \$1.50 per 100.
- Pi Beta Phi Symphony, 30¢ each.
- *Pledge Book—50¢ each. This book includes questions and answers for pledge examinations. A copy is furnished to each pledge without charge. The 50¢ price is a replacement price or sale to members.
- Pledge Ritual, 20¢ per dozen.
- Pledging Ceremony, 10¢ each, \$1.00, per dozen.
- Policies and Standing Rules applying to active chapters.
- Receipts for Province Vice-President, and Province Presidents.
- Receipts for Province Presidents for collection of Senior Dues. (Red Receipt Books.)
- Record of Membership Book, full leather \$10.00. (Before ordering, chapters must have permission from Province President or Visiting Officer.)
- Ribbon: Orders for wine and blue ribbon may be obtained in both shades in three widths at the following prices:
 - \$2. 3/8 inch wide, 10¢ per yard.
 - \$3. 3/8 inch wide, 15¢ per yard.
 - \$40. 3 inches wide, 40¢ per yard.
- Ritual, 20¢ per dozen.
- Roll Call of Chapters. (One is included with each Pledge Book ordered.)
- Senior Farewell Ceremony, 15¢ each.
- Songs of Pi Beta Phi, 50¢ plus postage charge. Songs of 1940 Convention in pamphlet form are included with each song book.
- Social Exchange Bulletins.
- Study Aids, 5¢ each.
- The Wishing Well—a playlet, 15¢ each.
(Not all supplies handled in the Central Office are listed. Write for further information if you wish supplies not listed.)

BY CHAIRMAN OF EXTENSION COMMITTEE:

- Instructions to petitioning groups.

BY CENTRAL OFFICE:

- Duplicate copies of ARROW files.

BY FLANIGAN-PEARSON, PRINTERS, CHAMPAIGN, ILLINOIS.

- Busey System and Accounting Blanks.

(* Indicates sample blanks that are to be bound in the Chapter President's Reference Binder.)

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. Send subscriptions to Pi Beta Phi Central Office, Marshall, Illinois. Special, temporary life subscriptions for alumnae, \$7.50.

Order the following through Pi Beta Phi Central Office, Marshall, Illinois

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.

The 1931 Pi Beta Phi Songbook. Reduced to 50 cents, plus postage.

Historical Play "I C. Sorosis." 50 cents each.

Pi Beta Phi Cook Books. 50 cents each (if purchased in dozen lots, 35 cents each).

Pi Beta Phi Ribbon. (See page on Fraternity Supplies.)

Pi Beta Phi Bookplates. (See page on Fraternity Supplies.)

Initiation Robes. (See page on Fraternity Supplies.)

Pi Beta Phi Pledge Book, 50 cents.

Founders' Day Play, with records, by Helen Hartley, California Γ.

Order the Following Direct

Pi Beta Phi Handkerchiefs: Orders should be sent to Mrs. L. E. Scott, 2309 Summit Ave., Little Rock, Ark. Handkerchiefs, 11x12 inches, 75 cents, 18x18 inches, \$1.00. Wine and blue, Π Β Φ monogram in corner.

Pi Beta Phi Wine Carnations: Orders may be sent to Mangel, Florist, Chicago, Ill.

Arrow Cake Pans: \$2.50. Tucson Alumnae Club, Mrs. J. R. Cullison, 232 E. 6th St., Tucson, Ariz.

NOTICE

PI BETA PHI SETTLEMENT SCHOOL BEQUESTS
Legal title for use in making wills:

"The Pi Beta Phi Settlement School, of Pi Beta Phi, at Gatlinburg, Tenn."

CHRISTMAS Gift Suggestions

☆ For Sweetheart • Friends • Fraters in the Service ☆

1943 BALFOUR BLUE BOOK

shows beautiful crested rings, red baby calf and Victory blue morocco in sweetheart bill folds, saddle leather for men and women.

Mail Post Card for
FREE COPY

CRESTED STATIONERY

A practical gift suggestion for both men and women. Weekly letters on fine crested paper keep up the morale of men in the Service.

New — Deckle Parchment, Light Blue Vellum, Scotch Weave in Ivory and Blue.

Stationery samples
FREE on request

The Victory • WAR OF SURVIVAL • Ring

Streamlined as a bomber and rugged as a tank, the VICTORY—War of Survival—RING should be a traditional gift from the chapter to each member in the Service.

Fraternity crest on oval signet or onyx stone. Each tapered side forms a "V" for Victory. Symbol for arm of the service forms the shank design. See page 1 of 1943 BLUE BOOK. A suitable gift from family or chapter.

☆ ——— Write for Copy of BLUE BOOK ——— ☆

Military Service Pass Case

What to give the service man is a perplexing question. Our suggestion is a leather bill fold—pass case which has proved the most popular accessory used by the men in service. Four celluloid wings carry passes, pictures, identification cards, licenses, and other important notes. Cover features hand-tooled effect design for each branch of the Service. Suntan cowhide for long wear. Style 565-43—see Page 24, 1943 BLUE BOOK.

☆ ——— Write for BLUE BOOK ——— ☆

Roll of Honor Scroll

TO HONOR MEMBERS IN THE SERVICE

Every chapter should honor the members serving in the Armed Forces of the United States. A beautiful white parchment scroll has recently been completed fully engraved in gold, red, and blue with appropriate heading. Fraternity and chapter beautifully hand engrossed as well as suitable inscription and names of all members in the Service. Reasonable cost. Scrolls are furnished plain or framed. See the Balfour representative.

Official Jeweler to Pi Beta Phi

L. G.

BALFOUR

COMPANY

ATTLEBORO

MASSACHUSETTS

